

Editorial

les solutions du mois

Affaire de spécialistes ?

J'ai été traumatisé par les calculs de structure au début de ma vie professionnelle. Je voyais tous les lundis matin l'ingénieur en charge de cette noble activité revenir du service informatique avec des listings sur un chariot. Puis il s'enfermait pendant de longues heures pour «dépouiller» les pages de résultats et deviner, au coeur d'une interminable série de chiffres, si la cuve du transformateur allait tenir.

J'ai alors préféré me convaincre que les calculs et la simulation (on dit aussi IAO comme Ingénierie Assistée par Ordinateur) étaient l'affaire d'ingénieurs spécialistes.

Les listings ont disparu : les échanges avec la CAO sont fluides et la visualisation des résultats se fait en 3D. On voit même apparaître désormais des applications d'IAO dans les logiciels de CAO milieu de gamme.

Alors, le calcul ne serait plus une chose assez sérieuse pour être confiée à des spécialistes ?

Restons réaliste : quand la précision est demandée, que ce soit pour des raisons de sécurité ou pour optimiser de manière fine une pièce ou un assemblage mécanique, bref quand il faut faire passer l'ensemble dans des logiciels de calcul solides et éprouvés, l'ingénieur reprend ses droits.

Ce qui n'empêche pas les éditeurs de ces outils « experts » de soigner les interfaces, la définition des conditions de charges et l'interprétation des résultats.

Ce faisant, ils ont beaucoup contribué à la sérénité des ingénieurs le lundi matin !

Bonne lecture interactive

Denis LOURME

Directeur du portail CAO.fr.

NX Nastran + Femap : Faites le calcul !

Généralement, un ingénieur en charge des calculs et de la simulation a son solveur préféré. Au sein d'une même entreprise peuvent même cohabiter différents codes.

FEMAP permet d'assurer le pré-traitement (préparation des données, définition des charges et contraintes, ...) et le post-traitement (analyse des résultats) pour de nombreux solveurs réputés. Cette ouverture en standard est assez peu courante dans l'industrie du PLM et l'éditeur Siemens PLM Software mérite d'être salué pour cette initiative. Et quand FEMAP est couplé avec NX Nastran for FEMAP, l'ensemble constitue une offre sous Windows à la fois complète et accessible.

dans ce numéro

FEM, je vous aime !

Présentation de Femap et NX Nastran for FEMAP

Page 2.

Modèle 3D : bord d'attaque en composite d'aile avion.

Page 2.

Modèle 3D : boîte de dégaillage. Nesys Engineering : marier l'expertise humaine à celle des logiciels. Page 3.

Interview de Thierry Bourdier

Directeur de SIGMEO .

Page 4.

infos pratiques

En dernière page :

Liens utiles - Abonnez-vous à la lettre gratuite d'information de CAO.fr - Veille technologique : découvrez le CADreport édition francophone - Soyez informé des prochaines parutions de (3D)²

C'est avec SIGMEO, un distributeur basé à Toulouse et en Région parisienne, que nous découvrirons Femap et NX Nastran pour Femap. Parce qu'il dédie ces logiciels aux ingénieurs spécialisés, Thierry Bourdier, son directeur, a souhaité que sa société elle-même soit exclusivement concentrée sur ce domaine. En mesure de proposer Femap à des sociétés déjà équipées de codes de calculs, SIGMEO proposera le tandem Femap et + NX Nastran à ceux qui cherchent une solution de calcul globale, quel que soit leur équipement CAO.

SIGMEO

La petite histoire de NASTRAN

Nastran est un acronyme formé à partir de NAsa STRucturalANalysis. Le plus célèbre des codes de calculs a en effet été écrit (en Fortran) pour le compte de la NASA. Le source a été rendu public et libre de droit. A ce jour (nous faisons ici un grand raccourci de l'histoire réelle faite de quelques épisodes judiciaires) deux grandes versions ont été développées à partir de ce code. Elles sont disponibles (mais pas gratuitement !) chez les éditeurs Siemens PLM Software sous le nom de NX Nastran et MSC.Software sous le nom de MSC.Nastran.

Femap est un logiciel de pré et post-traitement qu'on peut qualifier d'universel car il accepte les modèles CAO de nombreux «standards» et peut être utilisé pour la préparation de modèles et la visualisation des résultats en entrée et sortie des plus grands solveurs du marché. Si NX Nastran ne peut être qualifié d'universel, il est « universellement reconnu » et utilisé par les ingénieurs de la planète depuis des décennies.

Notre schéma montre comment s'intègre le solveur NX Nastran dans Femap. On pourrait presque dire « comme les autres ». Sauf que NX Nastran + Femap constituent un package proposé à moins de 12 000 € HT, disponible sur - et optimisé pour - Windows.

Vous avez dit basique ?

Dans cette configuration dite « basique », Femap est complet et NX Nastran (baptisé pour l'occasion **NX Nastran for Femap**) contient les solutions de calcul suivantes : Statique Linéaire, Modes Propres, Flambement, Non Linéaire Basic (SOL106), Contact Surface/Surface, Composites et Transfert thermique permanent et transitoire.

Le bonheur est dans le pré ...

Femap est basé sur le modéleur CAO **Parasolid**. C'est dans sa fonction de pré-processeur que cette particularité est la plus visible et utile. Avant de lancer le calcul, l'ingénieur dispose en effet de véritables fonctionnalités CAO pour préparer son modèle, le simplifier (enlever des trous, des congés), transformer certains éléments (par exemple

Femap accepte les modèles dans les principaux formats natifs CAO (et formats neutres) du marché.

S'il est proposé en « package » avec NX Nastran for Femap, il a néanmoins été conçu pour être utilisé en pré et post-processeur de nombreux autres solveurs.

créer un modèle « plaque » à partir de la fibre neutre), mais aussi créer de la géométrie si nécessaire.

Des outils automatiques se chargent du maillage, que l'utilisateur peut affiner manuellement. De nombreux éléments (poutre, triangle, quadrangle, tétraèdre, hexaèdre ...) sont disponibles et combinables dans un même modèle, comme le montre le modèle 3D de cette page. Les phases de définition des propriétés des matériaux et des charges et contraintes (pressions, accélérations, vibrations, températures, ...) bénéficient de la même ergonomie et exploitent largement l'interface 3D.

... et le post traitement

Dans ce numéro, nous avons pu montrer quelques unes des exploitations 3D des résultats : iso-contraintes, déformée, etc. Vous pourrez retrouver le détail de ces fonction-

nalités dans les documents de présentation consultables sur **le site de SIGMEO**.

Au cours de la démonstration faite sur mon propre PC portable, j'ai été frappé par la fluidité de Femap sur des maillages de taille conséquente mais aussi par la facilité de génération de rapports. Ici, l'interface Windows montre toute sa puissance. Une vue 3D vous convient ? Ctrl-C puis Ctrl-V dans Word et l'image est dans votre rapport. Vous avez isolé graphiquement une zone et généré un tableau de valeurs associées ? Copiez/collez ces dernières dans Excel.

Toutes les fonctions relèvent de la même simplicité d'utilisation à tel point que je suis presque devenu un expert de Femap, après juste quelques jours de préparation de ce numéro.

* Je n'ai pas résisté à ce mauvais jeu de mots. Mais la Mécaflu de mes études m'avait laissé de mauvais souvenirs. En voyant son évolution, j'en suis tombé un peu amoureux...DL

Cliquez sur l'image pour passer en mode 3D

Modèle 3D Zoom sur le modèle Retour pleine page Aide

modèle / maillage

iso-contraintes et champ de pressions

initial / déformée (facteur 1.5)

L'illustration 3D que nous vous présentons est un bord d'attaque en composite d'aile avion avec ses ferrures. Cette pièce est soumise à différentes pressions. Notez que deux types de maillage ont été utilisés : quadrangulaire pour la voilure, volumique et tétraédrique pour les ferrures. Les habitués de Nastran remarqueront aussi que le calcul a été réalisé en imposant un contact «surface/surface» entre les ferrures et la voilure, avec des fixations pré-contraintes (*Bolt Preload*) : une fonctionnalité exclusive que les experts sauront apprécier à sa juste valeur.

Quand vous êtes en mode 3D, utilisez les boutons pour activer les différentes visualisations. Les boutons «modèle/maillage» et «initial/déformée» permettent de basculer entre deux modes.

Les iso-contraintes des ferrures n'ont pas été représentées.

Nesys Engineering : marier l'expertise humaine à l'expertise des logiciels.

(3D)²

expérience

(3D)² présente régulièrement l'expérience d'une société qui utilise la « solution du mois ». Celle qui témoigne aujourd'hui de sa pratique de Femap et de NX Nastran est un peu particulière car elle est experte sur ces logiciels : **Nesys Engineering** est en effet une société de services en calculs de structure. Créée en 2004 et dirigée par Sébastien Duchesne et Emmanuel Crespin, tous deux anciens de MSC.Software, elle est constituée d'une dizaine d'ingénieurs spécialisés - pour la plupart venant des équipes des éditeurs ou prestataires de services - ce qui représente au total de nombreuses années d'expériences.

Elle propose des études au forfait et de l'assistance technique chez les clients. Ces prestations sur site représentent une part non négligeable de l'activité de la société. Nesys Engineering propose également du support téléphonique sur Femap et NX Nastran, des prestations d'avant-vente et des formations théoriques et pratiques au calcul de structures.

La part la plus importante de sa clientèle se situe dans le secteur de l'énergie (nucléaire, pétrolier, éolien...). Viennent ensuite l'automobile et l'aéronautique. Avec Emmanuel Crespin et Christophe Garnault ancien responsable calcul de la société ALTEN, Sébastien Duchesne a créé plus récemment **Nesys Composites**, un bureau de calcul spécialisé dans les matériaux composites et les matières plastiques.

Pour autant, Nesys Engineering travaille également avec de nombreuses PME. « Beaucoup de ces sociétés se sont équipées récemment en CAO 3D et ont été séduites par des offres packagées incluant des solutions de calculs », nous explique Sébastien Duchesne. « Mais elles sont confrontées au problème des compétences humaines. Ces outils peuvent rendre des services, par exemple pour le pré-dimensionnement de pièces, mais ils ne sont efficaces (et sûrs !) que s'ils sont mis entre les mains d'un spécialiste qui en connaîtra les limites, saura préparer et simplifier le modèle, définir les contraintes et interpréter les résultats. »

L'ouverture de Femap en termes d'API est mise à profit par Nesys Engineering pour réaliser des applications spécifiques pour des clients ou des secteurs particuliers.

L'illustration 3D ci-dessous représente les différentes étapes de préparation d'un modèle et de visualisation des résultats d'un calcul effectué sur une boîte de dégazage automobile (souvent appelée « vase d'expansion »). Il s'agissait pour Nesys Engineering d'étudier la tenue en pression interne à chaud et à froid de cette boîte réalisée en plastique PP avec 30% de fibre de verre.

Le calcul (une étape que nous ne pouvons voir ici !) a été réalisé avec NX NASTRAN for FEMAP Advanced Non Linear (SOL601) qui intègre un solveur robuste et reconnu dans la technologie non linéaire : ADINA. Son utilisation était nécessaire pour tenir compte des grands déplacements et de l'effet de membrane (raidissement de la structure sous l'effet de sa déformée).

Après avoir cliqué sur l'image ci-dessous pour passer en mode 3D, utilisez les boutons pour découvrir les différentes étapes et l'animation (▶) pour voir l'intérieur de la boîte.

Modèle 3D	Zoom sur le modèle	Retour pleine page	Aide
Le modèle CAO d'origine importé dans Femap	Pièce transformée en coque et maillée dans Femap	Résultat affiché dans Femap en visualisant l'épaisseur des coques	Visualisation de la déformée (amplifiée d'un facteur 3)
modèle CAO	coque & maillage	iso-contraintes	déformée

Nesys Engineering propose ses services sur de nombreux solveurs du marché. Citons par exemple les différentes versions commerciales de Nastran, Code_Aster (développé par EDF R&D), ou Tosca (optimisation topologique). Les plus fortes demandes relèvent de l'analyse non linéaire (ex : tenue de joints), la dynamique (ex : chute d'objets) et l'analyse thermique, en raison du fort développement des normes sur ces sujets. Pour Sébastien Duchesne, la compatibilité de Femap avec tous ces codes est une aubaine : « Femap est utilisé chez nous en pré-traitement et en post-traitement de tous les solveurs. Nos ingénieurs disposent ainsi d'un outil unique qu'ils maîtrisent d'autant

plus qu'il est convivial et facilite l'import de toutes données CAO. NX Nastran pour Femap est également très largement utilisé dans notre activité : c'est une solution idéale pour les entreprises qui souhaitent exploiter pleinement la puissance de ce code universellement réputé et reconnu par les organismes de certification. D'autant qu'avec Femap, la sortie de rapports (NDLR : voir page 2) pour ces organismes comme pour nos clients devient un jeu d'enfant ».

On peut donc être spécialiste et ne pas être hostile à la facilité !

 Nesys Engineering

www.nesys.fr

3/4

Directeur de SIGMEO

Interview

(3D)² : SIGMEO ne distribue que les logiciels associés à l'offre de calcul et de simulation de Siemens PLM Software. Pourquoi avoir choisi d'être distributeur spécialisé ?

Thierry BOURDIER : J'ai la conviction qu'on ne peut pas tenir le même langage à des ingénieurs calculs et à un concepteur CAO ou un responsable de Bureau d'Etudes. Les utilisateurs réguliers d'outils d'analyse et de simulation ont un mode de travail, des exigences et des habitudes spécifiques. J'ai donc choisi cette spécialisation et je me suis appuyé sur des partenaires experts comme Nesys Engineering (NDLR : voir page 3) pour assurer un taux de satisfaction client de 100%. Pour autant, cette spécialisation est aussi un élargissement du marché potentiel : comme vous l'avez montré dans ce numéro, Femap est un logiciel très ouvert qui peut être associé à un

grand nombre de codes de calculs et de logiciels CAO du marché. Sur ce dernier point, il en est de même pour l'ouverture de NX Nastran. En me libérant d'une image dédiée à un logiciel CAO, je peux adresser un marché plus vaste.

(3D)² : Comment positionnez-vous Femap et NX Nastran pour Femap par rapport aux logiciels intégrés aux solutions de milieu de gamme ?

TB : Comme l'a fort bien dit Sébastien Duchesne dans son témoignage, il y a en premier lieu les compétences de l'opérateur. Il me semble dangereux de faire croire qu'un concepteur CAO peut devenir spécialiste du calcul par le simple fait de disposer d'un outil sur son poste de travail et d'avoir suivi une formation de quelques jours assurée par une personne elle-même non spécialiste. Si ces logiciels intégrés peuvent rendre des services dans le pré-dimensionnement des produits, rien ne remplacera l'expertise de l'ingénieur et des logiciels spécialisés. Par ailleurs ces derniers nécessitent la plupart du temps des altérations du modèle CAO (simplification, passage en mode coque, ...) qui sont généralement incompatibles avec un positionnement direct dans la chaîne de conception. Enfin, l'ingénieur calcul sait que les essais virtuels doivent être souvent validés *in fine* par des essais réels dont il garde la maîtrise.

(3D)² : Pourtant Siemens PLM Software et son réseau de distribution proposent Femap Express au sein de l'offre Velocity Series

TB : Ce que j'ai répondu reste vrai pour Femap Express et les capacités de cette offre ne sont pas comparables avec l'offre Femap et NX Nastran for Femap. On peut quand même reconnaître à ces logiciels intégrés le mérite de sensibiliser les PME aux gains potentiels apportés par les calculs et la simulation.

(3D)² : Justement, comment voyez-vous le marché de l'IAO ?

TB : C'est un marché dont la croissance est à deux chiffres et ceci s'explique par plusieurs facteurs. La progression de l'usage de la 3D facilite l'utilisation de ces techniques autrefois très laborieuses. La nécessité d'innover et la recherche d'un meilleur design contribuent aussi à vérifier des conceptions plus audacieuses tout en respectant les normes liées à chaque métier. L'utilisation de nouveaux matériaux comme les composites impose également des calculs plus précis et plus spécifiques. Le coût des matières premières et les exigences en termes de recyclage vont également dans le sens d'une recherche d'optimisation. Enfin et surtout, le marché est dopé par tous les industriels qui souhaitent diminuer le nombre de phases de test pour aboutir à un seul prototype : le bon !

Infos pratiques et liens utiles

Pour en savoir plus sur le logiciel **Adobe Acrobat 3D** qui a permis la réalisation de cette revue, téléchargez le **numéro 1** ou le **numéro 9** qui lui sont consacrés.

SIGMEO vous invite à un séminaire sur le thème du **calcul non linéaire** le 19 juin à Vélizy (78). Pour vous inscrire, appelez le 05 61 31 62 90 ou rendez-vous sur le site de SIGMEO en cliquant sur le logo ci-dessous.

SIGMEO

www.sigmeo.com

Si vous souhaitez faire connaître ce numéro de (3D)² à un tiers

Plutôt que de lui envoyer ce fichier, merci de le rediriger vers la page de téléchargement :

www.cao.fr/3dcarre/numero15

Découvrez ici les anciens numéros de (3D)²

(3D)² est une publication gratuite de CAO.fr (www.cao.fr), portail francophone dédié à la CFAO, à l'IAO, au PLM, au prototypage rapide et à la réalité virtuelle. Pour être prévenu de la sortie des prochains numéros de (3D)², **abonnez-vous à la newsletter** gratuite de CAO.fr qui vous informe deux fois par mois de l'actualité des domaines du portail.

CAO.fr

CADreport Edition francophone

CAO.fr publie par ailleurs tous les mois et sur abonnement

l'édition francophone du CADreport : indispensable à votre veille technologique, le CADreport vous livre les analyses et dossiers des meilleurs consultants internationaux CAO/PLM. Plus de 350 pages par an, au format électronique, sans complaisance et sans publicité

www.cao.fr/cadreport