

Opérateur DYNA_VIBRA

1 But

DYNA_VIBRA est l'opérateur unique permettant le lancement de tous les calculs de dynamique vibratoire avec Code_Aster:

- transitoires et harmoniques
- sur base physique et sur base modale

C'est une macro-commande qui appelle les opérateurs historiques DYNA_TRAN_MODAL, DYNA_LINE_TRAN et DYNA_LINE_HARM suivant le choix que l'utilisateur fait sur deux mots clé:

- TYPE_CALCUL, pour choisir entre le transitoire et l'harmonique,
- BASE_CALCUL, pour choisir entre la base physique et la base modale.

Les concepts produits sont, en fonction de ces choix, de type tran_gene, dyna_trans, harm_gene, dyna_harmo et acou_harmo.

Ce document présente le catalogue de l'opérateur et les deux nouveaux mots clé permettant d'orienter l'exécution vers un opérateur historique. Pour la description des mots-clés et des opérandes, le lecteur est dirigé vers les manuels des opérateurs sous-jacents à la macro-commande :

DYNA_TRAN_MODAL	[u4.53.21]
DYNA_LINE_TRAN	[u4.53.02]
DYNA_LINE_HARM	[u4.53.11]

2 Syntaxe

```

nom_concept [dyna_vibra_prod] = DYNA_VIBRA (
 ◊ reuse = nom_concept,
 ◊ BASE_CALCUL = ( | 'PHYS',
 | 'GENE',
 ),
 ◊ TYPE_CALCUL = ( | 'TRAN',
 | 'HARM',
 ),
# Mots clés concernant la mise en données si calcul harmonique ou transitoire sur base physique :
 ◊ MODELE = mo, [modele]
 ◊ CHAM_MATER = chmat, [cham_mater]
 ◊ CARA_ELEM = carac, [cara_elem]

# Mots clés renseignant les matrices assemblées :
 ◊ MATR_MASS = ma , /[matr_asse_gene_R]
 /[matr_asse_depl_R]
 /[matr_asse_pres_C]

 ◊ MATR_RIGI = ri , /[matr_asse_gene_R]
 /[matr_asse_depl_R]
 /[matr_asse_pres_C]
 /[matr_asse_depl_C]
 /[matr_asse_gene_C]

 ◊ MATR_AMOR = am , /[matr_asse_gene_R]
 /[matr_asse_depl_R]
 /[matr_asse_pres_C]

 ◊ MATR_IMPE_PHI = imp, /[matr_asse_DEPL_R]
 /[matr_asse_GENE_R]

# si calcul harmonique avec concept ré-rentrant:
 ◊ RESULTAT = harm, /[dyna_harmo]
 /[harm_gene]

# introduction de l'amortissement modal:
 ◊ AMOR_MODAL = _F (
 / AMOR_REDUIT = la , [l_R]
 / LIST_AMOR = l_amor , [listr8]
 / MODE_MECA = mode, [mode_meca]
 / NB_MODE = / nbmode, [I]
 / 9999, [DEFAULT ]
 ),

# paramètres pour le calcul harmonique:
 ◊ / FREQ = lf, [l_R]
 / LIST_FREQ = cf, [listr8]

 ◊ / TOUT_CHAM = 'OUI', [DEFAULT]
 / NOM_CHAM = | 'DEPL',
 | 'VITE',
 | 'ACCE',

# paramètres des schémas d'intégration

 ◊ SCHEMA_TEMPS = _F (
 ◊ SCHEMA = ( | 'NEWMARK', [DEFAULT]
 | 'EULER',

```

```
 | 'WILSON',
 | 'DEVOGE',
 | 'ADAPT_ORDRE1',
 | 'ADAPT_ORDRE2',
 | 'DIFF_CENTRE',
 | 'ITMI',
 | 'RUNGE_KUTTA_54',
 | 'RUNGE_KUTTA_32',
 ),
# Mots clés associés uniquement au schéma 'NEWMARK' :
 ◇ BETA =/0.25, [DEFAULT]
 /beta, [R]
 ◇ GAMMA =/0.5, [DEFAULT]
 /gamma, [R]
# Mots clés associés uniquement au schéma 'ITMI' :
 ◇ BASE_ELAS_FLUI= meles, [melasflu]
 ◇ NUME_VITE_FLUI= Nvitf, [I]
 ◇ ETAT_STAT = /'NON', [DEFAULT]
 /'OUI',
 ◇ PREC_DUREE  = /1.E-2, [DEFAULT]
 /prec, [R]
 ◇ CHOC_FLUI = /'NON', [DEFAULT]
 /'OUI',
 ◇ NB_MODE = Nmode, [I]
 ◇ NB_MODE_FLUI = Nmodef, [I]
 ◇ TS_REG_ETAB = tsimu, [R]
# Mot clés associé uniquement au schéma 'WILSON' :
 ◇ THETA =/1.4, [DEFAULT]
 /th, [R]
# Mots clés associés uniquement aux schémas 'RUNGE_KUTTA_*':
 ◇ TOLERANCE  =/1.E-3, [DEFAULT]
 /tol, [R]
 ◇ ALPHA =/1.E-3, [DEFAULT]
 /alpha, [R]
 ◇ INCREMENT =_F(
 ◇ / LIST_INST = litps, [listr8]
 ◇ / PAS = dt, [R]
 ◇ INST_INIT = ti, [R]
 ◇ / INST_FIN  = tf, [R]
 ◇ / NUME_FIN  = nufin, [I]
 ◇ VERI_PAS = / 'OUI', [DEFAULT]
 / 'NON',
# Opérandes spécifiques à une intégration par pas de temps adaptatifs
 ◇ VITE_MIN = / 'NORM', [DEFAULT]
 / 'MAXI',
 ◇ COEF_MULT_PAS = / 1.1 , [DEFAULT]
 / cmp , [R]
 ◇ COEF_DIVI_PAS = / 1.33333334, [DEFAULT]
 / cdp , [R]
 ◇ PAS_LIMI_RELA = / 1.E-6, [DEFAULT]
 / per , [R]
 ◇ NB_POIN_PERIODE =/ 50, [DEFAULT]
 / N, [I]
 ◇ NMAX_ITER_PAS = / 16, [DEFAULT]
 / N, [I]
 ◇ PAS_MAXI = dtmax, [R]
 ◇ PAS_MINI = dtmin, [R] ),
```

```

◇ ETAT_INIT = _F( ♦ / RESULTAT = res, [tran_gene]
.. Si RESULTAT
◇ /INST_INIT = to, [R]
/NUME_ORDR = no, [I]
◇ / CRITERE = 'RELATIF', [DEFAULT]
◇ PRECISION = / 1.E-06, [DEFAULT]
/ prec, [R]
/ CRITERE = 'ABSOLU',
♦ PRECISION = prec, [R]

/ | DEPL = do, [vect_asse_gene]
/[cham_no]
| VITE = vo, [vect_asse_gene]
/[cham_no]
| ACCE = acc, [cham_no]
),
◇ EXCIT = _F(◇ / VECT_ASSE = v, [cham_no]
/ VECT_ASSE_GENE = v, [vect_asse_gene]
/ CHARGE = chi, [char_meca]
◇ NUME_ORDRE = nmordr, [I]
◇ / FONC_MULT = f, [fonction]
/[nappe]
/[formule]
/ COEF_MULT = a, [R]
/ FONC_MULT_C = hci, [fonction_C]
/[formule_C]
/ COEF_MULT_C = aci, [C]
/ ◇ ACCE = ac, [fonction]
/[nappe]
/[formule]
◇ VITE = vi, [fonction]
/[nappe]
/[formule]
◇ DEPL = dp, [fonction]
/[nappe]
/[formule]
◇ PHAS_DEG = / 0., [DEFAULT]
/ phi, [R]
◇ PUIS_PULS = / 0, [DEFAULT]
/ ni, [Is]
# Opérandes et mots clés spécifiques à l'analyse sismique
◇ MULT_APPUI = / 'NON', [DEFAULT]
/ 'OUI',
◇ DIRECTION = (dx, dy, dz, drx, dry, drz), [l_R]
◇ / NOEUD = lno, [l_noeud]
/ GROUP_NO = lgrno, [l_groupe_no]
◇ ♦ CORR_STAT = 'OUI'
♦ D_FONC_DT = dfdt, [fonction]
♦ D_FONC_DT2 = dfdt2, [fonction]
),
◇ / MODE_STAT = psi, [mode_meca]
/ MODE_CORR = modcor, [mult_elas, modē_meca ]
◇ EXCIT_RESU =
_F( ♦ RESULTAT = resuforc, / [dyna_harmo]
/ [harm_gene]
/ [dyna_trans]

```

```

/ [tran_gene]
 ◇ /COEF_MULT = ai, [R]
 /COEF_MULT_C = aci, [C]
  ),
# Fin des opérandes et mots clés spécifiques à l'analyse sismique
 ◇ CHOC = _F(
 ◇ INTITULE = int, [l_Kn]
 /
 ◆ / NOEUD_1 = no1, [noeud]
 / GROUP_NO_1 = grno1, [group_no]
 ◇ / NOEUD_2 = no2, [noeud]
 / GROUP_NO_2 = grno2, [group_no]
 /
 ◆ / MAILLE = ma, [maille]
 / GROUP_MA = grma, [group_ma]
 ◆ OBSTACLE = obs, [obstacle]
 ◆ NORM_OBST = nor, [listr8]
 ◇ ORIG_OBST = ori, [listr8]
 ◇ JEU = / 1., [DEFAULT]
 / jeu, [R]
 ◇ ANGL_VRIL = gamma, [R]
 ◇ DIST_1 = dist1, [R]
 ◇ DIST_2 = dist2, [R]
 ◇ SOUS_STRUC_1 = ss1, [K8]
 ◇ SOUS_STRUC_2 = ss2, [K8]
 ◇ REPERE = / 'GLOBAL', [DEFAULT]
 / nom_sst, [K8]
 ◇ RIGI_NOR = kn, [R]
 ◇ AMOR_NOR = / 0., [DEFAULT]
 / cn, [R]
 ◇ RIGI_TAN = / 0., [DEFAULT]
 / kt, [R]
 ◇ AMOR_TAN = / ct, [R]
 ◇ FROTTEMENT = / 'NON' [DEFAULT]
 / 'COULOMB'
 ◆ COULOMB = mu [R]
 / 'COULOMB_STAT_DYNA'
 ◆ COULOMB_STAT = mus [R]
 ◆ COULOMB_DYNA = mud [R]
# Opérandes spécifiques à la prise en compte d'un transitoire de vitesse
pour les rotors (vitesse de rotation variable)
 ◇ VITESSE_VARIABLE = / 'NON', [DEFAULT]
 / 'OUI',
 # si VITESSE_VARIABLE='OUI' :
 ◆ VITE_ROTA = vrota, [fonction]
 ◆ MATR_GYRO = gyro, [matr_asse_gene_R]
 ◇ ACCE_ROTA = arota, [fonction]
 ◇ MATR_RIGY = gyro, [matr_asse_gene_R]
 # si VITESSE_VARIABLE='NON' :
 ◆ VITE_ROTA = / 0.0, [DEFAULT]
 / vrota, [R]
# Mot-clef spécifique à la prise en compte d'une fissure dans un rotor
 ◇ ROTOR_FISS=_F(
 /
 ◆ / NOEUD_G = nog, [noeud]
 / GROUP_NO_G = grnog, [group_no]
 ◆ / NOEUD_D = nod, [noeud]
 / GROUP_NO_D = grnod, [group_no]

```

```

♦ ANGL_INIT = 0.0, [DEFAULT]
♦ ANGL_ROTA = 0.0, [fonction]
♦ K_PHI = kphi [fonction]
♦ DK_DPFI = dkdphi [fonction]
)

◇ VERI_CHOC = _F(
  ◇ STOP_CRITERE = / 'OUI', [DEFAULT]
 / 'NON',
  ◇ SEUIL = / 0.5, [DEFAULT]
 / s, [R]
),

◇ ANTI_SISM = _F(
  ◇ / NOEUD_1 = no1, [noeud]
 / GROUP_NO_1 = grno1, [group_no]
  ◇ / NOEUD_2 = no2, [noeud]
 / GROUP_NO_2 = grno2, [group_no]
  ◇ RIGI_K1 = / 0., [DEFAULT]
 / kn, [R]
  ◇ RIGI_K2 = / 0., [DEFAULT]
 / kn, [R]
  ◇ SEUIL_FX = / 0., [DEFAULT]
 / Py, [R]
  ◇ C = / 0., [DEFAULT]
 / C, [R]
  ◇ PUIS_ALPHA = / 0., [DEFAULT]
 / alpha, [R]
  ◇ DX_MAX = / 1., [DEFAULT]
 / dx, [R]
),

◇ DIS_VISC = _F(
  ◇ / NOEUD_1 = no1, [noeud]
 / GROUP_NO_1 = grno1, [group_no]
  ◇ / NOEUD_2 = no2, [noeud]
 / GROUP_NO_2 = grno2, [group_no]

  ◇ / K1 = k1, [R]
 / UNSUR_K1 = usk1, [R]
  ◇ / K2 = k2, [R]
 / UNSUR_K2 = usk2, [R]
  ◇ / K3 = k3, [R]
 / UNSUR_K3 = usk3, [R]
  ◇ C = c, [R]
  ◇ PUIS_ALPHA = / 0.5 [default]
 / alpha, [R]

  ◇ ITER_INTE_MAXI = / 20 [default]
 / iter [I]
  ◇ RESI_INTE_RELA = / 1.0E-06 [default]
 / resi [R]
),

◇ FLAMBAGE = _F(
  ◇ / NOEUD_1 = no1, [noeud]
 / GROUP_NO_1 = grno1, [group_no]
  ◇ / NOEUD_2 = no2, [noeud]
 / GROUP_NO_2 = grno2, [group_no]
  ◇ OBSTACLE = obs, [obstacle]
  ◇ ORIG_OBST = ori, [listr8]
  ◇ NORM_OBST = nor, [listr8]
  ◇ ANGL_VRIL = / 0, [DEFAULT]
 / gamma, [R]
)

```

```

◇ JEU = / 1., [DEFAULT]
 /jeu, [R]
◇ DIST_1 = dist1, [R]
◇ DIST_2 = dist2, [R]
◇ REPERE = /'GLOBAL', [DEFAULT]
 / nom_sst , [K8]
◇ RIGI_NOR = kn, [R]
◇ FNOR_CRIT = flim, [R]
◇ FNOR_POST_FL = fseuil, [R]
◇ RIGI_NOR_POST_FL = k2, [R]
),

◇ RELA_EFFO_DEPL = _F(
 ◆ NOEUD = noe, [noeud]
 ◆ SOUS_STRUC = ss, [K8]
 ◆ NOM_CMP = nomcmp, [K8]
 ◆ RELATION = f, [fonction]
),

◇ RELA_EFFO_VITE = _F(
 ◆ NOEUD = noe, [noeud]
 ◆ SOUS_STRUC = ss, [K8]
 ◆ NOM_CMP = nomcmp, [K8]
 ◆ RELATION = f, [fonction]
),

# Mots clés facteurs associés uniquement au couplage avec le code EDYOS
◇ COUPLAGE_EDYOS = _F(
 ◆ VITE_ROTA = vrota, [R]
 ◆ PAS_TPS_EDYOS = dtedyos, [R]
),

◇ PALIER_EDYOS = _F(
 ◆ / UNITE = uled, [I]
 / GROUP_NO = grnoed, [group_no]
 / NOEUD = noed, [noeud]
 ◆ TYPE_EDYOS = / 'PAPANL',
 / 'PAFINL',
 / 'PACONL',
 / 'PAHYNL',
),

# Fin des mots clés facteurs associé uniquement au couplage avec le code EDYOS

# Mots clés concernant la mise en données si calcul transitoire sur base physique
◇ ENERGIE = _F()

# Fin des mots clés concernant la mise en données si calcul transitoire sur base physique
◇ ARCHIVAGE = _F(
 ◆ / LIST_INST = list [listr8]
 / INST = in [R]
 / PAS_ARCH = ipa [I]
 ◆ / CRITERE = 'RELATIF', [DEFAULT]
 ◇ PRECISION = / 1.E-06, [DEFAULT]
 / prec, [R]
 / CRITERE = 'ABSOLU',
 ◆ PRECISION = prec, [R]
),

◇ SOLVEUR = _F (voir [U4.50.01]),

◇ INFO = / 1, [DEFAULT]
 / 2,

◇ IMPRESSION = _F(
 ◆ / TOUT = 'OUI', [DEFAULT]

```

```
 /  NIVEAU = | 'DEPL_LOC',  
 | 'VITE_LOC',  
 | 'FORC_LOC',  
 | 'TAUX_CHOC',  
 ◇ INST_INIT = ti, [R]  
 ◇ INST_FIN = tf, [R]  
 ◇ UNITE_DIS_VISC = unit [I]  
 ),  
 ◇ TITRE = titre, [l_Kn]  
  )
```

Structure de données produite :

si BASE_CALCUL == 'PHYS' et TYPE_CALCUL == 'TRAN'	dyna_trans
si BASE_CALCUL == 'PHYS' et TYPE_CALCUL == 'HARM'	dyna_harmo
si BASE_CALCUL == 'GENE' et TYPE_CALCUL == 'HARM'	harm_gene
si AsType (MATR_RIGI) == matr_asse_pres_c	acou_harmo
si BASE_CALCUL == 'GENE' et TYPE_CALCUL == 'TRAN'	tran_gene

3 Opérandes spécifiques à la commande DYNA_VIBRA

3.1 TYPE_CALCUL

Ce mot clé qui permet de faire le choix entre le calcul transitoire (TYPE_CALCUL='TRAN') et le calcul harmonique (TYPE_CALCUL='HARM') .

3.2 BASE_CALCUL

Ce mot-clé permet de faire le choix entre un calcul sur base physique (BASE_CALCUL='PHYS') et un calcul sur base modale (BASE_CALCUL='GENE') .

4 Renvois vers la description des autres mots clé et opérandes

L'utilisateur ayant fait le choix TYPE_CALCUL='TRAN' et BASE_CALCUL='PHYS' va trouver la description des mots clés et opérandes spécifiques au calcul transitoire sur base physique dans [U4.53.02], le manuel utilisateur de l'opérateur DYNA_LINE_TRAN.

L'utilisateur ayant fait le choix TYPE_CALCUL='TRAN' et BASE_CALCUL='GENE' va trouver la description des mots clés et opérandes spécifiques au calcul transitoire sur base modale dans [U4.53.21], le manuel utilisateur de l'opérateur DYNA_TRAN_MODAL.

L'utilisateur ayant fait le choix TYPE_CALCUL='HARM' et BASE_CALCUL='GENE' ou 'PHYS' va trouver la description des mots clés et opérandes spécifiques au calcul harmonique dans [U4.53.11], le manuel utilisateur de l'opérateur DYNA_LINE_HARM