

Modélisation de l'amortissement en dynamique linéaire

Résumé :

Les analyses dynamiques linéaires des structures soumises à des forces ou des mouvements imposés nécessitent d'ajouter des caractéristiques d'amortissement mécanique aux caractéristiques de rigidité et de masse du modèle.

On dispose de plusieurs modélisations classiques, applicables à tous les types d'éléments finis disponibles :

- le modèle d'amortissement visqueux,
- le modèle d'amortissement hystérétique (dit aussi "amortissement structural") pour l'analyse harmonique des matériaux viscoélastiques.

Pour les analyses utilisant les méthodes de réponse dynamique par recombinaison modale, avec une base modale de modes propres réels, il est possible d'introduire des coefficients d'amortissement modaux.

Table des Matières

1	Notion d'amortissement mécanique.....	3
1.1	Modèles d'amortissement.....	3
1.2	Définitions générales pour caractériser l'amortissement [bib1].....	3
1.2.1	Coefficient de perte.....	3
1.2.2	Amortissement réduit.....	3
2	Modèle d'amortissement visqueux.....	4
2.1	Définition physique de l'amortissement visqueux.....	4
2.2	Oscillateur harmonique avec amortissement visqueux.....	4
2.2.1	Réponse à un lâcher d'excitation.....	4
2.2.2	Réponse à une excitation harmonique.....	5
3	Modèle d'amortissement hystérétique.....	6
3.1	Définition physique de l'amortissement hystérétique.....	6
3.2	Oscillateur harmonique avec amortissement hystérétique.....	7
4	Autres modèles d'amortissement.....	8
5	Analyse de structure avec amortissement.....	8
5.1	Amortissement global de la structure.....	8
5.1.1	Amortissement visqueux proportionnel "global".....	8
5.1.2	Influence des coefficients d'amortissement proportionnel.....	9
5.1.3	Amortissement hystérétique "global".....	10
5.2	Amortissement localisé.....	10
5.2.1	Éléments amortisseurs.....	11
5.2.2	Amortissement affecté à tout type d'élément fini.....	11
5.2.3	Construction de la matrice d'amortissement.....	12
6	Utilisation de la matrice d'amortissement.....	12
6.1	Utilisation de la matrice d'amortissement visqueux.....	12
6.1.1	Analyse dynamique linéaire directe.....	12
6.1.2	Analyse dynamique par recombinaison modale.....	12
6.2	Utilisation de la matrice de rigidité complexe	13
6.3	Analyse modale complexe.....	13
7	Bibliographie.....	13
8	Description des versions du document.....	13

1 Notion d'amortissement mécanique

1.1 Modèles d'amortissement

Le mouvement des structures soumises à des forces ou des mouvements imposés, variables au cours du temps, dépend, en particulier des propriétés d'amortissement, c'est-à-dire de la dissipation d'énergie dans les matériaux constitutifs de la structure et dans les liaisons des différents éléments de structure entre eux et avec le milieu environnant.

Les phénomènes physiques intervenant dans cette dissipation d'énergie sont nombreux frottements, chocs, viscosité et plasticité, rayonnement vibratoire aux appuis.

Les modèles de comportement représentant ces phénomènes sont souvent mal connus et il est difficile de les décrire explicitement au niveau élémentaire. C'est pourquoi les modèles les plus utilisés sont les modèles simples qui permettent de reproduire à l'échelle macroscopique les principaux effets sur les structures [bib1] [bib2]. Ceux disponibles actuellement dans *Code_Aster* sont :

- l'amortissement visqueux : énergie dissipée proportionnelle à la vitesse du mouvement,
- l'amortissement hystérétique (dit aussi "amortissement structural") : énergie dissipée proportionnelle au déplacement telle que la force d'amortissement est de signe opposée à celui de la vitesse.

Notons que l'amortissement de Coulomb, qui correspond à un amortissement de frottement pour lequel l'énergie dissipée est proportionnelle à la force de réaction normale à la direction de déplacement nécessite de modéliser le contact, ce qui sort du cadre strictement linéaire. Les opérateurs non linéaires peuvent le prendre en compte dans toute sa généralité [R5.03.50 & R5.03.52] tandis que l'opérateur de résolution transitoire en modal peut modéliser le frottement de Coulomb dans le cadre de contacts ponctuels [R5.06.03].

Les valeurs des paramètres de ces modèles sont déduits, lorsqu'ils sont disponibles, de résultats expérimentaux. Au stade de la conception, on se limite à l'utilisation de valeurs réglementaires.

1.2 Définitions générales pour caractériser l'amortissement [bib1]

1.2.1 Coefficient de perte

Le coefficient de perte η est un coefficient adimensionnel caractéristique de l'effet amortisseur défini comme le rapport de l'énergie dissipée au cours d'un cycle à l'énergie potentielle maximum multipliée par 2π :

$$\eta = \frac{E_{d \text{ par cycle}}}{2\pi E_{p \text{ max}}} \quad \text{éq 1.2-1}$$

1.2.2 Amortissement réduit

Par définition l'amortissement réduit est égal à la moitié du coefficient de perte

$$\xi = \frac{\eta}{2} \quad \text{éq 1.2-2}$$

2 Modèle d'amortissement visqueux

2.1 Définition physique de l'amortissement visqueux

Les dispositifs amortisseurs classiques (par exemple, par laminage d'un fluide visqueux à travers les orifices d'un piston entraîné par le mouvement vibratoire) délivrent des forces proportionnelles à la vitesse du mouvement et de signe opposé. Au cours d'un cycle, le travail de ces forces est positif : c'est l'amortissement visqueux.

Pour un oscillateur simple de rigidité k , de masse m et d'amortissement visqueux c , la force extérieure appliquée équilibre les trois composantes : force de rappel élastique ku , force d'amortissement $c\dot{u}$ et force d'inertie $m\ddot{u}$ d'où l'équation dynamique en mouvement absolu :

$$m\ddot{u} + c\dot{u} + ku = f \quad \text{éq 2.1-1}$$

Pour ce modèle d'amortissement visqueux l'énergie dissipée au cours d'un cycle de pulsation ω est proportionnelle à la vitesse vibratoire $-\omega u_0 \sin(\omega t)$ associée au déplacement $u_0 \cos(\omega t)$:

$$E_{d \text{ par cycle}} = \int_0^{2\pi} -c\omega u_0 \sin \omega t d(u_0 \cos \omega t) = \pi c \omega u_0^2$$

et l'énergie potentielle pour un déplacement sinusoïdal $u_0 \cos \omega t$ est :

$$E_{p \text{ max}} = \int_{\pi/2}^0 ku_0 \cos \omega t d(u_0 \cos \omega t) = \frac{1}{2} ku_0^2$$

Pour un cycle de pulsation ω et de déplacement sinusoïdal $u_0 \cos \omega t$, le coefficient de perte est proportionnel à la fréquence du mouvement :

$$\eta = \frac{c\omega}{k} \quad \text{éq 2.1-2}$$

2.2 Oscillateur harmonique avec amortissement visqueux

L'analyse classique du modèle non amorti associé à l'équation [éq. 2.1-1], mise sous la forme $(k - m\omega^2)u = 0$ nous donne $\omega_0 = \sqrt{\frac{k}{m}}$ la pulsation propre.

L'amortissement critique à partir duquel l'équation différentielle [éq 2.1-1] n'a plus de solution oscillante est donné par les formules $c_{\text{critique}} = 2\sqrt{km} = 2m\omega_0 = \frac{2k}{\omega_0}$ ce qui permet de donner une interprétation numérique de l'amortissement réduit, qui est souvent exprimé en pourcentage de l'amortissement critique :

$$\xi = \frac{\eta}{2} = \frac{c}{c_{\text{critique}}} = \frac{c}{2m\omega_0} \quad \text{éq 2.1-3}$$

2.2.1 Réponse à un lâcher d'excitation

A partir d'une déformation statique $u_{st} = \frac{f_0}{k}$, un lâcher (libération du système) produit un mouvement oscillatoire libre $u_l(t) = u_0 e^{-\xi \omega_0 t} \cos \omega_0' t$ qui fait apparaître la pulsation propre du système amorti $\omega_0' = \omega_0 \sqrt{1 - \xi^2}$.

Au cours du temps, l'amplitude extrême (u_1, u_2) diminue à chaque période de $e^{-\xi \omega_0 T} = e^{-2\pi\xi} = e^{-\delta}$ où δ est le décrément logarithmique : $\delta = 2\pi\xi$

2.2.2 Réponse à une excitation harmonique

La réponse à une excitation harmonique de la forme $f(t) = f_0 e^{j\omega t}$ s'écrit avec une réponse forcée solution particulière permanente $u(t) = u_0 e^{j(\omega t - \varphi)}$ qui s'écrit avec la pulsation réduite $\lambda = \frac{\omega}{\omega_0}$

$\frac{ku_0}{f_0} = \frac{1}{1 - \lambda^2 + j2\xi\lambda} = H_v(j\omega)$ où $H_v(j\omega)$ est la fonction de transfert complexe d'un oscillateur simple avec amortissement visqueux.

Le module de la réponse $\frac{u_0}{u_{st}} = \frac{ku_0}{f_0} = |H_v(j\omega)| = \frac{1}{\sqrt{(1 - \lambda^2)^2 + (2\xi\lambda)^2}}$ fait apparaître une amplification dynamique par rapport à la réponse statique u_{st} .

Cette amplification est maximale pour $\lambda = \frac{\omega_0'}{\omega_0} = \sqrt{1 - \xi^2}$ et donne la valeur du déplacement maximal $\frac{u_{0\max}}{u_{st}} = \frac{1}{2\xi\sqrt{1 - \xi^2}}$. Si l'on observe la vitesse vibratoire $\dot{u}(t) = j\omega u(t)$, l'amplification

de la vitesse vibratoire est maximale pour $\lambda = \frac{\omega_0}{\omega_0} = 1$ et l'amplitude maximale de la vitesse est

$\dot{u}_{0\max} = \frac{1}{2\xi} = Q$, où Q est l'analogie mécanique du facteur de surtension des électriciens. Ces propriétés sont à l'origine des méthodes de mesure des caractéristiques d'amortissement des structures mécaniques.

3 Modèle d'amortissement hystérétique

3.1 Définition physique de l'amortissement hystérétique

Pour une excitation sinusoïdale appliquée à une structure élasto-plastique ou à une structure élastique avec frottement, la courbe force-déplacement fait apparaître un travail positif de la force extérieure qui correspond à une énergie dissipée dans la structure, que l'on peut en première approximation représenter comme ci-dessous :

Dans les deux cas le coefficient de perte croît, en général avec l'amplitude du cycle. Pour des valeurs faibles du coefficient de perte (< 0.2), la forme du cycle n'a pas d'influence sensible sur le mouvement et on peut l'assimiler à une ellipse [bib1].

Dans le cas particulier d'une relation force-déplacement dont le cycle est de forme elliptique, l'expression du coefficient de perte est simple. Pour une force appliquée F et un déplacement $u = u_0 \cos \theta$ la force de rappel est $ku_0 \cos \theta$, k étant la raideur « classique » du système mécanique, et la force d'amortissement $-hu_0 \sin \theta$, h étant la raideur déphasée de 90° , ce qui conduit à la relation d'équilibre $F = ku_0 \cos \theta - hu_0 \sin \theta$.

Les énergies, dissipée au cours d'un cycle et potentielle maximum, sont :

$$E_{d \text{ par cycle}} = \int_0^{2\pi} -hu_0 \sin \theta d(u_0 \cos \theta) = \pi hu_0^2 \text{ et } E_{pm \text{ max}} = \int_{\pi/2}^0 ku_0 \cos \theta d(u_0 \cos \theta) = \frac{ku_0^2}{2}$$

d'où le coefficient de perte

$$\eta = \frac{\pi hu_0^2}{2\pi \frac{ku_0^2}{2}} = \frac{h}{k} \quad \text{éq 3.1-1}$$

Pour un cycle sinusoïdal $\theta = \omega t$, Le coefficient d'amortissement hystérétique $\eta = \frac{h}{k}$ est indépendant de ω . Il peut être déterminé à partir d'un essai sous chargement cyclique harmonique.

3.2 Oscillateur harmonique avec amortissement hystérétique

Le modèle d'amortissement hystérétique est utilisable pour traiter les réponses harmoniques de structures avec des matériaux viscoélastiques.

L'énergie dissipée par cycle sous la forme $E_{d \text{ par cycle}} = \int_0^{2\pi} \sigma d\varepsilon$ permet de mettre en évidence un module d'Young complexe E^* à partir de la relation contrainte-déformation d'un matériau viscoélastique $\sigma = \sigma_0 e^{j\omega t}$ et $\varepsilon = \varepsilon_0 e^{j(\omega t - \varphi)}$ où σ_0 et ε_0 sont les amplitudes et φ la phase :

$$E^* = \frac{\sigma}{\varepsilon} = \left(\frac{\sigma_0}{\varepsilon_0} \right) e^{j\varphi} = \left(\frac{\sigma_0}{\varepsilon_0} \right) (\cos \varphi + j \sin \varphi)$$

En notant $E_1 = \left(\frac{\sigma_0}{\varepsilon_0} \right) \cos \varphi$ la partie réelle et $E_2 = \left(\frac{\sigma_0}{\varepsilon_0} \right) \sin \varphi$ la partie imaginaire on obtient

$$E^* = E_1 + jE_2 = E_1(1 + j\eta) \text{ avec } \eta = \frac{E_2}{E_1} = \text{tg } \varphi, \text{ où } j \text{ est aussi appelé angle de perte.}$$

L'analyse classique de l'équation [éq 2.1-1] n'a de sens, avec un modèle d'amortissement hystérétique, que pour une excitation harmonique $f(t) = f_0 e^{j\omega t}$ qui conduit à l'équation

$$m \ddot{u} + k(1 + j\eta)u = m \ddot{u} + (k + jh)u = f_0 e^{j\omega t} \quad \text{éq 3.2-1}$$

où la partie réelle du déplacement u représente le déplacement de la masse et $h = k\eta$.

Comme précédemment Cf. [§ 2.2], la réponse harmonique peut s'écrire, avec la pulsation réduite $\lambda = \frac{\omega}{\omega_0}$, sous la forme $\frac{ku_0}{f_0} = \frac{1}{1 - \lambda^2 + j\eta} = H_h(j\omega)$ où $H_h(j\omega)$ est la fonction de transfert complexe d'un oscillateur simple avec amortissement hystérétique.

Le module de la réponse $\frac{u_0}{u_{st}} = \frac{ku_0}{f_0} = |H_h(j\omega)| = \frac{1}{\sqrt{(1 - \lambda^2)^2 + \eta^2}}$ fait apparaître une amplification dynamique par rapport à la réponse statique, amplification qui est maximale pour $\lambda = 1$ et donne la valeur du déplacement maximal $\frac{u_{0 \text{ max}}}{u_{st}} = \frac{1}{\eta} = \frac{1}{2\xi}$.

En conclusion, l'amortissement réduit associé à l'amortissement hystérétique est :

$$\xi = \frac{\eta}{2} = \frac{h}{2k} = \frac{h}{2m\omega_0^2} \quad \text{éq 3.2-2}$$

4 Autres modèles d'amortissement

On ne traite pas ici des modèles représentant l'amortissement "ajouté" par les fluides immobiles confinés ou les fluides en mouvements. On se reportera aux documents [R4.07.xx], traitant du couplage fluide-structure.

5 Analyse de structure avec amortissement

Les modélisations présentées ne sont pas aisément généralisables aux différentes analyses de structures Cf. [§1].

Remarque :

Les deux modélisations n'ont pas le même domaine d'analyse linéaire :

- l'amortissement visqueux est utilisable en analyse transitoire ou harmonique,
- l'amortissement hystérétique n'est utilisable qu'en analyse harmonique.

Les options de modélisations dans Code_Aster permettent la définition :

- d'un amortissement global pour la structure,
- d'amortissements localisés sur des mailles ou des groupes de mailles.

5.1 Amortissement global de la structure

En l'absence d'informations suffisantes sur les composants et liaisons créant une dissipation d'énergie, une modélisation courante consiste à construire une matrice d'amortissement "global".

5.1.1 Amortissement visqueux proportionnel "global"

On se place dans le cadre des équations classiques de la dynamique des structures linéaires :

$$M \ddot{U} + C \dot{U} + KU = F(t) \quad \text{éq 5.1.1-1}$$

La notion d'amortissement de RAYLEIGH permet de définir la matrice d'amortissement C comme combinaison linéaire des matrices de rigidité et de masse :

$$C = \alpha K + \beta M \quad \text{éq 5.1.1-2}$$

Avantages :

- facile à mettre en œuvre en utilisant les opérateurs `DEFI_MATERIAU` [U4.43.01 §3.1] et `ASSEMBLAGE` (`OPTION='AMOR_MECA'`) [U4.61.21]. On peut aussi utiliser l'opérateur `COMB_MATR_ASSE` [U4.53.01], après avoir assemblé les matrices de rigidité et de masse à coefficients réels.;
- utile pour la validation d'algorithmes de résolution ;
- historiquement, son succès est attaché aux méthodes d'analyse transitoire par recombinaison modale à partir d'une base de modes propres réels.

Les propriétés d'orthogonalité des modes propres réels solution du problème aux valeurs propres $(K - \omega^2 M)\varphi = 0$ se traduisent par la diagonalisation simultanée dans le passage en coordonnées modales généralisées de $\varphi^T K \varphi$ et $\varphi^T M \varphi$.

L'amortissement de RAYLEIGH est une condition suffisante pour diagonaliser $\varphi^T C \varphi$.

Le système d'équations modales $\ddot{q} + \frac{\varphi^T C \varphi}{\varphi^T M \varphi} \dot{q} + \omega^2 q = \frac{\varphi^T F(t)}{\varphi^T M \varphi}$ devient alors diagonal.

$$\ddot{q} + 2\xi\omega\dot{q} + \omega^2q = \frac{\Phi^T}{\Phi^T M \Phi} F(t) \quad \text{éq 5.1.1-3}$$

Inconvénients :

- Cette modélisation ne permet pas de représenter l'hétérogénéité de la structure par rapport à l'amortissement.
- L'amortissement effectivement introduit dans le modèle dépend fortement de l'identification des coefficients α et β Cf. [§ 5.1.2].

5.1.2 Influence des coefficients d'amortissement proportionnel

Trois cas d'identification simples sont présentés ici pour illustrer, les effets induits par cette modélisation :

- amortissement proportionnel aux caractéristiques d'inertie : $\alpha=0, \beta$
Ce cas a été très utilisé en résolution transitoire directe : si la matrice de masse est diagonale, celle d'amortissement l'est encore et le gain en place mémoire est évident. Le coefficient β peut être identifié à l'amortissement réduit expérimental ξ_1 du mode propre (φ_1, ω_1) qui participe le plus à la réponse Cf. [éq. 2.1-1] d'où $\beta = 2\xi_1\omega_1$. Pour toute autre pulsation on obtient un amortissement modal réduit $\xi = \beta \frac{\omega_1}{\omega}$. Les modes élevés $\omega \gg \omega_i$ seront très peu amortis et les modes basse fréquence $\omega < \omega_1$ trop amortis.

- amortissement proportionnel aux caractéristiques de rigidité : α, β .
Le coefficient α peut être identifié, comme précédemment à partir de ξ_2 associé au mode (φ_2, ω_2) d'où $\alpha = 2\xi_2\omega_2$. Pour toute autre pulsation on obtient un amortissement modal réduit $\xi = \alpha \frac{\omega}{\omega_2}$. Les modes élevés $\omega \gg \omega_2$ sont très amortis.

- amortissement proportionnel complet : $\alpha = \alpha, \beta = \beta$
A partir d'une identification sur deux modes indépendants (φ_1, ω_1) et (φ_2, ω_2) , on obtient pour toute autre pulsation un amortissement modal réduit
$$\xi = \frac{1}{2} \left(\alpha \omega + \frac{\beta}{\omega} \right) = \xi_1 \frac{\omega}{\omega_1} + \xi_2 \frac{\omega_2}{\omega}.$$

Dans l'intervalle $[\omega_1, \omega_2]$, la variation de l'amortissement réduit est faible et en dehors on retrouve l'addition des inconvénients précédents : les modes extérieurs à l'intervalle sont trop amortis.

Dans aucun des cas précédents, on ne pourra reproduire une hypothèse d'amortissement modal égal pour tous les modes. Des méthodes ont été imaginées pour tendre vers cet objectif [bib1].

5.1.3 Amortissement hystérétique "global"

La généralisation de l'équation de l'oscillateur simple avec amortissement hystérétique conduit au système d'équations complexes où $F(\Omega)$ est une excitation harmonique.

$$M \ddot{U} + K(1 + j\eta)U = F(\Omega) \quad \text{Éq 5.1.3-1}$$

Connaissant la matrice de rigidité réelle, il est possible de construire une matrice d'amortissement hystérétique $K_h = j\eta K$, avec un coefficient de perte "global" η .

Comme précédemment en résolution par recombinaison modale, à partir d'une base de modes propres réels, on obtient $\varphi^T M \varphi \ddot{q} + j\varphi^T K_h \varphi q + \varphi^T K \varphi q = \varphi^T F(t)$ où la matrice d'amortissement hystérétique généralisée est diagonale $\varphi^T K_h \varphi = [\text{diag } \eta \gamma_i]$, comme la matrice de rigidité généralisée $\varphi^T K \varphi = [\text{diag } \gamma_i]$.

D'après la définition de l'amortissement réduit (Cf. [Éq 1.2-2]), l'amortissement modal est constant pour tous les modes d'où $\xi = \frac{\eta}{2}$

Avantages :

- facile à mettre en œuvre en utilisant les opérateurs `DEFI_MATERIAU` (OPTION='RIGI_MECA_HYST') [U4.43.01 §3.1] et `ASSEMBLAGE` [U4.61.21]. On peut aussi procéder utilisant l'opérateur `COMB_MATR_ASSE` [U4.53.01], après avoir assemblé la matrices de rigidité.;
- très utile pour la validation d'algorithmes de résolution ;
- l'amortissement effectivement introduit dans le modèle est constant pour tous les modes de la structure, comme le demande des règlements de construction.

Inconvénients :

- cette modélisation est mal adaptée pour les études industrielles, car elle ne permet pas de représenter l'hétérogénéité de la structure par rapport à l'amortissement.
- seule l'analyse harmonique (en complexe) est possible.

5.2 Amortissement localisé

Pour les analyses nécessitant une modélisation représentant l'hétérogénéité de la structure, il est possible d'affecter des caractéristiques d'amortissement localisées sur les mailles de la structure, en fait sur des éléments du modèle.

5.2.1 Éléments amortisseurs

Il est possible d'appliquer des éléments amortisseurs discrets :

- sur des mailles `POI1` : l'amortissement est lié au déplacement (respectivement la vitesse) du nœud support,
- sur des mailles `SEG2` : l'amortissement est lié au déplacement relatif (respectivement la vitesse relative) des deux nœuds reliés.

L'opérateur `AFPE_CARA_ELEM` [U4.24.01] permet de définir pour chaque élément discret :

- une matrice d'amortissement de type visqueux $\mathbf{a}_{discret}$ dont les termes sont affectés aux différents degrés de liberté des nœuds concernés ; plusieurs modes de description de la matrice sont disponibles.
- un coefficient de perte hystérétique $\eta_{discret}$ multiplicateur de la matrice de rigidité de l'élément discret affecté à la maille support.

5.2.2 Amortissement affecté à tout type d'élément fini

Le matériau élastique affecté à tout élément fini peut être défini avec des paramètres d'amortissement par l'opérateur `DEFI_MATERIAU` [U4.23.01] :

- Amortissement visqueux proportionnel avec deux paramètres de RAYLEIGH α et β .

$$\text{AMOR_ALPHA} = \alpha$$

$$\text{AMOR_BETA} = \beta$$

Pour tous les types d'éléments finis (de milieux continus, structuraux ou discrets), il est possible de calculer les matrices élémentaires réelles correspondant à l'option de calcul '`AMOR_MECA`', après avoir calculé les matrices élémentaires correspondant aux options de calcul '`RIGI_MECA`' et '`MASS_MECA`'.

La matrice élémentaire de l'élément i affecté du matériau α_j, β_j est alors de la forme :

- pour un élément fini

$$\mathbf{c}_{elem\ i} = \alpha_j \mathbf{k}_{elem\ i} + \beta_j \mathbf{m}_{elem\ i}$$

- pour un élément discret

$$\mathbf{c}_{elem\ i} = \mathbf{a}_{discret\ i}$$

- Amortissement hystérétique avec un coefficient de $e\eta$

$$\text{AMOR_HYST} = \text{coef}$$

Pour tous les types d'éléments finis (de milieux continus, structuraux ou discrets), il est possible de calculer les matrices élémentaires complexes correspondant à l'option de calcul '`RIGI_MECA_HYST`', après avoir calculé les matrices élémentaires correspondant aux options de calcul '`RIGI_MECA`'.

La matrice élémentaire de l'élément i affecté du matériau α_j, β_j est alors de la forme :

- pour un élément fini

$$\mathbf{k}_{elem\ i}^* = \mathbf{k}_{elem\ i} (1 + j\eta_j)$$

- pour un élément discret

$$\mathbf{k}_{elem\ i}^* = \mathbf{k}_{elem\ i} (1 + j\eta_{discret\ i})$$

5.2.3 Construction de la matrice d'amortissement

L'assemblage des matrices élémentaires d'amortissement est obtenu avec l'opérateur ASSE_MATRICE habituel [U4.42.02] ou par la macro commande ASSEMBLAGE [U4.31.02]. On doit utiliser les mêmes numérotations et le même mode de stockage que pour les matrices de rigidité et de masse (opérateur NUME_DDL [U4.42.01]).

Remarque :

La matrice d'amortissement obtenue est non proportionnelle
 $C \neq \alpha K + \beta M$ ou $K_i \neq j \eta K$

6 Utilisation de la matrice d'amortissement

6.1 Utilisation de la matrice d'amortissement visqueux

6.1.1 Analyse dynamique linéaire directe

La matrice d'amortissement visqueux C , quel que soit son mode d'élaboration et son caractère proportionnel ou non proportionnel, est utilisable pour l'analyse dynamique linéaire directe (mot clé MATR_AMOR) avec les opérateurs :

- d'analyse transitoire DYNA_LINE_TRAN [R5.05.02] et [U4.54.01]
- d'analyse harmonique DYNA_LINE_HARM [R5.05.03] et [U4.54.02]

6.1.2 Analyse dynamique par recombinaison modale

Pour les analyses par recombinaison modale, on doit projeter cette matrice dans le sous-espace défini par un ensemble φ de modes propres réels, obtenus sur le problème non amorti associé $(K - \omega^2 M)\varphi = 0$.

Cette opération est possible avec la macro commande PROJ_BASE [U4.55.11] ou avec l'opérateur PROJ_MATR_BASE [U4.55.01].

Pour le calcul de la réponse dynamique en force ou en mouvement imposé dans l'espace modal, on dispose de possibilités suivantes :

- utilisation de la matrice d'amortissement généralisée $\varphi^T C \varphi$:
 - en analyse transitoire avec l'opérateur DYNA_TRAN_MODAL [R5.06.04] et [U4.54.03] et le mot clé AMOR_GENE,
 - en analyse sismique par méthode spectrale avec l'opérateur COMB_SISM_MODAL [R4.05.03] et [U4.54.04] et le mot clé AMOR_GENE,
 - en analyse harmonique avec l'opérateur DYNA_LINE_HARM [R5.05.03] et [U4.54.02] et le mot clé MATR_AMOR.

Rappelons que dans le cas de l'amortissement hétérogène (utilisation des options d'amortissement localisé), la matrice $\varphi^T C \varphi$ n'est pas diagonale.

- utilisation de l'amortissement modal visqueux en fournissant un amortissement modal réduit constant pour tous les modes ξ ou une liste de valeurs ξ_i .

Plusieurs méthodes d'identification de ces coefficients sont possibles mais il n'existe pas de commande de construction systématique de la liste de valeurs. On peut néanmoins citer

l'utilisation de l'hypothèse de BASILE $\left(2\xi_i \omega_i = \text{diag} \frac{\varphi^T C \varphi}{\varphi^T M \varphi} \right)$, l'usage règlement RCC-G

(ou ETC-C) pour l'analyse sismique avec amortissement du sol, exploitation de résultats expérimentaux, ...

- en analyse transitoire avec l'opérateur `DYNA_TRAN_MODAL` [R5.06.04] [U4.54.03] et le mot clé `AMOR_REDUIT`.
- en analyse sismique par méthode spectrale avec l'opérateur `COMB_SISM_MODAL` [R4.05.03] [U4.54.04] et les mots clé `AMOR` ou `LIST_AMOR`. Une évolution est demandée pour généraliser le mot clé `AMOR_REDUIT`.
- en analyse harmonique une **demande d'évolution** avec l'opérateur `DYNA_LINE_HARM` [R5.05.03] [U4.54.02] est déposée. Elle n'est pas traitée en version 3.6.

Pour les analyses par sous-structuration dynamique, avec l'utilisation d'une base modale (base de RITZ) on se reportera à [R4.06.03] et [R4.06.04].

6.2 Utilisation de la matrice de rigidité complexe

La matrice de rigidité complexe $K^* = K + K_h$, où K_h est une matrice imaginaire (au sens des complexes !), est utilisable pour l'analyse harmonique directe avec l'opérateur `DYNA_LINE_HARM` [R5.05.03] et [U4.54.02] et le mot clé `MATR_RIGI`.

Pour les analyses par recombinaison modale, aucune fonctionnalité n'est disponible actuellement pour l'utilisation du modèle d'amortissement hystérétique.

6.3 Analyse modale complexe

La matrice d'amortissement visqueux C est indispensable pour l'analyse modale complexe avec l'opérateur traitant le problème quadratique aux valeurs propres [R5.01.02] : `CALC_MODES` [U4.52.02].

Rappelons que les modes propres complexes permettent une approche mieux adaptée à l'étude dynamique des structures fortement amorties (amortissement réduit $\xi > 20\%$). A ce jour aucun outil de réponse dynamique par recombinaison modale utilisant une base de modes propres complexes n'est disponible dans *Code_Aster*.

7 Bibliographie

- 1) "Amortissement" : Françoise GANTENBEIN et Michel LIVOLANT (CEA-DMT) in "Génie Parasismique" Ouvrage collectif - Presses de l'E.N.P.C. (1985)
- 2) "Amortissement dans les calculs de structures" : Forum IPSI - ϕ^2 AS Volume XVIII N°2 (Juin 1994)

8 Description des versions du document

Version Aster	Auteur(s) Organisme(s)	Description des modifications
3	J.R. LEVESQUE (EDF-R&D/IMA/MMN)	Texte initial