
HAL Id: hal-01487614
https://hal.science/hal-01487614

Submitted on 12 Mar 2017

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.

Public Domain

Comportement élastoviscoplastique d’une fonte GS et
son intégration numérique

Fabien Szmytka, Habibou Maitournam, Luc Rémy, Alain Köster, Myriam
Bourgeois, Thi Mac-Lan Nguyen-Tajan

To cite this version:
Fabien Szmytka, Habibou Maitournam, Luc Rémy, Alain Köster, Myriam Bourgeois, et al.. Com-
portement élastoviscoplastique d’une fonte GS et son intégration numérique. 8e Colloque national en
calcul des structures, CSMA, May 2007, Giens, France. pp.283-288. �hal-01487614�

https://hal.science/hal-01487614
https://hal.archives-ouvertes.fr

Comportement élastoviscoplastique d’une
fonte GS et son intégration numérique

Fabien Szmytka*,**,*** — Habibou Maitournam** — Luc Rémy***
— Alain Köster*** — Myriam Bourgeois* — T. Mac Lan Nguyen-
Tajan*

* PSA Peugeot Citroën - Direction de la Recherche et de l’Innovation Automobile
Route de Gisy - 78 943 Vélizy-Villacoublay Cedex
** Laboratoire de Mécanique des Solides (CNRS UMR 7649)
École Polytechnique - 91 128 Palaiseau Cedex
*** Centre des Matériaux P.M. Fourt (CNRS UMR 7633)
École Nationale Supérieure des Mines de Paris, BP87 - 91003 Evry Cedex
fabien.szmytka@mpsa.com, habibou@lms.polytechnique.fr, luc.remy@mat.ensmp.fr

RÉSUMÉ. Le travail présenté ici porte sur la détermination et l’intégration numérique d’une
loi de comportement mécanique élasto-viscoplastique. Cette dernière est développée dans le
but de dimensionner à la fatigue thermomécanique des structures de l’industrie automobile en
décrivant au mieux la viscosité sur une large gamme de sollicitation. Ce nouveau modèle a été
implémenté dans le code Abaqus en se basant sur l’algorithme du retour radial. Des simulations
thermomécaniques ont été ensuite réalisées sur des collecteurs d’échappement et ont permis de
statuer avec succès sur la durée de vie de la structure.

ABSTRACT. A new elasto-viscoplastic behaviour law and its numerical integration scheme have
been developped. Our aim is to design hot automotive components with a good description of
all the viscous effects for a wide load range. This new model has been integrated in the Abaqus
code thanks to a return-mapping algorithm. Thermo-mechanical simulations performed on
exhaust manifolds had led to good estimation of the component lifetime.

MOTS-CLÉS : loi de comportement élasto-viscoplastique anisotherme, intégration numérique,
algorithme du retour radial, fonte à graphite sphéroïdal, fatigue oligocyclique, collecteur
d’échappement

KEYWORDS: Elasto-viscoplastic anisotherm behaviour law, numerical integration, return map-
ping algorithm, spheroidal cast-iron, low-cycle fatigue, exhaust manifold

2 Giens 2007.

1. Introduction

La réduction de la taille des cylindrées des moteurs diesel pour diminuer la
consommation de carburant ainsi que les diverses stratégies de dépollution soumettent
des pièces comme la culasse ou le collecteur d’échappement à des cycles thermiques
de plus en plus sévères pouvant entraîner des dérives dimensionnelles par accumula-
tion de déformation anélastique. Le dimensionnement de ces structures métalliques,
travaillant à hautes températures, fait de plus en plus souvent appel à des lois de com-
portement élasto-viscoplastique. Ces lois macroscopiques, parmi lesquelles on peut
citer celles issues des travaux de Lemaitre et Chaboche (Lemaitre et al., 1996), doivent
décrire avec précision l’évolution des déformations et des contraintes qui sont à la base
des critères de dimensionnement. Néanmoins, ces modèles ne parviennent souvent pas
à décrire efficacement le comportement visqueux sur une large gamme de température
(de l’ambiante à 700°C) et de sollicitation mécanique.

Ainsi, la modélisation du comportement de la fonte GS des collecteurs d’échap-
pement a été jusqu’alors abordée en séparant les déformations visqueuses des défor-
mations plastiques et en s’attachant à bien décrire les zones de chargement maximale
en température et contrainte où apparaissent les fissures de fatigue (Charkaluk, 1999).
Cependant, une telle loi ne permet pas de connaître avec précision la répartition des
déformations inélastiques en tout point du collecteur et les dérives dimensionnelles
qu’elles occasionnent sur la structure globale. La mise au point de modèles de com-
portement prenant mieux en compte l’ensemble des phénomènes visqueux agissant
sur les matériaux et permettant, après implémentation numérique, d’aboutir à des cal-
culs de structure prédictifs et d’une durée compatible avec les exigences de bureaux
d’étude industriels est donc une étape essentielle du dimensionnement de ces pièces.

Nous nous intéressons ici au développement d’une telle loi de comportement de-
puis la phase expérimentale qui nous permet d’envisager la modélisation à adopter
jusqu’à l’écriture des équations du modèle et leur implémentation dans un code de
calcul éléments finis, étape sur laquelle nous nous attarderons plus longuement et que
nous illustrerons à travers l’étude d’un collecteur d’échappement.

2. Stratégie Expérimentale

La constitution d’une base expérimentale robuste nous permet de caractériser le
matériau, de mettre au point une loi de comportement et d’en identifier les paramètres.
Afin de nous permettre d’appréhender au mieux le comportement visqueux de la
fonte GS considérée1, nous avons principalement réalisé des essais d’écrouissage
cyclique. Ces derniers, isothermes et pilotés en déformation à fréquence constante,
sont effectués à différentes températures et afin de couvrir une gamme de sollicitation
représentative de la structure. Pour un niveau de déformation ε1 donné, ils permettent
ainsi (voir figure 1) de couvrir une très large gamme de vitesse de déformation

1. contenant principalement du silicium et du molybdène et dénommée par la suite SiMo

XXX 3

inélastique (de 10−3s−1 à 10−9s−1).

Pour une température donnée, chacune des phases

D
éf

o
rm

a
ti

o
n

Temps

ε1

ε1
−

Figure 1. Essai d’écrouis-
sage cyclique

a alors une durée fixe quel que soit ε1. On sollicite
l’éprouvette d’abord pour des valeurs de ε1 faibles de
l’ordre de 0, 1% et une fois la boucle contraintes dé-
formations stabilisée, on augmente cette valeur. Un es-
sai complet, se composant d’environ 8 à 10 paliers,
est ainsi très riche d’information et, complété par des
essais de tractions simples, nous permet de bien ap-
préhender le comportement viscoplastique de la fonte
SiMo. Nous pouvons alors envisager sa modélisation,
qui pourra être ensuite validée notamment par des es-
sais anisothermes uniaxiaux (Rémy, 2003).

3. Vers un nouveau modèle de comportement

Nous nous plaçons ici dans le cadre de la viscoplasticité unifiée. Le matériau obéis-
sant au critère de von Mises, nous avons recours à un écrouissage cinématique non
linéaire selon le modèle d’Armstrong-Frederik (Armstrong et al., 1966) :

X =
2 C

3
α [1]

α = ε̇
vp

−
3 γ̇ D

2C
X [2]

avec C et D, 2 paramètres à identifier, X la variable d’écrouissage et α, sa variable
associée. La base expérimentale met de plus en évidence un adoucissement cyclique
de la fonte SiMo. Nous avons donc adjoint un écrouissage isotrope selon le modèle de
Chaboche (Lemaitre et al., 1996) :

Ṙ = b(Q − R)γ̇, avec R(t = 0) = R0 [3]

avec b, Q et R0, 3 paramètres supplémentaires et γ, le multiplicateur viscoplastique.
Les phases de relaxation des essais d’écrouissage cyclique présentent une évolution
quasi linéaire de la contrainte en fonction de la vitesse de déformation inélastique dans
un diagramme semi-logarithmique. En nous basant sur les mécanismes de déforma-
tion à l’échelle microscopique (Poirier, 1976), nous avons mis au point un nouveau
potentiel viscoplastique :

γ̇ = P (J2(σ − X) − R)

(
sinh

(
J2(σ − X) − R

K

))
[4]

4 Giens 2007.

avec K , un nouveau paramètre. Ce potentiel s’écrit donc comme la combinaison
d’un terme en sinus hyperbolique valant pour les plus hautes températures et qui a
montré son efficacité pour décrire le fluage à température élevée ((Chateau et al., 2001)
d’après (Dyson et al., 1998)) et d’un terme multiplicatif polynomial en σ, P , lié à la
viscoplasticité à basse température. La loi de comportement ainsi définie rentre dans
le cadre thermodynamique des matériaux standards généralisés (Halphen et al., 1975).

4. Intégration Numérique : algorithme de retour radial

Une fois les paramètres de la loi identifiés (nous obtenons une bonne corrélation
expérimentale à toutes les températures. Les résultats à 500°C sont représentés sur la
figure 2), il convient d’écrire son schéma d’intégration numérique afin de réaliser des
calculs avec le code éléments finis Abaqus.

-0,15 -0,10 -0,05 0,00 0,05 0,10 0,15

Déformation
43200 43600 44000 44400 44800 45200

Temps (s)

C
o

n
tr

a
in

te
s

C
o

n
tr

a
in

te
s

Relaxation à 0,5%

Figure 2. Essai d’écrouissage cyclique à 500°C - les traits pleins représentent la si-
mulation

Nous utilisons alors un schéma implicite utilisant la technique du retour radial
(Nguyen, 1977, Simo et al., 1985). Après discrétisation des variables du problème,
deux étapes présentent certaines difficultés. Il nous faut tout d’abord définir l’incré-
ment du multiplicateur viscoplastique noté Δγ. La règle de normalité s’exprime à
l’instant tn+1 selon2 :

Δεvp = Δγ
A

n+1

‖ A
n+1

‖
= Δγ n [5]

2. Toutes les valeurs relatives à l’instant tn, connu, sont indicées par n et respectivement toutes
celles relatives à l’instant tn+1, que nous souhaitons calculer, par n+1. Un incrément entre ces
deux instants est référencé par un Δ.

XXX 5

avec ‖ A
n+1

‖=
√

A
n+1

: A
n+1

. Ainsi, sachant que A
n+1

= dev(σ
n+1

)− X
n+1

et
en écrivant les incréments de contrainte et des variables d’écrouissage, on obtient :

‖ A
n+1

‖=‖ B∗

n
‖ −(2μn+1 + 2Δμ)Δγ −

2
3 (ΔC + Cn+1)Δγ(
1 +

√
2
3Dn+1Δγ

) [6]

avec B∗

n
, une fonction entièrement déterminée par la connaissance de l’ensemble des

variables au temps tn ; λ et μ, les coefficients de Lamé. En combinant les équations 4
et 6, nous obtenons une formulation implicite enΔγ qui est résolue grâce à un schéma
itératif de Newton-Raphson d’ordre 1 et pouvons ainsi notamment expliciter Δεvp.

Le secont point délicat réside dans le calcul de l’opérateur tangent cohérent qui
détermine les variations de Δσ en fonction de celles de Δε. Cette étape se résume
à expliciter la dérivée de Δγ par rapport à Δε. Pour y parvenir, on considère Δγ et
‖ A

n+1
‖ comme deux fonctions à plusieurs variables à savoir Δγ = η1(‖ A

n+1
‖

, Rn+1) et ‖ A
n+1

‖= η2(Δε, Δγ). De cette façon, en écrivant leur différentielle,
nous pouvons alors obtenir

dΔγ

dΔε
=

∣∣∣∣ ∂η1

∂‖A
n+1

‖

∣∣∣∣
Rn+1

.
∣∣∣∂η2(Δε,Δγ)

∂Δε

∣∣∣
Δγ

1 −

∣∣∣∣ ∂η1

∂‖A
n+1

‖

∣∣∣∣
Rn+1

.
∣∣∣∂η2(Δε,Δγ)

∂Δγ

∣∣∣
Δε

−
∣∣∣ ∂η1

∂Rn+1

∣∣∣
‖A

n+1
‖
.
∂Rn+1

∂Δγ

[7]

qui s’explicite facilement. Ainsi, nous parvenons à écrire simplement l’opérateur tan-
gent cohérent et à compléter le développement d’une sous-routinematériau Umat dans
Abaqus. Ceci nous permet d’intégrer la nouvelle loi de comportement dans des calculs
éléments finis.

5. Applications : calcul d’un collecteur d’échappement

Un calcul thermomécanique (Lederer et al., 2000) est réalisé sous Abaqus pour
10 cycles de sollicitations suivi d’un retour à température ambiante. Les simulations
effectuées (voir figure 3), dans des temps de calcul comparables avec les lois clas-
siques, présentent une bien meilleure corrélation expérimentale en terme de déformée
globale.

6. Conclusions et perspectives

Nous avons ici succinctement présenté les différentes étapes du développement
d’une nouvelle loi de comportement élasto-viscoplastique depuis la création d’une
base expérimentale jusqu’à l’écriture du schéma d’intégration numérique et le calcul
élément fini. Ce modèle macroscopique, basé sur un potentiel visqueux innovant, nous

6 Giens 2007.

121μm 84μm 46μm 8μm -29μm -67μm

Figure 3. Calcul EF thermomécanique d’un collecteur d’échappement - Déformée
après retour à l’ambiante

permet aujourd’hui de fournir des calculs de structures donnant des résultats en terme
de déformée globale plus conformes à la réalité que les lois classiquement utilisées.

7. Bibliographie

Armstrong P., Frederick C., A mathematical representation of the multiaxial Bauschinger effet.,
Technical report, Berkeley Nuclear Laboratories, 1966.

Charkaluk E., Dimensionnement des structures à la fatigue Thermomécanique, PhD thesis,
École polytechnique, 1999.

Chateau E., Rémy L., « Oxidation-assisted Creep Damage in Udimet 720LI », in , M. Asso-
ciazione Italiana di Metallurgica (ed.), EUROMAT 2001, proceedings of the 7th European
Conference on Advanced Materials and Processes, RImini, Italy, 2001.

Dyson B., McLean M., Microstructural stability of creep resistant alloys for high tempera-
ture plant applications, A. Strang, J. Cawley, G.W. Greenwood Eds, Institute of Materials,
Londres, chapter Microstructural evolution and its effects on the creep performance of high
temperature alloys, p. 371-392, 1998.

Halphen B., Nguyen Q., « Sur les matériaux standards généralisés », Journal de Mécanique,
vol. 14, n° 1, p. 39-63, 1975.

Lederer G., Charkaluk E., Verger L., Constantinescu A., « Numerical lifetime assesment of
engine parts submitted to thermomecanical fatigue », SAE Technical paper series, 2000.

Lemaitre J., Chaboche J.-L., Mécanique des matériaux solides, 2ème edn, Dunod, 1996.
Nguyen Q., « On the elastic plastic initial-value problem and its numerical integration », Inter-

national Journal for Numerical Method in Engineering, 1977.
Poirier J.-P., Plasticité à haute température des solides cristallins, Édition Eyrolles, 1976.
Rémy L., Comprehensive Structural Integrity, vol. 5, Elsevier, chapter Thermal-Mechanical

Fatigue, p. 113-200, 2003.
Simo J., Taylor R., « Consistent tangent operators for rate-independent elastoplasticity », Com-

puter methods in applied mechanics and engineering, vol. 48, p. 101-118, 1985.

