

WAVE APPROACH FOR NONLINEAR SIMULATIONS OF PYROTECHNIC SHOCKS INCLUDING MEDIUM FREQUENCIES

Philippe de Brabander, Olivier Allix, Pierre Ladevèze, Pascal Hubert, Pascal
Thevenet

► To cite this version:

Philippe de Brabander, Olivier Allix, Pierre Ladevèze, Pascal Hubert, Pascal Thevenet. WAVE APPROACH FOR NONLINEAR SIMULATIONS OF PYROTECHNIC SHOCKS INCLUDING MEDIUM FREQUENCIES. JJCAB 2018, Feb 2021, Le Mans, France. hal-03127979

HAL Id: hal-03127979

<https://hal.science/hal-03127979>

Submitted on 1 Feb 2021

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.

WAVE APPROACH FOR NONLINEAR SIMULATIONS OF PYROTECHNIC SHOCKS INCLUDING MEDIUM FREQUENCIES

Philippe De Brabander
debrabander@lmt.ens-paris-saclay.fr
Laboratory : LMT (Cachan)
PhD supervisors : Olivier ALLIX, Pierre LADEVEZE,
Arianespace responsables : Pascal THEVENET, Pascal HUBERT,
Funding : ArianeGroup, DGA

Context

Arianespace is increasingly interested in vibration simulation. Simulating the pyrotechnic shocks in SYLDA structure could size the detachment technology. Covering both the large and the medium frequencies is a real challenge that defeated classical numerical softwares, such as explicit finite elements methods. An alternative is proposed by the Variational Theory of Complex Rays (VTCR) [1].

The VTCR is a frequential method that uses waves as shape functions. Currently, it solves linear problems. The goal is to extend it to nonlinear problems, as present in pyrotechnic shocks. Nonlinearities are computationally expensive due to frequency-time inversions. The first key point is to reduce it by proposing a large frequency band resolution.

The problem : pyrotechnic shocks in SYLDA structure

It was shown that medium frequency (5 KHz) can not be neglected

Resolution strategy : FEM

Resolution strategy [4] : VTCR

The VTCR method

The VTCR efficiency (TAPYROSS) :

Problem solved at 1 frequency (2000Hz)

The VTCR is an adapted method for medium frequency

SYLDA simulations (TAPYROSS) :

Sensor near the satellite – VTCR, Out of plane response

	DoFs
In-plane propagative normal rays	128 × (40 SD)
In-plane propagative shear rays	128 × (40 SD)
Out-of-plane propagative normal rays	256 × (40 SD)
Out-of-plane evanescent rays (per boundary)	128 × (40 SD)
Out-of-plane evanescent rays (per corner)	1 × (40 sd)

First step to nonlinear problems : large band resolution

Instead of resolving the problem frequency by frequency, we are searching a low rank solution (Prepared Generalized Decomposition : PGD method)[2],[3] :

$$A_\omega \approx A_\omega^M = \sum_m \Lambda_m(\theta) \lambda_m(\omega)$$

Large band approximated solutions in a square acoustic cavity with different methods (adimensional parameters)

Different methods were developed for large band resolutions, some with good convergence properties

Project milestones

Validation and extension to large band resolution in shells

TAPYROSS is a vibration software simulator using VTCR to simulate vibrations in SYLDA. We will reduce computational time by implementing the large band resolution.

Resolution of non linear problems

The objective is to extend VTCR to non linear problems as visco-plasticity and damage. We expect to develop an algorithm based on many passages between frequency and time domain, hence obtaining a large band resolution.

Conclusions

The VTCR is a strong alternative for medium frequency resolution. However, computational costs increase when the solution over a large frequency band is needed. Therefore we developed algorithms based on Proper Generalized Decompositions.

The following works will extend the large band resolution to shells. This opens the way to non linear problems.

References

- [1] Variational theory of complex rays applied to shell structures: in-plane inertia, quasi-symmetric ray distribution, and orthotropic materials (2015) Alessandro Cattabiani, andrea Barbarulo, Hervé Riou, Pierre Ladevèze, Computational Mechanics DOI: 10.1007/s00466-015-1214-6
- [2] A quasi-optimal coarse problem and an augmented Krylov solver for the Variational Theory of Complex Rays, L. Kovalevsky, P. Gosselet *International Journal for Numerical Methods in Engineering*, Wiley, 2016, 107 (11), pp.903-922
- [3] Ladevèze, P., Passieux, J.-C., and Néron, D. (2010). The LATIN multiscale computational method and the Proper Generalized Decomposition. *Computer Methods in Applied Mechanics and Engineering*, 199:1287–1296.
- [4] Chevreuil, M., Ladevèze, P., and Rouch, P. (2007). Transient analysis including the low- and the medium frequency ranges of engineering structures. *Comput. Struct.*, 85(17-18):1431–1444.