

Septième Colloque National En Calcul Des Structures, Giens 2005

Contrôle de la striction et du plissement en
emboutissage par optimisation des efforts
serre-flan

L. Ben Ayed* — A. Delamézière* — J.L. Batoz* — C. Knopf-
Lenoir**

*Institut Supérieur d’Ingénierie de la Conception, Equipe de Recherche en
Mécanique et Plasturgie
 27 rue d’Hellieule, 88100 Saint-Dié-des-Vosges, France
lanouar.ben-ayed@insic.fr
arnaud.delameziere@insic.fr
jean-louis.batoz@insic.fr
**Université de Technologie de Compiègne, Laboratoire Roberval, FRE 2833 UTC-
CNRS, BP 20529
60205 Compiègne Cedex, France
catherine.vayssade@utc.fr

RÉSUMÉ. L’objectif de la simulation numérique en emboutissage est principalement
l’amélioration de la qualité de la pièce finale et de la fiabilité du procédé par la maîtrise et
l’optimisation de paramètres du procédé. Pour éviter la rupture, un critère de striction
localisée a été formulé et validé sur un godet cylindrique et un test de Nakazima, sur lesquels
des ruptures ont été observées expérimentalement. La deuxième partie de ce travail est
consacrée à l’optimisation des efforts serre-flan d’une boîte carrée afin d’améliorer sa
formabilité.

ABSTRACT. The goal of numerical simulation in sheet metal stamping is mainly the
improvement of the quality of the final part and the reliability of the process by the control
and the optimization of process parameters. To avoid the failure, a localised necking criterion
is formulated and validated on a cylindrical cup and a Nakazima test, on which failures were
observed experimentally. The second part of this work is devoted to the optimization of the
blankholder forces in the case of square-cup deep drawing in order to improve its formability.
MOTS-CLÉS : emboutissage, striction, plissement, optimisation, force de serrage.
KEYWORDS : deep drawing, necking, wrinkling, optimization, blankholder force.

 Contrôle de la striction et du plissement en emboutissage par optimisation des efforts serre-flan 2

1. Introduction

En emboutissage de produits minces l’étude de certains paramètres, comme le
contour du flan, la géométrie des outils, les propriétés mécaniques de la tôle, la
vitesse d’emboutissage et les efforts de serrage, est fondamentale pour la
connaissance de la faisabilité d’une nouvelle pièce et de la fiabilité du procédé. Nous
nous intéressons ici à l’optimisation des efforts serre-flan, dans l’espace et dans le
temps. Pour évaluer la qualité de la pièce finale nous proposons deux critères. Le
premier permet d’éviter la formation des fortes ondulations sous serre-flan. Le
deuxième critère, qui a été défini en se basant sur les travaux de Hora (Hora et al.,
1996) et Brunet (Brunet et al., 2001), permet de prédire le risque de rupture. Ce
critère a été testé sur deux cas académiques sur lesquels des ruptures ont été
observées expérimentalement. Un problème d’optimisation avec deux limitations a
été formulé dans le cas de formage d’une boîte carrée. Nous utilisons la méthode de
plan d’expérience et surface de réponse couplée à un algorithme de type SQP pour la
résolution du problème d’optimisation. Nous avons utilisé l’approximation diffuse
développée par Villon (Villon, 1991), pour la construction de la surface réponse.

2. Détection du risque de rupture en emboutissage

Considère (Considère, 1885) est le premier qui a proposé une approche théorique
du phénomène de striction en se basant sur la courbe de traction simple. Le
déclenchement de la striction est caractérisé par un point stationnaire où la force
passe par un maximum. Le critère d’instabilité proposée par Considère a été ensuite
généralisé par Swift (Swift et al, 1952) à des états de contraintes de traction biaxiale.
Hora et al. (Hora et al, 1996) ont modifié ce critère en considérant que l’état de
déformation est plan au moment de l’apparition de la striction, et que la contrainte
principale maximale Iσ dépend de la déformation principale maximale Iε et du taux
de déformation III ∆ε∆εβ = .

Le critère d’instabilité proposé par Hora (noté CMFM) est :

I
I

I

I

I σ
dε
dβ

β
σ

ε
σ

≤
∂
∂

+
∂
∂ [1]

À ce critère nous avons appliqué la fonction seuil quadratique de Hill48 utilisé
dans le code ABAQUS en tenant compte de l’orientation, notée φ , des directions
des contraintes principales par rapport aux axes d’anisotropie. La contrainte
équivalente peut être écrite sous la forme suivante :

2
II3III2

2
I1

2
σ AσσA2σAσ ++= [2]

3 Septième Colloque National En Calcul Des Structures, Giens 2005

où 1A , A2 , 3A sont calculés en fonction de l’angle φ et des coefficients
d’anisotropie 0r , 45r et 90r .

Un indicateur du risque de striction a été développé à partir de la condition [1],
implémenté dans le code EF ABAQUS et examiné sur le test de Nakazima
(Knockaert, 2001) et sur un godet cylindrique (Arrieux, 1990) :

cr
II σσ=elR [3]

avec :

() () () ()[]
() ⎥

⎥
⎦

⎤

⎢
⎢
⎣

⎡

−

+−+
−+

Φ
= I2

32

12232132

I
2

cr
I σ

AβA
βA-AAAβAAαAA

ε
βG . αβ1 1σ [4]

où : III σσα = , σσ I=Φ et εσG ∂∂=

Sur la Figure 1 nous avons reporté la distribution de l’indicateur du risque de
striction elR . Lorsque elR est supérieur à un, le comportement de la tôle est alors
instable et il y a un risque de rupture.

Figure 1. Localisation des zones présentant un risque de rupture

3. Optimisation des efforts serre-flan

L'exemple présenté ici est un cas-test de la conférence internationale
Numisheet’93 (Nakamachi E., 1993). Une boite carrée est obtenue à partir d'un flan
carré de mm 150 de coté dont les propriétés mécaniques sont : GPa 71E = ,

mm 0.81h 0 = , () 3593.001658.079.576 peq εσ += , 64.0=r . La force de serrage est
égale à 19.6kN.

3.1. Formulation du problème d’optimisation

Plusieurs travaux ont été menés pour l’optimisation de certains paramètres du
procédé d’emboutissage en utilisant des critères de qualité variés, (Delamézière et
al., 2002), (Naceur et al., 2003). Le problème d’optimisation que nous avons

 Contrôle de la striction et du plissement en emboutissage par optimisation des efforts serre-flan 4

formulé tient compte des critères économiques et de qualité des pièces. Le but est de
déterminer le profil optimal de trois efforts serre-flan (Figure 2.) permettant de
réduire au maximum l’énergie apportée à la déformation, nécessaire pour l’opération
d’emboutissage, sans qu’il y ait plissement ni rupture. Le problème d’optimisation a
six variables. Chacun des trois efforts a deux intervalles de contrôle.

Figure 2. Approximation quasi-constante par morceau des trois efforts serre-flan

(i=1, 2, 3).

La fonction objectif est l’énergie externe, E , du modèle éléments finis : EJ =

La première fonction objectif contrôle le risque de plissement sous serre-flan.
Elle est calculée en fonction de l’angle d’inclinaison, θ , des éléments sous serre-flan
par rapport à la surface horizontale de la matrice :

() ()()
() ()()

⎪
⎪
⎩

⎪⎪
⎨

⎧

−

<∈∀−
=

∑

∑

∈

−

 sinon sinsin

 si sinsin1

G
min

minmin
1

plDel
el

el
fs

el
el D el

n
θθ

θθθθ
 [5]

avec fsD − l’ensemble de tous les éléments sous serre-flan à la fin de l’opération
d’emboutissage et plD l’ensemble des éléments sous serre-flan qui ont un angle
d’inclinaison supérieur à minθ .

La seconde fonction est calculée en fonction de l’indicateur de striction elR :

()
()

⎪
⎪
⎩

⎪⎪
⎨

⎧

−

<∈∀−
=

∑

∑

∈

 sinon -1

1 D, si 1
G

sD

2

2

2

el

el

el

el

el

R

RelR
 [6]

où D est l’ensemble de tous les éléments de la tôle et sD l’ensemble des
éléments qui ont un indicateur de striction, elR , supérieur à un.

3.2. Procédure d’optimisation

Pour la résolution du problème d’optimisation, nous utilisons la méthode de
surface de réponse couplée à une stratégie d’actualisation de l’espace de recherche.
En partant d’une série de calculs exacts des fonctions objectif et limitations,

Serre-flan n°1 Serre-flan n°3 Serre-flan n°2

5 Septième Colloque National En Calcul Des Structures, Giens 2005

réalisées dans le cadre d’un plan d’expérience en étoile à face centrée, permettant de
définir préalablement les n points d’évaluations ix , le problème d’optimisation
initial implicite est transformé en un problème explicite dont l’optimum est ensuite
déterminé itérativement par un algorithme d’optimisation de type SQP. Une fois que
l’optimum est localisé, un nouveau plan d’expériences est réalisé dans son
voisinage, et la procédure est répétée jusqu’à la convergence (Figure 3.) (Ben Ayed
et al., 2004).

Figure 3. Stratégie de discrétisation adaptative de l’espace de recherche (2D)

3.3. Résultats

La procédure d’optimisation présentée (section 3.2.) a été appliquée pour
l’optimisation des efforts serre-flan de la boîte carrée. Sur la figure 10, nous
représentons les profils des efforts serre-flan optimums (a) et les DLF (b) obtenus
après optimisation et avant optimisation (force de serrage égale à kN 19.6). On
remarque qu’avec les trois efforts de serrage optimum tous les points sont au
dessous de la CLF de sécurité, ce qui était l’objectif affiché. Cependant avec un seul
effort serre-flan il y a risque de rupture (observé expérimentalement). En ce qui
concerne le phénomène de plissement, nous avons réussi à réduire l’angle
d’inclinaison maximal des éléments sous serre-flan, de 15 degrés à 8 degrés. Quand
à l’énergie externe, elle a été diminuée de 20 kJ après optimisation (2.5%).

Figure 4. Résultats de l’optimisation : Profils des efforts serres-flan optimums et

diagramme limite de formage

4. Conclusion

(a) (b)

 Contrôle de la striction et du plissement en emboutissage par optimisation des efforts serre-flan 6

Une procédure automatique d’optimisation des efforts serre-flan pour
l’amélioration de la faisabilité de tôles embouties et de la fiabilité du procédé
d’emboutissage est présentée. Une stratégie d’optimisation basée sur la méthode de
surface réponse et une discrétisation adaptative de l’espace de recherche est
proposée. La simulation numérique a été totalement couplée à l’optimisation. La
striction a été détectée par le critère modifié de force maximale (CMFM). Des
travaux futurs appliqueront cette méthodologie à des cas industriels.

Nous remercions le Ministère de la Recherche pour son soutien dans le cadre du
projet RNTL OPTIMAT (décision numéro 02 V0584).

5. Bibliographie

Arrieux R., Les critères limites en emboutissage, Physique et Mécanique de la Mise en Forme
des Métaux, Ecole d’été d’Oléron Presses de CNRS, pp397-4085, 1990.

Ben Ayed L., Delamézière A., Batoz J.L., Knopf-Lenoir C., Optimization and control of the
blankholder force in sheet metal stamping with application to deep drawing, European
Congress on Computational Methods in Applied Sciences and Engineering, ECCOMAS
2004, 24-27 Juillet 2004, Jyväskylä, Finlande. 14 pages sur CD-ROM

Brunet M., Morestin F., Experimental and analytical necking studies of anisotropic sheet
metals, Journal of Materials Processing Technology 112 (2001) 214-226.

Considère A., Mémoire sur l’emploi de fer et de l’acier dans les constructions, Annales des
Ponts et Chaussées , 9, 574, 1885.

Délamézière A., Contribution à l’optimisation des paramètres du procédé d’emboutissage des
tôles minces par l’approche inverse, Thèse de doctorat, Université de Technologie de
Compiègne (UTC), 2002.

Hora P. Tong L., Reissner J., A prediction method for ductile sheet metal failure in FE-
Simulation. NUMISHEET’96, 3rd. Int. Conf. On Numerical Simulation of 3-D Sheet Metal
Forming Processes, Numisheet’96, pp252-256, Dearborn, Michigan, U.S.A., September
29- October 3, 1996.

Naceur H., Breitkopf P., Knopf-Lenoir C., Villon P., Méthode de surface de réponse pour
l’optimisation de forme des surface additionnelles de pièces embouties, Sixieme colloque
national en calcul des structures, TOME III, pp215-222, Giens (Var), 20-23 mai 2003,
France.

Nakamachi E,. Sheet Forming Process Characterization by Static-Explicit Anisotropic
Elastic-Plastic Finite element Simulation, NUMISHEET’93, 2nd. Int. Conf., Numerical
Simulation of 3-D Sheet Metal Forming Proceses, pp109-123, 1993.

Swift H. W., Plastic Instability Under Plane Stress. J. Mech. Phys. Solids, V 1, p.1-18, 1952.

Knockaert R., Numerical and experimental study of the strain localization during sheet
forming operations, PhD thesis, Ecole des Mines de Paris, 2001.

Villon P., Contribution à l’optimisation, Thèse d’état, Université de Technologie de
Compiègne, 1991.

