
ECOLE DE TECHNOLOGIE SUPERIEURE

UNIVERSITE DU QUEBEC

MEMOIRE PRESENTE A

L'ECOLE DE TECHNOLOGIE SUPERIEURE

COMME EXIGENCE PARTIELLE

A L'OBTENTION DE LA

MAITRISE EN GENIE MECANIQUE

M.lng.

PAR

KASSAB, Rabih Kamal

MODELISATION PAR LA METHODE DES ELEMENTS FINIS DES
DISTORSIONS DUES AU SOUDAGE D'UN JOINT EN T

MONTREAL, LE 22 NOVEMBRE 2007

' droits reserves de Kassab Rabih Kamal

CE MEMOIRE A ETE EVALUE

PAR UN JURY COMPOSE DE

M. Henri Champliaud, directeur de memoire
Departement de genie mecanique a LEcole de technoiogie superieure

M. Van Ngan Le, codirecteur de memoire
Departement de genie mecanique a PEcoIe de technoiogie superieure

M. Marc Thomas, president du jury
Departement de genie mecanique a TEcoIe de technoiogie superieure

M. Jacques Lanteigne, examinateur externe
Institut de recherche d'Hydro-Quebec

IL A FAIT L'OBJET D'UNE SOUTENANCE DEVANT JURY ET PUBLIC

LE I NOVEMBRE 2007

A L'ECOLE DE TECHNOLOGIE SUPERIEURE

AVANT-PROPOS

Avec le progres. le developpement continu des moyens de calculs numeriques et

Larrivee des logiciels de simulation tels que ANSYS, il est devenu possible d'augmenter

continuellement la capacite de traiter des problemes de plus en plus complexes en

ajoutant une approche numerique parallele et complementaire aux approches classiques,

c'est-a-dire I'approche analytique et Papproche experimentale.

Ce memoire fait partie d"un travail accompli aupres d'un groupe de recherche qui traite

de Lamelioration de la fabrication des grandes turbines hydrauliques de type Francis

chez GE-Hydro. Le modele utilise peut etre applique a des geometries complexes dans

lesquelles les joints soudes sont des joints en T tels que les liaisons entre les pales et

leurs couronnes inferieure et superieure dans une turbine.

L'utilite specifique de cette recherche est Tamelioration des precedes de fabrication des

turbines. Mais la simulation peut faire I'objet d'un ordre plus general : elle peut aider a

ameliorer le precede de soudage ou bien la fa9on de souder un joint en T quelconque qui

fait partie d'une geometric plus complexe.

Le petit pas vers une amelioration dans Pavenir peut sembler modeste, mais les

demarches continues, meme minimes, vont aboutir a de meilleures comprehensions qui

ameneront de grands progres, et les limitations actuelles (temps de calcul et espace

memoire) vont diminuer avec le progres technologique; des simulations tres complexes

seront de plus en plus abordables.

REMERCIEMENTS

Je remercie tous ceux qui m'ont aide a faire ma maitrise et a realiser ce projet. Tout

d'abord mon directeur de memoire, M. Henri Champliaud, qui m'a donne la chance de

travailler sur un projet et mon codirecteur, M. Van Ngan Le.

Je remercie egalement mes collegues avec lesquels j"ai pu echanger plusieurs idees, ce

qui m"a permis d'apprendre enormement de choses et d'elargir mes connaissances en

recherche. Je tiens particulierement a mentionner la contribution de M. Olivier Morin

qui m"a donne le programme de base pour la simulation. M. Morin m'a aide a faire les

premiers pas dans la modelisation.

Aussi, je n"oublie pas ceux qui m'ont aide a realiser la partie experimentale du projet: le

technicien Michel Drouin qui m'a assiste dans la commande du materiel et dans le

systeme d'acquisition, Tetudiant Vincent Cloutier, manipulateur du robot SCOMPl®, qui

m'a donne son temps precieux pour la realisation des essais de soudure et le technicien

Serge Plamondon qui m'a apporte son soutien durant les tests de mesures des contraintes

residuelles.

Je remercie la compagnie GE-HYDRO qui a subventionne cette recherche, sans laquelle

je n'aurais pas pu faire ma maitrise. Ce que cette compagnie donne a la R&D en faveur

des etudiants constitue une aide indispensable.

Je remercie M. Jacques Lanteigne pour son support pour la de recherche des proprietes

du materiau en m'offrant des references et en me donnant la possibilite d'obtenir les

resultats des tests de traction realises a I'lREQ.

Je remercie madame Suzanne Paquette pour sa patience dans la correction linguistique

de mon memoire et dans I'amelioration de sa forme.

Enfin. je remercie mes parents, ma femme et mes amis qui m'ont supporte moralement

et qui m'ont encourage a demeurer concentre sur mon but d'obtenir mon diplome par un

projet de recherche.

MODELISATION PA R LA METHODE DE S ELEMENTS FINI S DE S
DISTORSIONS DUE S AL SOUDAG E D'U N JOIN T EN T

KASSAB Rabih Kamal

RESUME

Dans ce memoire, il s'agit de la modelisation du soudage d'un joint en T par la methode
des elements finis.

Le but du modele est de prevoir les deformations et les contraintes residuelles associees
au soudage des plaques. Le modele peut s'adapter pour ameliorer le procede du soudage
en variant les parametres en jeu tels que la geometric du chanfrein, I'intensite du
courant, le depot simultane des deux cordons, la vitesse de la torche, etc.

L'experimentation est faite sur deux plaques de 3/8 pouce d'epaisseur (9.5 mm) et de
10 pouces de longueur (254 mm). La largeur de la premiere plaque est de 10 pouces
(254 mm) et celle de la deuxieme est de 6 pouces (152.4 mm), celle-ci est soudee
perpendiculairement au centre de la premiere. La deuxieme plaque est faite avec un
chanfrein de preparation de 'A pouce (6.35 mm) de hauteur et faisant un angle de
30 degres de chaque cote.

Pour avoir les parametres de soudage les plus precis possibles, le robot SCOMPI^ est
utilise pour la realisation des essais. Les parametres du soudage sont de 26,9 Volts,
220 Amperes et une vitesse d'avancement de 5 mm/seconde. L'efficacite du procede est
estimee a 77 %.

La simulation sert a predire numeriquement les temperatures, contraintes et
deformations lors du soudage. La demarche de la modelisation est divisee en deux
parties : la simulation thermique et la simulation structural.

La methode « birth and death » est utilisee pour la simulation du depot du metal
d'apport, et le modele du double ellipsoide propose par Goldak, Chakravati et Bibby est
utilise pour I'apport de la chaleur.

Durant la simulation du depot du metal d'apport, une relation entre I'incrementation du
temps et la taille des elements est faite. L'analyse transitoire est faite en fonction de la
position de la torche plutot qu'en fonction du temps.

VII

Les resultats thermiques de la simulation se comparent bicn a ceux de I'experimentation.
Une difference maximale de 1,5 % a ete observee avec des temperatures comparables.
Ces temperatures sont obtenues de thermocouples colles sur la plaque horizontale (THi).

Les proprietes non lineaires du materiau en fonclion de la temperature sont utilisees.
Aussi, il y a une presentation d'une nouvelle fa^on pour le calcul du coefficient combine
(radiation-convection) de perte de chaleur en fonction de la temperature.

Les ecarts structuraux varient de 6.6 % pour la contrainte principale et jusqu'a 32.9 %
pour le deplacement du cote de la deuxieme passe. L'ccart sur les deplacements est
surtout lie a 1'incertitude de la rigidite du gabarit.
Le modele numerique reflete bien la realite. La facilite de varier ces parametres
geometriques. thermiques et structuraux le rend flexible pour simuler plusieurs soudages
de joints similaires.

Une amelioration du controle des conditions frontieres et d'autres de modeles de source
de chaleur sera utile pour des travaux futurs.

FINITE ELEMEN T MODELIN G O F THE DISTORTION S I N A WELDED T

JOINT

KASSAB Rabih Kamal

ABSTRACT

This thesis study the modeling of the welding of a T joint using the finite element
method.

The goal of the model is to predict the deformations, distortions and residual stresses due
to the welding of the plates. The validation of the model will make of it a good model to
improve the welding process by varying its parameters such as the geometry of the
assembly, the intensity of the current, the simultaneous deposit of the two beads, the
torch's speed, etc.

The set-up is made of two 3/8 inch (9.5 mm) thick plates 10 inches (254 mm) long. The
width of the plates is 10 inches (254 mm) and 6 inches (152.4 mm) respectively. The
second plate is welded perpendicularly and along the center of the first. The second plate
has a chamfer of VA inch (6.35 mm) height at an angle of 30 degrees on both sides.

For optimum control of the weld's parameters, a robot (SCOMPl ^) is used to do the
welding. The parameters of the welding are 26.9 Volts and 220 Amps with a torch speed
of 5 mm/second. The efficiency of the process is estimated at r| = 77%.

The modeling is divided into two parts that are the thermal problem and the structural
problem.

The simulation uses the method of "birth and death" to simulate the deposition of the
weld metal and the heat source is approximated by the double ellipsoid proposed by
Goldak, Chakravati and Bibby.

During the simulation of the deposit of the weld metal, a relation between the time
increment and the size of the elements is established. Time is calculated according to the
torch position and the position is determined according to the finite element meshing.
Temperature dependent nonlinear material properties are taken into consideration.

IX

Also a novel presentation to calculate the temperature dependent combined coefficient of
heat loss is introduced.

The thermal results compare well comparable with the experimentation. A maximum of
difference of 1.5% was observed between the thermocouples and the predicted
temperatures.

The structural differences vary from 6.6% for the first principal stress up to 31.9% for the
maximum displacement of the second weld side edge. The difference between the
displacements is mostly related to the uncertainty regarding the rigidity of fixture holding
the plates.

The numerical model was proven very effective in representing the temperatures and the
stresses during welding T joints. The facility to vary the geometrical, thermal and
structural parameters makes it flexible to adequately simulate the welding of several
similar joints.

Improving boundary conditions control and heat source models will help simulating
similar models.

TABLE DES MATIERES

AVANT-PROPOS Ill

REMERCIEMENTS IV

RESUME VI

ABSTRACT VIII

LISTE DES TABLEAUX XIV

LISTE DES FIGURES XV

LISTE DES ABREVIATIONS ET SIGLES XVIII

INTRODUCTION 1

CHAPITRE I REVUE DE LA LITTERATURE 3

1.1 Modelisation par elements finis en general et analyses impliquees 3

1.2 Etatdel'art 4

1.2.1 Facteurs de la modelisation 4

1.2.2 Bref historique de la simulation du soudage 5

1.3 Modeles des sources de la chaleur dans le soudage 7

1.3.1 Modeles preliminaires (ID et 2D) 7

1.3.2 Modeles plus avances (3D) 10

CHAPITRE 2 L'EXPERIMENTATION ET LES MESURES 14

2.1 Lebut 14

2.2 L'experimentation 14

2.2.1 La geometric du joint 14

2.2.2 Le procede du soudage 16

2.3 Les mesures 19

2.3.1 Les mesures thermiques 19

XI

2.3.2 Les mesures structurales 26

2.3.2.1 Le calcul de la contrainte 27

2.3.2.2 La mesure des deplacements 31

CHAPITRE 3 LA SIMULATION ET LES RESULTATS NUMERIQUES 33

3.1 Description du modele numerique 33

3.1.1 Approximations dans le modele 33

3.1.2 Le modele d'elements finis 34

3.2 La programmation 35

3.2.1 Parametres 36

3.2.2 Materiau 40

3.2.2.1 Coefficient de conductivite thermique 41

3.2.2.2 Enthalpie 42

3.2.2.3 Coefficient de perte de chaleur combinee 44

3.2.2.4 Coefficient de dilatation lineaire 46

3.2.2.5 Module d'elasticite 47

3.2.2.6 Comportement plastique 48

3.2.3 Lageometrie 50

3.2.4 Le maillage 51

3.2.5 Les points de mesures 54

3.2.6 La simulation thermique 56

3.2.6.1 Les conditions initiales et les conditions frontieres thermiques 56

3.2.6.2 L'application de la soudure avec le refroidissement intermediaire ...57

3.2.6.3 Le refroidissement final 59

3.2.7 Resultats thermiques 60

3.2.8 La simulation structurale 63

3.2.8.1 Les conditions frontieres structurales 63

3.2.8.2 L'application de la soudure et des charges thermiques 65

3.2.9 Resultats structuraux 66

XII

CHAPITRE 4 DISCUSSION DES RESULTATS DE LA SIMULATION ET

COMPARAISON AVEC L'EXPERIMENTATION 71

4.1 But 71

4.2 Comparaison des resultats thermiques avec I'experimentation 71

4.3 Comparaison des resultats structuraux avec I'experimentation 74

4.4 Figures des resultats de simulation 76

CONCLUSION 90

RECOMMANDATIONS 91

ANNEXE I PROPRIETES THERMOPHYSIQUES DU MATERIAU DES

PLAQUES 92

ANNEXE II LE FIL DU METAL D'APPORT ER70S6 (COMME DONNE

PAR LE MANUFACTURIER) 101

ANNEXE III SPECIFICATIONS DE LA ROSETTE UTILISEE POUR LA

MESURE DE LA CONTRAINTE RESIDUELLE 102

ANNEXE IV CALCUL DE LA CONTRAINTE RESIDUELLE EN UTILISANT

LA METHODE DU PERQAGE D'UN TROU 103

ANNEXE V ERREUR SUR LA CONVERGENCE DE LA SOLUTION EN

FONCTION DE L'INCREMENT DE TEMPS 108

ANNEXE VI EFFET D'UN MAILLAGE CROISSANT A TRAVERS LES

SECTIONS 109

ANNEXE VII PAS INCREMENTAL DU TEMPS DURANT LE

REFROIDISSEMENT 110

ANNEXE VIII COMPARAISON DES RESULTATS THERMIQUES JUSQU'A

QUINZE MINUTES 111

ANNEXE IX PHOTO MICROSCOPIQUE D'UNE SECTION DE

LA SOUDURE 112

XIII

ANNEXE X PROGRAMMES DE LA SIMULATION 113

BIBLIOGRAPHIE 141

XIV

LISTE DES TABLEAUX

Page

Tableau 3.1 Erreur sur la convergence de la solution 37

Tableau 3.2 Principaux parametres d'entree de la simulation (voir figure 2.3) 39

Tableau 3.3 Donnees des points (8,G) dans le domaine plastique 48

Tableau 3.4 Limite d'elasticite en fonction de la temperature 49

Tableau 3.5 Etat de contrainte residuelle au centre de la face opposee a la soudure...67

Tableau 3.6 Distorsion de la plaque horizontale 69

Tableau 4.1 Comparaison de resultats structuraux 75

Tableau 4.2 Thermophysical Properties of AISI 1018 steel electrode* 94

Tableau 4.3 Valeurs des proprietes mecaniques du AISII018 utilisees dans la
simulation 100

Tableau 4.4 Valeurs des proprietes mecaniques du AISII0I8 utilisees dans la

simulation 100

Tableau 4.5 Tableaux de calcul de la contrainte residuelle 104

Tableau 4.6 Increment de temps durant le refroidissement 110

XV

LISTE DES FIGURES

Page

Figure I.l Source disque 8

Figure 1.2 Systeme de coordonnees utilise dans les EF du modele du disque
selon Krutz et Segerlind 9

Figure 1.3 Configuration du double ellipsoide avec distribution de la densite de

chaleur dans la direction C, 12

Figure 2.1 La geometric des plaques soudees et du joint 15

Figure 2.2 Disposition des plaques durant le soudage 16

Figure 2.3 Energie ne passant pas par le bain de fusion 18

Figure 2.4 Soudage dans un coin versus soudage sur surface plate 19

Figure 2.5 Disposition des thermocouples sur la plaque verticale 20

Figure 2.6 Disposition des thermocouples sur la plaque horizontale 20

Figure 2.7 Disposition des thermocouples sur les plaques avant soudage 21

Figure 2.8 Influence relative de la radiation sur les thermocouples 22

Figure 2.9 Bruit et erreur sur le reperage des temperatures dus

au champ magnetique 23

Figure 2.10 Effet de la radiation dans la premiere passe 23

Figure 2.11 Courbes des temperatures des points pendant

la deuxieme passe (essai) 24

Figure 2.12 Thermocouples apres soudage (echelle sur la figure 2.7) 25

Figure 2.13 Le point de la position de la jauge pour la mesure des deformations 26

Figure 2.14 Rosette utilisee et sa position par rapport a la direction du cordon 28

Figure 2.15 Valeurs de la contrainte residuelle en fonction de la profondeur
du trou (comme donne par le logiciel HDrill) 29

Figure 2.16 Comparaison entre les deformations theoriques et celles mesurees

(comme donne par le logiciel HDrill) 30

Figure 2.17 Contraintes principales (comme donne par le logiciel HDrill) 30

Figure 2.18 Mesures prises pour le calcul des deplacements 32

Figure 3.1 Ajustement du nombre d'elements suivant la direction z 38

Figure 3.2 Effet du parametre poselem 38

XVI

Figure 3.3 Representation de parametres geometriques 39

Figure 3.4 Coefficient de conductivite thermique en fonction de la temperature 41

Figure 3.5 Chaleur specifique en fonction de la temperature 42

Figure 3.6 Enthalpie en fonction de la temperature 43

Figure 3.7 Coefficient de perte de chaleur combinee en fonction

de la temperature 45

Figure 3.8 Coefficient de dilatation lineaire en fonction de la temperature 46

Figure 3.9 Module d'elasticite en fonction de la temperature 47

Figure 3.10 Comportement elastique plastique pour ANSYS 50

Figure 3.11 Sections de la geometric des plaques 51

Figure 3.12 Maillage des plaques 53

Figure 3.13 Maillage du metal d'apport 54

Figure 3.14 Position des thermocouples par rapport au maillage 55

Figure 3.15 Position du centre de la rosette par rapport au maillage 55

Figure 3.16 Conditions frontieres thermiques 57

Figure 3.17 Avancement du temps 59

Figure 3.18 Temperatures en fonction du temps pour la premiere passe 60

Figure 3.19 Temperatures en fonction du temps pour la deuxieme passe 61

Figure 3.20 Exemple de resultats thermiques 62

Figure 3.21 Variation des conditions frontieres structurales 64

Figure 3.22 Conditions frontieres dans la simulation 65

Figure 3.24 Deplacements en y des cotes de la plaque horizontale en fonction

du temps pour la premiere demi-heure 69

Figure 4.1 Comparaison des TVi 72

Figure 4.2 Comparaison des THi 72

Figure 4.3 Temperature et contrainte de Von Mises a 25 secondes 77

Figure 4.4 Temperature et contrainte de Von Mises a 100 secondes (soudage

du premier cote et refroidissement intermediaire) 78

Figure 4.5 Temperature et contrainte de Von Mises a 650 secondes 79

Figure 4.6 Temperature et contrainte de Von Mises a 725 secondes 80

Figure 4.7 Temperature et contrainte de Von Mises a 1800 secondes 81

XVIl

Figure 4.8 Temperature finale et contrainte de Von Mises residuelle

dans les regions 50 mm loin du joint 82

Figure 4.9 Contrainte ax residuelle dans la plaque horizontale 83

Figure 4.10 Contrainte ay residuelle dans la plaque horizontale 84

Figure 4.11 Contrainte az residuelle dans la plaque horizontale 85
Figure 4.12 Contrainte residuelle de Von-Mises dans une section au

milieu du joint 1

Figure 4.13 Contrainte residuelle Sx dans une section au milieu du joint I

Figure 4.14 Contrainte residuelle Sy dans une section au milieu du joint I

Figure 4.15 Contrainte residuelle Sz dans une section au milieu du joint I

LISTE DE S ABREVIATION S E T SIGLE S

a Coefficient de dilatation thermique, °C' '

P Angle entre la contrainte principale et la jauge 1 de la rosette

s Coefficient d'emissivite

8 Deformation totale, p

8̂ Deformation elastique. p

8̂ " Deformation plastique, p

r\ Efficacite du procede du soudage, %

V Coefficient de poisson

p Densite. kg / m'

a Contrainte, MPa

(J Constante de Boltzman, W/m^ K"*

A Surface, m"

a Demi - largeur de I'ellipsoYde, m

b Demi - hauteur de rellipsoide, m

C Coefficient de concentration, m"̂

Cf Demi-longueur de I'ellipsoide avant, m

Cp Chaleur specifique, J / kg °C

Or Demi-longueur de I'ellipsoTde arriere, m

E Module d'elasticite. Pa

ff Fraction de la chaleur appliquee a I'avant

fr Fraction de la chaleur appliquee a I'arriere

GMAW Gaz metal arc welding

H Enthalpie, J / m^

Hf Chaleur latente, J / m^

hf Coefficient de convection, W / m^ °C

he Coefficient combine de radiation et de convection, W / m^ °C

K Kelvin

XIX

k Coefficient de conductivite thermique, W / m^ °C

MEF Methode d'elements finis

Plaque
horizontale plaque de dimensions 3/8X10X10 pouces^ et sans preparation

Plaque
verticale plaque de dimensions 3/8X10X6 pouces^ et avec preparation

Q Chaleur, W

Qf Chaleur perdue par convection. W

Qr Chaleur perdue par radiation, W

Qc Chaleur perdue par combinaison convection-radiation, W

Qbain Chaleur mise dans le bain de fusion, W

Qnette Chalcur totale absorbee par les plaques (Qnette = Qbam + Qrad), W

Qrad Chaleur absorbee par les plaques par radiation, W

rd Rayon du disque, m

SCOMPl Le robot qui a realise la soudure

T Temperature, K

T Temperature, °C

Tf Temperature ambiante, °C

THi Temperature sur la plaque horizontale par le thermocouple i (i =1, 2, 3, 4)

TVi Temperature sur la plaque verticale par le thermocouple i (i = 1, 2, 3, 4)

(i < j => thermocouple i est plus proche au joint que le thermocouple j)

t Temps, s

v Vitesse d'avancement de la torche, m / s

ZAT Zone Affectee Thermiquement

ZL Zone Liquide (bain de fusion)

ZS Zone Soudee (ZS + ZAT)

INTRODUCTION

Le projet consiste a modeliser le soudage d'un joint en T par la MEF. II est constitue de

deux parties : la partie experimentale et la partie simulation.

Le but specifique du projet consiste a modeliser le soudage d'un joint en T aussi fidele

que possible a la realite, et ce, pour predire les distorsions dans la structure soudee. Ce

modele sera applicable a une geometric plus complexe, comme celle des turbines de

type Francis.

La partie experimentale a pour but de valider la simulation. On note aussi une lacune de

la litterature a ce sujet. Cette demarche contient deux types de resultats : les resultats

thermiques et les resultats structuraux. L'acquisition des temperatures est faite en temps

reel durant le soudage a I'aide de quatre thermocouples colles sur chacune des plaques.

Pour fexperimentation structurale, il s'agit de connaitre les contraintes residuelles en un

point donne dans la structure finale pour fins de comparaison. Ce point se trouve au

centre de la face opposee au joint de la plaque horizontale. Dans cette partie, il y a aussi

la mesure de la distorsion dans la plaque horizontale. A cet effet, on mesure les

deplacements normaux du cote droit et du cote gauche de la plaque horizontale.

Le modele de simulation (partie numerique) comprend la geometric, les formules

mathematiques, la programmation et la resolution du probleme sur ordinateur. II est

divise en deux parties : la partie thermique et la partie structurale. La premiere partie

contient la simulation des temperatures dans les plaques soudees des le debut du soudage

et jusqu'au refroidissement a I'etat initial. La simulation structurale est faite en

deuxieme etape en appliquant les resultats de la simulation thermique sur les plaques.

La methode utilisee pour la simulation du depot du metal d'apport est la methode du

« birth and death ». Dans cette methode, les elements de soudure sont initialement

inactifs (death of the elements), puis ils sont actives (birth of the elements) au fur et a

mesure que le depot du metal d'apport (le cordon) avance.

Comme la simulation numerique est delicate et coute cher en termes de memoire et en

temps de calcul, un travail minutieux a ete fait sur I'optimisation et l'efficacite des

programmes en examinant tous les facteurs qui vont ameliorer les resultats dans ce sens.

Cela a conduit a focaliser I'interet sur la position du centre du double ellipsoide (position

de la torche) par rapport aux elements du modele, plutot qu'a se concentrer sur le temps

absolu dans la simulation transitoire, et ce, durant le depot du metal d'apport. Alors, un

lien entre I'incrementation du temps et la position du double ellipsoide par rapport aux

elements finis a ete fait avec un reajustement minime du maillage dans le sens de la

longueur du joint.

Ce modele prend aussi en compte les proprietes non lineaires du materiau en fonction de

la temperature. Une nouvelle methode de calcul du coefficient combine de la perte de

chaleur a ete introduite dans I'etape de determination des proprietes du materiau.

Le logiciel utilise dans la simulation est ANSYS.

CHAPITRE 1

REVUE DE LA LITTERATURE

LI Modelisatio n par elements finis en general et analyses impliquees

De nombreux precedes de soudure ont etc developpes. lis different par la fa9on dont la

chaleur est appliquee et par I'equipement utilise. Certains de ces precedes exigent le

forgeage ou la pression (soudage plastique) pour effectuer le soudage. D'autres portent le

metal a I'etat liquide (soudage par fiisien) et n'exigent aucune pression.

HabituellemenL les simulations par la methode des elements finis necessitent un

maillage tres fin qui augmente la resolution dans la zone locale de soudure (ZL & ZS).

Au-dela de ces etudes, les interactions entre la zone de soudure (ZS) et les structures

elastiques glebales soudees peuvent egalement etre traitees. Dans ces cas, des

complications resultent de la jonction entre la zone locale de soudure et la structure

glebale.

Les problemes de modelisation peuvent alors inclurent plusieurs types d'analyses tels

que : l'analyse des contraintes thermiques dans les soudures, l'analyse par elements finis

de chaque procede traite, l'analyse viscoplastique, l'analyse thermoviscoplastique,

l'analyse thermoelastoplastique, la plasticite des transformations, la modelisation

thermometallurgique, I'etude de la zone de transition solide-liquide, les nouvelles lois

des materiaux, les analyses microstructurale et macrostructurale, les aspects

informatiques des precedes de soudure, la formulation des d'elements, le soudage des

grandes structures, l'analyse des longues soudures, l'analyse de fiabilite, les simulations

bidimensionnelles et tridimensionnelles. Ces problemes sont souvent etudies dans les

analyses de coulee et de solidification [Ij.

4

1.2 Eta t de Part

Avant d'entrer dans les realisations du domaine de la modelisation du soudage, il est

important de mentionner les facteurs qui ont contribue d'une ta9on positive ou negative

a I'approche du probleme. Cela trouve son importance dans le fait que ces facteurs sont

souvent presents avec de modestes contributions.

1.2.1 Facteur s de la modelisation

Tout d'abord, il est important de mentionner que les variantes des precedes de soudage

sont multiples, dont les plus importantes sent:

a. Les materiaux utilises : metaux, alliages, etc;

b. Le domaine de I'industrie : cela influe sur la finition necessaire du preduit

comme le secteur des machineries lourdes, le secteur de I'autemobiles, le secteur

de I'aerenautiques, le secteur nucleaire, etc.;

c. Le precede en tant que tel : soudage par points, par friction, par laser, par

pression, par ultrasens, a fare, etc.

Plusieurs questions se posent: Que va-t-on souder? Comment va-t-on le faire? Et qui va

I'utiliser?

La question d'utilisateur a contribue le plus aux etudes approfondies du phenemene du

soudage en question (le procede). Aussi, le degre de difficulte du procede du soudage a

contribue a determiner a quelle frequence aberder la modelisation. Avec cette question

viennent les precedes de soudage de haute technoiogie (oil les grands investissements),

comme le soudage au laser. A la treisieme question, viennent les precedes tels que le

soudage par friction, ou par points, qui est le plus simple. II reste a mentionner que dans

ces precedes, il n'y a pas d'ajout de matiere (materiau d'apport) et la modelisation est

alors un modele sans introduction de nouveaux elements.

Des medelisations d'autres precedes ont aussi ete faites, mais elles sont rares.

En effet, la modelisation du soudage est un probleme tres complexe prevoquant un

couplage thermemecanique et une non-linearite du materiau (qui passe dans les trois

domaines de phases dans certains procedes). On a commence, depuis les trois dernieres

decennies, a developper des modeles de plus en plus complexes.

Dans la partie suivante, un bref historique des realisations dans la modelisation du

soudage sera presente. Finalement, fapplication de la MEF a la modelisation du soudage

sera egalement presentee.

1.2.2 Bre f historique de la simulation du soudage

Teng et Chang (1998) expliquent qu'un modele thermemecanique a ete develeppe par

Friedman (1975) qui a employe la MEF pour calculer les temperatures, les efforts et les

deformations pendant le soudage.

Des programmes informatiques utilisant la MEF dans le domaine elastoplastique ont ete

developpes par Muraki (1975) pour calculer les contraintes residuelles d'erigine

thermique et le mouvement du metal fendu dans le bain de fusion.

Les temperatures et les contraintes ont ete analysees par Karlssen (1989) et par Jesefson

(1990) dans le soudage bout a bout avec une simple passe sur le perimetre d'un tube

d'acier au carbone et manganese en utilisant les codes ADINAT et ADINA des elements

finis.

Ces contraintes residuelles ont ete estimees par Jesefson (1993) dans une soudure muhi-

passe et dans un tube carre soudee par points en utilisant SOLVIA et ABAQUS, qui sent

des codes d'elements finis cemmerciaux disponibles pour faire des analyses non

lineaires.

Murthy (1996) propose une methodelogie detaillee pour l'analyse des contraintes

residuelles dues aux procedes de soudage et de trempe. Les distributions de la

temperature et des contraintes obtenues numeriquement sont validees avec des donnees

publiees pour la soudure bout a bout des plaques, la soudure circonferentielle des tubes,

la soudure multipasse des plaques et la trempe. Les formulations thermiques et

thermeelastoplastiques utilises prennent en compte la non-linearite des proprietes des

materiaux et des coefficients de transfert thermique en fonction de la temperature. Aussi,

elles prennent en compte la perte de chaleur par radiation aux frontieres et les

changements de phase des materiaux. Ces formulations expliquent egalement certaines

limitations de certains cedes cemmerciaux d'elements finis, en particulier les problemes

thermemecaniques engendres par les changements de phase et par la plasticite induite

par les transformations metallurgiques.

Une grande variete de cedes d'elements finis utilises pour la simulation du soudage a ete

documentee, comme le logiciel des elements finis utilise par Vincent (1999). Dans son

modele, il considere le chargement thermique applique a d'un laser au dioxyde de

carbone sur un disque mince d'acier pour simuler le soudage et pour comparer les

contraintes residuelles qui en deceulent, celles-ci etant obtenues e.xperimentalement, ou

en utilisant des cedes d'elements finis designes sous le nem de Sysweld (Framateme) et

de CedeAster (I'EDF). Les transformations metallurgiques ont ete prises en

consideration et les resultats des elements finis sont conformes aux mesures

experimentales, y compris les temperatures, la taille de la zone de transformation, les

deplacements et les contraintes residuelles.

Mackerle (2001) a ecrit une bibliographic sur la MEF et les elements de frontiere. Cette

bibliographic a ete publiee en 1998, en 1999 et au premier trimestre de 2000. Elle fournit

une liste de 207 references sur l'analyse et la modelisation des contraintes residuelles;

des techniques generales de solution aussi bien que des applications sur des problemes

specifiques sont incluses [2].

Les problemes de distorsion, de contraintes residuelles et de fragilite de la structure,

dans et autour des joints soudes, resultent directement du cycle thermique cause par

I'apport thermique intense de la source de chaleur dans les soudages par fiision. Une

bonne estimation du cycle thermique est strictement liee a une bonne modelisation d'une

source de chaleur. Dans le paragraphe suivant, des modeles preliminaires de sources de

chaleur vont etre presentes de meme que le modele utilise pour la simulation du soudage

du joint en T.

1.3 Modele s des sources de la chaleur dans le soudage

1.3.1 Modele s preliminaires (ID et 2D)

La precision de la determination des contraintes residuelles et de la distorsion est definie

en fonction de la precision de la determination du cycle thermique durant le soudage.

Plusieurs modeles de la source generatrice de chaleur de soudage ont ete developpes

avec une complexite creissante. Tous ces modeles utilisent la theorie de base des flux de

chaleur de conduction developpee par Fourier. Cette theorie est appliquee par Rosenthal

(1930) sur des sources qui se deplacent le long du trajet de la torche. Ces sources de

chaleur se presentent sous forme d'un point, d'une ligne ou d'un plan avec un flux et une

temperature consideres infinis a la source.

Un des defauts de ces modeles reside dans cette hypothese qui elimine la distribution de

la chaleur. Cela augmente les erreurs dans les regions proches de la source. Les solutions

seront marginalement acceptables dans les regions ou la temperature est de 20 %

inferieure a la temperature de fusion. Un autre defaut est I'independance des proprietes

du materiau par rapport a la temperature.

Plus tard, Pavelic (1965) a suggere une distribution Gaussienne du flux (W/m') sur une

surface circulaire. Le disque de Pavelic, combine a l'analyse par elements finis, a donne

une presentation plus reelle et une meilleure distribution de la temperature dans la zone

de fusion. Aussi, il est tres exact dans le cas d'une torche qui ne cause pas de fusion dans

le metal (cas structural lineaire).

La distribution normale est exprimee sous la forme

Avec

q(r) = flux surfacique au rayon r (W/m^)

q(0) = flux maximal au centre de la source (W/m^)

c = coefficient de concentration (m"̂)

r = distance radiale du centre de la source

La figure suivante montre la distribution de chaleur sur le disque de Pavelic.

End of flame

C is the concentration coefficien t
Cl>c2>c3

dH = hot spot diamete r

Figure Source disque

Une alternative a ete proposee par Friedman (1975) puis par Krutz et Segerlind (1978).

Cette alternative consiste a exprimer le disque de Pavelic en fonction d'un systeme de

coordonnees qui bouge avec la source. Une coordonnee locale ^ est introduite et

1'equation du disque dans le systeme de coordonnees local devient:

q(x,^) = ^ e '^ e '^
TTC

Ou C, est la coordonnee locale dans la direction z et elle est exprimee avec :

^ = z + v * (r - /)

Alors, en substituant C, par sa valeur dans (1.2), on obtient pour .Y" + ̂ '̂ <c^

(1.2)

(1.3)

q{x,=,t) 30

nc
(1.4)

-V" + s " >C~ Pour •' ^ ^ ^ ^ , en obtient ^<'-^'^ " ^ •

Remarque : Pour de grandes vitesses de soudage, en peut supposer que le flux de

chaleur dans la direction z est negligeable et, dans ce cas, un modele bidimensiennel en

(x, y) donnera des resultats acceptables avec un gain dans le temps de calcul par rapport

a un modele tridimensiennel.

Figure 1.2 Systeme de coordonnees utilise dans les EF du modele du disque selon

Krutz et Segerlind

10

1.3.2 Modele s plus avances (3D)

Dans ce paragraphe, il y a une breve introduction sur les modeles tridimensiennels :

hemispherique, ellipsoidal et double ellipsoidal. Ces modeles representent plus

reellement la source de chaleur avec une distribution tridimensionnelle de la densite de

I'energie dans le bain de fusion.

Le modele le plus simple sera le modele hemispherique qui distribue la chaleur selon

une Gaussienne suivant I'equation :

-3x- - 3 _ i - - 3 ^ ' -

q(x,v,^) = ^ 4 ^e ^' e - e '" (1.5)

Alors, une treisieme dimension (direction y) est ajoutee au disque de Pavelic.

Mais, dans plusieurs applications, la distribution de la chaleur est loin d'etre

spheriquement symetrique, comme dans le cas des soudages avec grande penetration

comme dans le soudage au laser (LW) ou avec le faisceau d'electrons (EBW). Dans ce

cas, une non-symetrie en y est requise, ce qui genere un semi-ellipseide. La distribution

de la chaleur est teujeurs Gaussienne, et elle est presentee par:

q(x,y,4) = q,,^e-'''e-'''e-''' (1.6)

Ou q(0) est la densite maximale de la chaleur au centre de I'ellipsoTde.

En tenant compte que la conservation d'energie nous donne :

CO 0 0 C C

2Q = 2T]VI = s\\jq^,^e-'''e-"''e-^^'dxdyd^ (1.7)
0 0 0

Avec : q = efficacite de la source de chaleur

V = voltage

I = Amperage

En evaluant (1.7), on obtient q(0) en fonction des dimensions de I'ellipsoYde et de la

chaleur effective fournie :

I I

IQJABC .. „,
9(0)= ^ — C-^)

^yjTr

L'evaluation des constantes A, B et C est faite en fonction des semi-axes de I'ellipsoTde

a, b et c dans les directions x, y et :!̂ respectivement. En prenant comme hypothese que la

densite de la chaleur chute a 5 % aux surfaces de I'ellipseTde, cela donne :

^ _ l e g 2 0 ^ 3

Si imilairement pour

9(.,(

BetC,

),0) 1(0]

on aura

B =

C =

leg 20

b'

Ieg20

c'

--0.05q,,,

3

^b'

3

^c'

(1.9)
a'

(1.10)

(I I I)

En substituant A, B, C et q(0) par leur valeur dans (1.6), en obtient la distribution de la

densite d'energie dans I'ellipseTde par rapport a un systeme de coordonnees local attache

au centre de celui-ci :

, , , 6^0 -'4 - ^ -4
q(x,y,^) = =y=e " e ^ e ' (1.12)

abc 71 yl TT

Puis en substituant C, de (1.3) par sa valeur dans (1.12), en obtient I'equation dans un

systeme de coordonnees global fixe :
3jr^ Sy^ 3(.- + i ' (r - /))^ . 6V3P ^ ,.,

q(x,y,z,t)^ ^ e ° e >" e ' (1.13)
abcn^n

Ce modele de source de chaleur donne la flexibilite d'appliquer une chaleur dont la

profondeur est differente de sa largeur (a ^ h). Mais I'experience montre que la symetrie

selon la direction d'avancement de la torche (direction z) est aussi non symetrique. On

veit une allure plus stride et etroite en ament de la torche et une autre plus souple et

allengee en aval de celle-ci (el < c2 dans la figure 1.3), d'eu la creation d'une asymetrie

en z en creant un double ellipsoide. Le bain de fusion est compose de deux quadrants

incluant deux volumes differents avec une distribution de densites differentes. De plus,

12

des fractions differentesjf/ety^ de chaleur sont utilisees dans chaque quadrant avecf/etf

liees par // - f= 2 : avecf/etf sont les fractions de chaleur dans le quadrant en ament et

le quadrant en aval respectivement. L'equation (1.13) est ecrite pour chaque quadrant en

incluant la fraction correspondante :

q^(x,y,z.t) = -^-^e "'e " e
3.t- 3y - . I ' - ' + '̂ 'IZ-'iL

abc^Tt^n
(1.14)

q^{x,y.z.t) ^^frQ
abc .,n-\jn

_ 3 A - _3,t; ^ 3(- - + v (r - n)'

e ""^ e *' e "' (I.15)

La figure 1.3 montre la configuration de la source de chaleur avec double ellipsoide.

Figure 1.3 Configuration du double ellipsoide avec distribution de la densite de

chaleur dans la direction C,.

13

Ces equations sont les formulations les plus generales. En effet teutes les precedentes en

sont des cas particuliers.

Les simulations utilisent ces equations pour la generation de la chaleur dans le modele

d'elements finis avec un choix convenable des parametres qui sont en jeu.

Les figures et les equations utilisees sont adaptees de la reference [3] qui fait aussi

reference a d'autres articles telle que la reference [4].

Dans le chapitre suivant, I'experimentation du soudage du joint en T est presentee ainsi

que les essais realises et les mesures prises en vue de valider la simulation.

CHAPITRE 2

L'EXPERIMENTATION E T LES MESURES

2.1 Lebu t

Le but de I'experimentation est de preceder a la validation du modele numerique.

Certains parametres servent de donnees a la simulation, comme la vitesse du mouvement

de la torche, le voltage moyen et f amperage moyen; d'autres servent aux fins de

comparaison, comme la temperature, la contrainte et la distorsion.

Le volet experimental du projet est divise en deux parties. La premiere partie est

thermique et sert a l'acquisition en temps reel de la temperature en certains points sur les

plaques. Le reperage des temperatures est realise lors du soudage et jusqu'au

refroidissement. La deuxieme partie est structurale et sert a mesurer la distorsion et la

deformation dans la structure sendee; elle sert egalement a calculer la contrainte au

centre de la plaque horizontale situee sur la face opposee a celle qui est soudee.

2.2 L'experimentatio n

Dans ce paragraphe, une description du joint et du procede du soudage sont exposes.

2.2.1 L a geometric du joint

Le joint est constitue de deux plaques en acier AlSI-1018 (ANNEXE 1), de longueur de

10 pouces (254 mm) en direction z et d'epaisseur 3/8 de pouce. La largeur de la plaque

horizontale est de 10 pouces. La plaque verticale a une largeur de 6 pouces, elle est

placee perpendiculairement au milieu de la plaque horizontale pour former un joint en T.

Ce joint est fait avec une preparation de la plaque verticale. La preparation est un

chanfrein d'Vi X 60° sur les deux aretes au joint.

La figure suivante montre la geometric du joint et de la preparation.

15

Figure 2.1 La geometric des plaques soudees et du joint

La preparation est choisie de fa9on a permettre une bonne penetration (le modele simule

devrait comperter un soudage complet dans toute la region de contact) et ses dimensions

doivent avoir une geometric la plus symetrique possible (pour supposer un double

ellipsoide symetrique par rapport a son premier axe, en pointille dans la figure 2.2).

Pour avoir de meilleurs resultats de soudage, les plaques sont taquees aux extremites et

elles sont disposees de fafon a ce que le bain de fusion soit a la position horizontale : la

plaque horizontale est tournee de 60 par rapport a I'horizontale pour avoir le volume a

remplir symetrique par rapport a une torche verticale qui sonde a plat (voir figure 2.2).

Les plaques sont tenues de cette fa9on a I'aide d'un gabarit en acier, specialement con9u

a cette fin, qui est suffisamment rigidifie dans le but d'obtenir un bridage maximal pour

un controle adequat et precis des conditions frontieres structurales.

16

La figure 2.2 illustre la disposition des plaques relativement a la torche du soudage.

Figure 2.2 Disposition des plaques durant le soudage

2.2.2 L e procede du soudage

Le procede du soudage utilise est le soudage GMAW avec un fil ER70S6 (ANNEXE II).

II est realise par le robot SCOMPl*"̂ pour avoir un controle precis des parametres.

Les parametres du precede du soudage sont:

a. La vitesse d'avancement de la torche (v);

b. Le taux de depot;

c. Le courant (I'amperage A);

d. Le voltage (V);

e. L'efficacite (r|).

Ces parametres sont determines et fixes avant et/ou durant I'experimentation. a

I'exception de l'efficacite qui est estimee apres comparaison avec la simulation.

Tout d'abord, la vitesse du soudage est choisie comme la plus petite vitesse possible par

le robot, soit 5 mm/seconde. Cela est pour faciliter la simulation en termes de calcul en

choisissant un increment de temps le plus grand possible pour minimiser le temps de

calcul sans perdre la precision ni avoir de problemes de convergence. Une grande vitesse

de soudage requiert un increment de temps tres petit dans la simulation, dene un temps

de calcul et un espace memoire plus grands. En effet, ce concept est explique davantage

dans le chapitre suivant. Cependant, il est important de mentionner que ce concept est la

clef de la relation entre 1'increment de temps et I'espace (la distance dans la direction z)

relie directement a la vitesse par la relation :

z = vt (2.1)

Remarque : Cela a un inconvenient pour une tres petite vitesse et une grande puissance

de soudage dans le cas des medelisations en 2D, en (x, y), car I'effet du flux de chaleur

dans la direction z va etre important (remarque section 1.3.1). Cet inconvenient ne

change cependant pas la fidelite d'un modele en 3D.

Le deuxieme parametre a determiner est le taux de depot du metal d'apport. En ayant la

geometric de la preparation et en ayant la vitesse d'avancement de la torche, on peut

calculer le debit volumique du metal, requis pour le remplissage du chanfrein, par la

fermule suivante :

Debit volumique = Section a remplir par le metal d'apport X Vitesse d'avancement de la

torche. (2.2)

Alors le taux de depot du metal d'apport sera :

Taux de depot = Debit volumique X Poids specifique (2.3)

Dans ce cas, le taux de depot theorique est de 3.268 kg / heure. La valeur donnee au

robot est de 3.333 kg / heure, soit un ajout de 1.9 %, pour assurer un ben mouillage le

long des herds du cordon et en tenant compte qu'une partie du metal va s'evaporer a

cause du surchauffement (tel que mentionne au paragraphe 1.2.1).

Les deux parametres suivants (la difference de potentiel, le courant) sont

automatiquement calcules par le systeme de controle du robot et ils ont des valeurs

18

moyennes fournies a la fin de chaque passe. Ces valeurs sont 26.9 Volts pour les deux

passes et 220 et 221 Amperes respectivement pour la premiere passe et la deuxieme. La

determination automatique est faite de fa9on a avoir une efficacite optimale pour le

procede du soudage.

L'efficacite du procede est une valeur estimee a 77%. D'apres I'equation (1.7), la

puissance nette fournie par le procede est determinee en fonction de son efficacite. II est

important de noter que cette valeur nette d'energie est divisee en deux parties. La

premiere, qui est la partie majeure, est I'energie transmise par fare directement dans le

bain de fiision, puis elle est propagee dans la structure par conduction. La deuxieme

partie est I'energie transmise par la radiation de fare directement sur les surfaces

exposees de la structure sans passer par le bain de fusion.

La figure 2.3 schematise le transfert d'une partie de la chaleur dans les plaques sans

passer a travers le bain de fusion.

region affectee par Qnette

>>Q r Q n e t t e ^ Q . 'totale - " ^ » e ^ P ^ ^ e

Q =Q , -Q H
^^nette ^^bai n ^"^ra d

bam de fusion
Figure 2.3 Energie ne passant pas par le bain de fiision

Ce phenemene rend le modele de simulation plus complexe, surtout en presence d'un

joint en T dans lequel I'effet du rayonnement sur les pieces a souder est plus important

que celui du soudage sur une surface plate (augmentation de Qnene absorbee par les

plaques => augmentation d'r| = Qnette /Qtotaie) comme le montre la figure 2.4 suivante.

Remarque : Comme dans la simulation, la convection et la radiation sont appliquees a la

surface du bain de fusion, alors cette efficacite ne prend pas en compte ces pertes, sinon

la valeur de l'efficacite doit etre inferieure a celle-ci.

soudage sur une surface
plate

VS

soudage dans un angle

Figure 2.4 Soudage dans un coin versus soudage sur surface plate

Remarque : Dans la simulation, toute la quantite d'energie est mise dans le bain de

fiision, ce qui va accentuer les gradients de temperature a proximite de ce dernier.

Tandis que dans I'experience, le rayonnement va diminuer les gradients de temperature

en mettant une partie de I'energie a I'exterieur du bain de fusion en la transmettant

directement aux surfaces exposees au rayonnement. Dans le cas de la deuxieme passe, ce

sont les thermocouples de la plaque verticale qui seront les plus sensibles au

rayonnement que ceux poses sur la plaque horizontale (ceci sera explique dans le

paragraphe suivant).

2.3 Le s mesures

Dans ce paragraphe, les mesures prises pendant le soudage seront presentees pour les

comparer aux resultats de la simulation. Comme mentionne ci-dessus, ces mesures sont

divisees en deux types : les mesures thermiques et les mesures structurales.

2.3.1 Le s mesures thermiques

Pour les mesures thermiques, il s'agit de faire l'acquisition de la temperature des plaques

en sept points differents : trois sur la plaque verticale et quatre sur la plaque horizontale.

Les points de reperage sont choisis le plus proche possible du cordon pour registrer les

forts gradients de temperature. Les photos suivantes montrent la repartition des

thermocouples sur les deux plaques.

20

Figure 2.5 Disposition des thermocouples sur la plaque verticale

Plaque Horizontale

i ci c e 4

fit

B IB m
Figure 2.6 Disposition des thermocouples sur la plaque horizontale

21

L'acquisition de la temperature est faite a I'aide des thermocouples de type K colles aux

endroits indiques avec une pate speciale « Omegabond High Temperature Chemical

Ciments » de type « CC High Temperature » (Figure 2.7).

Les thermocouples sont branches a un ordinateur par f intermediaire d'un systeme

d'acquisifion. Un programme LABVIEW enregistre les lectures des thermocouples en

temps reel dans un fichier .dat.

DISPOSITION DES
THERMOCOUPLES SUR

LA PLAQUE HORIZONTALE
(GAUCHE)

ET

LA PLAQUE VERTICALE
(DROITE)

Figure 2.7 Disposition des thermocouples sur les plaques avant soudage

Comme les thermocouples sont positionnes au milieu des plaques le long de la

trajectoire, on peut alors censiderer que les sections paralleles au plan (x, y) (normaux a

la trajectoire de la torche) subiront le meme cycle thermique avec un decalage temporel,

car ils sont a bonne distance de I'extremite des plaques. Une petite variation de la

position des thermocouples, en direction z, n'a done pas un effet comme celle dans la

direction x ou y; un ajustement du temps pour annuler le decalage peut etre fait.

Durant cette mesure, il y a eu deux passes, soient deux cycles thermiques de

rechauffement - refroidissement. Dans la premiere passe, la torche passe tres proche des

thermocouples; mais, dans la deuxieme passe, la torche soude du cote oppose et les

thermocouples se trouvent a I'abri de faction directe de fare.

La figure 2.8 montre le degre d'influence de la radiation sur les lectures des

thermocouples.

T)

*«

PREMIERE PASSE DEUXIEME PASSE

Influence: • ,
(a)DIRECTE: Radiation importante sur les thermocouples. ^
(b)iNDIRECTE: Energie radiante transmise surtout par •

conduction aux thermocouples.
(c)NEGLIGEABLE: Energie radiante negligeable sur les thermocouples

•(c)

Figure 2.8 Influence relative de la radiation sur les thermocouples

Un autre parametre entre en ligne de compte durant la premiere passe et a une influence

majeure : le choc electrique cree par le champ magnetique de fare. Les thermocouples

sont places dans de petits treus entoures par la pate, sans toucher le metal. Malgre

I'excellente isolation electrique de la pate utilisee, il existe un petit effet du courant et du

champ magnetique sur les thermocouples.

Dans ce qui suit, des figures presentent les resultats du suivi des temperatures sur les

deux plaques pour les deux passes. La figure 2.9 montre 1'erreur et le bruit impertants

produits lors du passage de fare a cote des thermocouples. Ces problemes sont dus au

choc electrique que le systeme d'acquisition ne peut pas filtrer. II est clair que les

resultats de cette passe seront peu utiles pour la comparaison avec la simulation jusqu'au

passage de la torche a proximite des thermocouples au milieu des plaques.

La comparaison entre les temperatures sera done faite pour la deuxieme passe dans

laquelle les effets de la radiation directe seront elimines.

La deuxieme figure (Figure 2.10) montre I'effet de la radiation sur les thermocouples.

Elle represente I'agrandissement de la zone entre accolades dans la figure 2.9. Elle

illustre f incertitude et I'erreur sur I'enregistrement des temperatures, introduites a cause

du rayonnement et du courant.

23

1000

900

800

700

°- 60 0

H 50 0

'0)

E 40 0
I -

300

200

100 4AA^M I&^^̂

Temperature e n font io n d u temp s (pass e 1)

15 25 35 4 5
Temps absolu (sec)

o TV1 (EXP.)
o TV2 (EXP.)
A TV3 (EXP.)

Figure 2.9 Bruit et erreur sur le reperage des temperatures dus au champ magnetique

Temperature e n font io n d u temp s (pass e 1)

10 1 2 1 4 1 6 1 8 2 0 2 2 2 4 2 6 2 8

T e m p s a b s o l u (s e c)
30 32 3 4

o

itu
re

 (
m

p6
rc

01
1-

100

90

80 -

70

60 -

50

40 -

30

20

O T V I (EXP.)

o TV 2 (EXP.)
A TV S (EXP.)
X TV 4 (EXP.)

- ^ T H I (EXP.)
^ T H 2 (EXP.)

^ T H 3 (EXP.)
- - - T H 4 (EX P)

^ T a

o / J
o / t

o / p
o ° o / / :

o o ^ o

o o

_Hi.-_v^**»—— S a u t d

o ^ o o o ' - ' o < - > ' - ' " - ' o ' - ' y ' h

" * ' 2 0 m m avan t l e passag e " " " ^ :
u au debu t d u soudag e a cot e de s thermocoup le s :

-

36 38

Figure 2.10 Effet de la radiation dans la premiere passe

24

On peut remarquer deux choses principales dans la figure 2.10. La premiere est que, des

le debut du soudage, il y a eu un saut d'elevation de temperature de quatre a sept degres

Celsius. La deuxieme est I'elevation au fur et a mesure que la torche avance de la

temperature pour atteindre une valeur qui depasse les 100 °C meme 20 mm (4 secondes)

avant que la torche arrive au centre des plaques. Cela prouve que la radiation a une

grande influence dans ce cas d'application. Cette quantite d'energie, dent on a montre

I'effet, est transmise aux plaques et est incluse dans l'efficacite du soudage (Qnette/Qtotaie

dans la figure 2.3), mais elle ne passe pas a travers le bain de fusion.

La comparaison des temperatures sera alors limitee pour la deuxieme passe.

La figure suivante montre les courbes des temperatures de la deuxieme passe qui seront

prises en consideration pour la comparaison avec la simulation par la MEF.

u
o

320

270

220

•a>
a. E a>

170

120

70

Temperature en fontion d u temps (passe 2)

. _ r ° ^ j j i . . Eliminatio n de TVI ca r il donne une lecture inferieur e a
0 j ^ ^ g ^ TV 2 a cause de detachemen t de l a pate

r 7 . ^ ^^^*»»^J^^»»Ti"».?*'9 !

o T i m " ^ ' • • I ^ ^ ^
* f f m

o/1 r f
°i I if

f i l l

o TV I (EXP.) o TV2(EXP.)
A TV S (EXP.) « TV4(EXP.)
• TH I (EXP.) ^ T H 2 (E X P .) !

- ^ TH 3 (EXP.) -^ TH 4 (EXP.)
" - - 1 • — 1 —

650 670 69 0 71 0 73 0

Temps absol u (sec)

750 770

Figure 2.11 Courbes des temperatures des points pendant la deuxieme passe (essai)

25

Dans la deuxieme passe, on aura une comparaison dans toute la plage du cycle

thermique (rechauffement rapide - refroidissement lent), teujeurs en tenant compte de

I'effet de la concentration de I'energie emise sur les plaques et de I'effet de la radiation

relativement aux positions des thermocouples.

Les courbes TV 1 et TV2 montrent que TV 1 > TV2 pendant le rechauffemenL mais TV2

atteint un maximum plus eleve, ce qui est en contradiction avec la realite. Cela est du au

detachement de la pate (voir figure 2.12). On eliminera alors le resultat de VI dans la

comparaison sur la plaque verticale.

Les photos suivantes montrent les thermocouples apres le soudage, puis apres

fenlevement de la pate aux endroits de la jonction des thermocouples pour la

verification du ben emplacement au point voulu.

Figure 2.12 Thermocouples apres soudage (echelle sur la figure 2.7)

26

2.3.2 Le s mesures structurales

Dans cette partie, il s'agit d'avoir des mesures structurales pour faire la comparaison

avec les resultats structuraux de la simulation. II existe deux mesures :

a. Le calcul de la contrainte au centre de la plaque horizontale en un point situe sur

la face opposee au cote du soudage (voir figure 2.13 pour la position de la jauge

dans la geometric et la figure 2.14 pour sa posifion par rapport au joint);

b. La mesure du deplacement aux deux extremites de la plaque horizontale.

Figure 2.13 Le point de la position de la jauge pour la mesure des deformations

27

2.3.2.1 L e calcul de la contrainte

La methode utilisee dans cette mesure est la methode de per^age d'un trou. Ce procede

est utilise pour determiner la contrainte en un point donne. C'est une fa9on semi-

destructive qui consiste a mesurer les deformations au centre d'une rosette formee de

trois jauges a 45°. Ces deformations sont dues a la relaxation dans le materiau. Le

per9age du trou, c'est-a-dire fenlevement de la matiere, cause une redistribution des

contraintes a proximite du trou. Les details de cette methode de calcul de la contrainte

residuelle et de la realisation des essais sent dennes dans la norme ASTM E837-92 et

dans Measurements Group Tech Note TN-503. [5]

Selon ces documents, la methode du pergage du trou donne de bonnes valeurs quand la

contrainte mesuree est inferieure a 70 % de la limite d'elasticite du materiau. Au-dela de

cette valeur et sous I'effet de la concentration des contraintes autour du trou, on risque

d'atteindre la plage plastique et on introduit une erreur variant entre 10% et 30%,

dependamment de la courbe centrainte-defermation dans cette plage.

En effet, du fait que la plaque horizontale est pliee a la fin du soudage du joint, le metal

en cette region, et le long du milieu de la plaque, a subi une deformation plastique. Cela

signifie que la contrainte en ce point a depasse a la limite elastique du materiau (pour

permettre une defennation plastique permanente), et la methode du trou sert a verifier

que la contrainte en ce point est proche a limite d'elasticite (au cas en n'avait pas de

relaxation).

La jauge utilisee dans cette mesure est de type 062 RE (D = 5.13 mm, eu bien 0.202 po,

de diametre moyen). Elle etait installee au point decrit plus haut et telle que la direction

de la section de la jauge(l) soit perpendiculaire a la trajectoire de la torche du soudage;

c'est-a-dire que, dans la figure 2.14, si ai, aj et as sent les angles respectifs que font la

jauge(l), la jauge(2) et la jauge(3) avec I'axe des .v (axe perpendiculaire a la plaque

verticale) en tournant dans le sens des aiguilles d'une montre, on a or/ = 0°, aj = 155° et

ai =270°. Le facteur de la jauge utilisee est de 2.09±1.0% en meyenne. Pour plus de

details sur les specifications, il faut se referer a I'annexe III.

28

Une perceuse electrique est utilisee pour faire le trou et elle est installee sur un guide de

pergage. La meche utilisee est de 1.53 mm de diametre (Dp = 1/16 po). Le per9age est

fait en six increments successifs de 0.127 mm (0.005 po) pour atteindre une profondeur

finale de 1.016 mm (0.040 po).

Remarque: Pour maximiser le signal du relachement des contraintes residuelles,

normalement le trou est fait avec une profondeur minimum telle que Z/D = 0.4, qui est

une valeur maximale specifiee par la ASTM E837. Dans ce memoire, on a arrete a

Z/D = 0.2, car les deformations deviennent plastiques et les lectures seront errenees.

Jauge 2

Direction de la
soudure

<^ Jauge 3

Figure 2.14 Rosette utilisee et sa position par rapport a la direction du cordon

Dans ce memoire, le logiciel HDrill, « Hole Drilling Residual Stress Calculation

Program » © Gray S. Schajer, 2003, a ete utilise pour calculer les contraintes residuelles.

Pour plus de details sur la methode de calcul, on peut se referer a ASTM E837-92. Pour

verification et comparaison entre les deux methodes, la demarche d'un calcul detaille est

presentee a I'annexe IV.

La figure 2.15 est le resume des donnees et des resultats du calcul de la contrainte avec

la methode des series de puissance.

29

H-DRILL RESIDUA L STRES S CALCULATIO N Power Ser i e s Metho d

D a t a T T t l e

R o s e t t e t y p e
Young ' s modulu s
P o i s s o n ' s r a t i o

S td rtiodulu s e r r o r
S td s t r a i n e r r o r

= 06 2 R E
= 205. 0 GP a
= 0 .30 0

1.5 %
0 u e

R o s e t t e mea n d i a m e t e r = 5.1 3 rrn i
Hole d ia tne te r = 1.53 1 trn i
S t r e s s dept h l i m i t = 1.0 3 rt m

Std d iamete r e r r o r = 0 .01 5 trt n
Std dep t h e r r o r = 0 . 0 0 1 rr m

b e t a = ang l e gag e 1 c l o c k w i s e t o Sma x

D e p t h
rrri

0 . 0 0 0

0 . 1 2 7

0 . 2 5 4

0 . 3 8 1

0 . 5 0 8

0 . 7 6 2

1 . 0 1 6

e l
ue

0

- 4 4

- 9 0

- 1 4 4

- 1 9 4

- 2 6 6

- 3 7 3

S t r a i n s
e 2
u e

0

- 2 8

- 5 8

- 9 0

- 1 2 2

- 1 5 7

- 1 9 6

e3
u e

0

3

3

0

- 6

8

- 2

9 0 «
p r o b .
bound

max

mi n

tnax

mi n

max

mi n

max

mi n

max

min

max

mi n

max

m m

Smax
MPa

4 4 8
4 3 0
4 1 2

4 5 3
4 3 6
4 1 8

4 6 1
443
425

4 7 2
4 5 3
4 3 4

485
4 6 6
4 4 7

5 2 1
500
4 8 0

569
546
524

Smin
MPa

4 6
4 2
37

74
69
65

99
95
90

123
118
113

143
138
132

177
169
161

201
189
177

Tmax
MPa

206
194
183

194
183
172

186
174
163

179
168
156

176
164
152

180
165
1 5 1

196
179
1 6 1

S t r e s s e s
b e t a

deg

12
13
13

9
10
10

e
6
7

3
3
3

- 1
- 1
- 1

- 8
- 9

- 1 0

- 1 5
- 1 6
- 1 7

S I
MPa

4 2 9
4 1 2
395

4 4 3
4 2 5
4 0 8

4 5 7
4 3 9
4 2 1

4 7 1
4 5 2
4 3 4

4 8 5
4 6 6
4 4 7

513
4 9 3
4 7 2

5 4 1
520
4 9 8

S3
MPa

62
60
57

83
79
76

103
99
95

123
118
114

144
138
132

184
177
170

225
216
207

T13
MPa

-79
- 8 2
- 8 6

- 5 8
- 6 0
- 6 3

- 3 7
- 3 8
- 4 0

- 1 5
- 1 6
- 1 7

6
6
6

52
50
4 8

98
94
90

Figure 2.15 Valeurs de la contrainte residuelle en fonction de la profondeur du trou
(comme donne par le logiciel HDrill)

La figure 2.16 montre la difference entre les deformations theoriques calculees par le

logiciel et les deformations mesurees.

II est apparent que cette relaxation est croissante avec des increments decroissants. La

relaxation des contraintes va se stabiliser pour atteindre une relaxation complete pour

une profondeur du trou Z/D = 40 %.

30

=3

ra
in

s
,

CO

0.

-100.

-200.

-300.

0

Measured - Theor y (Unifor m Stress)
1 1 1 1

, ^ — * - - - £) - - . . . v . ^ . ^ . - - —

^^HT^^ '̂̂ ^^

^ ^ \ ^^^^^^^'^^^^-r^ ^

^ v > \

0 0. 2 0. 4 0. 8 0. 8

Depth from Surface, mm

-

^^^

> Strain 3

> Strain 2

N> strai n 1

1.0

Figure 2.16 Comparaison entre les deformations theoriques et celles mesurees
(comme donne par le logiciel HDrill)

La figure 2.17 montre les deux contraintes principales a la surface.

Power Serie s

a.

CO
CO

00

.Q.

X
.23

ies

500.

400.

300.

200.

100.

0.

-

-

-

> . - € ' * - = ^ ' * ^ ^ ^ ^ ^ ^

Data Title
1 1 1 1

^^^^.^^^z:,^:^^^^^''^:^^^^^
— ------ -

-

_ _ . . « « « « — ^ ^ ^ ^
-a-*"''^ —

1 1 1 1 1

0.0 0. 2 0. 4 0. 6 0. 8

Depth from Surface, mm

90% limi t
Calculated
90% limi t

90% limi t
Calculated
90% limi t

1.0

Figure 2.17 Contraintes principales (comme donne par le logiciel HDrill)

31

II faut noter que (3 est de 4° pour un calcul avec une hypothese de champ de contrainte

uniforme, et varie symetriquement (de +13° a -16°) par rapport aux valeurs de 3° et -1°

pour Z = 0.381 mm et Z = 0.508 mm respectivement.

Done, on peut dire que la direction de la jauge I represente la contrainte principale

maximale et celle de la jauge 3 la contrainte principale minimale avec une petite rotation

due a la distorsion des plaques. Alors, dans la simulation, il est attendu a avoir la

contrainte principale maximale et celle en direction x est presque la meme; de meme

pour la contrainte principale minimale et celle en direction z. Done, ax = amax et

a z = amm-

Remarque : Un calcul detaille avec les formules impliquees est presente a I'annexe IV.

Aussi un resultat pour une supposition d'un etat de contrainte uniforme est presente dans

la meme annexe.

Le deuxieme type de mesure structurale est presente au paragraphe suivant.

2.3.2.2 L a mesure des deplacements

II s'agit de mesurer les deplacements des deux cotes de la plaque horizontale dans la

direction normale au plan de celle-ci en utilisant un trusquin (jauge de profondeur),

comme il est montre dans la figure 2.18.

Bien que cette mesure soit tres simple par rapport a la mesure de la contrainte, elle reste

un moyen efficace pour la comparaison ulterieure avec la simulation. La certitude de

cette mesure est tres bonne a cause de la fa9on directe et simple.

L'erreur absolue sur cette mesure est minime. Par centre, un desavantage reside dans la

sensibilite des mesures, c'est-a-dire que les quantites mesurees sont tres petites et que la

simple variation dans la mesure (quelques dixiemes) peut introduire une erreur relative

importante (une erreur de 0.3 mm sur la lecture introduit une erreur relative de 30 % sur

la mesure de 1 mm de deplacement).

32

Cette mesure est interessante en terme pratique. Souvent, dans des applications avec des

soudages de structures complexes avec des joints en T (similaires a ceux dans des

turbines hydrauliques de type Francis), le probleme de la distorsion peut etre majeur.

D'un autre cote, au niveau de la simulation, les resultats a comparer avec cette mesure

vont etre tres sensibles aux variations de fapplication des conditions frontieres

structurales, surtout celles imposees par la complexite du gabarit de fixation des plaques

(perte de chaleur et rigidite non infinie).

Dans la simulation, cela n'est pas pris en consideration et les conditions frontieres

structurales se limitent seulement a des fixations rigides au niveau des boulons et du cote

gauche, durant la premiere passe, et seulement aux boulons, durant la deuxieme (voir le

paragraphe 3.2.8.1).

Le deplacement en y au milieu de I'arete de la plaque horizontale du cote de la premiere

passe (cote droit) est de +1.35 mm et celui du cote de la deuxieme passe est de +3.13mm

(voir figure 2.18).

Figure 2.18 Mesures prises pour le calcul des deplacements

CHAPITRE 3

LA SIMULATION ET LES RESULTATS NUMERIQUE S

3.1 Descriptio n du modele numerique

Comme I'experimentation, le modele d'elements finis est divise en deux parties : la

partie thermique et la partie structurale. Dans cette partie, on va presenter les

approximations introduites dans la simulation et les caracteristiques du modele.

3.L1 Approximation s dans le modele

Le modele est base sur plusieurs hypotheses et approximations qui sont resumees dans

ce qui suit:

a. Les conditions frontieres thermiques et structurales ne sont pas exactement les

memes. En effet, les plaques soudees ne subissent pas de conditions frontieres

« strictes », c'est-a-dire que ces conditions ne sont jamais fixes tout le temps de

leur imposition. Du point de vue thermique, les plaques sont tenues dans un

gabarit en acier qui entre en interaction avec les plaques en se chauffant lui-

meme et en changeant au fur et a mesure la temperature Tf de fair ambiant. Du

point de vue structural, meme rigidifie, ce gabarit (avec les boulons de serrage) a

aussi une rigidite non infinie et il a une elasticite qui lui permet de se deformer

sous la temperature et les forces exercees par les plaques soudees.

b. Les proprietes non lineaires du materiau de base des plaques et du metal d'apport

et les transformations metallurgiques jouent un role important dans les resultats

obtenus. A ce sujet, il faut mentionner qu'il n'y a pas de valeurs uniques ou

exactes pour les proprietes du materiau. Les proprietes peuvent varier quelque

peu d'une reference a I'autre.

34

Comme la simulation thermique depend de beaucoup des coefficients, alors les

variations des valeurs, meme faibles, infiuencent sur les resultats.

Cela est apparent surtout dans I'effet de la conductivite et de I'enthalpie. Durant

le soudage, la conductivite joue un role beaucoup plus dominant que la

convection.

L'enthalpie, exprimee en GJ/m^°C, depend de la masse volumique du materiau

(p) qui est consideree constante, ce qui introduit une estimation additionnelle.

Les proprietes du metal d'apport sont aussi considerees les memes que celles du

metal de base, ce qui introduit une nouvelle approximation.

Du poin t de vue structural, les plaques sont laminees a froid, ce qui rend le

materiau non parfaitement isotrope.

c. Une autre estimation importante est l'efficacite du procede du soudage ajustee

ulterieurement par essais et erreurs dans la simulation. Ce parametre important

est ajuste apres comparaison avec les resultats. Les valeurs de I'intensite et du

voltage ne sont pas exactement constantes, mais une valeur moyenne a ete

adaptee a la fin de chaque passe.

3.1.2 L e modele d'elements fini s

Le modele simule par ANSYS est un modele complet a cause de I'absence de symetrie

de f assemblage. II est fait par un seul type d'elements pour chaque type de simulation,

soit I'element brique a 8 noeuds thermique SOLID70 et son correspondant structural

SOLID45. Le modele contient un total de 36600 elements avec 45077 noeuds.

Les caracteristiques les plus importantes du modele sont decrites ci-dessous.

Le model e utilise la methode du « birth and death » pour I'activation des elements

correspondant au volume du metal d'apport depose.

Dans cette simulation transitoire, une incrementation temporelle liee a la taille des

elements est faite. Cette methode est utilisee pour le controle de la position du centre du

bain de fiision (centre de la torche) par rapport aux elements.

35

Le maillage par sections est realise en deux etapes : un maillage uniforme et fin dans la

region des forts gradients de temperatures et de contraintes (figure 3.12 et figure 3.13),

puis un maillage croissant et plus spacieux dans la region de petits gradients (figure

3.12). Des equations de contraintes lient les deux regions de maillage different.

Les resultats recherches sont la distribution instantanee de la temperature dans les

plaques, les deplacements (le cintrage) aux bouts des deux cotes de la plaque horizontale

et la contrainte dans cette plaque au centre de la face opposee a la face soudee. Ces

resultats sont ecrits dans un fichier Excel ou ils seront facilement traites et analyses.

Les caracteristiques importantes seront discutees plus en details dans les paragraphes

suivants, dans le cheminement de la presentation des fichiers de la programmation.

3.2 L a programmation

Dans cette partie, chaque fichier de la programmation est presente. Pour une

consultation plus detaillee, les fichiers se trouvent en annexe X. Ces programmes suivent

une suite logique de commandes et ils sont appeles consecutivement par le programme

initial nomme « OTsimulation ».

Ces fichiers sont:

a. 1 T_parametres.txt;

b. 2T_materiau.txt;

c. 3T_geometrie.txt;

d. 4T_maillage.txt;

e. 5T_points_mesure.txt;

f. 6T_thennique.txt;

g. 7T_resultat_thennique.txt;

h. 8T_structure.txt;

i. 9T resultat structure.txt.

36

La programmation utilise aussi deux macros « goldak.mac » et « chaleur.mac » pour la

selection du double ellipsoide et l'application de la chaleur respectivement selon les

equations du paragraphe 1.3.2.

3.2.1 Parametre s

Dans le fichier « IT_parametres.txt » se trouvent les parametres globaux du modele

d'elements finis.

Comme l'analyse se fait avec le systeme SI, au debut on y trouve la declaration des

constantes (g, n, mm, pouces, etc.), la temperature de fair ambiant avant le soudage et

les parametres du soudage mentionnes au paragraphe 2.2.2. Ces parametres sont: Le

courant (A), la difference de potentiel (V), l'efficacite (r|) et la vitesse d'avancement de

la torche (v). Dans cette partie se trouve aussi le facteur d'accroissement de

I'incrementation du temps durant les refroidissements (intermediaire et final).

Puis il y a la declaration des parametres de la geometric, comme les dimensions des

plaques, du chanfrein et de la dimension de la section du maillage raffine. A ce niveau, il

faut mentionner que la geometric est facilement modifiable pour rendre le modele

flexible pour des modifications ulterieures et lui permettre de simuler des geometries

semblables.

Apres, il y a la determination des dimensions du double ellipsoide ainsi que sa rotation

(0) par rapport au systeme des coordonnees globales. Ces dimensions sont determinees

par la mesure du bain de fusion experimental.

La demiere chose dans ce fichier est la determination de la relation du taux du pas

incremental avec la taille du maillage qui est une caracteristique particuliere dans cette

modelisation. La distance parcourue par la torche (Az) pendant un increment de temps

(At) peut etre decrite par la formule Az = v. A/ oil v est la vitesse de la torche. Et comme

pendant le temps de soudage, f incrementation du temps est constante, il etait plus

efficace d'ajuster l'analyse transitoire en donnant une imposition de la position et puis

calculer le temps pour lequel la torche se trouve a cette position.

37

L'equation ci-dessus devient A/ = Az / v. D'apres cette formule, il est possible de

determiner la position relative du centre du bain de fusion par rapport a chaque element

ou a chaque multiple reel ou entier d'elements. II faut mentionner que cette simulation

utilise la methode « birth and death », alors il faut toujours s'assurer que I'increment de

temps choisi est capable de realiser I'activation de tous les elements qui devraient etre

actives durant I'operation du depot du metal d'apport.

Dans cette simulation, la solution a converge pour des increments de temps allant

jusqu'a plus de 1 seconde, soit deux elements par increment (1.16 sec). Une

convergence finale a ete observee pour un increment de temps de 0.508 sec qui est le

temps requis par la torche pour franchir un seul element. Pour un increment deux fois

plus petit, soit 0.254 sec, on a obtenu une difference maximale de +5.1 °C pour la

temperature TVI. Le tableau suivant montre ce resultat et le graphique des resultats se

trouve a I'annexe V. A noter que le gain en temps de calcul et en espace memoire est de

40 %. Pour de longues soudures, on obtiendra 50%.

Tableau 3.1

Erreur sur la convergence de la solution

°C
At=0.254 s
At=0.508 s
Difference

Erreur

TVI
346.1
341.0
-5.1

-1.49%

TV2
241.1
237.8
-3.2

-1.36%

Temps =
TV3
161.4
159.9
-1.5

-0.91%

TV4
133.4
132.5
-0.9

-0.71%

654.5 sec
THI
166.5
165.2
-1.3

-0.81%

TH2
133.9
133.2
-0.7

-0.54%

TH3
110.3
110.1
-0.3

-0.25%

TH4
93.7
93.8
0.0

0.02%

Concemant le maillage en direction z, il est determine par le nombre de divisions selon

toutes les directions, puis il sera ajuste dans le programme IT_parametres.txt dans la

direction de I'avancement de la torche pour que le maillage final respecte le nombre

d'elements par increment de temps.

La figure 3.1 illustre I'ajustement du maillage en direction z en fonction du nombre

initial d'elements et le nombre d'elements par increment de temps.

38

Nombre initia l total d'elements = 36

^^M 1 1 1 1 1 1 1 1 1 1 1 1
R ^ 1 M J 1 L U 1 U J ,

fr-., - 1
\ Nombr e initia l (d'elements intermeidiaires = 32 /

\ 1 /
Nombre d'elements pa r increment (d e temps = 2 r;, . ,

Elements n tiement s
laisses v laisse s

, . , _ Nombr e d'mcrements intermediaire s = NINT (32/2) = 16 a u debut = 2
9 1 9 Ti n ^ ^ H

/ 1 \
/ Nombr e final d'elements intermediaire s = (16 X 2) + 1 - 3 3 \

•^'V'l 1 1 1 1 1 1 1 1 1 1 1 1 '1 1 1 \
LU Li J 1 IJi J ••i IH 1 Ui

1 t_soud Nombr e final total d'elerner Its = 37 [_c)ebu t |

^

III
0

Figure 3.1 Ajustement du nombre d'elements suivant la direction z

La figure ci-dessus montre aussi fapplication de la methode d'incrementation du temps

en fonction de la position du parametre « poselem » et il s'agit ici de pos_elem = Vi, car

on voit que la position des fleches qui representent le centre de I'ellipsoide se trouve au

milieu des elements. La figure 3.2 montre le parametre poselem.

1 n>.,-= ^
" • - .

/

X = pos_elem X tailleele m

0 < pose lem < 1

1 X
A

^ ^ ^ / ^ ^
taille_elem

Figure 3.2 Effet du parametre poselem

Le tableau 3.2 resume les principaux parametres d'entree de la simulation.

39

Tableau 3.2

Principaux parametres d'entree de la simulation (voir figure 2.3)

Soudage
V

I
V
n

5 mm/sec

220 A

26.9 V

77.0%

Bain d e fusio n
a

b

cl
c2

flF

fr
9

3.666 mm

6.350 mm

2a

4a

0.6

L4

±60°

Geometrie
Plaque horizontale

l ong l

larg_ 1
ep 1

10 po

10 po

3/8 po

Plaque verticale

long_2

larg_2

ep 2

Temps
decalage

pos elem

elem inc

temp
elem

laisses

62 1 sec

1/2.

1

1

10 po

6 po

3/8 po

Pre

pointe

chanfrein

larg soud

3 a ration

(3/8-V3/6) po

60°

]/(2VT) po

M aillage
nlong

nlarg

nep

100

100

8

Figure 3.3 Representation de parametres geometriques

40

3.2.2 Materia u

Dans cette section, on va presenter les proprietes thermophysiques du materiau utilisees

dans la simulation. Les proprietes thermiques sont le coefficient de conductivite

thermique k, l'enthalpie H, les coefficients de convection hf, he, et I'emissivite. Les

proprietes mecaniques sont le module d'elasticite E, le coefficient de dilatation lineaire

a et le coefficient de poisson v. II y a aussi la loi de comportement elastique - plastique

du materiau. La densite p est utilisee avec la chaleur specifique Cp pour le calcul de H.

Tel que mentionne plus haut, les proprietes du materiau peuvent varier legerement selon

les references [6-12]. Pour certaines proprietes. ces variations n'introduisent pas de

differences significatives dans les resultats. Cependant, les resultats peuvent etre tres

sensibles aux variations d'autres proprietes.

Les bases de donnees des proprietes thermophysiques [7, 9, 10] constituent une

reference indispensable pour quelques proprietes thermiques et mecaniques des

materiaux proches de I'acier A1SII0I8. L'information trouvee dans ces references est

aussi comparee et/ou completee avec celle trouvee dans des articles, comme les

proprietes mentionnees a I'annexe 1.

Vu I'absence des proprietes exactes du materiau et la variation des donnees entre les

references (car les donnees sont les resultats des essais experimentaux dans lesquels il y

a des ecarts lies aux conditions des tests), il etait necessaire d'effectuer plusieurs

analyses et simulations pour ajuster les proprietes du materiau pour obtenir des resultats

coherents avec ceux de I'experimentation. Dans le cas de plusieurs parametres,

differentes combinaisons sont possibles et le recours a un expert en statistiques du

design des experimentafions est necessaire [4]. Ce memoire limite les proprietes a une

seule combinaison, mais d'autres peuvent exister.

Toutes ces proprietes sont introduites en fonction de 16 temperatures differentes (22,

200, 317, 400, 600, 725, 800, 1000, 1200, 1400, 1490, 1510, 1600, 2000, 2500 et 5000).

La temperature maximale atteinte est de 2245 °C durant la deuxieme passe, mais la

valeur de 5000 °C sert pour s'assurer des coefficients si la temperature depasse 2500 °C.

41

3.2.2.1 Coefficien t d e conductivite thermique

La figure 3.4 montre la variation du coefficient de conductivite thermique en fonction de

la temperature (ANNEXE I).

CoefTicient de conduction thermique
160

140

120

100

80

60

40

20

i
259.3 en iiauide

»..̂ 0.2

^ ^ ^

1243 _ _ - - — ^ 5 ;•: valeur en fusion

/ ^
/ 4 X valeur en fusion

/
/

7 6 D /

/^ ~^-— —— 3ug rre ntati on 1 ine aire

* \ f 31.2 valeu r en fusion

1 1 1 1 1 1 1 1 1

0 50 0 100 0 150 0 200 0 250 0 300 0 350 0 400 0 450 0 500 0

Temperature (°C)

Figure 3.4 Coefficient de conductivite thermique en fonction de la temperature

Pour montrer la variation des donnees citees par les references, une valeur trouvee pour

la temperature en fusion est de k = 31.3 W/m°C (Tableau 4.2 a I'annexe I). Une autre

valeur, de k = 259.3 W/m°C. est egalement trouvee (meme annexe). En effet, la grande

difference entre les deux valeurs est la valeur fictive ajoutee a 31.3 pour modeliser la

presence du brassage (convection) dans le metal fondu du bain de fusion. Dans ce

memoire, des valeurs quatre et cinq fois plus grandes que celle de la temperature de

fusion sont prises pour les temperatures 1000 °C et 3500 °C respectivement. La variation

de k entre la temperature de fusion et 2500°C est choisie lineaire.

42

3.2.2.2 Enthalpi e

A defaut l'enthalpie est utilisee a la place d'introduire directement la chaleur specifique,

elle incorpore les chaleurs latentes de changement de phase a I'etat solide et a I'etat

liquide. Elle est calculee a partir de la chaleur specifique et de la densite selon la

formule :

H = ']pC^dT (3.1
71

La figure 3.5 montre la variation de la chaleur specifique en fonction de la temperature

(ANNEXE I).

Chaleur specifiqu e

2000 300 0

Tempera tu re (°C)

Figure 3.5 Chaleur specifique en fonction de la temperature

L'enthalpie n'est pas constante et represente une variation de I'energie interne qui

depend toujours de la temperature de reference. Les «pics» des resultats des

temperatures sont tres sensibles a ce parametre et meme la methode d'integration

43

(trapeze, quadratique, etc.) a son influence. La methode du trapeze est choisie pour

determiner l'enthalpie avec une densite de 7870 kg/in^.

La figure 3.6 montre la variation de l'enthalpie en fonction de la temperature avec Tref =

22°C (ANNEXE I).

Enthalpie

45E+9

40E+9

35E+9

30E + 9

Integration exace
avec chaleur latente

^ 25E+ 9
CO s
3 20E+ 9
X

15E+9

10E+9

5E + 9

OOOE+0

3.915E.10

Integration numenqu e

JAE^i -_^:J>Hf=2.0E. 9

1.373E.10

1306E.10

ŝ; I
lU.

/ f^''.-^ 1.256E.10

\1.031E*1(

I I I I I I I I I

500 100 0 150 0 200 0 250 0 300 0 350 0 400 0 450 0 500 0

Temperature (°C)

Figure 3.6 Enthalpie en fonction de la temperature

Au Tableau 4.2, on peut voir une valeur de la chaleur latente de 27l.96J/g, soit

2.I403252E+9 J/m .̂ Cette variation se fait a une temperature « constante » qui est la

temperature de fusion. Mais en integrant numeriquement, cette valeur est atteinte sur une

plage de temperature apres que I'integration ait atteint la fin du changement de phase a

I'etat liquide. L'integration numerique a empeche le probleme de changement de valeur

a temperature constante comme dans la conductivite thermique durant le changement de

phase a I'etat liquide. Sur la figure on peut voir une valeur de la chaleur latente (Hf)

numerique en accord avec la valeur du Tableau 4.2.

44

3.2.2.3 Coefficient de perte de chaleur combinee

Ce coefficient permet de prendre en compte de fa9on simplifiee et combinee la perte de

chaleur due a la radiation et a la convection. Vinokurov [4] a suggere la formule

suivante pour ce coefficient:

ĥ =24.1x10" 'xexT'" (3.2)

Dans ce memoire, ĥ est calcule a partir des relations fondamentales du transfert

thermique. La procedure est decrite ci-dessous.

Q.=Qf+Qr (3.3)

Oil Q(et Qr sont les pertes de chaleur par convection et par radiation respectivement.

En plus, nous avons :

Q^=h,(T-T^)A et Q^^ea(r-T:)A (3.4)

En posant Tr = T et par similarite on note que :

Q^^K(T-T^)A (3.5)

En rempla9ant chaque terme par sa valeur dans (3.3), on obtient:

h^(T-Tf)A = hj(T-Tj)A + sa(T' -Tj)A (3.6)

En resolvant pour he on obtient:

h^ = hj + £a(r -T;)/(T-T^) = hf+ sa(r- + r ;) (T + T^) (3.7)

Les meilleurs resultats sont observes pour le coefficient combine calcule avec cette

formule.

II faut mentionner que I'emissivite varie lineairement de 0.8 a la temperature ambiante

jusqu'a I a la temperature 1400 °C (le metal rouge se rapproche d'un corps noir).

Remarque : il ne faut pas confondre I'unite des temperatures pour le calcul de ĥ qui est

le K. Ce parametre est determine en fonction de la temperature exprimee en a °K puis il

45

peut etre utilise avec des differences de temperatures en degres Celsius sans probleme,

car °C W/m'°C = W/m' K.

La figure 3.7 montre la variation de he en fonction de la temperature avec Tf = 23°C

(ANNEXE I).

Coefficient d e perte de chaleur combine e

0 50 0 100 0 150 0 200 0 250 0 300 0 350 0 400 0 450 0 500 0

Temperature (°C)

Figure 3.7 Coefficient de perte de chaleur combinee en fonction de la temperature

Les deux courbes que I'on peut y voir sont comparables pour des temperatures

inferieures a 1000 °C, mais elles passent rapidement a des temperatures elevees a cause

du rayonnement qui domine sur la convection. C'est ce comportement qui a donne le

meilleur resultat aux endroits de grands gradients de temperature.

A noter que la temperature maximale dans le bain de fusion lors de la simulation est

inferieure a 2500 °C, ou les deux courbes sont toujours plus ou moins comparables.

Comme mentionne au debut de ce chapitre, le gabarit de fixation des plaques a une

influence sur la temperature de fair autour des plaques (Tf), alors Tf n'est pas constante

46

durant toute la simulation, mais il prend deux valeurs differentes : 60 °C (soit 2.6xTf)

durant le soudage jusqu'a cinq minutes apres sa fin et Tf = 23 °C apres ce temps

jusqu'au refroidissement final.

Cette approximation est faite pour simplifier le modele numerique et pour le limiter au

joint en T et ne pas inclure le gabarit de fixation.

Les proprietes mentionnees dans les paragraphes ci-dessus sont les proprietes

thermiques du materiau utilisees durant la simulation. Dans les paragraphes suivants, les

proprietes mecaniques utilisees sont presentees.

3.2.2.4 Coefficien t d e dilatation lineaire

La figure 3.8 montre le coefficient de dilatation lineaire en fonction de la temperature.

Coefficient d e dilatation lineair e
40.00

35.00

30.00

2500

5"
5 2 0 00
UJ

• 15.0 0 j

10.00

5.00

0.00

7->, .Rf l , ,
y" ' 23.5 0

/
14 96 > 15.9 0

23

r-^'^^'^ 135 0
12.00

' •

0 50 0 100 0 150 0 200 0 250 0 300 0 350 0

Temperature (°C)

4000 ' 4500

50

5000

Figure 3.8 Coefficient de dilatation lineaire en fonction de la temperature

47

3.2.2.5 Modul e d'elasticite

La figure 3.9 montre la variation du module d'elasticite en fonction de la temperature.

200

150

CL

^ 10 0

(\

Module d'elasticit e
^ 0 5

\ l 5 8

\ l 2 8

22

V42

^^-~~-_,^^^^11

522 102 2 152 2

Temperature (°C)

2022

9

Figure 3.9 Module d'elasticite en fonction de la temperature

Une comparaison des references est presentee a I'annexe I pour validation de ce

parametre avec des essais faits a I'lREQ sur trois types d'aciers differents.

A noter que les plaques sont fabriquees par laminage a froid, ce qui rend le materiau

legerement non isotrope. Mais, selon les experts, cela ne va pas jouer un role important

sur les resultats.

Remarque : D'apres les essais de traction, il est trouve que I'acier a ete fragilise au bleu.

Cette fragilisation a 200°C est aussi accompagnee d'une augmentation de la resistance

ultime a cette temperature. Toutefois, la limite d'elasticite n'est pas affectee (voir

section3.2.2.6).

48

3.2.2.6 Comportemen t plastiqu e

Des essais de traction ont ete faits pour determiner le comportement elasto-plastique du

materiau des plaques soudees. Des eprouvettes plates furent decoupees dans les plaques

et usinees pour faire les essais. Ces essais ont permis de determiner la limite d'elasticite

du materiau pour cinq temperatures differentes (20 °C, 203 °C. 420 °C, 608 °C, 802 °C).

A partir de la limite d'elasticite, le comportement du materiau devient plastique et dans

cette plage les resultats des essais de traction sont utilises dans ANSYS sous forme de

courbes (a,s) muhilineaires, une courbe pour chaque temperature.

Le tableau 3.3 montre les resultats des essais de la plage plastique utilisee dans la

simulation.

Tableau 3.3

Donnees des points (s,a) dans le domaine plastique

Point 1

Point 2

Point 3

Point 4

Point 5

Point 6

Point 7

Point 8

Point 9

Point 1 0

20°C

E (%)

0.19386

0.20024

0.25008

0.2999

0.39537

0.39638

0.50008

0.5504

1.1499

1.2745

0 (Mpa)

396.35

402.35

437.31

455.5

473.97

474.03

486.23

490.19

517.29

521.27

203°C

e (%)

0.17315

0.25004

0.30047

0.35015

0.40188

0.40275

0.54941

0.8495

1.5294

2.2194

a (Mpa)

337.91

405.24

430.64

449.55

463.94

464.07

490.32

518.52

550.94

569,67

(Suite du tableau a la page suivante)

49

Tableau 3.3 (suite)

420°C

e (%)

0.082256

0.19972

0.24996

0.30166

0.425

0.42607

0.54895

0.88059

1.5214

2.9665

a (Mpa)

145.37

296.69

331.45

356.78

388.87

389.11

406.81

429.85

445.54

455.97

608°C

E (%)

0.10177

0.20041

0.25139

0.29959

0.36316

0.36821

0.40067

0.55483

0.78763

1.9982

a (Mpa)

101.17

155.14

170.38

179.97

188.75

189.12

192.3

201.01

205.92

204.62

802°C

E (%)

0.050678

0.10024

0.15053

0.20104

0.26861

0.30213

0.40038

0.5708

0.69537

2.1105

a (Mpa)

23.216

32.922

37.315

39.756

41.476

42.019

43.012

44.085

44.448

46.995

La figure de tous les points se retrouve a I'annexe I.

Le tableau 3.4 montre les valeurs de la limite d'elasticite en fonction de la temperature.

De meme, le graphique de la limite d'elasticite se trouve a fanne.xe I.

Tableau 3.4

Limite d'elasticite en fonction de la temperature

Temperature
20

203

420

608

802

Limite d'elasticite
474.00

464.00

389.00

189.00

41.500

La figure 3.10 montre I'approximation pour ANSYS des courbes de traction par dix

points a partir du debut de la plage plastique.

50

SIG

(xl0-«-*5)

6400

5760

5120

4480

3840

3200

2560

1920

1280

640

0

/ /

0

KIHH Table For M a t e r i a l 1 AN

. 6 4 1 .28 1 .92

. 32 . 96 1.6 2 . 2 4

EPSP

2 . 5 6
2 . 8 8

T2=203.00

Tl= 22.000

T3=420.00

j^-f.c\p. no

TS=802.00
(x l 0 ' - * - 2)

3 . 2

Figure 3.10 Comportement elastique plastique pour ANSYS

En entrant les valeurs des points des courbes (s,a), dans la plage plastique, le logiciel

calcule la deformation totale (s) suivant la formule s = s'' -frs' =s'' + ajE oii ŝ et s*

sont les deformations plastique et elastique respectivement.

3.2.3 L a geometrie

La geometrie des plaques dans ANSYS est divisee en trois parties :

a. Le volume du metal d'apport;

b. La section proche des regions soudees;

c. Les regions eloignees de la ZAT.

Cette decomposition est faite pour faire un maillage par section, ce qui est explique dans

le paragraphe suivant. La zone de la section proche de la region soudee est de ±20 mm

51

dans la direction x pour la plaque horizontale et de +20 mm dans la direction y pour la

plaque verticale, et ce, sur toute la longueur du cordon de soudure.

La figure 3.11 montre une vue de face pour une section typique dans un plan de normale

z.

UOLllHES

TVPE HU H

Metal d'apport
Section proche
Section loin

AN

20 mm

A A
•«— 2 0 mm "<— 2 0 mm —> |

Figure 3.11 Sections de la geometrie des plaques

3.2.4 L e maillage

Le maillage utilise dans le modele est constitue de deux types de maillage a la fois, un

maillage par section et un uniforme ou croissant dans chaque section.

Dans le volume du metal d'apport et dans la zone proche de la ZAT, le maillage est fin

et uniforme. 11 n'y a pas de changement de la taille des elements dans toutes les

directions. Le maillage dans cette region est tres fin pour avoir une solution qui converge

plus facilement lorsqu'il y a de grands gradients de temperatures et de contraintes.

52

Cependant ce type de maillage est tres couteux en termes d'espace memoire et en temps

de calcul et perd sa necessite dans les regions oil les gradients de temperatures et de

contraintes sont faibles. Pour cette raison, un maillage par section a ete effectue, un

maillage fin dans les regions de forts gradients et un autre plus grossier dans les regions

restantes.

Les deux maillages sont lies a leurs interfaces communes a I'aide des equations de

contraintes (CEINTF) qui lient les noeuds du maillage le plus fin aux elements du

maillage le plus grossier. Dans ce modele. le maillage grossier a des dimensions doubles

dans toutes les directions; done un noeud du maillage fin se trouve toujours coincidant

avec un autre nceud, ou bien au milieu de deux noeuds de I'autre maillage. Dans le cas de

coVncidence, les degres de libertes sont forces par les CEINTF a etre egaux, et dans

I'autre cas a faire la moyenne des deux noeuds adjacents.

Comme dans ce cas les dimensions du maillage grossier sont le double dans toutes les

directions, alors le volume de I'element est huit fois plus grand. Pour ne pas avoir

soudainement une grande difference entre les deux regions, le maillage grossier est

effectue a I'aide un maillage croissant (lineaire) avec un rapport de taille egal a deux (2).

En gardant le meme nombre de divisions (nombre d'elements), on peut avoir un volume

variant entre 16/3 fois et 32/3 fois avec une moyenne de huit (8) pour un maillage

uniforme. L'avantage ici est le changement souple des tallies des elements dont le

resultat est montre a I'annexe VI.

En plus, le changement de la taille des elements se fait dans les directions des gradients

de temperatures et de contraintes qui sont dans la direction x pour la plaque horizontale

et dans la direction y pour la plaque verticale.

En faisant cette combinaison de maillages, il y a les avantages de chaque fa9on. La

minutie apportee au maillage et au temps, et leur inter-relation ensemble ont donne des

resultats favorables en termes de convergence et de precision des resultats, mais aussi en

terme de temps de calcul.

La figure 3.12 presente differents maillages de plaques.

53

Maillage

uniforme

Maillage par sections

(plaque verticale)

Maillage

croissant

Maillage par sections

(plaque horizontale)

Maillage

croissant

Maillage

uniforme

Figure 3.12 Maillage des plaques

54

Le maillage du metal d'apport est le meme que celui du maillage de la ZAT et il

coTncide avec le maillage des plaques, tel qu'indique a la figure 3.13.

Figure 3.13 Maillage du metal d'apport

3.2.5 Le s points de mesures

Dans cette partie de la programmation, il y I'entree des points de mesures des

temperatures et du point de mesure de la contrainte.

Les points de mesures thermiques coincident avec les noeuds du modele puisque la

realisation de la geometrie du modele et du son maillage a ete faite avant le collage des

thermocouples.

Quand aux points de mesures structurales, le point de calcul de la contrainte et ceux des

deplacements ont ete choisis aux endroits juges les plus critiques (i.e. maximums).

La figure 3.14 montre la position des thermocouples par rapport au maillage. La section

montree est le milieu des plaques suivant la direction z.

55

Figure 3.14 Position des thermocouples par rapport au maillage

La figure 3.15 montre la position de la jauge de contrainte par rapport au maillage.

Figure 3.15 Position du centre de la rosette par rapport au maillage

56

Pour les deplacements. les noeuds ont les coordonnees suivantes :

(larg_l/2, e p l , Iong_l/2) et (-larg_l/2, e p l , long_l/2) pour le deplacement a droite et

pour le deplacement a gauche respectivement (voir figure 3.3).

Les points de mesures sont nommes chacun par un nom pour faciliter leur modification

et la lecture de leurs resultats.

3.2.6 L a simulation thermiqu e

Dans cette partie de la programmation, il y a la resolution de la simulation thermique qui

constitue la premiere etape des resultats; le degre de liberte est la temperature a tous les

noeuds. Elle comprend la modelisation du processus suivant:

a. L'application des conditions initiales et des conditions frontieres thermiques;

b. La soudure sur les deux cotes de la preparation avec un refroidissement

intermediaire;

c. Le refroidissement jusqu'au temps final de l'acquisition des temperatures.

Les resultats des temperatures du regime transitoire sont sauvegardes dans un fichier

« thermique.rth » a chaque deux pas de calcul pour diminuer I'espace memoire requis.

Ces resultats sont utilises par la simulation structurale comme des charges thermiques

nodales.

3.2.6.1 Le s conditions initiales et les conditions frontieres thermiques

Cette etape comporte l'application des conditions initiales thermiques presentees par la

temperature ambiante, Tf qui est appliquee a tous les noeuds du modele. Puis il y a

l'application des conditions frontieres presentees par la convection sur toutes les

surfaces des plaques en excluant la surface de contact commune aux deux plaques. La

convection est aussi appliquee sur les faces du metal d'apport exposees a fair ambiant

(les faces communes avec les plaques sont exclues). La figure 3.16 schematise les

conditions frontieres avant et apres le depot du metal.

57

Figure 3.16 Conditions frontieres thermiques

La convection sur les parties couvertes par le cordon de soudure est eliminee au fur et a

mesure que la torche avance. A noter que la convection sur les faces exposees a fair

ambiant est appliquee des le debut, car I'effet de cette convection est annule par la

desactivation des elements; la convection reprend son importance apres leur activation.

Cette fa9on d'appliquer la perte de chaleur sur la face du bain de fusion exposee a fair

ambiant considere que cette perte n'est pas incluse dans l'efficacite de la source de

chaleur (ri) qui a une valeur plus elevee a celle qui considere que cette partie de perte est

deja incluse dans l'efficacite.

3.2.6.2 L'applicatio n d e la soudure avec le refroidissement intermediair e

Cette etape est divisee en trois operations : l'application de la soudure du cote droit, une

attente et l'application de la soudure du cote gauche.

Le transfert entre les etapes est controle par des conditions imposees sur le temps. Ces

conditions se presentent comme des etapes ou des intervalles temporels dans lesquels les

58

conditions frontieres et I'incrementation du temps evoluent avec I'avancement du temps.

A I'interieur de chaque intervalle temporel, il y a aussi une condition qui assure la

succession des operations sans qu'il y ait des interferences entre elles.

Pendant les etapes du soudage, la simulation utilise les deux macros « goldak.mac » et

« chaleur.mac » adaptees du travail d'Olivier Morin [13].

La macro « goldak.mac » est modifiee pour que le modele soit capable d'appliquer la

soudure sur les deux cotes simultanement. Cette modification est faite pour des

ameliorations prevues sur le procede du soudage, la preparation, etc.

A I'appel de la macro « goldak.mac », les elements constituant le metal d'apport sont

actives et cette macro appelle la macro « chaleur.mac » pour appliquer la chaleur dans le

bain de fusion. La premiere macro procede a la selection des elements inclus dans le

double ellipsoTde pour les activer et la seconde applique aux elements selectionnes la

distribution Gaussienne de la chaleur selon les equations (1.14) et (1.15).

Avant le commencement de la soudure, il y a l'application des conditions initiales de

temperature a tous les noeuds des deux plaques.

Concemant les conditions frontieres thermiques, elles ne sont pas constantes, mais elles

sont divisees en deux etapes : une etape durant le soudage jusqu'a cinq minutes apres la

fin de la deuxieme passe et une autre jusqu'au refroidissement final. Dans la premiere

etape. la temperature ambiante est estimee par essai erreur avec une moyenne de 60 °C;

Tf est multipliee par un facteur note TfS tel que TfS = 2.6.

Les increments de temps sont constants durant le soudage et crosscut exponentiellement

durant le refroidissement. L'increment de temps est multiplie a chaque pas par le facteur

« itr » durant le refroidissement.

Le graphique et les valeurs des increments de temps pour trois differents itr ainsi que le

temps accumule des le debut de f augmentation du pas incremental sont presentes a

I'annexe VII. Dans ce modele, on a pris itr = 0.05. Le temps ecoule a chaque moment est

calcule en faisant I'integrale du temps pour tous les increments precedents jusqu'a

l'increment present. De cette fa^on, etant donne l'increment initial du temps et le temps

de refroidissement, la meilleure combinaison entre le facteur « itr » et le nombre de pas

59

de calcul requis pour atteindre le temps de refroidissement a ete determinee. Pour un

« itr » tres petit, on perd sur le plan du cout de calcul et dans le cas inverse on risque de

perdre la bonne convergence des resultats.

3.2.6.3 L e refroidissement final

La periode du refroidissement final est pareille a celle du refroidissement intermediaire

sur le plan des increments du temps. Mais elle se differe de ce que les conditions

frontieres n'y sont pas constantes pendant toute la periode. La temperature moyenne

estimee de fair ambiant est restee la meme que celle durant le soudage avec une valeur

de 60 °C pendant les cinq premieres minutes, puis elle est mise egale a Tf pour le reste

du temps.

La figure 3.17 montre le taux d'increment et I'avancement de temps dans toute la

simulation.

ID

e
D
O
C
ID > <

- Premiere passe

- Increment constan t

-Avancement lineaire
du temps

luiunl • "

- Refroidissement
intermediaire

- Increment exp.

- Avancement j
exponentiel^r

- Deuxiem e passe

- Increment constant

c >
- Avancement lineair e

du temps

Refroidissement
final

/

- Increment exp.

- Avancement
exponentiel

^ Incremen t

^ control e du
temps

^ Incremen t
interrompu

7 Pa s de calcul

Figure 3.17 Avancement du temps

II faut noter que les parametres du solveur sont choisis au debut du module de la

solution, comme I'activation de l'analyse transitoire et celle de I'optimisation

automatique de la solution non lineaire par le logiciel, le nombre maximal d'iterations

par pas de calcul et la fa9on de l'application du chargement. Aussi, la sauvegarde des

resultats est faite a chaque deux pas de calcul pour diminuer de moitie I'espace disque

dur necessaire pour le fichier des resultats cree au debut de ce sous-programme. Les

60

resultats de ce fichier vont etre appeles dans la simulation structurale et les temperatures

vont agir comme des chargements aux noeuds; ils sont aussi appeles par le fichier des

resultats pour la sortie des variables aux noeuds d'interet tel que presente a la section

suivante.

3.2.7 Resultat s thermiques

Dans le programme « 7T_resultat_thermique.txt», il y a appel des resultats de

temperatures dans le fichier des resultats pour les noeuds declares dans le fichier des

points de mesures pour les thermocouples. Ces resultats sont stockes dans une table

nommee «temperatures» puis ils sont exportes dans un fichier appele « resultats

thermiques.CSV ». lequel inclut le nom de chaque variable avec toutes ses valeurs

sauvegardees a chaque deux pas de calcul.

Temperature en fontion du temps (passe 1)
520

470

420

370

•^320
3
re 270

£ 22 0
I-

170

120

70

20

I ;irrtrsA?';*i

20 40 60 80 100

Temps (sec)
120

0 \
o ^

o %

o/ \ ^

o TV I (SIM)
« TV2(SIM)
» TV3(SIM)
» TV4(SIM)

— TH I (SIM)
TH2 (SIM)

— TH 3 (SIM)

— TH 4 (SIM)

1 */ rr ^^^^^^^^^.^

- ^ 1 1 1 1 1 1 1

140 160 180

Figure 3.18 Temperatures en fonction du temps pour la premiere passe

61

La figure 3.18 montre les temperatures simulees pour la premiere passe et la figure 3.19

montre celles de la deuxieme passe.

Temperature en fontion du temps (passe 2)

610 63 0 65 0 67 0 69 0 71 0 73 0 75 0 77 0 79 0
Temps (sec)

Figure 3.19 Temperatures en fonction du temps pour la deuxieme passe

Le pas incremental de temps n'est pas constant durant le refroidissement. Cela est clair

apres la fin de la deuxieme passe aussi bien qu'a son debut. Le taux suit une

e.xponentielle selon le choix du coefficient d'augmentation de l'increment.

Aussi, il est trouve que les gradients de temperatures aux noeuds qui representent les TVi

sont decroissants tandis que ceux qui representent les THi sont presque constants. Cela

est cause par les distances differentes de chaque serie de thermocouples par rapport au

bain de fusion (modelisafion en 2D au lieu de 3D).

La comparaison de ces resultats sera discutee au chapitre suivant: Comparaison avec les

mesures prises lors de I'experimentation.

62

La figure 3.20 montre un exemple de resultats thermiques pour les temps de 25 secondes

et de 650 secondes, soit a mi-chemin de la premiere passe et de la deuxieme passe

respectivement.

MODAL SOLUTION

TIHE=25
TEHP (AUG-)
RSVS=0
SHN = 2 3 . 4 8 4
SfK =2213

Figure 3.20 Exemple de resultats thermiques

La section suivante presente la simulation structurale du soudage.

63

3.2.8 L a simulation structural e

Cette partie constitue la deuxieme phase de la simulation. Dans le soudage GMAW,

I'effet structural resulte directement des gradients de temperatures (action thermique) et

du depot du metal d'apport a I'etat liquide qui se solidifie avec des changements

thermophysiques. Ces deux facteurs entrent en interaction avec les plaques et les

conditions frontieres imposees sur elles pour mener aux contraintes residuelles apres le

refroidissement de I'assemblage.

3.2.8.1 Les conditions frontieres structurales

Les conditions frontieres structurales peuvent etre presentees sous la forme sequentielle

suivante (voir figure 3.21 pour visualisation des etapes):

Durant la premiere passe, les deux plaques sont encastrees au niveau des boulons de

serrage (I). La plaque verticale (en vert) est encastree de son cote et la plaque

horizontale est encastree de ses deux cotes (droit et gauche). Cela est fait en considerant

que le cote de la deuxieme passe (cote gauche - en orange) est fixe durant la premiere

passe, car le gabarit de fixation est fait de fa^on a ce que ce cote touche le gabarit avec

fimpossibilite qu'il se deplace en direction y.

Le serrage des boulons en assure la fixation dans les autres directions (cette condition est

eliminee apres la deformation de la plaque).

En pratique (durant les essais), apres la fin de la premiere passe et durant le

refroidissement intermediaire, on relache la plaque horizontale (2), puis la plaque

verticale (3). En relachant cette derniere, le joint devient completement libre de toutes

les conditions frontieres par une seule etape (celles sur le cote de la deuxieme passe de la

plaque horizontale sont eliminees), car le joint n'est tenu a sa place que par fappui

simple de son poids.

64

Avant la fin de cette etape et le commencement de la deuxieme passe, ainsi que durant la

deuxieme passe, on reprend I'encastrement de la plaque verticale du cote gauche de la

plaque horizontale (4).

Apres la deuxieme passe et jusqu'au refroidissement final, la plaque horizontale est

liberee puis la plaque verticale. Le joint en T est alors libere de toutes les conditions

frontieres du gabarit et il est laisse simplement appuye sous son propre poids.

La figure ci-dessous montre la variation des conditions frontieres structurales.

Plaque

verticale

(2) Plaque

horizontale

M -
(5)

Figure 3.21 Variation des conditions frontieres structurales

Dans la simulation, pour ne pas compliquer les conditions frontieres, il etait plus simple

de garder I'encastrement de la plaque verticale durant toutes les etapes et de varier celui

sur les cotes de la plaque horizontale. Cela signifie que quand le joint n'est plus serre

dans le gabarit et laisse tenu par la plaque verticale, il devient similaire a la condition

d'appui simple pour ce cas dans lequel feffort du au poids est negligeable. Par ailleurs,

la position de I'encastrement du cote gauche est mise au niveau des boulons pour toutes

les etapes (1) et (4) et non tout le long du cote dans (1) (voir la figure 3.22).

65

A rappeler que les contraintes imposees sont considerees comme des encastrements

(empecher les trois translations et les trois rotations) aux noeuds des surfaces concernees.

La fa9on d'imposer les conditions frontieres structurales et de leurs instants et durees

d'imposition influe beaucoup sur les resultats des deplacements simules.

La figure 3.22 montre l'application des conditions frontieres structurales.

ELniorrs

Deux encastrements

surfaciques au

niveau des boulons

Figure 3.22 Conditions frontieres dans la simulation

3.2.8.2 L'applicatio n de la soudure et des charges thermiques

Cette etape constitue aussi la phase structurale de son homologue thermique.

L'activation des elements se fait au fLir et a mesure que la torche avance comme dans la

simulation thermique; mais la selection des elements a activer n'est pas faite avec le

double ellipso'ide qui sert a la distribution gaussienne de la chaleur. Tous les elements

qui sont deja traverses par la torche sont actives.

66

L'application du chargement thermique se fait en reportant les resultats thermiques

nodaux sur le modele structural. ANSYS lit les temperatures et les applique aux noeuds

en faisant une interpolation lineaire entre deux temps dans le cas d'un temps ne figurant

pas dans les resuhats sauvegardes dans le fichier « thermique.rth ». Comme le probleme

n'est pas lineaire, on a prefere conserver la meme structure temporelle que celle de la

simulation thermique, surtout dans le cas des grands gradients de temperatures, c'est-a-

dire durant l'application de la soudure. L'increment du temps est alors conserve.

Des conditions sur le temps sont mises pour controler la variation des conditions

frontieres. La simulation structurale est moins sensible au facteur temporel que la

simulation thermique.

A la fin de la simulation thermique, le refroidissement n'est pas complet (temperature

finale est Tf + 4.7°C); c'est-a-dire que le temps doit tendre vers « I'infini » pour avoir la

temperature des plaques egale a la temperature ambiante. On a impose a ce temps une

periode de dix minutes apres la fin de la simulation thermique (un total d'une heure et 50

minutes de refroidissement final) et on a impose une temperature uniforme aux noeuds

egale a la temperature ambiante.

Les resultats structuraux sont stockes dans un fichier nomme « structure.rst » a chaque

deux pas de calcul. Ils sont presentes a la section suivante.

3.2.9 Resultats structuraux

Le fichier « 9T_resultat_structure.txt» appelle les resultats des contraintes et des

deplacements aux noeuds d'interet indiques (position de la jauge et bouts des cotes) dans

le programme « 5T_points_mesure.txt » et les stocke dans un fichier appele « D e t S »,

et puis il les sort dans un fichier nomme « resultats structuraux ». Concemant les

donnees de I'experimentation, il s'agit de la contrainte residuelle en un point et de la

distorsion finale de la plaque verticale. II n'y a pas de mesures en temps reel durant toute

fexperimentation. Pour la comparaison, il est suffisant de comparer la derniere valeur

des resultats de la simulation.

67

Pour les deplacements. il a toutefois ete interessant de voir la deformation en temps, car

cela donne un bref aper9u de la distorsion de la plaque horizontale en fonction du temps,

des conditions frontieres, de leurs endroits de placement, de leurs instants d'application

et de leur duree d'application.

Le tableau 3.15 montre I'etat de contrainte residuelle dans la plaque horizontale en un

point situe au centre de la face opposee a la face soudee.

Tableau 3.5

Etat de contrainte residuelle au centre

de la face opposee a la soudure

Contrainte residuelle (MPa)

Sx

457

Sy

75.7

Sz

409

SI

458

S2

409

S3

75.6

Von-Mises

360

II est alors facile de voir (voir la figure 2.13 et la figure 2.14) que les contraintes

principales SI, S2 et S3 coincident avec les contraintes Sx, Sz et Sy. Done, on peut dire

que pour ce joint, les contraintes principales sont dans les directions x, z, et y.

La premiere contrainte principale (la plus grande) se trouve dans la direction normale a

la trajectoire dans le plan de la plaque horizontale; la deuxieme se trouve dans la

direction parallele au cordon et dans le plan de la plaque horizontale. La contrainte

normale a une surface libre (en direction y) doit etre nulle (etat plan de contrainte), mais

la valeur donnee est due au grand changement de la contrainte en direction y dans le

meme element. Un maillage plus raffine, selon I'epaisseur, donnera une valeur plus

petite pour S3 en ce point. Cependant, S3/S1 = 1/6 et S3/S2 = 5/27 est proche d'un etat

plan de contrainte. Alors, Sx = Omax et Sz = Omin

La figure 3.23 montre un exemple des resultats structuraux. C'est la contrainte de Von-

Mises apres le refroidissement final (contrainte vue des deux cotes).

68

J - ^

Klf

::> <

Csj
•o
o
^ j
o
o

<o
<SJ
<̂ J
<M
C^
^J
II

W
o
+ M
M
(M
lO

3

o
3

3

T3

"H.
E

r<-i
f N
rn
lU
h . 3 00

69

Le Tableau 3.6 montre la distorsion permanente du cote droit et du cote gauche de la

plaque horizontale a la fin de la simulation structurale.

Tableau 3.6
Distorsion de la plaque horizontale

Deplacements (mm)

Deplacement droit

Deplacement gauche
0.93

2.1

La figure suivante montre les deplacements en y en fonction du temps pour la premiere

demi-heure.

d « p l acf tTr)ent_dr o i t

(>d.C««-3)

VALU

180

AIM

.; p.
1 . 2

.8

. 4

•IT
It ;40

Ti<l lOS O 144 0 180 0
900 ItiO litO

TIME

Figure 3.24 Deplacements en y des cotes de la plaque horizontale

en fonction du temps pour la premiere demi-heure

70

A la figure 3.24, il est clair que I'on voit f interaction entre les encastrements droits et

gauches, qui jouent des roles symetriques, car les deplacements des cotes dans la

direction y sont symetriques par rapport a la plaque verticale (soudure). II est bien

montre aussi que les deplacements dus a la variation dans les encastrements sont

brusques, mais durant les refroidissements ils se dirigent dans la direction de y

positivement en prenant plus de temps. Par ailleurs, dans la simulation, les deux

encastrements de chaque cote sont enleves au meme instant, alors qu'en pratique, les

deux boulons de chaque cote ont ete devisses graduellement et en altemant le devissage

entre les deux encastrements.

L'element important qui a augmente la distorsion des resultats structuraux est la rigidite

du gabarit de fixation des plaques. Ce gabarit est rigidifie pour avoir le moins possible

de deformations durant le soudage. Comme il est possible de le voir a la figure 3.24, la

« parfaite » tenue des plaques est bien apparente sur la courbe des deplacements du cote

gauche et elle est presentee par une plage avec des deplacements quasiment nuls durant

la deuxieme passe. II est difficile de determiner cette rigidite par estimation a cause de la

complexite geometrique du gabarit. On s'attend alors a avoir des deplacements plus

petits dans la simulation que dans les essais.

Le chapitre suivant presente la comparaison des resultats de la simulation avec les

donnees et les calculs experimentaux.

CHAPITRE 4

DISCUSSION DE S RESULTATS DE LA SIMULATION ET COMPARAISON
AVEC L'EXPERIMENTATIO N

4.1 Bu t

Le premier but de ce chapitre est de comparer les resultats thermiques et structuraux

donnes par la simulation avec ceux de I'experimentation, et de les discuter.

Le deuxieme est de suggerer des fa9ons d'ameliorer la precision des resultats dans la

simulation ainsi que dans I'experimentation et de donner des conseils a propos des

difficultes rencontrees dans ce projet pour qu'elles soient evitees dans des travaux

similaires dans le flitur.

4.2 Comparaiso n des resultats thermiques avec I'experimentation

Un modele d'elements finis est tres important en ce qui conceme la prediction et la

simulation quand le modele decrit fidelement la realite. II peut prevoir des problemes

fijturs pour essayer de les prevenir; il est done important dans l'information qu'il donne.

De plus, il gagne un interet exceptionnel quand il s'agit de la facilite d'acceder a cette

information, en tout temps, de repeter l'analyse avec changement des variables du

modele et de connaitre I'etat du modele dans tous les noeuds. Une fois le modele realise,

il est tres facile de consulter ses resultats. Le probleme majeur sera le temps de calcul et

I'exactitude des donnees d'entree.

Comme deja mentionne dans le chapitre 2, la comparaison des resultats thermiques se

fera durant la deuxieme passe, jusqu'au refroidissement final, a cause des grandes

perturbations dans l'acquisition des temperatures durant la premiere passe.

La comparaison des temperatures donnees par la MEF et celles monitorees durant

I'experimentation est presentee ci-apres.

72

420

370

320

£ 27 0

a.
E 220

270

o 22 0

¥
3

i 17 0
E
0)

120

70

Temperature en fontion du temps (passe 2)

610 63 0 65 0 67 0 69 0 71 0 73 0 75 0 77 0 79 0 81 0

Temps (sec)

Figure 4.1 Comparaison des TVi

Temperature en fontion du temps (passe 2)

r * . ^ ' ^ ^ '<fc |

o TH I (EXP.) — TH I (SIM)
o TH 2 (EXP.) TH 2 (SIM)
» TH 3 (EXP.) — TH 3 (SIM)
« TH 4 (EXP.) — TH 4 (SIM)

[off j r f ^ ^ " ^ ^ ^ ^ * ^ ^ ^ ^ B h ^ f c ^

610 63 0 65 0 67 0 69 0 71 0 73 0 75 0 77 0 79 0 81 0

Temps (sec)

Figure 4.2 Comparaison des THi

73

La figure 4.1 montre les courbes de temperatures en fonction du temps pour les

thermocouples sur la plaque verticale. A noter que les gradients des temperatures dans la

simulation sont plus grands que ceux de fexperimentation. Les plaques du modele

d'elements finis ne sont pas sensibles a la chaleur transmise vers les plaques par la

radiation de fare de soudage. Cette quantite de chaleur ne peut pas etre negligee dans

une soudure dans un joint en T et elle doit etre ajoutee dans le bain de fusion, ce qui

augmente les gradients dans les regions proches du cordon.

Cela etait prevu et explique avec plus de details dans le chapitre 2 (figures 2.3 et 2.4).

En tenant compte de I'espacement des thermocouples dans I'experimentation, on peut

dire que les gradients de temperatures entre les thermocouples TV2, TV3 et TV4 varient

en augmentant selon y! La difference entre TV3 et TV4 est de 25 °C; pourtant, la

distance qui les separe est de 2.73 mm. La difference entre TV2 et TV3 est de 15 °C; la

distance entre eux est de 4.45 mm. Alors, on marche dans le sens de gradients

decroissants avec une croissance de differences de temperatures.

Cela est incorrect et les resultats donnes par la simulation semblent plus coherents. Dans

la simulation, on voit clairement des gradients de temperatures decroissants en

s'eloignant du bain de fiision et de la ZAT.

Dans la comparaison des temperatures des thermocouples dans la plaque horizontale

(Figure 4.2), les differences de temperatures entre la simulation et I'experimentation sont

negligeables, surtout pour les thermocouples 2, 3 et 4. Le maximum de difference est

pour THI, soit de 9.2 °C durant le pic. Cette difference augmente de la valeur zero

jusqu'a sa valeur maximale puis s'annule sur une plage de 30 secondes. Le maximum

d'ecart est 4.5 %.

Les figures ci-haut montrent les temperatures pour un temps variant entre 610 et 800

secondes, et ce, dans le but de donner plus de details. Les courbes jusqu'a 15 minutes de

simulation se trouvent a I'annexe VIII. Les courbes se superposent egalement dans tout

le reste du temps.

Plusieurs moyens peuvent etre utilises pour ameliorer la prise des mesures durant

I'experimentation, comme fapplication de moyens plus efficaces comme avoir un plus

74

grand nombre de points d'acquisition et reduction des effets des radiations de fare sur

les thermocouples durant la premiere passe et I'utilisation de systemes d'acquisition de

temperatures plus avances comme la thermographic.

Une meilleure isolation des thermocouples et des plaques contre la radiation peut aussi

aider a I'amelioration des resultats de mesures. Mais quand on soude en realite, est-ce

qu'on prend autant de mesures preventives pour des soudures ordinaires a fare dans un

champ de travail? La reponse triviale est non.

Un modele plus complexe de la modelisation d'une source de chaleur, incluant les effets

radiatifs de la torche. peut etre fait dans I'avenir. Des etudes dans la complexite de fare

de soudage et des effets visqueux dans le bain de fusion sont toujours en cours.

Le paragraphe suivant va montrer la comparaison structurale entre I'experimentation et

la simulation.

4.3 Comparaison des resultats structuraux avec I'experimentation

La simulafion thermique est beaucoup plus sensible aux proprietes du materiau et au

temps qu'aux conditions frontieres (le coefficient de conductivite thermique versus la

temperature de fair ambiant), et ce, a cause des grands gradients qui changent

subitement dans une fracfion de seconde. Dans la simulation structurale, il y a moins de

variables dans les proprietes mecaniques du materiau et ces proprietes sont mieux

connues que les proprietes thermiques.

Par ailleurs. les proprietes structurales du materiau deviennent pratiquement nuUes

quand le metal devient a I'etat liquide. Structuralement, ces elements sont dans un etat

qui s'approche de leur etat inactif

Par exemple, le module d'elasticite devient comme nul apres la fusion. Un autre

exemple est realise dans ce projet. Plusieurs valeurs pour le coefficient de dilatation

thermique lineaire sont trouvees, mais une valeur de 23xlO^/°C a ete citee clairement

dans la reference [14]. La difference entre les resultats donnes par cette valeur et ceux

75

donnes par la valeur prise dans d'autres references, comme les references [7, 9, 10], soit

a=13xlO"Vc. est negligeable.

Cependant, la variation de certaines proprietes change les resultats a de basses

temperatures, surtout pour la limite d'elasticite. Done, un changement de 2 % dans le

module d'Young ne modifie pas les resultats structuraux, meme chose pour a. Par

contre, un changement de 2 % dans l'enthalpie ou dans le coefficient de conductivite a

un effet apparent sur les resultats thermiques, surtout dans la ZS. De meme, un

changement dans la limite d'elasticite influe beaucoup sur les contraintes residuelles

En chauffant un materiau, localement ou globalement, on y introduit des deformations

thermiques (sj) qui generent des contraintes thermiques dependamment de sa forme et

des conditions frontieres. Si ces contraintes ne depassent pas la limite d'elasticite du

materiau, en enlevant la charge thermique, le materiau retourne a son etat initial. Mais si

les contraintes thermiques depassent la limite d'elasticite, le materiau se deforme

plastiquement et des contraintes residuelles restent dans le materiau. Alors, la limite

d'elasticite joue un role important dans les deformations plastiques.

Le tableau suivant resume la comparaison entre les resultats calcules et mesures de

I'experimentation et les resultats donnes par la simulation.

Tableau 4.1 Comparaison de resultats structuraux

Contrainte (MPa)

SI
S3

Deplacements (mm)

Deplacement droit
Deplacement gauche

Simulation

458
75.6

0.93
2.1

Experimentation

429
62

1.35
3.13

Ecart

+29
+ 13.6

31.1%
32.9%

Comme on peut voir, il y a une difference de +29 MPa entre la simulation et

I'experimentation par rapport a la premiere contrainte principale SI. Theoriquement,

76

cette contrainte doit etre proche de la limite d'elasticite (cas de non relaxation des

contraintes). Dans le resultat donne par la MEF, la contrainte est plus proche de la limite

d'elasticite donnee par les essais de traction. En plus, comme c'est mentionne au

paragraphe 2.3.2.1 une erreur entre 10 % et 30 % est notee sur la mesure de la contrainte

dans le cas ou la concentration des contraintes autour du trou depasse la limite

d'elasticite du materiau des plaques; c'est le cas de cette mesure en ce point.

Par ailleurs, la forme du bain de fusion n'est pas un double ellipsoTde parfait, surtout

dans la deuxieme passe dans laquelle il a la forme proche a une punaise (voir annexe

IX). De meme, la section de la soudure n'est pas un triangle equilateral parfait durant

toute la trajectoire. Les dimensions du double ellipsoide donnent de bonnes valeurs pour

la distribution de la temperature si ses frontieres sont de 10% inferieures a celles du

bain de fijsion experimental [4]. Une meilleure etude du bain de fusion est necessaire

avec d'autres variantes du double ellipsoTde et avec la possibilite de changer de

configuration entre differentes passes. Plus le metal de base est chaud, plus grande est la

penetration dans la soudure et plus le modele du bain de fusion va changer.

II reste le facteur majeur qui change les resultats structuraux : les conditions aux

encastrements. Ceux-ci sont supposes etre parfaitement rigides ce qui permettra moins

de deplacements qui sont de grande importance par rapport a I'ordre de grandeur en jeu

et a la rigidite des plaques en flexion sur une longueur de 5 pouces.

Une chose a remarquer dans la distribution des contraintes a la figure 3.23 est la

redistribution des contraintes dans la premiere passe apres le depot de la deuxieme. Cela

est du au choc thermique fait par la chaleur de la deuxieme passe.

Des figures demontrant les resultats generaux du modele simule sont presentees au point

suivant.

4.4 Figure s des resultats de simulation

Comme mentionne au debut du memoire, I'utilite des simulations numeriques est aussi

dans la facilite de consulter les resultats visuellement et dans tout le modele.

Cette section presente quelques figures pour les resultats thermiques et structuraux.

77

2 3 . 4 8 4 5 0 9 . 9 8 1 9 9 6 . 4 7 9 1483 1969
266 .TSS 7 5 3 . 2 3 1240 1726 2213

NODAL SOLUTION

TIME =25
SEQU (AU&)
DHX = . 5 9 0 E - 0 3
3HX =.474E+

.105E+09 .211E+09 .316E+09 .421E+09
.527E+08 .1S8E+09 .263E+09 .369E+09 .474E+09

Figure 4.3 Temperature et contrainte de Von Mises a 25 secondes

78

25.446 65.30 7 105.16 9 145.03 1 184.89 3
45.377 85.23 3 125. 1 164.96 2 204.82 4

Figure 4.4 Temperature et contrainte de Von Mises a 100 secondes

(soudage du premier cote et refroidissement intermediaire)

79

Figure 4.5 Temperature et contrainte de Von Mises a 650 secondes

80

67.516 107.05 3 146.59 1 186.12 9 225.66 7
87.285 126.82 2 166.3 6 205.89 8 245.43 6

Figure 4.6 Temperature et contrainte de Von Mises a 725 secondes

7 5 . 6 0 1 7 6 . 7 3 7 7 . 8 6 7 8 . 9 3 9 8 0 . 1 1 9
7 6 . 1 6 6 7 7 . 2 9 5 7 3 . 4 2 4 7 9 . 5 5 4 8 0 . 6 8 3

NODAL SOLUTIO N

T I H E = 1 3 0 0
SEQU (AU&)
DHX = . 0 0 1 9 4 6
SHN = 3 5 5 5 0 5
SHX = . 5 3 3 E

3 5 5 5 0 5 . 1 1 9 E + 0 9 . 2 3 7 E + 0 9 ^ ^ . 3 S 5 E + 0 9 . 4 7 4 E + 0 9
. 5 9 5 E + 0 8 . 1 7 3 E + 0 9 . 2 9 6 E + 0 9 . 4 1 5 E + 0 9 . 5 3 3 E + 0 9

Figure 4.7 Temperature et contrainte de Von Mises a 1800 secondes

82

NODAL SOLUTIO N

STEP
SUE
TIME
TEHP
RSYS
SHN
SHX

=411
=1
=6678

(AVO)
=0
=27.5 A
=27.666.^

NODAL

STEP =
SUB =
TIHE =
SEQU
DHX =
SHN =
SHX =

SOLUTION

505 A
1 ^
7278

(AU&l
.852E-03
.711E+07
.S22E+09

.711E+07 .122E+0 9 .236E+0 9 .350E+0 9 .465E+0 9
.643E+08 .179E+0 9 .293E+0 9 .408E+0 9 .522E+0 9

Figure 4.8 Temperature finale et contrainte de Von Mises

residuelle dans les regions 50 mm loin du joint

83

NODAL SOLUTIO N

STEP =5 OS
SUB = 1
TIKE=7273
SX (AU5)
RSV3=0
DHX = . 8 5 2 E - 0 3
SHN = - . 6 4 0 E + 0 9
SHX =.483E+0 9

AN

.640E+09 - . 3 9 0 E + 0 9 - . 1 4 1 E + 0 9 .108E+0 9 .358E+0 9
- . 5 1 5 E + 0 9 - . 2 6 6 E + 0 9 - . 1 6 3 E + 0 8 .233E+0 9 .483E+0 9

NODAL SOLUTIO N

STEP=50S
SUB = 1
TIHE=7273
SX (AUG-)
RSVS=0
DHX = . 8 5 2 E - 0 3
SHN = - . 6 4 0 E + 0 9
SHX =.483E+0 9

AN

.640E+09 - . 3 9 0 E + 0 9 - . 1 4 1 E + 0 9 .108E+0 9 .358E+0 9
- . 5 1 5 E + 0 9 - . 2 6 6 E + 0 9 - . 1 6 3 E + 0 8 .233E+0 9 .483E+0 9

Figure 4.9 Contrainte ax residuelle dans la plaque horizontale

84

NODAL SOLUTION

STEP=505
SUB =1
TIME =7278
SY (AUG-)
RSYS=0
DHX = . 3 5 2 E - 0 3
SHN = - . 4 1 7 E + 0 9
SHX =.579E+09

• .417E+09 - . 1 9 6 E + 0 9 .255E+08 .247E+09 .468E+09
- . 3 0 6 E + 0 9 - . 8 5 2 E + 0 8 .136E+09 .357E+09 .579E+09

NODAL SOLUTION

STEP=505
SUB =1
TIHE=7273
3V (AU&)
R3V3=0
DHX = . 3 S 2 E - 0 3
SHN = - . 4 1 7 E + 0 9
SHX =.579E+09

- . 4 n E + 0 9 - . 1 9 6 E + 0 9 .255E+03 .247E+09 .468E+09
- . 3 0 6 E + 0 9 - . 8 5 2 E + 0 8 .136E+09 .357E+09 .57gE+09

Figure 4.10 Contrainte ay residuelle dans la plaque horizontale

85

NODAL SOLUTIO N

3TEP=50S
SUB = 1
TIHE=727S
S2 (AUG)
RSVS=0
DHX = . 8 S 2 E - 0 3
SHN = - . 2 4 6 E + 0 9
SHX =.904E+0 9

.24SE+09 .936E+0 7 .26SE+0 9 .521E+0 9 .776E+0 9
- . 1 1 3 E + 0 9 ,137E+0 9 .393E+0 9 .648E+0 9 .904E+0 9

NODAL SOLUTIO N

STEP=505
SUB = 1
TIHE=7278
S2 (AUG-)
RSYS=0
DHX = . 8 5 2 E - 0 3
SHN =- .246E+0 9
SHX =.904E+0 9

.246E+09 .936E+0 7 .265E+0 9 .521E+0 9 .776E+0 9
- . l l S E + 0 9 .137E+0 9 .393E+0 9 .648E+0 9 .904E+0 9

Figure 4.11 Contrainte az residuelle dans la plaque horizontale

Les figures 4.12 a 4.15 montrent la plaque horizontale avec enlevement d'une partie de

la plaque verticale et une partie plus grange du metal d'apport pour mieux voir les

contraintes aux interfaces aussi qu'a la section.

86

c
•5 •^
3 -a
3

C3

C

«
s
3
C
C3

T3

<L>

C
o
>
13

3

"S
c o
U

3

87

'o

3

3

S

o
u
c
3
(/I
3

-o

u
3

c o U

3
OX)

88

M . o

» o
< M

r-
O KP

+ •

<0 H
• +

1 M

O O J
+ •
M 1

H H

4E
+

^^

^
o
3 73
3
U

77̂
c
3

C
O

.*-»
tn

T3
>.

3
73,

c

c o U

+ .
A 1
1^

.+
'Hi

o o ,
H H
+ .
y

TT
lU

3
M

'tu

89

c

3

3

3
cS
3

o
o

C
3
1/1

-o
N

3

(L>

C3

C
o
U

s..
3

90

CONCLUSION

Ce projet de memoire a demontre la simulation du soudage d'un joint en T avec

preparation. La comparaison des resultats simules avec des essais reels a ete faite.

Selon les articles consultes, ce projet est le premier qui modelise une geometrie pareille

consideree plus complexe que le soudage bout a bout avec des resultats qui se comparent

tres bien avec I'experimentation.

La simulation thermique, par la MEF, reproduit la distribution des temperatures et fait

leur comparaison avec celles reperees durant I'experimentation. L'importance de la

radiation dans ce type de joint a limite la comparaison juste a la deuxieme passe et aux

thermocouples sur la plaque horizontale (TH). Cette comparaison a donne un ecart

maximal de 1.5 % pour THI (le thermocouple le plus proche a la soudure sur la plaque

horizontale). L'erreur dans les autres TH est negligeable.

Dans la simulation structurale, il a ete obtenu que, au point de la mesure des

deformations et du calcul de la contrainte, la premiere contrainte principale est selon la

direction x (la direction normale au joint et a la plaque verticale) avec Omax = Sx = SI =

458 MPa; la deuxieme contrainte principale est selon la direction z (selon la direction du

joint) avec Omm = Sz = S2 = 409 MPa. La contrainte selon la direction y Sy = S3 =

75.6 MPa.

Experimentalement, on a calcule SI = 429 MPa et S3 = 62 MPa. Les erreurs respectives

sur SI et S3 sont done de +29 MPa et +13.6 MPa.

Pour les deplacements, on a obtenu des erreurs de 31.1 % et de 32.9% sur le s

deplacements en y, du cote droit et du cote gauche respectivement. Ces erreurs sont

expliquees par plusieurs facteurs dont, entre autres, la rigidite du gabarit (le facteur le

plus important) apres avoir obtenu une bonne simulation thermique.

RECOMMANDATIONS

Ce projet de memoire compte deux demarches : la demarche experimentale et la

demarche numerique.

Experimentalement, on recommande :

• Mise a la terre des thermocouples comme avec la soudure.

• Une meilleure preparation pour I'experimentation comme avoir un plus grand

nombre de points d'acquisition et reduire les effets des radiations de fare sur les

thermocouples durant la premiere passe (condensateurs aux homes des

thermocouples)

• Ameliorer le controle des CF et le procede du soudage pour avoir une meilleure

precision, aussi I'utilisation d'autres moyens d'acquisition comme la

thermographic.

• Une connaissance plus precise sur les proprietes thermiques et mecaniques des

materiaux utilises (realisation de tests pour les proprietes thermiques aussi).

Dans la modelisation et la simulation :

• Des modeles de plus en plus complexes sont necessaires pour compenser les

grossieres simplifications comme la modelisation de I'effet radiatif de la torche,

surtout dans les cas ou cet effet ne peut pas etre neglige.

• Une creation d'une geometrie d'un bain de fusion parametrique (z = f(x, y)) qui

peut modeliser toutes les geometries d'un bain de fusion dont le double

ellipsoTde devient un cas particulier, comme le modele spherique I'est pour le

double ellipsoTde.

• Avoir une configuration d'un joint en T avec des angles differents (autres que

droits).

ANNEXE I

PROPRIETES THERMOPHYSIQUES D U MATERIAU DES PLAQUES

AISI1018(E-Funda)|15|

Subcategory: AISI 1000 Series Steel; Carbon Steel; Low Carbon Steel; Metal

Key Words : carbon steels, AMS 5069, ASTM A108, UNS G10180, AS 1442 K1018
(Australia), AS 1443 K1018, CSN 12020 (Czech), CSN 12022, AFNOR NF A33-101
AF42C20. DIN 1.0453. DIN CI6.8, DON B-301 I0I8 (Mexico), COPANT 331 1018
(Pan America), COPANT 333 1018, MST.T (Russia), ST.20A, ST.3, ST.3T, COST
MI8S. COST 23570 I8ps. COST 23570 18sp, COST 5520 I8K, COST 5521 S, NBN
629 D37-2 (Belgium), NBN 630 E37-1, NBN 630 E37-2, NBN A2I-22I CI7KD, BDS
9801 S (Bulgaria), GB 715 ML3 (China), TS 302 Fe35.2 (Turkey), TS 346 Fe35, BS
970 080AI7. DEF STAN95-1-1 CIO 18

Component
C

Fe
Mn
P
S

wt. %
0.14-0.2

98.81 -99.26
0.6 - 0.9
Max 0.04
Max 0.05

Material Notes:

Medium low-carbon steel has good weldability and slightly better machinability than the

lower carbon steels.

Physical Propertie s

Density

Metric

7.87 g/cc

English

0.284 Ib/in^

Mechanical Properties:

93

Hardness, Brinell

Hardness, Knoop

Hardness, Rockwell B

Hardness, Vickers

Tensile Strength,
Ultimate
Tensile Strength, Yield
Elongation at Break
Reduction of Area
Modulus of Elasticity
Bulk Modulus
Poisson's Ratio

Machinability

Shear Modulus

Metric
126

145

71

131

440 MPa

370 MPa
15%
40%

205 GPa
140 GPa

0.29

70%

80 GPa

English
126

145

71

131

63800 psi

53700 psi
15%
40%

29700 ksi
20300 ksi

0.29

70%

11600 ksi

Comments

Converted from Brinell
hardness.

Converted from Brinell
hardness.

Converted from Brinell
hardness.

In 50 mm

Typical for steel
Typical for steel
Typical For Steel

Based on AISI 1212 steel,
as 100% machinability

Thermal Properties :

Specific Heat Capacity

Thermal Conductivity

Metric

0.486 J/g-°C

51.9 W/m-K

English
0.I16BTU/Ib-

360 BTU-
in/hr-ft2-°F

Comments
annealed; 50-IOO°C

(122-212°F)

estimated based on
similar materials

94

Tableau 4.2

Thermophysical Properties of AISI 1018 steel electrode*

Parameter Description Values

Tr Room temperature 300 (K)

pr Room temperature density 7.83 (g/cm3)

Cr Room temperature specific heat 0.434 (J/gK)

Kr Room temperature thermal conductivity 0.639 (W/cmK)

ttr Room temperature diffusivity A^r/prCr 0.188 (cm2/sec)

Tm Liquidus temperature 1783 (K)

pm Melt temperature density 7.40 (g/cm3)

Cm Melt temperature specific heat 1.168 (J/gK)

Km Melt temperature thermal conductivity 0.313 (W/cmK)

a m Melt temperature diffusivity Km /pmCm 0.036 (cm2/sec)

hm Approximate melt temperature specific enthalpy

l/2{C,„pn,+Crpr) {T ,„-T r) 8928.71

(J/cm3)

Tiiip Superheat temperature 100 + Tm 1883 (K)

L Latent heat 271.96 (J/g)

hsop Approximate superheat specific enthalpy

1/2 (p i . Cn, +pr Cr) (j su p - 7 ^ .) + p n, L I 1 5 4 3 . 2 9

(J/cm3)

*Modeling, Estimation, and Control of Electroslag RemeltingProcess

Seokyoung Ahn (Tableau 6.3 - Page 103) [14]

95

Variation des proprietes thermiques et mecaniques des aciers en fonction de la

temperature selon I'Eurocode

1.2

1.0

m i>
O
U
•a u
1 Si
<1>

0.8

0.6

04

0-2

0.0

Temperature dependent steel properties according to EC3

\

...,^-.-„ - . — •
. -- ' -

-.

\
\

\

y

!

;;

t

' •

\..____

~ .̂...

Temperature °C

4 .a
'5

n O

o p o o o o o o o o o o
• r - C N i o ^ i o c o r ^ c o c B O T - c s i

- E-Coeff .

k-Coeff.

C-Coeff.

Adaptee de la reference R. Becker, Structural behavior of simple steel structures with

non-uniform longitudinal temperature distributions under fire conditions [6], avec

elimination du coefficient Fy non ufilise dans ce memoire.

Cette figure est utilisee pour la determination des coefficients dans la plage des

temperatures existantes en elle, comme le pic de la chaleur specifique durant le

changement de phase a I'etat solide. De meme pour le coefficient de conductivite

thermique.

La page suivante montre la comparaison du module d'elasticite entre le resultat du calcul

selon cette figure et ceux suggeres par des chercheurs a I'lREQ.

96

Comparaison des modules d'elasticites de trois aciers differents et de leur moyenne avec

la courbe donnee par le EC3

Module d'elasticit e

200

150

a.
2.
lU

100

622 82 2 102 2

Temperature (°C)

II est trouve que la courbe nommee Moyenne qui constitue la moyenne des trois

modules d'elasficite de 304L, 1045 et I7-4PH est bien proche de la courbe donnee par le

EC3. Cette demiere est celle adaptee pour la simulation.

A la page suivante se trouve une reference importante sur les proprietes d'un acier en

carbone 0.27 % pour des hautes temperatures allant jusqu'a la temperature de fusion

[16].

Les proprietes thermiques mecaniques sont groupees chacune dans un cadre different,

mais les deux se trouvent dans une meme image pour faciliter la vue de toute

l'information sur une seule page.

97

0.27% Plain Carbon Steel ̂ 1 o^
r—. 4L I
E

2r 38 -
>
XJ
= 5

d o b o
<_)

rm
a

1

(D Cl- H
4—»

o 4 ^ . *

c

ffi
ci

ei

CO

to

O)
o <J>

30
10

^f

259.3W/m Kin liquid ^

^̂
j ^ '

00

1000
200

180

^ 16 0
03

od
ul

us

o
 o

E
•^ 8 0
to
CO
Q] S O

40

20

n

.

.

•

•

•

•

•

' _ w^
^

%

Jn
it

J1

Hf

I*

^ V , , - " " ^

^,„,-^''^ J
^^^f"*^ ^

H^/ - - ' " ^ ^'
^-/''^ - ^

fj^^ ^ ^

^^
^^ • ^

1 1

- 1. 3

. 1. 2
O)

, 1. 1 S
>^ Q.
CD

, 1. 0 : £
cr
LU

- 0 9

. 0. 8

D 7
1200 140 0 160 0

Temperature [c]
1200 140 0 150 0 x10 ^

2.3 ^
^ - ^ ^
^ " " X ^ Tre f = 20C ,

^ ^ '
\ f

E \ J

' ' - " \ -.'-"' v _ - - ' ^ ^ * " ~ * - ^ . , ^ ^

^
2.2 £

o
2.1 0)

c CO
2.0 Q -

<D
1.9 C O

1.8 ^
CO

1.7 E
0)

16 t ^ o
1.5 1

o
1 4 ^

o
f)

500 100 0 150 0
Temperature [c] for Elasti c modulus

Adapte de I'article « Efficient thermo-mechanical model for solidification processes,

Seid Koric and Brian G Thomas" INTERNATIONAL JOURNAL FOR NUMERICAL

METHODS IN ENGINEERING [16].

98

Les courbes de I'essai de traction et de la limite d'elasticite en fonction de la temperature

sont les resultats des tests faits sur des eprouvettes plates coupees des plaques soudees.

Les tests sont faits a I'lREQ.

Courbes de I'essai de traction en fonction de la temperature :

ETS
Acier 101 8

Essai d e traction e n fonction d e l a temperature

600

^ 400
CL

"T—I—I—r " I—I—I—I—I—I—I—I—I—I—I—I—I—I—r 1 I I I I I I I r

J—I—I I I I I I I I I i f I I I I

2 3 4
Deformation (%)

6

99

Courbe de la limite d'elasticite en fonction de la temperature :

ETS
Acier 1018

Limite d'elasticite e n fonction de latemperatur e
^/V)

400

3 300
o
</>
a
o

TJ 200
d)

[E
'—1

100

0

1 1

• — -

— • • • •

1 1
 1

, ,
 ,

 ,
 i

1 1
 1

 1
 1

1 1

0

1 1 1 1 1 1 1 1

: \

: - X
: ^ \

1 i 1 1 , 1 , ,

200 400

1 1 '

X

1

600

1 1 1 1

\ :

\
I I I ,

800

1 1

.... _

-

-

i 1
 ,

 ,
 .

-

1000
Temperature (°C)

100

Tableau 4.3

Valeurs des proprietes mecaniques du AISI 1018 utilisees dans la simulation

T(C)
22
200
317
400
600
725
800
1000
1200
1400
1490
1510
1600
2000
2500
5000

T(K)
295
473
590
673
873
998
1073
1273
1473
1673
1763
1783
1873
2273
2773
5273

K (W/m k)
50.2
41.5
35.9
33.1
26.4
22.3
22.3
22.3
22.3
25.6
27.2
31.2
37.0
76.0
124.8
156.0

Cp(J/Kq C)
450
600
725
750
850
2588
950
950
950
950
5400
950
950
950
950
950

H (J/m3 C)
O.OOE+00
7.355E+08
1.35E+09
1.827E+09
3.09E+09
4.78E+09
5.821 E+09
7.317E+09
8.812E+09
1.031E+10
1.256E+10
1.306E+10
1.373E+10
1.672E+10
2.046E+10
3.915E+10

Emissivite

0.850
0.869
0.882
0.891
0.913
0.927
0.935
0.956
0.978
1.000
1.000
1.000
1.000
1.000
1.000
1.000

Hf

4.5
6.2
7
7.4
7.9
8.1
8.25
8.5
8.7
8.9
8.92
9
9.1
9.2
9.4
10

He (calcule)

9.47
18.00
26.31
33.87
59.32
81.76
98.14
153.84
230.19
331.16
382.01
394.08
451.31
774.53
1362.72
8817.29

Tableau 4.4
Valeurs des proprietes mecaniques du AISI 1018 utilisees dans la simulation

T(C)
22
200
317
400
600
725
800
1000
1200
1400
1490
1510
1600
2000
2500
5000

T(K)
295
473
590
673
873
998
1073
1273
1473
1673
1763
1783
1873
2273
2773
5273

A ULO(%)
0.005
0.226
0.393
0.525
0.854
1.049
1.094

(J(E-6/C)
12.00
12.84
13.41
13.96
14.83
14.96
14.10
13.50
14.62
15.90
20.70
22.00
23.50
23.50
23.50
23.50

E (Gpa)
205
195.8
187.9
181.4
158
128
102
42
21
14.5
11.6
11
10
9.5
9
8

ANNEXE II

LE FIL DU METAL D'APPORT ER70S6 (COMME DONNE PAR LE
MANUFACTURIER)

ER70S6 is a mild steel welding wire that contains higher levels of manganese and

silicon than other standard grades of MIG wire to produce high quality welds when used

on dirty, oily, or rusty steel. The high silicon content increases the fluidity of the weld

pool, thus creating a smoother bead appearance and resulting in minimal post-weld

grinding. This wire is engineered to provide porosity-free, x-ray quality welds at the

highest tensile strength (as welded) of all the plain carbon steel wires. This product

requires a shielding gas: CO2 and/or CO2 mix.

Typical Application s

General shop applications with poor fit-up or rusty, oily plates

Steel castings or forging salvage

Home projects, tanks, sheet metal, construction work

AWS Specificatio n

AWSA5.18

AWS Classificatio n

ER70S6

Welding Current for MIG process

DCEP (Electrode Positive, Reverse Polarity)

Typical Wire Chemistry

C 0.07
Si 0.80
Mn 1.45
Typical Mechanical Properties (As Welded)

Yield Strength, psi 73,000

Tensile Strength, psi 90,000

% Elongation in 2" 25

ANNEXE III

SPECIFICATIONS DE LA ROSETTE UTILISEE POUR LA MESURE DE LA
CONTRAINTE RESIDUELLE

V i s h a y M l c r o - M o a s u r e m o n t s
RALEIGH NORT H CAROLIN A

Batch: V F 3 3 2 0 7 8 t o
CO

P R E C I S I O N
S T R A I N G A G E S

- .J
rv)

OO C O . „ /. i

It- 1 + 3 .

N >

vris s s

3>
2 0 > Q

^ , 3 O O ^
r o C O
SS C O

C 3

I S O

GENERAL INFORMATION : EA-SERIE S STRAI N GAGE S
GENERAL DESCRIPTION : CA-Se(io > g»g» s af B a gcnora l pLKpos e (omit y o f con5l3nta n slra m Qage9 vvidw V us«< I i n expertmenia l

s[fB»s ana^yejs . Tt ioa o o<*a« s • ' • o < op»<i-(*c«t J conatujcuo n w« n a i m n | 0 o oi m f O 03) mm)) towo'^ . Oexttji e p<iiy.mi<a » tum
Ctach..r\Q

TEMPERATURE R A N O E : -lO O l o • 3 5 0 - F <.75 * l o •176*C) (O f com.nuou R us e t

SELF.TEMPCRATURe COMPENSATION : Se o <lata curve oelo w

sialic me»sijrofT>eiVf t .3^0 • l o *«;0{> * F <-l95 * i

n) ari d large r a.'̂ d appro»in>-ait>I/ 3"/i . lo r ga^ e terg(r> s undo r T/ a i STRAIN LIMITS : Approxlmatet y 5" * fo e g a g* length s 1/ 3 i n I
(3 2 mm)

FATIGUE LIFE : 10 * Cycld s a] i t] 200ptiiAin (̂ -nrt/̂ r̂̂) lO * CycJo s a t «l500yi 'Vir) (t j in/m t tO ^ rycie s at i ieOOpiO/i n (ym/m j 10 ' cycia s Ci l
2eOCVtn/tn (pm/m) To r urudtrectiooa l (»n»io n o r compreRSlC- n Icotltr. g Lonia^ f ^ ^ a lang<)i s an< l (o^e r res(Sianc « faiu W i n oieaie r
orvii.^arvc« and !«:» % sc^silec m fat^guw ^' a

CEMENTS: Compaooi e wi i n M- M Ccrt<fl«< J W-DOf>Cl 20O toj t i t wil l noiinall y no i c^tyi,-.d o t^i e groams i la^Qi^ o l̂ f e Micro-Measurerncnt s
M fiond AE-10/15 . M-Doo d GA-2 . M-Oon d OOO , an a M-aoi~« 3 y iO ic o o«ca(*nt , M Bon d 61 0 i s iri a bi»s i c^oic w ove f in o anl.r e
Operaling rang e Refe r l o M- M CatQlo g A - l l O to r inforrtiaiio n o n tyana-ng aQ<?rit» , an d B-jHBim t 0 13 7 F)-13 0 an d D 13 7 fo r
msLaltdlton procedure s

SOLDER: t f oporat in g lempora iur e wil t no t encooa •300 * F <*150 * C) , M-Lm e 35 1 <63-37 > ttn-loa d solde r ma y b e use d (o r lea d
at[»Cf»<riftnl M-Lin e J 5 0 (95-5) brv-onn-non y t « so t is fac ic ^ t o -•40O " F (•20S " C > \Ame n sotco r turr«rl » (OpHo n S) a<- o supptiod o n
tncse gases , U>e y aro fo rme d •viV i •S70 * F (»300* C) licnd-t m s-ivmc soiOei " alley Rw'w r l o M M Catalo g A- 1 tO ft n fi-jlha r infurrrmtio n
on soder . an d Tect i Ti p TT-60 9 tot lea d ali8cnmei'> t lecl iniquo s

PROTECTIVE COATINGS ; Tl^os e E A open-fac» d O^Qes shoul d alway s b e protecte d wit h a suitaDf O coatwip ih.a l ' » «pr ' 'V d a * soo n a s
pcst 'b le afte r 533 0 mstallu l on Re^e r t o M M Catalo g A-1 lO fo r ififormatio o o n Stres n Gage Prolecttv e CoatrnQ *

NOTE: Tf> e packinf l o n CA-Ser>af t gase s ha s bee n speciall y treate d fo r opt imu m t>on d formatio n wit h al l appropriai e stra- n ortg c
adhes^cs N o furthe r cteamn Q i s r>ecessar y <* contammaiion of th e prepare d stjrTac o • » avoided durmo ttatnxHniQ

C023
THERMAL O U T P U T LO T N O A6RAD83 3

TEMPERATURE IN 'CELSIU S

I S O - '200 • 2 5 0
„..._ , „ _ . - *4 0 %

?o~\2. t lx ip'-^5j)8 x 10<^-3 58x 1 0 / T ^ * 8 ^x 10:*T^-5 35x 10_«T* iyi)_

il
o a .

if

ii
l O i e S T C E L

• 1 0 0 »20 0 • 3 0 0
TEMPERATURE I N -FAHRENHEf T

T E S T P A T I E R N 360B G CODE :

«40O

131B20

• 60O

T E S T P R O C E D U R E S U S E D B Y M I C R O - M E A S U R E M E N T S
OPTICAL DEFEC T A N A L Y S I S M- M Procodura a an d S iandard a
GAGE RESISTANC E A T 24- C A N D 5 0 ^ R H M- M Procedure . Direc t NIS T TraceoblUt y t>n Reala lanc e S t a n d a r d *
G A G E FACTO R A T 24* C & SO ^ R H {UMUIIA L ai i**** rKve-roisAOM IUTH> . s.tiit. . - . AST M E-2S 1 (Conetar t t S i re s a Cant l levar Method)
TEMPERATURE COEFFIC IEN T O F GAG E FACTO R ATS M E-25 1 {Step Deflectlor > Method)
THERMAL OUTPU T AST M E>2S 1 (Stow Heatln Q Ra le , Con i t nuoue l y Recorded)
TRANSVERSE SENSITIVIT V A T 24* C AN D 50% H AST M E-25 1
FATIGUE LIF E NAS-94 2 (Modl f ted)
STRAIN LIMIT S NAS-»4 3 (ModiHed)
GAGE THICKNES S M- M Procedur e
C n e C P AN D DRIFT . M- M Procedur e (S imi la r t o NA S 94 2 Method)

nnFOiML uii«<'>*rian» « A•£&>*»>• >Hialion rfi5 a; ; -F'#.iX-rK*i^c « cn«i*ci«t.*iirs o ! FT>*!*n< irt.\tmnt.m • • •« « 0'S« * ' Oir* (t»»i » • .« r-u t >-u;>v««« *• i n f< o 0 7
T001

file:///Amen

ANNEXE IV

CALCUL DE LA CONTRAINTE RESIDUELLE EN UTILISANT LA
METHODE DU PER^AGE D'UN TROU

Donnees du test:

Materiau:

E = 205000 Mpa

V = 0.3

Parametres:

Jrou = Dn= 1/16"= 1.53125 mm

Diametre de la jauge = D = 0.202" = 5.13 mm

Facteur de la jauge = 2.09±1.0 %

DwD = 0.30

Theorie: [5]

La deformation d'un trou au centre d'une jauge et le relachement des contraintes

principales situees dans le plan de la jauge sont relies avec la relation

^r =(ĉ n,ax + (^mJ ̂+ (o^^^ - (T„,J5COS 2o' (volr la figure 2.14). Dans cette formule,

CTmax ct CTmrn sont Ics contraintcs principales, a est Tangle dans le sens des aiguilles d'une

montre entre la jauge et Omax; A et B sont des constantes de calibration qui dependent du

materiau teste, de la rosette, du trou et de sa profondeur.

Done pour une rosette, on a trois jauges dont chacune mesure une deformation s. Alors,

on obtient trois equations a trois inconnues. En inversant, on calcule pour cTmax et amm et

a. On obtient:

^.ax > .̂,n = [(̂ 3 - ^ ,)/4/l]± {[(^ 3 - ^ ,)' + (̂ 3 + ,̂ - 2^ 2)' \' / 45 J

Et P^lll tan"'[(f3 +t , -2^2)/(^3-^i)]

Ou A = -(l + v)al2E et B = -b/2E

a et b sont des constantes empiriques montrees dans la figure qui suit

104

Calcul:

Tableau 4.5

Tableaux de calcul de la contrainte residuelle

z
0.127
0.254
0.381
0.508
0.762
1.016

Z/D

0.025
0.050
0.074
0.099
0.149
0.198

a

0.015
0.025
0.042
0.058
0.075
008

h
0.022
0.05
0.08

0.115
0.175
0.22

A

-4.8E-08
-7.9E-08
-1.3E-07
-1.8E-07
-2.4E-07
-2.5E-07

B

-5.4E-08
-1.2E-07
-2.0E-07
-2.8E-07
-4.3E-07
-5.4E-07

Profondeur (Z)
po

0.005
0.010
0.015
0.020
0.030
0.040

m m
0.127
0.254
0.381
0.508
0.762
1.016

Lecture (mV)
1

-91
-187
-300
-405
-556
-780

2
-58

-122
-188
-254
-328
-410

3
7
7
0

-12
17
-5

Profondeur (Z)
po

0.005
0.010
0.015
0.020
0.030
0.040

mm
0.127
0.254
0.381
0.508
0.762
1.016

Deformation
1

-43.5
-89.5

-143.5
-193.8
-266.0
-373.2

2
-27.8
-58.4
-90.0

-121,5
-156.9
-196.2

(U)
3

3.3
3.3
0.0
-5.7
8.1
-2.4

Z

0.127
0.254
0.381
0.508
0.762
1.016

Gmax

-476.3
-493.1
-459.2
-427.7
-452.1
-538.4

CJmin

-16.7
-92.4
-79.7
-83.6

-124.3
-192.5

B (rad)
0.16
0.16
0.12
0.11
0.10
0.02

3 (deqres)
9.0
9.1
7.1
6.5
5.8
1.3

105

II est facile de voir que des le premier increment (Z/D = 0.025). on a obtenu la valeur de

la limite d'elasticite du materiau. Avec des profondeurs plus grandes, on voit que le trou

s'est deforme plastiquement et que les contraintes enregistrees sont pour la somme de la

deformation elastique et plastique.

Les resultats obtenus sont bien ceux calcules par le logiciel avec l'avantage de la facilite

d'introduction des erreurs sur les mesures dans ce dernier et la facilite de produire les

courbes.

La figure suivante montre les constantes 6 et ̂ en fonction des dimensions normalisees

Z/D et Do/D.

030

0 25

0.20
1-3

,
>?
u
u 0 15
LL

o U
010

005

0 Z

I

i

T: : X X

X :
_ j _

- i - i nz
T ; 7t Jj,
T tit ::±i|5
1 /'/f/,t
I - W ^ i ^

jti%'Z

1 . ^
A i/ "

: ~/n^^^\ - V *̂ 2 - ^

T 'jzxi; A ' / ' i >^
t r / j ^ y^

'V U^'t'TC' '''J^^TEdC^'
''nz'̂ îŜ ' '-t^lTLTC^'-'^0%:

DolD

*• 1 *

:.-̂ x.

"̂ _L --

- " -L

•"^ H^ft -
^

rz

050

0 4 8

0 46

0 4 4

0 42

0 40

0 38

0 36

0 34

0 32

m

9 0,05 010 015 020 025
ZID

nfiii

050

040
l-Q
1-

z
0 03 0
U-

U .
020 J,

2,
}'/

17? '
010 -,T04

DJD
___ „ „ _ j _ . „ - ^ _ ^ ^

^ ' •

•^ - ' f ' r " "^

i ^ c:;'' ' ^ q ' ^ y ' ^ ' ^
2 L E ' ^ ' " ^ " ' - ' '

;/ • i"'.•'i^'^ ' ' yy > ' ' • y^ '
' ' / ' / ' Y ••'

' 1 - / ^ Jr ^'' j - K
i ' f ' / ' / \ r . ' ' - '
rp^y~y^ir'y*^ _ .'" ' __ ^ / ' / . / ' / • y ^ ^ • ' > - ^

/ ' / ' ' / • • • ' J ' > ^
/iTi^^.jLy

CAr^y^ I*—i;~TGagt -
y^?-^ U|D,14-P*^ \
3J^ _ L 1 ; r _ k

1 1 1 1 1 1 1 1 1 1

050

.48

0,46

044

042

040

a:s
O S

034

or'

0.05 OtO 015 020

liD
025

La figure suivante montre les resultats de I'etat de contrainte residuelle en supposant un

cas d'un champ de contrainte uniforme. En effet, comme deja montre, c'est une

approximation qui est acceptable dans le cas ou la variation de la contrainte a travers

I'epaisseur n'est pas grande. On peut voir que Tangle p est de 4 degres.

106

H-DRILL RESIDUA L STRES S CALCULATIO N U n i f o r m S t r e s s e s

Da ta T i t l e

Rose t t e t y p e
Young 's modulu s
P o i s s o n ' s r a t i o

S td modulu s e r r o r
S td s t r a i n e r r o r

=
=
=

=
=

062 R E
205.0
0 .300

1.5
0

GPa

%
ue

R o s e t t e mea n d i ame te r = 5.1 3 rt m
Hole d i a m e t e r = 1 .53 1 rrn i
S t r e s s d e p t h l i m i t = 2.0 5 rrn i

Std diafTiete r e r r o r = 0 .01 5 mn
Std dep t h e r r o r = 0 . 0 0 1 tm\

b e t a = a n g l e gag e 1 c l o c k w i s e t o Sma x

Depth
rtm

0 .000

0 .127
0 .254
0 . 3 8 1
0 .508
0 .762
1.016

e l
ue

0

-44
-90

-144
-194
-266
-373

S t r a i n s
e2
ue

0

-28
-58
-90

-122
-157
-196

e3
ue

0

3
3
0

- 6
8

- 2

90«
p r o b .
bound

max

min

Smax
MPa

463
444
426

Smi n
MPa

110
105
101

Tmax
MPa

181
170
158

S t r e s s e s
b e t a

deg

4
4
4

S I
MPa

461
443
425

S3
MPa

111
107
103

T13
MPa

-22
-23
-24

La figure suivante montre la relaxation des contraintes pour une normalisation de

profondeur Z/D = 40 %.

120,
Data Title

C:

03
1 —

CO
^.^
£Z
03
<L:>
v^
tto
CL

100.

80.

60.

40.

20,

y^

^

1 1

— # ' ^ ^ ^ _ 1 ' ^ '
_ , ^ ^ ^ ^ — l * - * ' " ' " ' " * ~

y^ ^y"^ '-''' '

,' 0'

1 1

0.00 0,10 0,20 0,30

Normalized Depth from Surface

A = p strain

B = q strain

0,40

107

Dans ce cas, la normalisation n'est pas complete. C'est pour cela qu'on voit une

difference entre les points mesures et la courbe theorique, car le logiciel calcule une

variation constante (non decroissant) des increments de la relaxation des contraintes et

garde le dernier increment calcule entre les deux dernieres mesures. Cet effet est montre

par des lignes pointillees.

ANNEXE V

ERREUR SUR LA CONVERGENCE DE LA SOLUTION EN FONCTION DE
L'INCREMENT DE TEMPS

400,0

50 0 4

Convergence d e l a solutio n (plaqu e verticale)

640,0 660,0 680,0 700 0

Temps (sec)
720,0 740,0

300 0

50,0
640 0

Convergence d e l a solut ion (plaqu e Horizontale)

660 0 68 0 0 70 0 0

Temps (sec)
720 0 740 0

ANNEXE VI

EFFET DUN MAILLAGE CROISSANT A TRAVERS LES SECTIONS

La figure ci-dessus montre la difference des resultats structuraux entre un maillage

uniforme et un maillage croissant a travers les sections de maillages differents. A la

figure (b), le changement des contraintes a travers les sections est brusque contrairement

a la figure (a), ou la continuite des contraintes est plus souple.

ANNEXE VII

PAS INCREMENTAL DU TEMPS DURANT LE REFROIDISSEMENT

Tableau 4.6

Increment de temps durant le refroidissement

itr
Pas

1
5
10
25
50
75
100
125
150
175
200

0.01
Increment

0.508
0.529
0.556
0.645
0.827
1.061
1.360
1.745
2.237
2.869
3.680

Temps ecoule
0.505
2.578
5.288
14.27
32.6
56.1
86.2
124.8
174.3
237.8
319.2

0.05
Increment

0.508
0.617
0.788
1.638
5.548

19
64
215
730

2471
8366

Temps ecoule
0.496
2.740
6.236
23.7
104
375
1294
4406
14943
50626
171461

0.1
Increment

0.508
0.744
1.198
5.004

54.213
587

6364
68954
747092

8094517
87701709

Temps ecoule
0.485
2.958
7.722

48
564

6158
66767
723445

7838323
84925595

920139762

Pas incrementa l du temps durant le refroidissemen t
1.E+08

1.E+07

1 E+06

1 E+05

1.E+04

1.E+03

1 E+02

1.E+01

1.E+00

1.E-01

•0.01

•0.05

•0.1

Expon. (0.05)

Expon. (0.1)

Expon. (0.01)

y = 0.461818e°

50 10 0 15 0
Pas d'avancee du temps

200

Pas incremental du temps en fonction du pas d'avancee

ANNEXE VIII

COMPARAISON DES RESULTATS THERMIQUES JUSQU'A QUINZE
MINUTES

Temperature e n fontio n d u temp s (pass e 2)

610 710

o TVI (EXP
o TV2 (EXP)
A TV3 (EXP)
X TV4 (EXP)

. TV I (SIM)
-^ TV 2 (SIM)
^ TV 3 (SIM)
-^ TV 4 (SIM)

810 910 101 0 111 0
Temps (sec)

1210 1310 1410

Temperature e n fontio n d u temp s (pass e 2)

o
o

m
pe

ra
tu

273 -

223 J

173 -

123

73 -

23
6

o T H I (EXP.) • T H I (S IM)
o T H 2 (E X P) — TH 2 (SIM)
A TH 3 (EX P) — TH 3 (SIM)
X T H 4 (E X P) ^ TH 4 (SIM)

10

1

710 810 910 1010 111 C

Temps (sec)
) 121 0 131 0 141 0

ANNEXE IX

PHOTO MICROSCOPIQUE D'UNE SECTION DE LA SOUDURE

ANNEXE X

PROGRAMMES D E LA SIMULATIO N

Fichier lT_parametres.txt

!!
! CONSTANTES DE L'ANALYSE !
!!
*AFUN,RAD
pi=ACOS(-l)
*AFUN,DEG ! angles en degres
/UNITS,SI ! utilisation du systeme SI
po=.0254 ! 1 po = 0.0254 m
mm=le-3
G=9.8065 ! acceleration de la gravite

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
! SOUDAGE !
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
courant=220
volt=26.9
efficacite=0.77
puissance=courant*volt*efficacite ! chaleur generee par la soudure (V*I*efficacite)
vitesse=5*mm ! vitesse d'avancement de la torche
T_fusion=1490 ! temperature de fusion

!!!
! PARAMETRES DE LA GEOMETRIE !
!!
Long_l=10*po ! longueur de la plaque horizontale
Larg_l=10*po ! largeur de la plaque horizontale
ep_l=3/8*po ! epaisseur de la plaque horizontale
Long_2=10*po ! longueur de la plaque verticale
Larg_2=6*po ! largeur de la plaque verticale
ep_2=3/8*po ! epaisseur de la plaque verticale
fin_sectionl=20*mm ! largeur de la plage du maillage raffine

! preparation

pointe=(3/8-sqrt(3)/6)*po
chanfrein=60 ! Tangle du chanfrein

114

! geometrie de la soudure
! —
larg_soud= l/2/SQRT(3)*po
larg_soud=MAX((ep_2-pointe)/2,Larg_soud)
haut_soud=(ep_2-pointe)*TAN(chanfrein)/2

"IF,larg_soud,EQ,(ep_2-pointe)/2,THEN
alpha=90
*ELSE
alpha=ATAN(2*haut_soud/(pointe+2'iarg_soud-ep_2))

*ENDIF
selection_b=larg_soud"SIN(alpha)

!!
! CONDITIONS FRONTIERES !
!!
Tf=23 ! temperature de I'air ambiant
Tf_s=2.6 ! moyenne de I'augmentation de Tf durant le soudage

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
! BAIN DE FUSION !
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
theta=ATAN2(haut_soud,(larg_soud+(pointe-ep_2)/2))
a=SQRT(haut_soud**2+(larg_soud-((ep_2-pointe)/2))**2)/2
b=larg_soud*sin(theta)
cl=2-^a $ c2=4*a
ff=0.6 $ fr=1.4

!!!!!!!!!!!!!!!!!!!
! TEMPS !
!!!!!!!!!!!!!!!!!!!
nlong=100 ! nombre d'elements sur la longueur (ajuste plus tard)

! position de la torche par rapport a un element
pos_eIm= Yi ! au centre (0 <= pos_elem < 1)

! # d'elements par increment de temps
elem_inc_temp=l

! # d'elements laisses aux bouts
elem_laisses=l

! ajustement du deplacement de la torche
I — -
! # d'elements internes
elem_inter=nlong-2*elem_laisses-l! travesses parla torche

! # d'increments temporels du mouvement
inc_inter=NINT(elem_inter/elem_inc_temp)
elem_inter=inc_inter*elem_inc_temp

115

! ajustement du nombre d'elements selon la longeur
nlong=elem_inter+2*elem_laisses+l
taille_long=Iong_ 1/nlong

! increment de temps pour l'analyse thermique
inc_temp=elem_inc_temp*taille_long/vitesse

! increment de temps pour l'analyse structurale
inc_struc=inc_temp

! decalage
!
t_passe=inc_temp*inc_inter ! temps d'une passe
t_debut=taille_long*(elem_laisses+pos_elm)/vitesse
t_soud=t_passe+t_debut ! temps a la fin de la premiere passe
decalage= 623.5 ! debut de la deuxieme passe
ttotal=decalage+t_passe ! temps total pour realiser la soudure

temps_final=6678 ! temps final de l'acquisition

itr=.05 ! pas incremental du temps durant le refroidissement

I!!!!!!!!!!!!!!!!!!!!!!!!!!!
! MAILLAGE !
!!!!!!!!!!!!!!!!!!!!!!!!!!!!
nlarg=100 ! nombre d'elements sur la largeur
nep=8 ! nombre d'elements sur I'epaisseur (pair)

taille_larg=larg_ 1/nlarg
taille_ep=ep_ 1/nep
taille_min=MIN(taille_larg,taille_long,taille_ep)

Imaillage du volume du metal d'apport
n_soudure=NINT(Larg_soud/taille_larg)
n_soudure=(n_soudure+MOD(n_soudure,2)

fichier 2T_materiau.txt

FINI
/PREP7

! les temperatures
MPTEMP„22,200,317,400,600,725
MPTEMP,,800,1000,1200,1400,1490,1510
MPTEMP., 1600,2000,2500,5000

! coefficient de conductivite thermique
MPDATA,KXX,1,,50.2.4L5,35.9,33.1,26.4,22.3
MPDATA,KXX,1, ,22.3,22.3,22.3,25.6,27.2,31.2
MPDATA.KXX,!,,37.0,76.0,124.8,156.0

116

! enthalpie
GJ=l*le9
MPDATA,ENTH, 1„0*GJ,0.73*GJ, 1.35*GJ, 1.82*GJ,3.09*GJ.4.78*GJ
MPDATA,ENTH,l,,5.82''GJ,7.3r'GJ,8.81*GJ,10.3r'GJ,12.56*GJ,13.06*GJ
MPDATA,ENTH,1,,13.73'GJ,16.72"GJ,20.46*GJ,39.15*GJ

! coefficient de dilatation lineaire
micron=le-6
MPDATA,ALPX,l,,12.00*micron,12.84*micron,13.41*micron,13.96*micron
MPDATA,ALPX, 1,, 14.83*micron, 14.96*micron, 14.10*micron, 13.50*micron
MPDATA,ALPX,l„14.62*micron,15.90'^micron,20.70* micron,22.00* micron
MPDATA,ALPX,l„23.50*micron,23.50*micron,23.50* micron,23.50* micron

! Module d'elasticite
GPa=le9
MPDATA,EX,l,,205*GPa,195.8*GPa,187.9*GPa,181.4*GPa,158*GPa,128*GPa
MPDATA,EX, 1,, 102*GPa,42*GPa,2 T'GPa, 14.5*GPa, 11.6*GPa, 1 l*GPa
MPDATA,EX,l„10*GPa,9.5*GPa,9*GPa,8*GPa

MP,REFT,1,23
! coefficient combine de perte de chaleur
MPDATA,HF,1,.9.5,18.04,26.36,33.92,59.40,81.86
MPDATA,HF,1,,98.25,153.99,230.37,331.39,382.26,394.33
MPDATA,HF,1„451.59,774.92,1363.26,8819.06

MP,NUXY, 1,0.3
MP,DENS,1,7870

! coefficient de poisson
! densite

! comportement plastique
TB.KINH, 1,5,10,4 ! 10 points dans le domaine plastique sur 5 temperatures

TBTEMP,22.0
TBPT„0.0019386,396.35e6
TBPT,,0.0025008,437.3 leG
TBPT„0.0039537,473.97e6
TBPT„0.0050008,486.23e6
TBPT,.0.011499,517.29e6

$ TBPT,,0.0020024,402.35e6
$ TBPT,,0.002999,455.5e6
$ TBPT,,0.0039638,474.03e6
$ TBPT,,0.005504,490.19e6
$ TBPT„0.012745,521.27e6

TBTEMP,203.0
TBPT,,0.0017315,337.91e6
TBPT,,0.0030047,430.64e6
TBPT„0.0040188,463.94e6
TBPT.,0.0054941,490.32e6
TBPT,,0.015294,550.94e6

$ TBPT,,0.0025004,405.24e6
$ TBPT,,0.0035015,449.55e6
$ TBPT,,0.0040275,464.07e6
$ TBPT„0.008495,518.52e6
$ TBPT,.0.022194,569.67e6

TBTEMP,420.0
TBPT,,0.00082256,145.37e6
TBPT,,0.0024996,331.45e6
TBPT,,0.00425,388.87e6
TBPT„0.0054895,406.81e6
TBPT,,0.015214,445.54e6

$ TBPT,,0.0019972,296.69e6
$ TBPT,.0.0030166,356.78e6
$ TBPT„0.0042607,389.11e6
$ TBPT,,0.0088059,429.85e6
$ TBPT„0.029665,455.97e6

117

TBTEMP.608.0
TBPT,,0.0010177,101.17e6
TBPT„0.0025139,170.38e6
TBPT,,0.0036316,188.75e6
TBPT,,0.0040067,192.3e6
TBPT,,0.0078763,205.92e6

$ TBPT,,0.0020041,155.14e6
$ TBPT,,0.0029959,179.97e6
$ TBPT,,0.0036821,189.12e6
$ TBPT„0.0055483,201.01e6
$ TBPT„0.019982,204.62e6

TBTEMP,802.0
TBPT,,0.00050678,23.216e6
TBPT„0.0015053,37.315e6
TBPT„0.0026861,41.476e6
TBPT,,0.0040038,43.012e6
TBPT,,0.0069537,44.448e6

$ TBPT,,0.0010024,32.922e6
$ TBPT,,0.0020104,39.756e6
$ TBPT,,0.0030213,42.019e6
$ TBPT,,0.005708,44.085e6
$ TBPT,,0.021105,46.995e6

Fishier 3T_cieotnetrie.txt

FINI
/PREP7

! plaque horizontale
!
BLOCK,-pointe/2,pointe/2,0,ep_l,0,Long_l

BLOCK,pointe/2,pointe/2+larg_soud,0,ep_l,0,Long_l
BLOCK,-pointe/2,-pointe/2-larg_soud,0,ep_l,0,Long_l

BLOCK,pointe/2+Larg_soud,sec tionl,0,ep_l,0,Long_l
BLOCK,-pointe/2-Larg_soud,-section l,0,ep_ 1,0,Long. 1

NUMMRG,KP
CM,plaque_hl,VOLU
/COLOR,VOLU,YGRE

! premiere section (plaque horizontale)

VSEL,NONE
BLOCK,sectionl,Larg_l/2,0,ep_1.0,Long_l
BLOCK,-sectionl,-Larg_l/2,0,ep_l,0,Long_l

CM,plaque_h2,V0LU

! plaque verticale
j

ALLS
VSEL.NONE

! deuxieme section (plaque horizontale)

*GET,kO,KP„NUM,MAX
KSEL,NONE

K,kO+l,pointe/2,ep_l
K,kO+2,ep_2/2,ep_l+haut_soud
K,kO-i-3,-ep_2/2,ep_l+haut_soud

18

K,k0+4,-pointe/2,ep_l
K,kO+5,pointe/2,ep_l,long_2
K,kO+6,ep_2/2,ep_l+haut_soud,long_2
K,kO+7,-ep_2/2,ep_l-i-haut_soud,long_2
K,kO+8,-pointe/2,ep_l,long_2

kl=kO+l $ k2=kO+2
k3=kO+3 $ k4=k0+4
k5=kO+5 $ k6=k0+6
k7=k0+7 $ k8=k0+8

V,kl,k2,k3,k4,k5,k6,k7,k8

BLOCK,-ep_2/2,ep_2/2,ep_l+haut_soud,ep_l-i-sectionl,0,Long_2

NUMMRG.KP
CM,plaque_vl,VOLU ! premiere section (plaque verticale)

/COLOR,VOLU,YGRE

VSEL,NONE

BLOCK,-ep_2/2,ep_2/2,ep_l-i-sectionl,ep_l+Larg_2,0,Long_2

CM,plaque_v2,V0LU ! deuxieme section (plaque verticale)

!soudure
!
ALLS
VSEL.NONE

*GET,kO,KP,,NUM,MAX
KSEL.NONE

K,kO+l,pointe/2,ep_l
K,kO+2,pointe/2+Larg_soud,ep_l,0
K,kO-i-3,ep_2/2,ep_l+haut_soud,0
K,k0-i-4,pointe/2,ep_l,long_2
K,kO+5,pointe/2-i-Larg_soud,ep_l,long_2
K,kO+6,ep_2/2,ep_l+haut_soud,long_2

kl=kO+l $ k2=kO+2
k3=kO+3 $ k4=k0+4
k5=kO+5 $ k6=k0+6

V,kl,k2,k3,k4,k5,k6
CM,soud_d,VOLU ! soudure droite
/COLOR,VOLU,RED

VSEL,NONE

119

*GET,kO.KP,,NUM.MAX

K,kO-i-l,-pointe/2,ep_l
K,kO+2,-pointe/2-Larg_soud,ep_l,0
K,kO+3,-ep_2/2,ep_l+haut_soud,0
K,k0-i-4,-pointe/2,ep_l,long_2
K,k0+5,-pointe/2-Larg_soud,ep_l,long_2
K,kO+6,-ep_2/2,ep_l+haut_soud,long_2

kl=kO+l $ k2=k0+2
k3=k0+3 $ k4=k0+4
k5=kO+5 $ k6=k0+6

V,kl,k2,k3,k4,k5,k6
CM,soud_g,VOLU ! soudure gauche
/COLOR,VOLU,RED

I compression de la numerotation des points
!-— -
ALLS
KSEL,S,LOC,Y,ep_l,ep_l-i-haut_soud
KSEL,R,LOC,X,-pointe/2-larg_soud,pointe/2-i-larg_soud
NUMMRG.KP

ALLS
NUMCMP,KP

ALLS
/view, 1,1,1,1
VPLOT

Fichier 4T_maiUacie.txt

FINI
/PREP7

ET, 1,SOLID70 ! element brique thermique

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
! MAILLAGE !
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

! plaque horizontale
!
CMSEL,S,plaque_hl
ASLV

LSEL„LOC,Y,ep_l
LSEL.R.LOCX.O
LSLA.R
LESIZE,ALL,taille_ep

120

LSEL,,LOC,Y,0
LSEL,R,LOC,X,0
LSLA.R
LESIZE,ALL,taille_ep

LSEL,S,TAN1,X,1
LSEL,A,TAN1,X,-1
LSLA,R
LSEL,U,LOC,X,-pointe/2-Larg_soud,pointe/2-i-Larg_soud
LESIZE,ALL,taille_larg

LSEL,S,TANl,Y.l
LSEL,A,TAN1,Y,-1
LSLA,R
LESIZE,ALL,taille_ep

LSEL,S,TAN1,Z,1
LSEL,A,TAN1,Z,-1
LSLA,R
LESIZE,ALL,taille_long

LSEL,S,LENGTH,,Larg_soud
LSLA.R
LESIZE, ALL,., n_soudure

LSEL.S.LOC.Y.O
LSEL,A,LOC,Y,ep_l
LSEL,R,LOC,X,0
LSLA,R
LESIZE, ALL,,, n_soudure
CMSEL,S,plaque_h2
ASLV

LSEL,S,TAN1,Y,1
LSEL,A,TAN1,Y,-1
LSLA,R
LESIZE,ALL,taille_ep*2

LSEL,S,TAN1,Z,1
LSEL,A,TAN1,Z,-1
LSLA,R
LESIZE,ALL,taille_long*2

LSEL,S,LOC,X,0,larg_l/2
LSEL,R,TAN1,X,1
LSLA.R
LESIZE,ALL„.22,l/2
LSEL,S,LOC,X,0.1arg_l/2
LSEL,R,TAN1,X,-1
LSLA,R
LESIZE, ALL,,, 2 2,2

! maillage croissant

I maillage croissant

121

LSEL.S,LOC,X,0.-larg_l/2
LSEL,R,TAN1,X,1
LSLA,R
LESIZE, ALL,,, 2 2,2
LSEL,S,LOC,X,0,-larg_l/2
LSEL,R,TAN1,X,-1
LSLA.R
LESIZE,ALL,,,22,l/2

! maillage croissant

maillage croissant

! application du maillage:
j

CMSEL,S,plaque_hl
CMSEL.A,plaque_h2
TREF.Tf
VATT,1,,1
VMESH.ALL

! plaque verticale:

CMSEL,S,plaque_vl
ASLV

LSLA
LSEL,R,TAN1,Z
LSEL,R,LOC,Y,ep_l.ep_l+haut_soud
LESIZE. ALL.,.n_soudure

LSEL,S,TANl,Z.l
LSEL.A.TANl.Z.-l
LSLA.R
LESIZE,ALL,taille_long

LSEL,S,TAN1,Y,1
LSEL,A,TAN1,Y,-1
LSLA.R
LESIZE.ALL.tailleJarg

LSEL.S.TANl.Z
LSEL,R,LOC,Y,ep_l+sectionl
LSLA,R
LESIZE,ALL,,,n_soudure

CMSEL,S.plaque_V2
ASLV

LSEL.S.TANl.X.l
LSEL,A,TAN1,X,-1
LSLA,R
LESIZE,ALL.taille_ep*2

122

LSEL,S,TAN1,Z,1
LSEL,A,TAN1,Z,-1
LSLA,R
LESIZE,ALL,taille_long*2

LSEL,S,TANl,Y.l
LSLA,R
LESIZE,ALL,,,26.1/2
LSEL.S.TANl.Y,-!
LSLA,R
LESIZE,ALL..,26.2

! application du maillage:
! - „ .

CMSEL,S,plaque_vl
CMSEL,A,plaque_v2
TREF,Tf
VATT,1,,1
VMESH,ALL

! soudure:
j —

ALLS

CMSEL.S.soud.d
CMSEL,A.soud_g

ASLV
LSLA
LSEL.R.TANl.Z
LESIZE,ALL,,.n_soudure

LSEL.S.TANl.Z, 1
LSEL.A.TAN1.Z,-1
LSLA,R
LESIZE,ALL,taille_long

VATT,l,.l
VMESH.ALL ! application du maillage

!!!
! EQUATIONS DE CONTRAINTES AUX INTERFACES !
!!!
ALLS

! plaque horizontale:
! — -
CMSEL,S,plaque_h2
NSLV,S,1
NSEL,R,LOC,X,sectionl
ESLN

123

CMSEL,S,plaque_hl
NSLV,S,1
NSEL,R,LOC,X,sectionl

CEINTF,, ALL

CMSEL,S,plaque_h2
NSLV,S,1
NSEL,R,LOC,X,-sectionl
ESLN

CMSEL,S,plaque_hl
NSLV,S,1
NSEL,R,LOC,X,-sectionl

CEINTF,, ALL

! plaque verticale:
I

CMSEL,S,plaque_v2
NSLV,S,1
NSEL,R,LOC,Y,ep_l+sectionl
ESLN

CMSEL,S,plaque_vl
NSLV,S,1
NSEL,R.LOC.Y.ep_l-i-sectionl

CEINTF.. ALL

ALLS
/view. 1.1,1.1
EPLOT

Fichier 5T_points_mesure.txt

CSYS.O

! Temperatures:

! application des equations de contraintes

! application des equations de contraintes

! application des equations de contraintes

systeme de coordonnees global

nombre_therm=8

*DIM,tcouple.ARRAY,3.nombre_therm

! plaque verticale

tcouple(l,l)=ep_2/2.0.01815.1ong_l/2
tcouple(l,2)=ep_2/2,0.0227,long_l/2
tcouple(l,3)=ep_2/2,0.02725,long_l/2
tcouple(1.4)=ep_2/2,0.029525,long_l/2

124

! plaque horizontale

tcouple(1.5)=0.01074293936748.ep_l.long_l/2
tcouple(1.6)=0.01305720452561,ep_l,long_l/2
tcouple(l,7)=0.01537146968374,ep_l,long_l/2
tcouple(l,8)=0.01768573484187,ep_l,long_l/2

! contrainte:
!-—
contrainte=NODE(0.0,long_l/2)

! deplacements:
j

deplacement_d=NODE(larg_l/2,ep_l.long_l/2)
deplacement_g=NODE(-larg_ 1/2.ep_ 1 ,long_ 1/2)

fichier 6T_thermiciue.txt

FINI
/FILNAME. thermique. 1
/CONFIG.NRES,20000
/PREP7

FINI
/SOLU
ALLS

!!
! PARAMETRES DU SOLVEUR !
!!

ANTYPE.TRANS ! Analyse transitoire
SOLCONTROL.ON ! Optimisation de la Solution non lineaire
NEQIT,25 ! nombre maximal d'iterations par pas
NSUBST,,2 ! nombre maximal des sous-pas

OUTRES,ALL,NONE
NROPT,FULL ! Solution par la methode de Newton-Raphson
KBC.O ! chargement rampe avec interpolation lineaire

!!
! CONDITIONS INITIALES !
!!!l!!!!!!!!!!!!!!!!l!!!!!!!!!!!!!!!!!!!!!!!!!!!ll

CMSEL,U.soud_d
CMSEL,U,soud_g
NSLV,S,1
ICALL.TEMP.Tf

125

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
! FRONTIERES !
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

! noeuds des plaques:

ALLS
CMSEL,U,soud_d
CMSEL,U,soud_g
ESLV
CM,plates,ELEM

! noeuds aux interfaces des sections:
! — -
ALLS
NSEL,,LOC,X,-sectionl,sectionl
NSEL,R,LOC,Y, taille_ep,ep_l-taille_ep
CM,interface_h,NODE

ALLS
NSEL,,LOC.Y, ep_l-i-haut_soud,ep_l-i-sectionl
NSEL,R.LOC.X.-ep_2/2-i-taille_min,ep_2/2-taille_min
CM,interface_v,NODE

CMSEL,,interface_h
CMSEL.A,interface_V
CM.interfaces.NODE

! noeuds des faces:
! -
ALLS
ASLV
ASEL.U.LOC.Z.O
ASEL,U,LOC.Z.long_2
NSLA,.l
CMSEL.U.interfaces

CM.contour.NODE

noeuds sur les faces des cordons et
de leurs interfaces avec les plaques:

LOCAL, ll,0,(larg_soud/2-(-(ep_2-i-pointe)/4),ep_l+haut_soud/2,centre,-theta

CMSEL,,contour
NSEL,R,LOC.Y,0
NSEL,R,LOC,X,-a+taille_min,a-taille_min
CM,soud_d_face,NODE

CMSEL,,contour
NSEL,R,LOC,Y,-selection_b,0

126

NSEL,R,LOC,X,-a,a
CMSEL,U,soud_d_face
CM,soud_d_interfaces,NODE

CMSEL,,contour
NSEL.R.LOC.Y.O
NSEL,R,LOC,X,-a,a
CM,soud_d_face,NODE ! cordon droit

CSYS

f*-fr*********ftA*yc* * * * * * * * ** ************ *

LOCAL, 12.0,-(larg_soud/2-t-(ep_2-i-pointe)/4).ep_l-i-haut_soud/2,centre.theta

CMSEL,.contour
NSEL,R,LOC,Y,0
NSEL,R,LOC.X,-a-i-taille_min,a-taille_min
CM.soud_g_face,NODE

CMSEL..contour
NSEL.R.LOC.Y,-selection_b.0
NSEL.R.LOC,X,-a,a
CMSEL.U, soud_g_face
CM,soud_g_interfaces,NODE

CMSEL,,contour
NSEL,R,LOC,Y,0
NSEL.R.LOC.X.-a.a
CM,soud_g_face,NODE ! cordon gauche

CSYS

I *

ALLS
NSEL„LOC,X,-pointe/2,pointe/2
NSEL,R,LOC,Y,ep_l
CM,face_pointe,NODE

ALLS
NSEL,,LOC.Z,0
NSEL,A,LOC,Z,long_2
CM.bouts.NODE

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
! DEPOT DU METAL !
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

ALLS

127

! Convection

CMSEL.S,soud_d
CMSEL,A,soud_g
ESLV
EKILL,ALL

! perte de chaleur:
!
ALLS
CMSEL,,plates
CMSEL,,contour
CMSEL,A.bouts
SF, ALL,CONV,-1 ,Tf_s*Tf

ALLS
CMSEL.,soud_d_face
CMSEL, A,soud_g_face

SF,ALL,CONV,-l,Tf_s*Tf ! Convection

! mouvement du temps:
! -

restant=ttotal
TIME.O
temps=t_debut
compteur=l

*DOWHILE.restant

*IF.temps.LE.t_soud,OR,temps,GE,decalage,THEN

compteur=compteur-i-1
*IF,compteur.Ea2.THEN

OUTRES, ALL. NONE
*ELSE

OUTRES,ALL,LAST
compteur=0

*ENDIF I sauvegarde des resultats chaque deux pas

TIME.temps

ALLS
BFEDELE.ALL.ALL

! soudure droite:

*IF. temps.LE.t_soud,THEN

centre_d=vitesse*temps ! centre de la torche

LOCAL. 11.0,(larg_soud/2-i-(ep_2+pointe)/4),ep_l+haut_soud/2.centred.-theta

128

goldak.a.b.cl.c2,ff,fr,puissance ! application de la chaleur

CSYS

! elimination de la a convection sous les elements actives
ALLS
CMSEL„plates
CMSEL,, soud_d_interfaces
NSEL.R.LOC.Z.0.centre_d-i-taille_long-i-cl
SFDELE.ALL.CONV

*ENDIF

!soudure gauch:
I

*IF. temps.GE.decalage,THEN

centre_g=vitesse*(temps-decalage-i-t_debut) ! centre de la torche

LOCAL, 12,0.-(larg_soud/2-i-(ep_2-i-pointe)/4).ep_l-i-haut_soud/2.centre_g.theta

goldak.a.b.cl.c2,ff.fr.puissance ! application de la chaleur

CSYS

! elimination de la a convection sous les elements actives
ALLS
CMSEL..plates
CMSEL,. soud_g_interfaces
NSEL.R.LOC,Z,0.centre_gH-tailleJong-hcl
SFDELE.ALL.CONV

*ENDIF

ALLS SSOLVE
temps=temps-i-inc_temp

*ENDIF

! refroidissement intermediaire:
! -

*IF,temps,GT,t_soud,AND.temps,LT.decalage.THEN

ALLS
BFEDELE,ALL,ALL

condition=l
increment=inc_temp

temps=t_soud-hincrement
TIME,temps
ALLS
SOLVE
*DOWHILE,condition

compteur=compteur-i-1

http://ff.fr

129

*IF,compteur.Ea2,THEN
OUTRES, ALL, LAST
compteur=0

*ELSE
OUTRES,ALL,NONE

*ENDIF

increment=increment*(l-^itr)
temps=temps-i-increment

*IF, temps,GE,decalage,THEN
temps=decalage-inc_temp/10

*ENDIF

TIME,temps
ALLS
SOLVE

*IF, temps,EQ,decalage-inc_temp/10,THEN
condition=-l

*ENDIF

*ENDDO

temps=decalage

*ENDIF

restant=ttotal-i-inc_temp-temps

*ENDDO

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
! REFROIDISSEMENT !
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
! refroidissement premieres 5 minutes:
I
ALLS
BFEDELE,ALL,ALL
SFDELE,ALL,CONV

! perte de chaleur:
I

ALLS
CMSEL..plates
CMSEL,,contour
CMSEL,A,bouts
SF,ALL,CONV,-l,Tf_s*Tf ! Convection

ALLS
CMSEL,,soud_d_face

130

CMSEL,A.soud_g_face
SF,ALL,CONV,-l,Tf_s*Tf ! Convection

ALLS
CMSEL,,plates
CMSEL,,soud_d_interfaces
CMSEL,A,soud_g_interfaces
SFDELE,ALL,CONV

ALLS

temps=temps-Hinc_temp/10

TIME,temps
ALLS $ SOLVE

ALLS

condition=l
increment=inc_temp

*DOWHILE,condition
compteur=compteur-i-1
*IF.compteur.Ea2,THEN

OUTRES,ALL,LAST
compteur=0

*ELSE
OUTRES,ALL,NONE

*ENDIF

increment=increment*(l-i-itr)
temps=temps-i-increment

*IF,temps,GT,ttotal-i-300,THEN
temps=ttotal-i-300

*ENDIF

TIME,temps
ALLS $ SOLVE

*IF,temps,EattotalH-300,THEN
condition=-l

*ENDIF
*ENDDO

! refroidissement jusqu'au temps final:
I

ALLS
BFEDELE,ALL,ALL
SFDELE,ALL,CONV

131

ALLS
CMSEL,,plates
CMSEL,,contour
CMSEL,A,bouts
SF,ALL,CONV.-l,Tf ! Convection

ALLS
CMSEL,,soud_d_face
CMSEL,A,soud_g_face
SF,ALL,CONV,-l,Tf ! Convection

ALLS
CMSEL,,plates
CMSEL,,soud_d_interfaces
CMSEL,A.soud_g_interfaces

SFDELE.ALL.CONV

ALLS

condition=l

*DOWHILE.condition
compteur=compteur-h 1
*IF,compteur,Ea2,THEN

OUTRES .ALL, LAST
compteur=0

*ELSE
OUTRES.ALL.NONE

*ENDIF

increment=increment*(1-t-itr)
temps=temps-i-increment

*IF. temps.GT,temps_final.THEN
temps=temps_final

*ENDIF

TIME.temps
ALLS
SOLVE

*IF,temps,Eatemps_final,THEN
condition=-l

*ENDIF

*ENDDO

ALLS
FINI
SAVE

132

Fichier 7T_resultat_thennique.txt
/POST26

NUMVAR,nombre_therm-i-1
compteur=l
ALLS
*DO,i, 1 ,nombre_therm

compteur=compteur-i-1
noeud=NODE(tcouple(l,i),tcouple(2,i).tcouple(3.i))
NSOL.compteur,noeud,temp
STORE,MERGE

*ENDDO

*DEL,temeratures
*GET,dimension.VARI„NSETS
*DIM. temperature s.TABLE.dimension,nombre_therm
*DO,i,0,nombre_therm

VGET,temperatures(1 ,i),iH-1
*ENDDO

*CFOPEN.'resultats thermiques'.csv
*VWRITE.'Temps'.'TVl'.'TV2','TV3'.'TV4'.'THl'.'TH2'.'TH3'.'TH4'
%c, %c, %c, %c, %c, %c, %c, %c , %c
*VWRITE,temperatures(l,0),temperatures(l,l),temperatures(l,2),temperatures(l,3),t
emperatures(l,4),temperatures(1.5).temperatures(1.6).temperatures(1.7).temperatur
es(1.8) (su r un e seul e ligne)
%G. %G, %G. %G, %G. %G. %G. %G, %G
*CFCLOSE

XV AR, 1
PLVAR,2,3.4.5.6,7,8,9,10,11

/GR0PT,VIEW,1
/VIEW,.0.0,1
/REPLOT

Fishier 8T_structure.txt

FINI
/FILNAME,structure,l
/PREP7

ALLS
ETCHG,TTS ! Changement des elements du thermique au structural
KEYOPT, 1,1,1 ! Elimination des extra displacement shapes
KEYOPT, 1,5,2 ! Solution des contraintes

ALLS

CEDELE,ALL,ALL

133

!!
! EQUATIONS DE CONTRAINTES !
!!
ALLS

! plaque horizontale:
!
CMSEL,S,plaque_h2
NSLV,S.l
NSEL.R.LOC.X.sectionl
ESLN

CMSEL,S.plaque_hl
NSLV,S,1
NSEL,R,LOC,X,sectionl

CEINTF,, ALL

CMSEL,S.plaque_h2
NSLV,S,1
NSEL,R,LOC,X,-sectionl
ESLN

CMSEL,S,plaque_hl
NSLV,S,1
NSEL,R.LOC,X,-sectionl

CEINTF..ALL

! plaque verticale:
!-
CMSEL,S.plaque_v2
NSLV,S,1
NSEL,R.LOC,Y,ep_l-i-sectionl
ESLN

CMSEL,S,plaque_vl
NSLV,S,1
NSEL,R,LOC,Y,ep_l-i-sectionl

CEINTF,, ALL

ALLS
FINI
/SOLU

!!
! PARAMETRES DU SOLVEUR !
!!

ANTYPE,4 ! Analyse transitoire

134

SOLCONTROL.ON,0 ! Solution non-lineaire
OUTRES. ALL, ALL
NROPT,FULL,,ON ! Solution par la methode de Newton-Raphson
AUTOTS,OFF ! calcul en fonction du pas de chargement
KBC,0 ! chargement rampe

TREF,tf
TIME=0

!!
! CONDITIONS FRONTIERES !
!!
ALLS
NSEL,S.LOC,Y,ep_l
NSEL,A,LOC,Y,0
NSEL,R,LOC,X,larg_l/2-8*mm,larg_l
NSEL,U,LOC.Z.0.40*mm
NSEL.U.LOC.Z.long_l-40*mm.long_l
NSEL.U.LOC.Z.50*mm.long_l-50*mm
CM,encastrement_d,NODE
D.ALL.ALL.O

ALLS
NSEL.S.LOC.Y.ep_l
NSEL.A.LOC.Y.O
NSEL,R,LOC,X.-larg_l.-larg_l/2-H8*mm
NSEL.U.LOC,Z,0.40*mm
NSEL.U.LOC.Z,long_l-40*mm.long_l
NSEL.U.LOC.Z.50*mm.long_l-50*mm
CM.encastrement_g.NODE
D.ALL.ALL.O

ALLS
NSEL.S.LOC,X,ep_2/2
NSEL.A,LOC,X.-ep_2/2
NSEL.R.LOC,Y,ep_l-i-larg_2-8*mm,ep_l-t-larg_2
NSEL,U,LOC,Z,0,40*mm
NSEL,U,LOC.Z.long_l-40*mm.long_l
NSEL.U,LOC,Z,50*mm,long_l-50*mm
CM,encastrement_v,NODE
D.ALL.ALL.O

!!!
! DESACTIVATION DES ELEMENTS DE LA SOUDURE !
!!!
ALLS
CMSEL,.soud.d
CMSEL,A,soud_g
ESLV
EKILL.ALL

135

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
! DEPOT DU METAL !
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

! mouvement du temps:
!
restant=ttotal
temps=t_debut
compteur=l

*DOWHILE,restant

*IF,temps.LE.t_soud.OR.temps.GE.decalage.THEN

compteur=compteur-i-1
*IF,compteur,EQ,2,THEN

OUTRES,ALL,NONE
*ELSE

OUTRES, ALL, LAST
compteur=0

*ENDIF ! sauvegarde des resultats chaque deux pas

TIME.temps
ALLS

! soudure droite:
I

*IF.temps.LE.t_soud,THEN
centre_d=vitesse*temps ! centre de la torche
CMSEL,S,soud_d
NSLV,,1
NSEL.R,LOC,Z.0,centre_d-i-c 1
ESLN
EALIVE,ALL
*ENDIF

! soudure gauche:
!
*IF,temps,GE,decalage,THEN
centre_g=vitesse*(temps-decalage-i-t_debut) ! centre de la torche
CMSEL.S,soud_g
NSLV,,1
NSEL,R,LOC,Z,0,centre_g-i-c 1
ESLN
EALIVE,ALL
*ENDIF

! application de la distribution de chaleur
ALLS
LDREAD,TEMP...temps..thermique.rth

136

! Solution
ALLS
SOLVE
temps=temps-i-inc_struc

*ENDIF

! refroidissement intermediaire:
!

*IF.temps,GT,t_soud.AND.temps,LT.decalage.THEN
ALLS

condition=l
increment=inc_struc

! libereration des cotes
t_relache_d=t_soud-t^60
t_relache_g=t_soud-i-80

! reencastrement des cotes
t_encastrement_g=decalage-180

! conditions
relache_g=0
relache_d=0
encastrement_g=0

*DOWHILE,condition
compteur=compteur-i-1
*IF,compteur,Ea2.THEN

OUTRES.ALL.LAST
compteur=0

*ELSE
OUTRES.ALL.NONE

*ENDIF

increment=increment*(l-i-itr)
temps=temps-i-increment

*IF,temps.GE,decalage,THEN
temps=decalage-inc_struc/10

*ENDIF

TIME,temps

! application de la distribution de temperature
ALLS
LDREAD,TEMP..,temps,.thermique,rth

137

! relache_d
*IF,temps,GT,t_relache_d,AND,relache_d,EaO,THEN

CMSEL,S,encastrement_d
DDELE,ALL,ALL
relache_d=l

*ENDIF

! relache_g
*IF,temps,GT,t_reIache_g,AND,relache_g.EaO,THEN

CMSEL,S,encastrement_g
DDELE.ALL,ALL
relache_g=l

*ENDIF

! encastrement_g
*IF,temps,GT,t_encastrement_g,AND,encastrement_g,EQ,0,THEN

CMSEL,S,encastrement_g
D,ALL,ALL,0
encastrement_g=l

*ENDIF

ALLS
SOLVE

*IF,temps,EQ,decalage-inc_struc/10,THEN
condition=-l

*ENDIF

*ENDDO

temps=decalage

*ENDIF

restant=ttotal-Hinc_struc-temps

*ENDDO

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
! REFROIDISSEMENT !
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

ALLS

condition=l
increment=inc_struc

t_relache_d=ttotal-i-20
t_relache_g=ttotal-i-30

relache_g=0

138

*DOWHILE,condition
compteur=compteur-i-1
*IF,compteur.Ea2,THEN

OUTRES, ALL, LAST
compteur=0

*ELSE
OUTRES,ALL,NONE

*ENDIF

increment=increment*(l-i-itr)
temps=temps-i-increment

*IF,temps,GT,temps_final,THEN
temps=temps_final
OUTRES, ALL, LAST

*ENDIF

TIME,temps

! application de la distribution de temperature
LDREAD,TEMP,,,temps,,thermique,rth

! relache_g
*IF,temps,GT,t_relache_g,AND,relache_g,EaO,THEN

CMSEL,S,encastrement_g
DDELE,ALL,ALL
relache_g=l

*ENDIF

ALLS
SOLVE

*IF,temps,E(i,temps_final,THEN
condition=-l

*ENDIF

*ENDDO

! structure apres 10 minutes additionnelles:
I
OUTRES, ALL. LAST
temps=temps-i-600

TIME.temps

ALLS
BF,ALL,TEMP,Tf

SOLVE
FINI
SAVE

139

Fishier 9T_resuItat_structure.txt

/POST26

NUMVAR,10
ALLS

NSOL,2,deplacement_d,U,Y.deplacement_droit
STORE.MERGE
NS0L,3.deplacement_g.U.Y.deplacement_gauche
STORE.MERGE
ANS0L.4.contrainte,S.SX,contrainte_SX
ST0RE,MERGE
ANS0L,5,contrainte,S,SY,contrainte_SY
STORE,MERGE
ANSOL,6.contrainte,S,SZ,contrainte_SZ
STORE,MERGE
ANSOL, 7,contrainte,S,Sl,contrainte_Sl
STORE,MERGE
ANS0L.8.contrainte.S.S2,contrainte_S2
STORE.MERGE
ANSOL.9.contrainte.S.S3,contrainte_S3
STORE,MERGE
ANSOL, 10,contrainte,S,EQV,contrainte_VM
STORE,MERGE
*DEL.D_et_S
*GET.dimension,VARI,,NSETS
*DIM,D_et_S,TABLE,dimension,9

*DO,i,0.9
VGET.D_et_S(l,i).i-hl

*ENDDO

*CFOPEN,'resultats structuraux',csv
*VWRITE,'Temps','Deplacement droit','Deplacement
gauche','SX','SY','SZ','Sl','S2','S3','S_VM' (su r un e seul e ligne)
%c, %c , %c , %c, %c , %c , %c, %c, %c . %c
*VWRITE,D_et_S(l,0),D_et_S(l,l),D_et_S(l,2),D_et_S(l,3).D_et_S(1.4).D_et_S(l,5),D_et.
S(l,6),D_et_S(1.7).D_et_S(l,8),D_et_S(l,9) (su r une seul e ligne)
%G, %C, %G, %G. %G, %G, %G, %G, %G, %G
*CFCLOSE

XVAR, 1
PLVAR,2,3

/GR0PT,VIEW,1
/VIEW,,0,0,1
/REPLOT

140

Pour les macros « goldak.mac » et « chaleur.mac », il faut regarder la reference [13].

Comme deja mentionne, un petit changement etait fait sur « goldak.mac » pour la

possibilite d'application des deux soudures en meme temps. Cela est fait durant

I'ajustement de la chaleur mise dans les elements du bain de fusion en eliminant les

charges juste dans ces elements (CMSEL„AR30 $BFEDELE,ALL,ALL

a la place de CMSEL„ALL $ BFEDELE,ALL,ALL).

BIBLIOGRAPHIE

1 Jaroslav Mackerle. Finite Element Analysis and Simulation of Welding: a
Bibliography (1976-1996). 1996.

2 Yaghi&Becker. State of the Art Review - Weld Simulation Using Finite Element
Methods. 2004.

3 John Goldak. Aditya Chakravarti and Bibby, M. A New Finite Element Model for
Welding Heat Sources. Metallurgical Transactions B, 1984, 17.

4 J. Goldak, M. Bibby. J. Moore, R. House and Patel, B. Computer Modeling of
Heat Flow in Welds. Metallurgical Transactions B, 1986, 17.

5 Measurements Group. Measurements Group Tech Note TN-503, Measurement of
Residual Stresses by the Hole-Drilling Strain Gage Method.

6 R. Becker. Structural Behavior of Simple Steel Structures With Non-Uniform
Longitudinal Temperature Distributions Under Fire Conditions. 2001.

7 Goldsmith, W., Hirschhom. Handbook of Thermophysical Properties of Solid
Materials. 3.

8 S.-H. Cho and Kim, J.-W. Analysis of Residual Rtress in Carbon Steel Weldment
Incorporating Phase Transformations. Science and Technolody of Welding and
Joining, 2002, 7.

9 Touloukian, Y.S. Thermophysical Properties of High Temperature Solid
Materials. 3: Ferrous Alloys.

10 Touloukian, Y.S. Thermophysical Properties of Matter, The TPRC Data Series. 1,
4& 12.

11 Outokumpu www.outokumpu.com/stainless. Steel Grades, Properties and Global
Standards.

12 Database of Material Data Sheets www.matweb.com.

13 O. Morin, H. Champliaud and V. N. Le. Calcul Des Contraintes Residuelles Dans
Les Soudures Par La Methode Des Elements Finis. 2006.

14 Seokyoung, A. Modeling, Estimation, and Control of Electroslag Remelting
Process. 2005).

http://www.outokumpu.com/stainless
http://www.matweb.com

142

15 Engineering Fundamentals www.efunda.com.

16 Seid Koric and Brian G. Thomas. Efficient Thermo-Mechanical Model For
Solidification Processes. INTERNATIONAL JOURNAL FOR NUMERICAL
METHODS IN ENGINEERING, 2006.

17 SEETHARAMU-PARAGASAM-GHULAM-QUADIR-ZAINAL-SATHYA-
PRASAD&SUNDARARAJAN. Finite Element Modelling of Solidification
Phenomena. 2001.

18 Ihab F. Z. Fanous, Maher Y. A. Younan and Abdalia S. Wifi. Study of the Effect
of Boundary Conditions on Residual Stresses in Welding Using Element Birth and
Element Movement Techniques. .-I.S'ME, 2003, 125.

19 J. Goldak. M. Nasstrom, L. Wikander, L. Karlsson and L.E. Lindgren. Combined
Solid and Shell Element Modeling of welding.

20 Choo and Chow, T. Mathematical Modelling of Heat and Fluid Flow Phenomena
in a Mutually Coupled Welding Arc and Weld Pool. (Massachusetts Institute of
Technology, 1991).

21 Goodarzi and Massoud. Mathematical Modelling of Gas Tungsten Arc Welding
(GTAW) and Gas Metal Arc Welding (GMAW) Processes, p. 214 (University of
Toronto (Canada), 1997).

22 Lee Sung Geun. Modeling of Residual Stress in Thick Section Weldments. p. 238
(The Ohio State University, 1992).

23 Okumoto Yasuhisa. Analysis of residual stress and deformation due to welding.
Proceedings of the 1998 17th International Conference on Offshore Mechanics
and Arctic Engineering, OMAE, Jid 5-9 1998, p. 8 (ASME, Fairfield, NJ, USA,
Lisbon, Portugal, 1998).

24 Sheng 1. Ching. Modeling Welding: Predicting Residual Stress and
Microstructure. p. 260 (Rutgers the State University of New Jersey - New
Brunswick, 1991).

25 Wikander, L., Karlsson, L., Nasstrom, M. and Webster, P. Finite Element
Simulation and Measurement of Welding Residual Stresses. Modelling and
Simulation in Materials Science and Engineering, 1994, 2(4), 845-864.

26 S. Yushanov and K.C. Koppenhoefer. Computational Modeling of Residual Stress
in Welds. Eleventh International Conference on Computer Technology in
Welding, 5-6 Dec. 2001, pp. 223-231 (NIST, Columbus, OH, USA, 2002).

http://www.efunda.com

143

27 A. Wu, S. Syngellakis and B. G. Mellor. Finite Element Analysis of Residual
Stress in a Butt Weld.

28 Choi Joohyun. Three Dimensional Transient Finite Element Model for Residual
Stress and Solidification in the GMAW Process for AISI 304 Stainless Steel, p.
286 (University of Illinois at Urbana-Champaign. 1995).

29 Davoud Mohammad Shaikh. A Comprehensive Study of Gas Metal Arc Welding
Process: Finite Element Simulations and Experiments, p. 230 (University of South
Carolina. 1999).

30 Fenggui Lu . Shun Yao, Songnian Lou and Yongbing Li. Modeling and Finite
Element Analysis on GTAW Arc and Weld Pool. 2003.

31 LI YAJIANG, WANG JUAN. CHEN MAOAl and SHEN XIAOQIN. Finite
Element Analysis of Residual Stress in the Welded Zone of a High Strength Steel.
Bull Mater. Sci., 2004, 27.

32 Sandra Zeiler Newman. FEM Model of 3D Transient Temperature and Stress
Fields in Welded Plates (Residual), p. 139 (Carnegie Mellon University, 1986).

33 Alan Sinclair Oddy. Three-Dimensional, Finite Deformation, Thermal-elasto-
plastic Finite Element Analysis. (Carleton University (Canada). 1988).

34 Min-Chun Tsai. Numerical Simulations of Heat Transfer and Fluid Flow
Phenomena in Gas Tungsten Arc Welding, p. 197 (The University of Wisconsin -
Madison, 1988).

35 Kalpakjian and Schmid. The Metallurgy of Welding; Welding Design and Process
Selection. Manufacturing Engineering and Technology, 2001.

36 Gunnar Bolmsjo. Process and Quality Monitoring and Control.

37 M. Korhonen, M. Luukas and H.Hanninen. Narrow Gap GTA Welding of
Stainless Steels. 2000.

38 Korhonen Mika. Narrow Gap GTA Welding of P/M Super Duplex Stainless
Steels.

39 H. Murakawa, Y. Luo and Y. Ueda. Theoretical Prediction of Welding
Deformation at Groove in Narrow Gap Welding. Trends in Welding Research:
Proceedings of the 5th International Conference, Jun 1-5 1998, pp. 993-998
(ASM International, Pine Mountain, GA, United States, 1998).

144

40 T. Nakamura and K. Hiraoka. Ultranarrow GMAW process with newly developed
wire melting control system. 2001).

41 T. Nakamura and K. Hiraoka. Numerical Simulation System of Development of
Ultra-Narrow Gap GMAW Process.

42 Lars Borjesson and Lars-Erik Lindgren. Simulation of Multipass Welding With
Simultaneous Computation of Material Properties. ASME, 2001, 123.

43 Jyri Outinen, a.P.M. Mechanical Properties of Structural Steel at Elevated
Temperatures and After Cooling Down. 2004.

44 Key To Steel www.key-to-steel.com.

45 www.welding.com. Thechnical Articles.

46 Lee Jinhee. Finite Element Models of Laser Welding, p. 168 (University of
Michigan, 1992).

47 X. Long and S.K. Khanna. Numerical Simulation of Residual Stresses in a Spot
Welded Joint. Transactions of the ASME. Journal of Engineering Materials and
Technology, 2003, 125(2), 222-226.

http://www.key-to-steel.com
http://www.welding.com

