

MINES
Saint-Étienne

Une école de l'IMT

ÉCOLE NATIONALE SUPÉRIEURE DES MINES

Simulation numérique des milieux granulaires

Sylvain MARTIN

INSPIRING
INNOVATION
SINCE 1816

Contexte scientifique

- **Comportement dirigé par les interactions locales**
 - **Agglomération et défluidisation**
 - Forces de Van der Waals
 - Ponts capillaires
 - Cous solides (frittage)
 - **Rupture des milieux granulaires**
 - Hétérogénéité des contraintes
 - Rupture du contact

(Delenne, 2004)

Phénomène local → Conséquence globale

Contexte scientifique

De la particule au procédé

Physique :
Échelle du contact

Simulation
numérique

Échelle d'intérêt :
Échelle du procédé

Démarche de simulation

Le paysage numérique à SPIN

Du grain à l'usine

Trois méthodes phares

Éléments Discrets

Rhéologie des poudres, (FT4, Freeman)

Mélangeur conique à vis, (Nautamix)

Suspensions

LBM

Écoulements réactifs en milieux poreux, (Evangelista, 2017)

SPH

Atomisation (Hilderbrand)

Compaction, (Medel'Pharm)

Méthode de Lattice Boltzmann (LBM)

- Code TEMPO (développement interne)
- Basé sur la théorie cinétique des gaz

Les

- Facile à implémenter
- Couplage multiphysique
- Parallélisable

Les

- Conditions limites
- Estimation d'erreur

→ Simulation des écoulements réactifs en milieux poreux

Méthode SPH – thèse de S. Geara

- Code universitaire (TU Munchen)
- Méthode CFD lagrangienne

(Rayleigh Taylor, ADAMI, 2013)

Les

- Suivi des interfaces
- Multiphysique

Les

- Temps de calcul
- Conditions aux limites
- Diversité des algorithmes

→ Simulation des écoulements à surface libre (atomisation)

Mélangeage de poudres : vers les
systèmes réels

Simulation d'un mélangeur conique à vis par la méthode des éléments discrets

X .Bednarek
H. Louati
O. Bonnefoy

Méthode des Eléments Discrets (DEM)

- Collection de particules en interaction

Entrée :

- Propriétés physiques des particules

Sortie :

- Vitesses
- Contraintes
- Etat du mélange

Mélangeage de poudres : vers les systèmes réels

DEM

• Forces et limites

- **Représentation simple mais réaliste de la physique**
- **Seule méthode à traiter le milieu 'discret'**
- **Temps de calcul**
- **Choix des paramètres de contact entre les particules**

→ Deux verrous principaux

Mélangeage de poudres : vers les systèmes réels

Procédé vs simulation

Mélangeur

- 10^{11} particules
- Formes diverses
- $(R1/R2)_{\max} = 100$

DEM

- 10^6 particules max
- Sphères
- $(R1/R2)_{\max} = 10$

Et le calcul intensif ?

Qu'est ce qu'un grain ?

Que représente une particule DEM ?

Procédé vs simulation

- 1 grain DEM $\approx 10^5$ grain réels
- Nombre de particules élémentaire représentatif
- Calibration à partir du comportement vrac

Procédé vs simulation

- 1 grain DEM \approx 10 grain
- Nombre de particules \approx 10⁶ - 10⁷ (non représentatif)
- Calibration \approx 10³ - 10⁴ (non représentatif) \rightarrow vent vrac

Validation expérimentale

Ceci n'est pas une pipe.

*Ceci n'est pas le
mélangeage de poudre*

Mélangeage de poudres : vers les systèmes réels

Procédure de simulation

- 19
 - Nombre
 - Calibration
- ...mentale
...representatif
...nt vrac

Cinétique de mélangeage

Validation

Ceci n'est pas une pipe.

*Ceci n'est pas le
mélangeage de poudre*

Procédés de simulation

Ci... ale

-
-
-

Effet des paramètres procédés

Validation

Ceci n'est pas une pipe.

Mélangeage

*Ceci n'est pas le
mélangeage de poudre*

Mélangeage de poudres : vers les systèmes réels

CONFIDENTIEL

Ceci n'est pas une pipe.

*Ceci n'est pas le
mélangeage de poudre*

Objectif : simulations aux temps longs

- Simulation avec 10^6 particules numériques
- 1 tour de vis (30s) \approx 6 jours de calcul (40x2.6GHz)
- **Objectif 30 minutes \rightarrow Simulation > 4 mois?**

\rightarrow **Proposition : algorithme d'extrapolation**

- **Procédé cyclique**
- **Particules (presque) identiques**
- **Milieu dense**

Redde Xavieri quae
sunt Xavieris

Algorithme d'extrapolation

- **Etape 1 : Simulation DEM jusqu'au régime permanent**

- **Définition des temps t_0 et t_1**

Algorithme d'extrapolation

- Etape 2 : Appariement des particules entre t_0 et t_1

- Etape 3 : Extrapolation des résultats

Algorithme d'extrapolation

- Validation de l'algorithme pour un empilement initial de 8 strates

Algorithme d'extrapolation

- Résultats

Algorithme d'extrapolation

- Validation : Indice de Lacey

Algorithme d'extrapolation

- **Les**
 - Un gain de temps CPU considérable (facteur 10^5)
 - Précision
 - Adaptable à tout système cyclique/périodique
 - Bien adapté à l'étude des paramètres process
- **Les**
 - Nécessite une simulation DEM initiale
 - Non généralisable pour des particules différentes

→ **D'autres solutions à l'étude pour les systèmes complexes**

Conclusion

Simulation numérique & milieux granulaires

- **Un outil indispensable mais limité**
 - Par la représentation physique
 - Par l'échelle du procédé
 - Attention à l'interprétation des résultats
- **Deux axes de recherche**
 - Echelle physique
 - Echelle temporelle
- **Les règles de vie du numéricien**
 - "All models are wrong but some are useful" (G. Box)
 - "Garbage in, garbage out" (someone)

Une école de l'IMT

**Merci
de votre attention**

