
Macro commande MACRO_ELAS_MULT

1 But

Le rôle de la commande est de calculer des réponses statiques linéaires pour différents cas de charges ou modes de Fourier.

On suppose que les conditions cinématiques (blocages de la structure) et les caractéristiques des matériaux sont invariantes pour tous les cas de charge, ce qui permet d'avoir la même matrice de rigidité.

La structure de données produite est de type `mult_elas` pour le cas de charge multiple ou `fourier_elas` pour les calculs de Fourier.

2 Syntaxe

```
resu = MACRO_ELAS_MULT (
  ◇ reuse = resu,
  ◆ MODELE = mo, [modele]
  ◇ CHAM_MATER = chmat, [cham_mater]
  ◇ CARA_ELEM = carac, [cara_elem]
  ◇ NUME_DDL = nu, [nume_ddl]
  ◆ / CHAR_MECA_GLOBAL = lchmg, [l_char_meca]
 / LIAISON_DISCRET = 'OUI',
  ◆ CAS_CHARGE=_F (
 ◆ / NOM_CAS = moncas, [Kn]
 / MODE_FOURIER = mode, [I]
 TYPE_MODE = / 'SYME', [DEFAULT]
 / 'ANTI',
 / 'TOUS',
 ◆ / CHAR_MECA = lcharm, [l_char_meca]
 / VECT_ASSE = chdep, [cham_no_depl_r]
 ◇ OPTION = / 'SANS',
 / 'SIEF_ELGA', [DEFAULT]
 ◇ SOUS_TITRE = soustitre, [l_Kn]
 )
  ◇ SOLVEUR =_F ( ) , [U4.50.01]
  ◇ TITRE = titre, [l_Kn]
)
```

resu est une structure de données RESULTAT de type :

- mult_elas si le mot clé NOM_CAS est présent,
- fourier_elas si le mot clé MODE_FOURIER est présent.

3 Opérandes

MACRO_ELAS_MULT est une macro commande qui appelle des opérateurs élémentaires susceptibles de créer temporairement des concepts sur la base globale, il est donc possible que le fichier associé à cette dernière contienne des enregistrements marqués détruits superflus. Pour réduire la taille final du fichier, lorsque l'on désire le conserver, on pourra utiliser la procédure **FIN** et le mot clé **RETASSAGE='OUI'** dans le jeu de commandes.

3.1 Opérandes **MODELE / CHAM_MATER / CARA_ELEM**

On fournit les arguments permettant de calculer la matrice de rigidité (et les seconds membres).

◆ `MODELE = mo,`

Nom du modèle dont les éléments font l'objet du calcul mécanique.

◇ `CHAM_MATER = chmat,`

Nom du champ de matériau.

◇ `CARA_ELEM = carac,`

Nom des caractéristiques des éléments structuraux (poutre, coque, discrets, ...) s'ils sont utilisés dans le modèle.

3.2 Opérande **NUME_DDL**

◇ `NUME_DDL = nu,`

Mot clé utilisé pour nommer la numérotation pour une utilisation ultérieure ou pour utiliser une numérotation existante. Si aucun nom n'est fourni, une numérotation est créée temporairement pour chaque appel à **MACRO_ELAS_MULT**.

3.3 Opérandes **CHAR_MECA_GLOBAL / LIAISON_DISCRET**

◆ `/ CHAR_MECA_GLOBAL = lchmg,`

Mot clé définissant les conditions aux limites mécaniques de blocage de la structure.

Ces conditions sont les mêmes pour tous les cas de charge. Elles sont définies par **AFFE_CHAR_MECA** ou **AFFE_CHAR_MECA_F** [U4.44.01].

`/ LIAISON_DISCRET = 'OUI',`

Ce mot clé sert simplement à dire qu'il n'y a pas de conditions mécaniques ou cinématiques de blocage de la structure.

3.4 Mot clé **CAS_CHARGE**

Mot clé facteur permettant de définir un cas de charge.

Pour chaque occurrence du mot clé facteur, on construit un second membre (sauf si on utilise **VECT_ASSE** (auquel cas le second membre est déjà assemblé)) et on résoud le système linéaire.

3.4.1 Opérande **NOM_CAS**

◆ `NOM_CAS = moncas,`

Chaîne de caractères, sert de variable d'accès à la structure de données résultat.

Remarque :

| Chaque cas est nommé par l'utilisateur et la notion de numéro d'ordre n'existe pas.

3.4.2 Opérandes **MODE_FOURIER / TYPE_MODE**

◇ `MODE_FOURIER = mode,`

Entier positif ou nul indiquant l'harmonique de FOURIER sur laquelle on calcule la matrice élémentaire de rigidité et le vecteur élémentaire.

◇ `TYPE_MODE = type,`

Le type de l'harmonique sera symétrique ('SYME'), ou antisymétrique ('ANTI') ou symétrique et antisymétrique ('TOUS') (cf. La notice d'utilisation Fourier [U2.01.07]).

3.4.3 Opérandes CHAR_MECA / VECT_ASSE

◇ `CHAR_MECA = lcharm,`

Liste de concepts de type `char_meca` produit par `AFFE_CHAR_MECA` [U4.44.01] ou `AFFE_CHAR_MECA_F` [U4.44.01] à partir du modèle `mo`.

Remarque pour définir un cas de charge de "dilatation thermique seule" :

- la prise en compte de la dilatation thermique dans un cas de charge est systématique si le champ de matériau "contient" de la température (`AFFE_VARC/NOM_VARC='TEMP'`).
- pour que ce chargement soit le seul pris en compte, il faut que `lcharm` contienne une charge mécanique "nulle" (par exemple une force nodale nulle sur un nœud).

◇ `VECT_ASSE = chdep,`

Concept de type `cham_no_depl_r` représentant le second membre du système linéaire à résoudre.

3.4.4 Opérandes OPTION

◇ `OPTION = / 'SANS',
/ 'SIEF_ELGA', [DEFAULT]`

Par défaut la commande `MACRO_ELAS_MULT` calcule les contraintes aux points de Gauss (ou efforts généralisés pour les éléments de structure).

Les autres options de post-traitement seront calculées à posteriori par la commande `CALC_CHAMP` [U4.81.04].

Si l'utilisateur indique `OPTION = 'SANS'`, ces contraintes ne seront pas calculées et la structure de données produite sera moins volumineuse.

3.4.5 Opérande SOUS_TITRE

◇ `SOUS_TITRE = soustitre,`

Sous titre que l'on veut donner au champ de déplacement résultat.

3.5 Mot clé SOLVEUR [U4.50.01]

Ce mot clé permet de choisir la méthode de résolution des systèmes linéaires. Rappelons que, dans le cas du cas de charges multiple, une seule factorisation est faite pour chaque appel à `MACRO_ELAS_MULT` et une résolution pour chaque cas de charge.

3.6 Opérande TITRE

Voir [U4.03.01].

4 Exemples

On pourra se reporter au test `SSLL14 A` [V3.01.014].

```
# définition des conditions aux limites de blocage
bloqu = AFFE_CHAR_MECA( MODELE= modele,
 DDL_IMPO=( _F( TOUT='OUI' , DZ=0. ),
 _F( GROUP_NO= ('A','B'), DX=0., DY=0., ) ) )

# définition de 4 chargements
charg1 = AFFE_CHAR_MECA( MODELE= modele,
 FORCE_POUTRE=_F( GROUP_MA= 'D2' , FY= P ) )
charg2 = AFFE_CHAR_MECA( MODELE= modele,
 FORCE_NODALE=_F( GROUP_NO= 'C' , FY= F1 ) )
charg3 = AFFE_CHAR_MECA( MODELE= modele,
 FORCE_NODALE=_F( GROUP_NO= 'D' , FX= F2 ) )
charg4 = AFFE_CHAR_MECA( MODELE= modele,
 FORCE_NODALE=_F( GROUP_NO= 'D' , MZ= M ) )

statique = MACRO_ELAS_MULT ( MODELE = modele,
 CHAM_MATER = ch_mater,
 CARA_ELEM = cara_ele,
 CHAR_MECA_GLOBAL = bloqu,

# on donne un nom afin de récupérer le concept NUME_DDL
 NUME_DDL = nu_ddl,
 CAS_CHARGE=_F( NOM_CAS = 'charge numero 1',
 CHAR_MECA = charg1,
 OPTION = 'SIEF_ELGA',
 SOUS_TITRE='charge repartie verticale sur DC',
 ),
 )

# deuxième série de cas de charge
statique= MACRO_ELAS_MULT ( reuse = statique,
 MODELE = modele,
 CHAM_MATER = ch_mater,
 CARA_ELEM = cara_ele,
 CHAR_MECA_GLOBAL = bloqu,

# on donne le concept NUME_DDL calculé précédemment
 NUME_DDL = nu_ddl,
 CAS_CHARGE=( _F( NOM_CAS = 'charge numero 2',
 CHAR_MECA = charg2,
 OPTION = ( 'SIEF_ELGA', 'REAC_NODA' ),
 SOUS_TITRE= 'force ponctuelle verticale en C',
 ),
 _F ( NOM_CAS = 'charge numero 3',
 CHAR_MECA =charg3,
 OPTION = ( 'SIEF_ELGA', 'REAC_NODA' ),
 SOUS_TITRE='force ponctuelle horizontale en C',
 ),
 _F ( NOM_CAS = 'charge numero 4',
 CHAR_MECA = charg4,
 OPTION = ( 'SIEF_ELGA', 'REAC_NODA' ),
 SOUS_TITRE= 'moment en C',
 ),
 ),
 )
```