

Non destructive testing using non linear vibroacoustic

Bernard Rousselet, Gérard Vanderborck

▶ To cite this version:

Bernard Rousselet, Gérard Vanderborck. Non destructive testing using non linear vibroacoustic. 7e colloque national en calcul des structures, CSMA, May 2005, Giens, France. hal-01813014

HAL Id: hal-01813014

https://hal.science/hal-01813014

Submitted on 12 Jun 2018

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.

Public Domain

Non destructive testing using non linear vibroacoustic

B. Rousselet*, — G. Vanderborck**

* U.N.S.A. Laboratoire J.A. Dieudonné
U.M.R. C.N.R.S. 6621, Parc Valrose, F 06108 Nice, Cédex 2, email : br@math.unice.fr
** Thales Underwater Systems, Département acoustique
06903 Sophia-Antipolis CEDEX
and Laboratoire J.A. Dieudonné
U.M.R. C.N.R.S. 6621

ABSTRACT. Several recent experimental studies show that it is possible to detect defects in a structure by considering its vibro-acoustic response to an external actuation. On this topic there is a vast literature in applied physics. We recall some papers related to the use of the frequency response for non destructive testing; in particular generation of higher harmonics, cross-modulation of a high frequency by a low frequency: We intend to present simple spring mass models, simple bar and beam models with damage and use asymptotic expansions and numerical methods to try to get results which show some similarity with the experiments of [P.D 03]. Asymptotic expansions have been used for at least a century and for example has been used recently for numerical approximation of bifurcation of structures in PotierFerry-Cochelin and coworkers (1993) [E.H 93]. The key idea is to look at the solution in the frequency domain for the experiments and consequently for the numerics.

RÉSUMÉ.

KEYWORDS: Non destructive testing, non linear vibroacoustic

MOTS-CLÉS: Essais non destructifs, vibroacoustique non linÃ@aire

1. Some previous papers

- In Ekimov-Didenkulov-Kasakov (1999), [A.E 99],
- In Zaitsev-Sas (1999), [V.Z 99],
- Other results may be found in Sedunov-Tsionsky-Donskoy(2002) [D.D 02], Sutin-Donskoy (1998), [A.S 98], Moussatov-Castagnede-Gusev(2002), [GUS 02] ...
- GDR 2501 (Etude de la propagation ultrasonore en milieux inhomogènes en vue du controle non destructif)
- In Vanderborck-Lagier-Groby (2003) [P.D 03], "a vibro-acoustic method, based on frequency modulation, is developed in order to detect defects on aluminum and concrete beams.

Very recent experiments

- have been performed on a real bridge by G. Vanderborck with four prestressed cables: two undamaged cables, a damaged cable and a safe one but damaged at the anchor;
- See Vanderborck-Lagier (2004) [VAN] for a presentation of the results of the experiment with a new post processing graphic presentation of experimental results.

Difficulties of the experiments:

- non linearities of the shakers (including piezoelectric actuators)
- Natural non linearities: supports, links of complex multi structures as air planes, bridges etc

2. Simplest mechanical example

in which we can exhibit intermodulations. We consider a 1 d.o.f example of a spring mass system with a non linear spring.

$$\ddot{y} = -\omega_0^2 y - \frac{k_3}{m} y^3 + \epsilon \frac{F}{m} sin(\alpha t) \quad \text{with } \omega_0^2 = \frac{k}{m}$$
 (2.1)

with initial conditions
$$y(0) = \epsilon \eta_1, \quad \dot{y} = \epsilon v_1$$
 (2.2)

We are going to solve this equation symbolically with an asymptotic expansion with respect to ϵ : $y = \epsilon y_1 + \epsilon^2 y_2 + \epsilon^3 y_3 + \dots$; then **numerically...**

The linear case

The first term is solution of:

$$\ddot{y_1} = -\omega_0^2 y_1 + \frac{F}{m} sin(\alpha t) \quad \text{with } y(0) = \eta_1, \quad \dot{y} = v_1 \text{ which gives:}$$
 (2.3)

with
$$\phi = \frac{F}{m(\alpha^2 - \omega_0^2)}$$
, $y_1 = \eta_1 cos(\omega_0 t) + (\frac{v_1}{\omega_0} + \frac{\alpha}{\omega_0} \phi) sin(\omega_0 t) - \phi sin(\alpha t)$ (2.4)

Remarque 1. If we set $\eta_1=0$, $v_1=0$, then the term of pulsation ω_0 has magnitude $\frac{\alpha}{\omega_0}$ times the magnitude of the term of pulsation α ; this is not a good choice for the non linear case in which $\frac{\alpha}{\omega_0}$ is of order 100; it seems good choice $\eta_1=0$, $v_1=\omega_0(-\frac{\alpha}{\omega_0}+1)\frac{F}{m(\alpha^2-\omega_0^2)}=\frac{1}{m(\alpha^2-\omega_0^2)}$ $(-\alpha + \omega_0)\phi$

Other terms

The term y_2 is zero but the **third term** satisfies:

$$\ddot{y_3} = -\omega_0^2 y_3 + \frac{k_1}{m} y_1^3 \tag{2.5}$$

to simplify, we assume $\eta_1=0$ and set $\phi=rac{F}{m(lpha^2-\omega_0^2)}, \psi=rac{v_1}{\omega_0}+rac{lpha\phi}{\omega_0}$ so that:

$$y_1^3 = (\psi \sin(\omega_0 t) - \phi \sin(\alpha t))^3 = \tag{2.6}$$

$$-1/4\psi^{3}\sin(3\omega_{0}t) + 3/2\psi(1/4\psi^{2} + \phi^{2})\sin(\omega_{0}t)$$
 (2.7)

$$-3/4\psi\phi^{2}\sin((\omega_{0}+2\alpha)t) - 3/4\psi\phi^{2}\sin((\omega_{0}-2\alpha)t)$$
 (2.8)

$$+3/4\psi^2\phi sin((\alpha+2\omega_0)t) + 3/4\psi^2\phi sin((\alpha-2\omega_0)t) +$$
 (2.9)

$$-3/2(\psi^2\phi + 1/2\phi^3)\sin(\alpha t) + 1/4\phi^3\sin(3\alpha t)$$
 (2.10)

If we go on in the expansion, we get terms of pulsation $\alpha + 4\omega_0$, $\alpha + 6\omega_0$ etc

General tendency:

– The pick of $3\omega_0$ is much larger than the pick in $\alpha \pm 2\omega_0$ which are the most natural picks in the experiments;

it is delicate to find datas such that the secondary picks at $\alpha \pm 2\omega_0$

actually appear when the differential equation is solved numerically.

- Question: algorithm and software for detecting the secondary picks?
- then find (by optimization) datas such that the secondary picks are important: criteria for damage.

3. Transverse vibrations: vibrating masses on streched cables in large displacement

Work performed with Theissen (doctoral student of U. Muenster); Erasmus students N. Goris and I. Altrogge worked on this topic during their stay in UNSA (2004-2005). We consider n masses attached to horizontal springs (or cables) which are in tension T_0 , at rest; the tension is positive when the cable is in traction which is assumed; at rest the mass m_i is submitted to the force T the masses are moving (vertically) transversely to the springs; we denote by uper case letters quantities in the rest position and lower case in the current configuration.

3.1. Masses in vertical displacement

Here we assume that the masses can move only vertically.

3.1.1. A possible damage of a cable

is breakage of several fibers, this will cause decrease of rigidity k_1 say for cable 1.

- Let us start with undamaged cables of same rigidity k. If we note L_0 , the common length of the unstressed cables, and L their common stressed lenth, their tension is $T_0 = k(L - L_0)$;
- now, after damage, $k_1 < k = k_2$, cable 1 becomes longer and cable 2 shorter, $L_1 > L_2$, the tension goes down to $T_{00} = k_1(L_1 - L_0) = k_2(L_2 - L_0);$
- note the limit case of cable 1 broken is $k_1 = 0$ so that the cable 2 gets lenth L_0 but the system is no longer working properly!
- Before such a breakdown, if the change of tension is substantial, this causes a substantial change of the fundamental frequency; indeed, this is the routine monitoring of cable bridges!
- The nonlinear vibroacoustic testing aims at monitoring the cables before such a substantial change.

4. A non linear string model

A model of non linear string has been introduced first by Kirchoff in 1877 and rederived by Carrier in 1945.

$$y_{tt} - T(\int_0^l y_x^2) y_{xx} = f (4.1)$$

Several mathematical studies of this type of equations have been performed recently (Medeiros (1994), Clark- Lima (1997).

4 Giens05.

Two masses on stretched cables (cable 2 damaged) moving freely

5. Masses free to move in a plane

Equation of the dynamics

$$m_i x_i" = -T_i cos(\theta_i) + T_{i+1} cos(\theta_{i+1}) + f_i \quad i = 1 \dots n$$
 (5.1)

$$m_i y_i$$
" = $-T_i sin(\theta_i) + T_{i+1} sin(\theta_{i+1}) + g_i$ $i = 1 \dots n$ (5.2)

6. Bar models with defects

Bar models with longitudinal waves (dynamical traction and compression) are considered.

$$\rho \frac{\partial^2 u}{\partial t^2} - \frac{\partial n}{\partial x} = f(x, t) \tag{6.1}$$

With a non linear stress-strain law:

$$n = E\left(A\frac{\partial u}{\partial x} + \epsilon \chi_{[a,b]} \left(\frac{\partial u}{\partial x}\right)^{3}\right)$$
(6.2)

We could as well assume that the applied load is of order epsilon without any assumption on the nonlinearity. Assuming ϵ to be small an approximate solution is searched for with the following "ansatz": $u=u_0+\epsilon u_1+\ldots$

Theoretical justification of the expansions: the situation is complex in full generality: non linear hyperbolic equations exhibit a singularity after a finite time! But: the experiments are performed during a short time interval and the Fourier transforms are computed on these time

intervals! Following a suggestion of Guy Metivier we are addressing the problem during a small initial time interval in which the solution is smooth: plan to use an approximation of the equation with a fixed point method proposed in Majda. In any case we should smooth the characteristic function (the material is changing smoothly)!

7. Conclusion

- Some simple models governed by ODE pr PDE show intermodulations;
- But what is the relative level of secondary peaks for a given set of datas deserves investigations: indeed it is also the difficulty of the real experiments
 - Need to include other behaviors: shocks, friction
- Need of more precise models: non linear beams including tractional, flexural, torsional effects
- Mixture of local models for the defect and global models for the undamaged structure to obtain precise results at low computational cost.

8. References

- [A.E 99] A.E.EKIMOV I.N.DIDENKULOV V., "Modulation of torsional waves in a rod with a crack", J.Acoust. Soc. AM., vol. 3, num. 106, 1999, p. 1289-1291.
- [A.S 98] A. SUTIN D. D., "Nonlinear vibro-acoustic nondestructive testing technique", Nondestructive characterisation of material, 7 Ed R.E. green, Plenum press, New York, 1998.
- [D.D 02] D. DONSKOY A. EKIMOV N. S. T., "Nonlinear seismo-acoustic land mine detection and discrimination", . Acoust. Soc. Am, vol. 111, 2002, p. 2705-2714.
- [E.H 93] E.H. BOUTYOUR B. COCHELIN N. D. M. P.-F., "Calculs non linéaires par des méthodes asymptotiques-numériques: applications aux structures élastiques", Colloque national en calcul de structures, 11-14 mai 1993, Hermes, 1993.
- [GUS 02] GUSEV A. M.-B. C.-V., "Frequency up-conversion and frequency downconversion of acoustic waves in damaged materials", Physics letter A, vol. 301, 2002, p. 281-290.
- [P.D 03] P. DUFOURCQ JP. GROBY M. L. P. T. E. G. V., "Détection vibro-acoustique non linéaire d' endomagements dans une structure poutre", Communication au Congrès français de mécanique, septembre 2003.
- [VAN] VANDERBORCK GERARD L. M., "Application of non-linear ultrasonic spectroscopy to health monitoring and damage detection in structures,. 38p.", 75th Shock and Vibration Symposium, Virginia Beach (VA) USA, du 18/10/2004 au 21/10/2004.
- [V.Z 99] V. ZAITSEV P. S., "Nonlinear vibro-acoustic response of a metal sample with a discontinuity like defect as related to damage detection problems", Proceedings of DECT 99, Las Vegas, Nevada, 1999.