

COSINUS

COMMANDE OPTIMALE DE SENSEURS INTELLIGENTS POUR LA
NONLINÉARITÉ ULTRASONORE

Sébastien MÉNIGOT, Volodymyr GATSA & Vincent
TOURNAT

Décembre 2020

INTRODUCTION

Systeme d'imagerie ultrasonore pour le controle non destructif (CND)

Time of Flight Diffraction experiment (TOFD)

Echo experiment (A-scan)

Tournat, 2014

Présentation ESEO

Li, 2012

TECHNOLOGIES

[Bercoff, 2011]
[Contreras Ortiz et al., 2012]

Imagerie harmonique

Quelle est la commande qui **optimise** la qualité de l'image ?

Quelle est la commande qui optimise la qualité de l'image ?

Transmission

t

t

Transmission

Quelle est la commande qui maximise la probabilité de détection des défauts ?

t

Réception

t

Image
Critère
OPTIMAL

Projet COSINUS :
Thèse de V. Gatsa

Paramétrique

- Solution sous-optimale
 - ▶ Fréquence
 - ▶ Modulation de fréquence
 - ▶ Rapport des composantes harmoniques
 - ▶ Intermodulation
- **Solution optimale : commande optimale stochastique**
 - ▶ Design optimal temporellement, sans hypothèse sur la forme d'onde
 - ▶ Itératif
 - ▶ Si le milieu est linéaire, on retrouve la solution du retournement temporel

Thèse de
N. Houhat

Projet international
NITRAT
Post-doctorat de N.
Bouhlef

Non-paramétrique

- **Uniquement pour les systèmes linéaires**
 - ▶ Retournement temporel [Fink, IEEE T UFFC, 1992]
 - ▶ Filtre adapté
- Tentative pour les systèmes nonlinéaires [Ménigot et al., IEEE IUS, 2016]

COMMANDE OPTIMALE ET OPTIMISATION

THÈSE DE VOLODYMYR GATSA

1. Choix de la fonction de coût $J(\theta)$

Objectif : maximiser la probabilité de détection

→ Signature nonlinéaire des défauts

Contraintes

Extraction des nonlinéairités
en sortie du système :

- Filtrage du signal de sortie ←
- Codage
- Modélisation (Hammerstein, Volterra...) ←

$$\left. \begin{array}{l} \max(E_{NL}) \rightarrow +\infty \\ \min(E_{Lin}) \rightarrow 0 \end{array} \right\}$$

$$\max(J) = \max\left(\frac{E_{NL}}{E_{Lin}}\right)$$

1. Choix de la fonction de coût $J(\theta)$

Objectif : maximiser la probabilité de détection

→ Signature nonlinéaire des défauts

2. Choix des paramètres θ d'entrée

Simplicité

Hypothèse physique : résonance...

→ θ : Fréquence

3. Choix de l'algorithme d'optimisation

Si fonction $J(\theta)$ convexe → algorithme d'optimisation locale

Si fonction $J(\theta)$ avec plusieurs optimum locaux → métaheuristique

→ algorithme d'optimisation locale : Simplex downhill

$$\left. \begin{array}{l} \min(E_{NL}) \rightarrow +\infty \\ \max(E_{Lin}) \rightarrow 0 \end{array} \right\} \\ \max(J) = \max\left(\frac{E_{NL}}{E_{Lin}}\right)$$

APPLICATIONS DE LA COMMANDE OPTIMALE

Simulation : propagation et crack

2D aluminium plate

P-wave speed [m/s]	6398
S-wave speed [m/s]	3030
Density [kg/m ³]	3122

Young modulus [Pa/m ²]	$70 \cdot 10^9$
Poisson ratio	0.33
Density [kg/m ³]	2966

Sample dimensions	[100 ; 50] mm
Crack dimensions	[8 ; 8] mm

- Propagation : Pseudospectral / staggered A-B method, with linear propagation of longitudinal and shear waves.
- Crack hysteresis behavior described by hysteretic elementary units (HEU)

Tx	Band-pass filter [fc = 1MHz]
Rx	Band-pass filter [fc = 3MHz]

2D aluminium plate

$$x_{ext}(t) = A \cdot \exp\left(-\frac{(t - t_0)^2}{(t_0)^2}\right) \cdot \sin(t \cdot 2\pi \cdot f_{ext})$$

Exemple de optimisation for 800 kPa

Frequency empirical sweep	Mechanical stress
700:25:1100 kHz	800 kPa (1 kPa = 1000 N/m ²)

The optimal nonlinear ratio and optimal frequency for different stresses

The gain of nonlinear linear ratio between optimal frequencies and central frequency of the transducer

- Mise en place du démonstrateur

CONCLUSION

- **Adaptation de la commande optimale au CND**
 - Cas paramétrique → fréquence
 - Application en simulation
 - *Présentation au Forum Acusticum, Lyon, décembre 2020*
- **Mise en œuvre du démonstrateur**
 - En cours
 - Problématique : plusieurs sources de non-linéarités
 - ➔ Développement de méthode d'extraction des non-linéarités à partir de modèle de Hammerstein

MERCI DE VOTRE ATTENTION

sebastien.menigot@eseo.fr