

HAL
open science

Thermographic and tomographic methods for three-dimensional characterization of thermal diffusion in silica/phenolic composites

Azita Ahmadi-Sénichault, Gérard Vignoles, Grégory Bresson, Olivier Caty,
Viguen Ayvazyan, M. L. Gregori, S. Costa

► To cite this version:

Azita Ahmadi-Sénichault, Gérard Vignoles, Grégory Bresson, Olivier Caty, Viguen Ayvazyan, et al.. Thermographic and tomographic methods for three-dimensional characterization of thermal diffusion in silica/phenolic composites. 10th International Conference on Diffusion in Solids and Liquids (DSL-2014), Jun 2014, Paris, France. hal-01174677

HAL Id: hal-01174677

<https://hal.science/hal-01174677>

Submitted on 20 Jun 2017

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.

Science Arts & Métiers (SAM)

is an open access repository that collects the work of Arts et Métiers ParisTech researchers and makes it freely available over the web where possible.

This is an author-deposited version published in: <http://sam.ensam.eu>
Handle ID: <http://hdl.handle.net/10985/9749>

To cite this version :

Azita AHMADI-SÉNICHAULT, Gérard VIGNOLES, Grégory BRESSON, Olivier CATY, Viguen AYVAZYAN, MARIA LUISA GREGORI, S.F. COSTA - Thermographic and tomographic methods for three-dimensional characterization of thermal diffusion in silica/phenolic composites - 2014

Any correspondence concerning this service should be sent to the repository

Administrator : archiveouverte@ensam.eu

10th International Conference on Diffusion in Solids and Liquids DSL-2014,
Thermographic and tomographic methods for three-dimensional characterization of
thermal diffusion in silica/phenolic composites

INVITED TALK

**Thermographic and tomographic methods for three-dimensional characterization of
thermal diffusion in silica/phenolic composites**

A. Ahmadi-Sénichault¹, G. L. Vignoles², G. Bresson^{1,2}, O. Caty², V. Ayvazyan¹,
M. L. Gregori³, S. F. Costa³

¹I2M, Université Bordeaux, Arts et Métiers ParisTech, CNRS, Talence, France

²LCTS, Université Bordeaux, CNRS, Safran, CEA, Pessac, France

³CTA/IAE, S. José dos Campos, SP, Brazil

Aeronautical and space vehicles include many parts made of composite materials. The thermal design of these materials is critical versus their application. Indeed, the presence of very high thermal gradients during use may cause many technological problems such as resistance to thermal shocks or ablation. Furthermore, certain manufacturing processes call upon very high thermal gradients. Hence, the knowledge and control of the evolution of thermal properties during manufacturing and use is essential.

In this work the development of a dual approach for thermal characterization of composite materials is presented. The first method makes use of standard and specific experimental methods, while the second is based on upscaling tools. In the second, 2D microscopic and 3D tomographic images are used in a two-step upscaling process using the Volume Averaging Method with closure: microscopic scale to mesoscopic scale to macroscopic scale. The procedure starts from the knowledge of the properties of the elementary constituents (matrix and fibers) and their spatial arrangement. The method can also be applied to virtually generated images of composite materials and can therefore contribute to the creation of a “design tool” that can allow the prediction of the influence of the architecture of the fiber reinforcement on certain properties of the composites namely the heat conductivity tensor. The two approaches are applied to two silica/phenolic composites with different spatial organizations. These composites are often used in thermal protection systems for atmospheric re-entry. Numerical results are

compared to experimental ones in terms of transverse and longitudinal thermal conductivities of the composites, and are found to be in good agreement. A discussion is made on the different possible sources of uncertainty for both methods.