
HAL Id: hal-03241661
https://hal.science/hal-03241661

Submitted on 28 May 2021

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Dynamique d’une Chaîne Granulaire en Flexion
-Modèles Discrets et Continus

Sina Massoumi, Noël Challamel, Jean Lerbet

To cite this version:
Sina Massoumi, Noël Challamel, Jean Lerbet. Dynamique d’une Chaîne Granulaire en Flexion -
Modèles Discrets et Continus. CFM, Aug 2019, Brest, France. �hal-03241661�

https://hal.science/hal-03241661
https://hal.archives-ouvertes.fr

24ème Congrès Français de Mécanique Brest, 26 au 30 Août 2019

Dynamique d'une Chaîne Granulaire en Flexion –
Modèles Discrets et Continus

S. MASSOUMIa, N. CHALLAMELb and J. LERBETc

a. Laboratoire de Mathématique et Modélisation d’Evry (CNRS), Univ Evry, Université de

Paris Saclay - sina.massoumi@etude.univ-evry.fr
b. Institut de Recherche Dupuy de Lôme (CNRS), Université de Bretagne Sud (UBS), France

- noel.challamel@univ-ubs.fr
c. Laboratoire de Mathématique et Modélisation d’Evry (CNRS), Univ Evry, Université de

Paris Saclay - jean.lerbet@univ-evry.fr

Résumé :
La présente étude examine le problème de vibration libre d'un système granulaire discret de taille finie.
Ce système microstructuré est composé de grains uniformes reliés élastiquement par des ressorts de
cisaillement et de rotation. Un tel système structurel granulaire est confiné par des interactions
élastiques discrètes, pour prendre en compte les contributions granulaires latérales. Ce système peut
être perçu comme un modèle de chaîne de Cosserat ou un modèle élastique de réseau avec interaction
de cisaillement. Les fréquences propres de ce système discret sont calculées exactement pour la poutre
granulaire reposant sur deux appuis, à partir de la résolution d'un problème de valeurs propres linéaire
aux différences. Une formulation analytique du calcul des fréquences propres de la chaîne granulaire
est donnée pour tous les modes discrets. On montre que les équations discrètes de ce système granulaire
convergent, pour un nombre infini de grains, vers les équations différentielles du modèle de poutre de
Bresse-Timoshenko reposant sur une fondation élastique de Winkler (ou modèle de Cosserat continu).

Abstract :
The present study analyses the free vibration problem of a discrete granular system. This
microstructured system consists of a finite number of uniform grains, that are connected elastically by
some shearing and rotating springs. The granular system is confined by some discrete lateral elastic
interactions to take into account the lateral granular contributions. Such a granular lattice can be
considered as a discrete Cosserat chain model or equivalently, an elastic lattice with shear interactions.
The natural frequencies of this discrete system are exactly calculated for the simply supported granular
beam resting on Winkler foundations. The mathematical problem is equivalent to the resolution of a
linear difference eigenvalue problem. An analytical formulation of the natural frequencies of the
granular chain is given whatever the considered modes. It is shown that the discrete equations of this
granular system for an infinite number of grains converge towards the differential equations of the
Bresse-Timoshenko beam model resting on Winkler's elastic foundation (or continuous Cosserat model).

Mots clefs : Milieu granulaire, Cosserat discrète, Analyse de vibration.

1 Introduction

24ème Congrès Français de Mécanique Brest, 26 au 30 Août 2019

Afin d'adapter une théorie des milieux continus aux matériaux granulaires, il est nécessaire
d'introduire des degrés de liberté de rotation indépendants, en plus de ceux en translation conventionnels.
En effet, les mouvements relatifs entre la microstructure et les déformations macroscopiques moyennes
peuvent être appréhendés par des degrés de liberté supplémentaires. Une telle cinématique enrichie
conduit à des milieux continus non classiques (théories de type Cosserat, par exemple Cosserat et
Cosserat (1909) ; Nowacki (1974)). Voigt (1887) dès le XIXème siècle, a été un des pionniers du
développement de ces milieux enrichis. Il a montré l'existence de contrainte-couples dans ces matériaux.
Les théories continues de milieux de Cosserat appartiennent à la classe plus large des continuas
généralisés qui introduisent des échelles de longueur intrinsèques via des gradients d'ordre supérieur ou
des degrés de liberté supplémentaires (Eringen (1999;2002), Forest (2005)). De manière opposée, la
mécanique classique des milieux continus n’incorpore pas d'interaction rotationnelle entre les particules,
et ne permet pas d’appréhender les effets de taille dans ces milieux.

Par ailleurs, le modèle de poutre de Bresse-Timoshenko, tient compte de la rigidité finie au
cisaillement et de l'inertie rotatoire de la section (Bresse, 1859 ; Timoshenko, 1921 ; Timoshenko, 1922).
L’effet du cisaillement et de l’inertie rotatoire peuvent être significatifs dans le cas du calcul de
fréquences propres pour des poutres courtes ou pour lesquelles les modules de cisaillement sont
suffisamment faibles. Le modèle de poutre de Bresse-Timoshenko est aussi une généralisation du
modèle d’Euler-Bernoulli, et admet une cinématique à deux champs indépendants, un champ de
déplacement transversal et un champ de rotation. Timoshenko (1921) ou Timoshenko (1922) a calculé
les fréquences propres exactes pour une telle poutre à deux degrés de liberté reposant sur deux appuis
simples. Le calcul de fréquences propres pour une poutre de Bresse-Timoshenko avec des conditions
aux limites quelconques et en interaction élastique avec un milieu rigide est obtenu par Wang and
Stephens (1977), Manevich (2015) ou Elishakoff et al (2018) (voir plus récemment Elishakoff, 2019)

Un autre point essentiel est l’équivalence des théories des poutres continues d’un milieu de Cosserat
unidimensionnel et d’un milieu classique de Bresse-Timoshenko. En fait, une poutre de Timoshenko est
un exemple de continuum unidimensionnel de Cosserat en considérant la double cinématique
indépendante rotation-déplacement (voir par exemple Rubin, 2003 et Exadaktylos, 2017)). Il existe
donc un lien tenu entre les milieux unidimensionnels granulaires de Cosserat et les milieux de Bresse-
Timoshenko. La présente étude se concentre sur la vibration du modèle de poutre granulaire reposant
sur une fondation linéaire de Winkler (Winkler, 1867). Notons que les équations aux différences de cette
chaîne granulaire coïncident avec les équations aux différences du modèle granulaire de Pasternak et
Mühlhaus (2005) en l’absence de fondation élastique, mais diffèrent des équations aux différences du
modèle discret avec cisaillement étudié par Duan et al (2013) ou du modèle formulé plus récemment par
Bacigalupo et Gambarotta (2019).

L’article est organisé de la manière suivante. Tout d'abord, un modèle granulaire discret est introduit
à partir d’une interaction granulaire en rotation et en cisaillement. Puis, à partir de l'analyse dynamique
de poutre, les équations de flèche de la poutre continuent et discrète sont obtenues. La solution exacte
pour l’équation de flèche granulaire conduit à une équation aux différences linéaires du quatrième ordre.
Pour le modèle continu obtenu asymptotiquement pour un nombre infini de grains, l’équation de flèche
est une équation différentielle linéaire du quatrième ordre. Les fréquences propres sont obtenues pour le
modèle granulaire discret et pour le modèle continu et sont comparées ensemble.

2 Modèle granulaire

Une poutre granulaire de longueur L reposant sur deux appuis est modélisée par un nombre fini de
grains interagissant ensemble. Un tel modèle représente une chaîne granulaire microstructurée
comprenant n+1 grains rigides de diamètre a (a=L/n) qui sont reliés par n ressorts de cisaillement et de
rotation, comme le montre la Figure 1; les ressorts de confinement (interaction extérieure de Winkler)

24ème Congrès Français de Mécanique Brest, 26 au 30 Août 2019

sont situés au centre des éléments granulaires. Chaque grain a deux degrés de liberté qui sont représentés
par wi et θi pour le nombre de grains i. L’objectif est de trouver l’équation de vibration régissant le
modèle, puis d’obtenir les fréquences propres du système granulaire.

Figure 1- Chaîne granulaire discrète à cisaillement composée de n + 1 grains de diamètre a et de masse m

L’équation Lagrangienne du système granulaire est définie comme suit: 𝐿𝐿 = 𝑇𝑇 − (𝑈𝑈𝑠𝑠 + 𝑈𝑈𝑏𝑏 +
𝑈𝑈𝑊𝑊𝑊𝑊𝑊𝑊𝑊𝑊𝑊𝑊𝑊𝑊𝑊𝑊) , où T est l'énergie cinétique totale, Us et Ub sont des fonctions d'énergie de déformation dues
à des ressorts de cisaillement et de rotation déformés et UWinkler est l'énergie élastique du support
élastique. Le Lagrangien peut s’exprimer comme suit :

𝐿𝐿 = �1
2
∑ 𝑚𝑚�̇�𝑊𝑊𝑊

2𝑊𝑊
𝑊𝑊=1 + 1

2
∑ 𝐼𝐼𝑚𝑚�̇�𝜃𝑊𝑊2𝑊𝑊
𝑊𝑊=1 � − �1

2
∑ 𝑆𝑆 �𝑊𝑊𝑊𝑊+1 −𝑊𝑊𝑊𝑊 − 𝑎𝑎 𝜃𝜃𝑖𝑖+1+𝜃𝜃𝑖𝑖

2
�
2𝑊𝑊

𝑊𝑊=1 +
1
2
∑ 𝐶𝐶(𝜃𝜃𝑊𝑊+1 − 𝜃𝜃𝑊𝑊)2𝑊𝑊
𝑊𝑊=1 + 1

2
∑ 𝐾𝐾𝑊𝑊2𝑊𝑊
𝑊𝑊=1 �

(1)

où 𝐼𝐼𝑚𝑚 = 𝜌𝜌𝜌𝜌𝜌𝜌
𝑊𝑊

= 𝜌𝜌𝐼𝐼𝑎𝑎 est l’inertie rotationnelle; S est la rigidité au cisaillement (𝑆𝑆 = 𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺
𝑎𝑎

= 𝑊𝑊𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺
𝜌𝜌

), G
est le module de cisaillement, A est le surface de la section transversale de poutre équivalente, Ks le
coefficient de correction de cisaillement; C est la rigidité de rotation (𝐶𝐶 = 𝐸𝐸𝜌𝜌

𝑎𝑎
= 𝑊𝑊𝐸𝐸𝜌𝜌

𝜌𝜌
), E est le module

de Young et I est le moment quadratique; K est la rigidité discrète de l'élastique (K = ka). Introduisons
les opérateurs aux différences :

δ0W = Wi+1+2Wi+Wi−1
4

 ‘ δ1W = Wi+1−Wi−1
2a

 ‘ δ2W = Wi+1−2Wi+Wi−1
a2

(2)

Les équations d’Euler-Lagrange sont obtenues à partir du Lagrangien formulé en Eq. (1), et peuvent être
présentées de manière compacte sous la forme:

𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺(𝛿𝛿2𝑊𝑊) − 𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺(𝛿𝛿1𝜃𝜃) − 𝑘𝑘𝑊𝑊𝑊𝑊 − 𝜌𝜌𝐺𝐺�̈�𝑊𝑊𝑊 = 0
𝐸𝐸𝐼𝐼(𝛿𝛿2𝜃𝜃) + 𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺(𝛿𝛿1𝑊𝑊) − 𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺(𝛿𝛿0𝜃𝜃)− 𝜌𝜌𝐼𝐼𝜃𝜃�̈�𝚤 = 0

(3)

En supposant un mouvement harmonique 𝑊𝑊𝑊𝑊 = 𝑤𝑤𝑊𝑊𝑒𝑒𝑊𝑊𝑖𝑖𝑖𝑖, Eq. (3) peut être écrit sous forme de matrice:

�𝐸𝐸𝐼𝐼𝛿𝛿2 − 𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺𝛿𝛿0 + 𝜌𝜌𝐼𝐼𝜔𝜔2 𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺𝛿𝛿1
𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺𝛿𝛿1 𝑘𝑘−𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺𝛿𝛿2 − 𝜌𝜌𝐺𝐺𝜔𝜔2��

𝜃𝜃
𝒘𝒘� = �0

0�

(4)

Ce système d’équations aux différences Eq. (4) a été obtenu par Pasternak et Mühlhaus (2005) en
négligeant la contribution de la fondation élastique de Winkler. Pour le poutre continu en considérant
𝑛𝑛 → ∞, Eq. (4) converge vers le système couplé d'équations différentielles Eq. (5) obtenu par Bresse
(1859) en l'absence de fondations de Winkler (k=0) et en supposant que le facteur de correction du

24ème Congrès Français de Mécanique Brest, 26 au 30 Août 2019

cisaillement est unitaire (Ks=1). Eq. (5) a également été obtenu par Timoshenko (1921;1922) en
l'absence de fondations élastiques (k=0). Le système d'équations différentielles du Eq. (5) a été obtenu
par Wang and Stephens (1977) et Manevich (2015) pour une poutre de Bresse-Timoshenko sur fondation
élastique.

�𝐸𝐸𝐼𝐼𝜕𝜕𝑥𝑥
2 − 𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺 + 𝜌𝜌𝐼𝐼𝜔𝜔2 𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺𝜕𝜕𝑥𝑥
𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺𝜕𝜕𝑥𝑥 𝑘𝑘−𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺𝜕𝜕𝑥𝑥2 − 𝜌𝜌𝐺𝐺𝜔𝜔2��

𝜃𝜃
𝑤𝑤� = �0

0�

(5)

Il peut être opportun, dans une démarche de continualisation, d’introduire les opérateurs
pseudodifférentiels associés aux opérateurs aux différences Eq. (2):

𝛿𝛿0 =
𝑒𝑒𝑎𝑎𝜕𝜕𝑥𝑥 + 2 + 𝑒𝑒−𝑎𝑎𝜕𝜕𝑥𝑥

4
= 𝑐𝑐𝑐𝑐𝑐𝑐ℎ2 (

𝑎𝑎𝜕𝜕𝑥𝑥
2

)

𝛿𝛿1 =
𝑒𝑒𝑎𝑎𝜕𝜕𝑥𝑥 − 𝑒𝑒−𝑎𝑎𝜕𝜕𝑥𝑥

2𝑎𝑎
=
𝑐𝑐𝑠𝑠𝑛𝑛ℎ (𝑎𝑎𝜕𝜕𝑥𝑥)

𝑎𝑎

𝛿𝛿2 =
𝑒𝑒𝑎𝑎𝜕𝜕𝑥𝑥 − 2 + 𝑒𝑒−𝑎𝑎𝜕𝜕𝑥𝑥

𝑎𝑎2
=

4
𝑎𝑎2
𝑐𝑐𝑠𝑠𝑛𝑛ℎ2 (

𝑎𝑎𝜕𝜕𝑥𝑥
2

)

(6)

En revenant à la chaîne granulaire discrète et en considérant le déterminant de la matrice dans le Eq. (4)
égal à zéro, on obtient une équation linéaire aux différences du quatrième ordre, qui pourrait être
simplifiée comme suit:

[𝐸𝐸𝐼𝐼𝛿𝛿2
2 + �𝜌𝜌𝐼𝐼𝜔𝜔2 −

𝑘𝑘𝐸𝐸𝐼𝐼
𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺

+
𝐸𝐸𝐼𝐼𝜌𝜌𝐺𝐺𝜔𝜔2

𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺
�𝛿𝛿2 + (𝑘𝑘 − 𝜌𝜌𝐺𝐺𝜔𝜔2)𝛿𝛿0 −

𝑘𝑘𝜌𝜌𝐼𝐼𝜔𝜔2

𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺
+
𝜌𝜌2𝐼𝐼𝐺𝐺𝜔𝜔4

𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺
]𝑤𝑤 = 0

(7)

Pour le modèle continu de poutre, c’est-à-dire lorsque 𝑛𝑛 → ∞, l'équation différentielle du quatrième
ordre valable pour une poutre de Bresse-Timoshenko sur une fondation élastique de Winkler est donnée
par Eq. (8) qui correspond également aux équations obtenues par Wang and Stephens (1977), Cheng
and Pantelides (1988) et Manevich (2015).

𝑑𝑑4𝑤𝑤
𝑑𝑑𝑥𝑥4

+ �𝜌𝜌𝑖𝑖
2

𝐸𝐸
�1 + 𝐸𝐸

𝑊𝑊𝑠𝑠𝐺𝐺
� − 𝑊𝑊

𝑊𝑊𝑠𝑠𝐺𝐺𝐺𝐺
� 𝑑𝑑

2𝑤𝑤
𝑑𝑑𝑥𝑥2

− (𝜌𝜌𝑖𝑖
2

𝐸𝐸
�𝐺𝐺
𝜌𝜌

+ 𝑊𝑊
𝑊𝑊𝑠𝑠𝐺𝐺𝐺𝐺

− 𝜌𝜌𝑖𝑖2

𝑊𝑊𝑠𝑠𝐺𝐺
� − 𝑊𝑊

𝐸𝐸𝜌𝜌
)]𝑤𝑤 = 0 (8)

3 Résolution de l'équation de Déviation de la Poutre
3.1 Solution Exacte de l'équation de Différence

Dans cette section, la solution exacte du problème de valeur propre aux différences linéaires du
quatrième ordre Eq. (7) est calculée. Cette approche est expliquée en détail par Elishakoff and Santoro
(2006;2005) qui l’ont utilisé pour analyser l’erreur dans les problèmes dynamiques probabilistes basés
sur des différences finies. À partir de Eq. (7) limitée aux termes vibratoires, on pourrait écrire:

 (𝑤𝑤𝑊𝑊+2 − 4𝑤𝑤𝑊𝑊+1 + 6𝑤𝑤𝑊𝑊 − 4𝑤𝑤𝑊𝑊−1 + 𝑤𝑤𝑊𝑊−2) + 𝑎𝑎2 �𝜌𝜌𝜌𝜌
𝐸𝐸𝜌𝜌
𝜔𝜔2 − 𝑊𝑊

𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺
+ 𝜌𝜌𝐺𝐺𝑖𝑖2

𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺
� (𝑤𝑤𝑊𝑊+1 − 2𝑤𝑤𝑊𝑊 +

𝑤𝑤𝑊𝑊−1) + 𝑎𝑎4 � 𝑊𝑊
4𝐸𝐸𝜌𝜌

− 𝜌𝜌𝐺𝐺𝑖𝑖2

4𝐸𝐸𝜌𝜌
� (𝑤𝑤𝑊𝑊+1 + 2𝑤𝑤𝑊𝑊 + 𝑤𝑤𝑊𝑊−1) + 𝑎𝑎4(− 𝑊𝑊𝜌𝜌𝜌𝜌𝑖𝑖2

𝐸𝐸𝜌𝜌𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺
+ 𝜌𝜌2𝜌𝜌𝐺𝐺𝑖𝑖4

𝐸𝐸𝜌𝜌𝐾𝐾𝑠𝑠𝐺𝐺𝐺𝐺
)𝑤𝑤𝑊𝑊 = 0

(9)

Eq. (7) est une est une équation aux différences linéaire du quatrième ordre, qui nécessite quatre
conditions aux limites aux différences. Les conditions aux limites associées pour la chaîne granulaire
simplement supportée peuvent être supposées sous la forme suivante (Hunt et al. (2010)):

𝐺𝐺𝐴𝐴 𝑠𝑠 = 0: 𝑤𝑤0 = 0 ; 𝜃𝜃1 = −𝜃𝜃−1
𝐺𝐺𝐴𝐴 𝑠𝑠 = 𝑛𝑛: 𝑤𝑤𝑊𝑊 = 0 ; 𝜃𝜃𝑊𝑊+1 = −𝜃𝜃𝑊𝑊−1

(10)

24ème Congrès Français de Mécanique Brest, 26 au 30 Août 2019

En écrivant des termes de quantités non dimensionnelles :

𝛺𝛺2 = 𝑖𝑖2𝜌𝜌𝐺𝐺𝜌𝜌4

𝐸𝐸𝜌𝜌
 , 𝜇𝜇𝑠𝑠 = 𝐸𝐸

𝑊𝑊𝑠𝑠𝐺𝐺
 , 𝑟𝑟 = �𝜌𝜌

𝐺𝐺
 , 𝑟𝑟∗ = 𝑊𝑊

𝜌𝜌
 , 𝑘𝑘∗ = 𝑊𝑊𝜌𝜌4

𝐸𝐸𝜌𝜌

(11)

𝜴𝜴 est un nombre proportionnel à la fréquence de vibration; 𝝁𝝁𝒔𝒔 est inversement proportionnelle à la
rigidité au cisaillement, c'est-à-dire qu'elle disparaît avec la flexibilité au cisaillement; et 𝒓𝒓∗ est
proportionnelle à l'inertie rotatoire. Les modes propres pour la poutre granulaire reposant sur deux
appuis peuvent être obtenus à partir de la fonction de forme trigonométrique 𝑤𝑤𝑊𝑊 = Bsin(𝑠𝑠𝑖𝑖) et
conduisant à les fréquences de vibrations naturelles fondamentales, qui sont associées à la condition non
triviale (Elishakoff and Santoro (2006)):

𝐹𝐹𝑐𝑐𝑟𝑟 𝑠𝑠 = 𝑛𝑛 ,𝑤𝑤𝑊𝑊 = 0 ⇒ 𝑐𝑐𝑠𝑠𝑛𝑛(𝑛𝑛𝑖𝑖) = 0 ⇒ 𝑖𝑖 =
𝑝𝑝𝑝𝑝
𝑛𝑛

 (12)

L’équation de flèche pour chaque grain est obtenue à partir de la forme modale trigonométrique :

𝑤𝑤𝑊𝑊 = 𝐵𝐵𝑐𝑐𝑠𝑠𝑛𝑛 �
𝑠𝑠𝑝𝑝𝑝𝑝
𝑛𝑛
�

(13)

où B est une constante et p est le numéro de mode qui dépend du module de confinement sans dimension
𝑘𝑘∗ et i est le numéro de grain. Par conséquent, l'équation suivante peut être obtenue pour les fréquences
non dimensionnelles.

 𝛺𝛺4 − 𝐵𝐵𝛺𝛺2 + 𝐶𝐶 = 0 (14)

avec B et C qui sont définis comme :

𝐵𝐵 =
2𝑛𝑛2

𝜇𝜇𝑠𝑠𝑟𝑟∗2
�1 + 𝜇𝜇𝑠𝑠 −

1
4𝑟𝑟∗2𝑛𝑛2

� 𝑐𝑐𝑐𝑐𝑐𝑐 �
𝑝𝑝𝑝𝑝
𝑛𝑛
� − 𝑘𝑘∗ −

1
2𝜇𝜇𝑠𝑠𝑟𝑟∗4

−
2𝑛𝑛2

𝜇𝜇𝑠𝑠𝑟𝑟∗2
(1 + 𝜇𝜇𝑠𝑠),

 𝐶𝐶 =
2𝑛𝑛4

𝜇𝜇𝑠𝑠𝑟𝑟∗4
(−

𝑟𝑟∗2𝑘𝑘∗𝜇𝜇𝑠𝑠
𝑛𝑛2

+
𝑘𝑘∗

4𝑛𝑛4

− 4) 𝑐𝑐𝑐𝑐𝑐𝑐 �
𝑝𝑝𝑝𝑝
𝑛𝑛
� +

𝑘𝑘∗

2𝜇𝜇𝑠𝑠𝑟𝑟∗4
+

2𝑛𝑛2𝑘𝑘∗

𝑟𝑟∗2
+

4𝑛𝑛4

𝜇𝜇𝑠𝑠𝑟𝑟∗4
+

4𝑛𝑛4

𝜇𝜇𝑠𝑠𝑟𝑟∗4
(𝑐𝑐𝑐𝑐𝑐𝑐 �

𝑝𝑝𝑝𝑝
𝑛𝑛
�)2

(15)

Eq. (14) a deux racines positives:

 𝛺𝛺 = �𝐵𝐵±√𝐵𝐵2−4 𝐶𝐶
2

(16)

En considérant un nombre de mode faible (p<<n) et en envisageant un nombre de grains infini 𝑛𝑛 → ∞,
l’hypothèse d’un développement asymptotique basé sur 𝑐𝑐𝑐𝑐𝑐𝑐 �𝑝𝑝𝑝𝑝

𝑊𝑊
�~1− 1

2
(𝑝𝑝𝑝𝑝
𝑊𝑊

)2 peut être appliquée à Eq.
(15) et mène à :

𝐵𝐵 = 𝑝𝑝2𝑝𝑝2

𝜇𝜇𝑠𝑠𝑊𝑊∗2
(1 + 𝜇𝜇𝑠𝑠) + 1

𝜇𝜇𝑠𝑠𝑊𝑊∗2
�𝜇𝜇𝑠𝑠𝑟𝑟∗

2𝑘𝑘∗ + 1
𝑊𝑊∗2
� , 𝐶𝐶 = 𝑝𝑝4𝑝𝑝4

𝜇𝜇𝑠𝑠𝑊𝑊∗4
+ 𝑊𝑊∗𝑝𝑝2𝑝𝑝2

𝑊𝑊∗2
+ 𝑊𝑊∗

𝜇𝜇𝑠𝑠𝑊𝑊∗4
, (17)

Les fréquences propres sont obtenues en substituant Eq. (17) à Eq. (16). Le résultat de fréquences
propres dans le cas continu peut être comparé aux résultats obtenus par Wang and Stephens (1977),
Cheng and Pantelides (1988) et Manevich (2015). En ignorant le fondation élastique de Winkler (k* =
0), on obtiendrait les mêmes résultats que ceux établis par Timoshenko (1921;1922).

3.2 Solution du Milieu Continu Asymptotique

L’équation différentielle du quatrième ordre, en présence de fondation élastique de Winkler, a été
obtenue par Wang and Stephens (1977), et pourrait être réécrite sous la forme sans dimension suivante:

24ème Congrès Français de Mécanique Brest, 26 au 30 Août 2019

𝑑𝑑4𝑤𝑤�
𝑑𝑑�̅�𝑥4

+ �𝑟𝑟∗2𝛺𝛺2(1 + 𝜇𝜇𝑠𝑠) − 𝑟𝑟∗2𝑘𝑘∗𝜇𝜇𝑠𝑠�
𝑑𝑑2𝑤𝑤�
𝑑𝑑�̅�𝑥2

− �𝑟𝑟∗2𝛺𝛺2 �𝜇𝜇𝑠𝑠𝑟𝑟∗
2𝑘𝑘∗ + 1

𝑊𝑊∗2
− 𝜇𝜇𝑠𝑠𝑟𝑟∗

2𝛺𝛺2� −

𝑘𝑘∗�𝑤𝑤� = 0

(18)

Il est possible d’introduire les grandeurs adimensionnelles suivantes :

�̅�𝑥 = 𝑥𝑥
𝜌𝜌
 , 𝑤𝑤� = 𝒘𝒘

𝜌𝜌
 , 𝑑𝑑

2𝑤𝑤�
𝑑𝑑𝑋𝑋2

= 𝐿𝐿 𝑑𝑑
2𝒘𝒘
𝑑𝑑𝑥𝑥2

 , 𝑑𝑑
4𝑤𝑤�
𝑑𝑑𝑋𝑋4

= 𝐿𝐿3 𝑑𝑑
4𝒘𝒘
𝑑𝑑𝑥𝑥4

 (19)

Pour la poutre simplement appuyée, la solution de Eq. (18) peut être proposé comme suit:

w�(x�) = sin(pπx�) (20)

Les pulsations propres sont donc solutions d’une quartique :

𝛺𝛺4 − 𝐵𝐵𝛺𝛺2 + 𝐶𝐶 = 0 (21)

où les paramètres B et C sont définis comme :

𝐵𝐵 = 𝑝𝑝2𝑝𝑝2

𝜇𝜇𝑠𝑠𝑊𝑊∗2
(1 + 𝜇𝜇𝑠𝑠) + 1

𝜇𝜇𝑠𝑠𝑊𝑊∗2
�𝜇𝜇𝑠𝑠𝑟𝑟∗

2𝑘𝑘∗ + 1
𝑊𝑊∗2
� , 𝐶𝐶 = 𝑝𝑝4𝑝𝑝4

𝜇𝜇𝑠𝑠𝑊𝑊∗4
+ 𝑊𝑊∗𝑝𝑝2𝑝𝑝2

𝑊𝑊∗2
+ 𝑊𝑊∗

𝜇𝜇𝑠𝑠𝑊𝑊∗4
, (22)

On obtient ainsi les fréquences propres issues d’une formule identique à celle utilisée en Eq. (16) et par
substitution de Eq. (22), qui pourrait être comparée aussi avec Wang and Stephens (1977), Cheng and
Pantelides (1988) et Manevich (2015). En l’absence de fondation élastique de Winkler (k*=0), les
fréquences propres sont identiques à celles obtenues par Timoshenko (1921;1922).

L’analyse se sensibilité s’effectue pour le jeu de paramètres adimensionnels suivants :
 𝜇𝜇𝑠𝑠 = 4.28 , 𝑟𝑟∗ = 0.029 , 𝑘𝑘∗ = 15 (23)

A partir de la Figure 2, les résultats des fréquences propres du milieu continu de Bresse-Timoshenko
et du milieu de Cosserat discret font apparaître deux branches en fonction du numéro de mode pour
quatre valeurs de nombre de grains. On peut en conclure que le taux d’augmentation des fréquences de
la deuxième branche est supérieur à celui de la première branche et que la solution exacte pour le modèle
discret prévoit toujours des fréquences plus basses que celles associées au milieu continu local. Par
contre, pour les fréquences de la deuxième branche, les résultats discrets et continus sont très proches,
lorsque le rapport de n/p est plus élevé que 5, tandis que pour la première branche cette valeur est de 3.
Sur la Figure 3, l'effet du rayon de giration adimensionnel (qui affecte l’inertie rotatoire) ainsi que la
sensibilité au nombre de grains ont été étudiés pour les numéros de mode de 1 et 10. Le nombre
minimum de grains requis pour lequel les résultats discrets convergent vers ceux du continuum a été
déterminé et illustré sur cette figure. En diminuant le rapport de longueur ou en augmentant le numéro
de mode, le nombre de grains doit être augmenté pour obtenir des résultats proches de ceux du modèle
continu local de Bresse-Timoshenko.

24ème Congrès Français de Mécanique Brest, 26 au 30 Août 2019

Figure 2- Comparaison de l’évolution des fréquences propres en fonction du mode pour le milieu granulaire

discret (milieu de Cosserat discret) et son analogue continu local (poutre de Bresse-Timoshenko)

Figure 3- Analyse de l'effet du nombre de grains sur les fréquences propres (solution exacte du modèle

discret)

3 Conclusion
Cet article étudie le comportement en vibration libre d'un système granulaire discret reposant sur une

fondation de Winkler discrète. Ce système micro structuré est constitué de grains uniformes reliés
élastiquement par des ressorts de cisaillement et de rotation. Il a été montré que l’équation de déformée
discrète de ce système granulaire (chaîne de Cosserat), est une formulation en différences finies d’un
modèle de poutre de Bresse-Timoshenko qui prend en compte les phénomènes de flexion et de
cisaillement. Pour un nombre infini de grains, le système aux différences converge vers les équations
différentielles d'une poutre de Bresse-Timoshenko reposant sur une fondation de Winkler. Les
fréquences propres de la poutre granulaire reposant sur deux appuis simples à ses extrémités ont été
étudiées analytiquement, quels que soient les modes considérés, par la résolution d’une équation aux
différences linéaire du quatrième ordre.
Les résultats de l’approche exacte du modèle discret de Cosserat sont comparés au modèle continu de
Bresse-Timoshenko. Il a été constaté que la rigidité au cisaillement (représentée par les ressorts de
cisaillement qui modélise l’interaction granulaire de cisaillement) a un effet significatif sur les
fréquences de vibration.

24ème Congrès Français de Mécanique Brest, 26 au 30 Août 2019

Références

[1] Bacigalupo A. and Gambarotta L., Generalized micropolar continualization of 1D beam lattices, Int. J. Mech.
Sc., 155, 554-570, 2019.

[2] Bresse J. A. C., Cours de mécanique appliquée – Résistance des matériaux et stabilité des constructions 1859.

[3] Cheng F. Y. and Pantelides C. P., Dynamic Timoshenko beam-columns on elastic media, J. Structure
Engineering, 114, 1524-1550, 1988.

[4] Cosserat E. and Cosserat F., Théorie des corps déformables, A. Herrmann et Fils, 226, 1909.

[5] Dolph C. L., On the Timoshenko theory of transverse beam vibrations, Quarterly of applied Mathematics, 12,
175-187, 1954.

[6] Duan W., Challamel N., Wang C.M. and Ding Z., Development of analytical vibration solutions for
microstructured beam model to calibrate length scale coefficient in nonlocal Timoshenko beams, J. Applied
Physics, 114, 104312, 1-11, 2013.

[7] Elishakoff I. and Santoro R., Error in the finite difference based probabilistic dynamic analysis: analytical
evaluation, J. Sound and Vibration, 281, 1195-1206, 2005.

[8] Elishakoff I. and Santoro R., Accuracy of the finite difference method in stochastic setting, J. Sound and
Vibration, 2911, 275–284, 2006.

[9] Elishakoff I., Tonzani G.M. and Marzani A., Three alternative versions of Bresse-Timoshenko theory for beam
on pure Pasternak foundation, Int. J. Mech. Sc., 149, 402-412, 2018.

[10] Elishakoff I., Handbook on Timoshenko-Ehrenfest and Uflyand-Mindlin plate theories, World Scientific
Publishing Company, 2019.

[11] Eringen A., Microcontinuum field theories, Springer, New York, 1999.

[12] Eringen A., Nonlocal continuum field theories, Springer, New York, 2002.

[13] Exadaktylos G., Overview of Micro-Elasticity theories with emphasis on strain gradient elasticity: Part I –
Theoretical considerations, CTU, Prague, 2017.

[14] Forest S., Generalized continua, Elsevier, Oxford, 1-7, 2005.

[15] Huang T. C., The effect of rotatory inertia and of shear deformation on the frequency and normal mode
equations of uniform beams with simple end conditions, J. Applied Mechanics, 28, 579-584, 1961.

[16] Hunt G. W., Tordesillas A., Green S. C. and Shi J., Force-chain buckling in granular media: a structural
mechanics perspective, Phil. Trans. R. Soc. A, 368, 1910, 249-262, 2010.

[17] Manevich A. I., Dynamics of Timoshenko beam on linear and nonlinear foundation: phase relations,
significance of the second spectrum, stability, J. Sound and Vibration, 344, 209-220, 2015.

[18] Nowacki W., The linear theory of micropolar elasticity, W. Nowacki and W. Olszak (eds.), Micropolar
Elasticity. Wien, New York, Springer-Verlag, 1–43, 1974.

[19] Pasternak E. and Mühlhaus H. B., Generalized homogenization procedures for granular materials, J.
Engineering Mathematics, 51, 1, 199-229, 2005.

[20] Rubin M. B., On the quest for the best Timoshenko shear coefficient, J. Applied Mechanics, 70, 154-158,
2003.

[21] Timoshenko S. P., On the correction for shear of the differential equation for transverse vibrations of prismatic
bars, Philosophical Magazine, 41, 744-746, 1921.

[22] Timoshenko S. P., On the transverse vibration of bars with uniform cross-section, Philosophical Magazine,
43, 125-131, 1922.

24ème Congrès Français de Mécanique Brest, 26 au 30 Août 2019

[23] Traill-Nash R. W. and Collar A. R., The effects of shear flexibility and rotory inertia of the bending vibrations
of beams, J. Mechanics and Applied Math, 6, 2, 186-222, 1953.

[24] Wang T. M. and Stephens J. E., Natural frequencies of Timoshenko beams on Pasternak foundation, J. Sound
and Vibration, 51, 2, 149-155, 1977.

[25] Winkler E., Die Lehre von der Elasticit€at und Festigkeit, Prague, Dominicus, 1867.

[26] Voigt W., Theoritical studies on the elasticity relationships of cristals, Abh. Gesch. Wissenschaften, 34, 1887.

