

HAL
open science

Dynamic analysis of a multi-contact problem with clearances, application to the SFR fuel pins bundle.

Catterou Thomas, Bruno Cochelin, Stéphane Bourgeois, V. Blanc, Guillaume Ricciardi

► **To cite this version:**

Catterou Thomas, Bruno Cochelin, Stéphane Bourgeois, V. Blanc, Guillaume Ricciardi. Dynamic analysis of a multi-contact problem with clearances, application to the SFR fuel pins bundle.. EU-RODYN 2017 - 10th international conference on structural dynamics, Sep 2017, Rome, Italy. cea-02508894

HAL Id: cea-02508894

<https://cea.hal.science/cea-02508894v1>

Submitted on 16 Mar 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Dynamic analysis of a multi-contact problem with clearances, application to the SFR fuel pins bundle.

CATTEROU Thomas, PhD student.

thomas.catterou@cea.fr

Bruno Cochelin, Stephane Bourgeois – *LMA Marseille, France*

Victor Blanc, Guillaume Ricciardi – *CEA Cadarache, France*

September, 11th 2017

EURODYN2017 – Xth international conference on structural dynamics

Introduction

■ Goal

- Characterize the non-linear dynamical behavior of the ASTRID pins bundle with mounting gaps for different loads (handling, transport, earthquake).
- Ensure the integrity of the first containment barrier.

A fuel pin

A fuel sub assembly

Introduction

- A large number of pins (217) and localized contact zone (~15000)

Introduction

— Hypothesis:

- Timoshenko beams
- Small deformations

— Methodology of numerical method validation

Clamped beam colliding on a spring

■ Numerical method (Cast3M finite element software)

- Explicit integration scheme (central difference method)
- Modal analysis without contacts
- Resolution of the fundamental equation of the dynamic on the modal base

$$\Phi^t M \Phi \ddot{q} + \Phi^t C \Phi \dot{q} + \Phi^t K \Phi q = \Phi^t F_{ext} + \Phi^t F_{shock}(u, \dot{u}).$$

- Modal recombination for each time step on contact points to estimate contact forces F_{shock}
- Sub-structuring for the full model

Clamped beam colliding on a spring

■ Semi-analytical method

■ Modal basis analysis of two basic problems

■ Resolution of the fundamental equation of the dynamic on the modal base

$$\ddot{q}_i + 2\xi_i\omega_i\dot{q}_i + \omega_i^2 q = 0$$

$$q_i(t) = e^{-\xi_i\omega_i t} (A_i \cos(\omega_d t) + B_i \sin(\omega_d t))$$

$$A_i = \frac{\int_{\Omega} u_0 \cdot \Phi_i}{\int_{\Omega} \Phi_i \cdot \Phi_i}; \quad B_i = \frac{\int_{\Omega} v_0 \cdot \Phi_i}{\omega_i \int_{\Omega} (\Phi_i \cdot \Phi_i)} + \frac{\xi_i}{\omega_i \sqrt{1 - \xi_i^2}} A_i \quad ; \quad \omega_d = \omega_i (1 - \xi_i^2).$$

$$u_f(x, t) = \sum X_{fi}(x) q_{fi}(t) \quad \longleftrightarrow \quad u_s(x, t) = \sum X_{si}(x) q_{si}(t)$$

Switching time ?

Clamped beam colliding on a spring

■ Semi-analytical method

- Root finding algorithm to find the switching time

$$t_{n+1} = t_n - \frac{f(t_n)(t_n - t_{n-1})}{f(t_n) - f(t_{n-1})} \quad (\textit{Secant method})$$

- Creation of the solution

Clamped beam colliding on a spring

■ Results : displacements

$$R_{ftrunc} = 10 / R_k = 3000$$

$$R_{ftrunc} = 300 / R_k = 3000$$

$$R_{ftrunc} = 300 / R_k = 5$$

$$R_k = \frac{K_{spring}}{K_{bending}},$$

Hardness of the contact

$$R_{ftrunc} = \frac{f_{trunc}}{f_1}$$

Clamped beam colliding on a spring

Validation – Frequency truncation

$$R_{ftrunc} = \frac{f_{trunc}}{f_1}$$

reference = semi-analytic method

$$\text{Err} = \frac{\max(|\Gamma_{num} - \Gamma_{ref}|)}{\max(|\Gamma_{num}|, |\Gamma_{ref}|)}$$

Local error when
 $t_{contact} \approx t_{bending\ waves}$

$$R_k = \frac{K_{spring}}{K_{bending}}$$

Clamped beam colliding on a spring

Validation - Frequency truncation

$$\text{Err} = \frac{\max(|\Gamma_{num} - \Gamma_{ref}|)}{\max(|\Gamma_{num}|, |\Gamma_{ref}|)}$$

- A high frequency truncation is necessary when R_k is high.

Clamped beam colliding on a spring

■ Validation – Time step

■ A small time step is needed for a high R_k

■ A small time step doesn't mean a greater accuracy.

Clamped beam colliding on a spring

$$\frac{1}{\pi} \sqrt{\frac{k_s}{m}}$$

*Frequency of the shock
of a mass m*

\ll

$<$

$$\frac{1}{4dt}$$

Explicit scheme condition

$$0,8 dt_{maxi}$$

*A small time step doesn't
involve a greater accuracy*

$<$

$<$

- $\frac{1}{4f_{trunc}}$
- $\frac{\pi}{2} \sqrt{\frac{m}{k_s}}$

Explicit scheme

Time shock

\emptyset

$<$

$<$

$$\frac{\lambda_{mini}}{4} = \frac{c_{bend}}{4f_{trunc}}$$

Bending wave propagation

Dynamical behavior of a tube bundle

■ Application to the SFR tube bundle

Finite element model

■ Fuel pins : Timoshenko beams

■ Wrapper tube : Shells

One row modeled (~500 contact zones)

Dynamical behavior of a tube bundle

Release of an assembly in bending on a rigid stop

Several phenomena at different time scale

- WT contact time (~20ms)
- WT breathing waves (~15ms)
- Compression waves in the bundle (~3ms)
- Bending waves in the bundle (~5ms)
- Local phenomena in a contact zone if there is a gap (<0.5ms)

Dynamical behavior of a tube bundle

■ Peak force depending on clearance

■ Linear decrease with clearance

■ Similar to a Newton's cradle behavior

Donahue 2008

Hutzler 2004

Conclusion and outlook

■ Analytical validation of a contact problem

- Semi-analytical solution
- Numerical method choice
- Creation of a validity domain of the numerical model

■ Application to a pin bundle

- Several phenomena highlighted.
- Beneficial impact of clearance size for an homogeneous distribution.

■ Outlooks

- Study of heterogeneous distribution of clearances.
- Experimental validation
- Influence of the fluid

Thanks for your attention.

Rationale of the selection of timoshenko beam.

- Contact law

Hertzian spring

$$F = \tilde{k} \delta^{\frac{3}{2}}$$

Linear spring

$$F = k \delta$$

- Non-linear stiffness : Hertz theory
- Shell stiffness : [Millard 1981] , [Madureira 2004,2010,2015]

- Sub-structuring

Modal analysis
 $\Phi_{HT}, \Phi_{pin_1}, \dots$

Connectivity mode
 $\Psi_{c1}, \Psi_{c2}, \dots$

$$x = \Sigma \Phi_i q_i + \Sigma \psi_j q_{Lj},$$
$$B_r = [\Phi, \Psi]$$

$$\hat{K} = B_r^t K B_r \quad \text{et} \quad \hat{M} = B_r^t M B_r$$

Modal analysis on \hat{K} and \hat{M}
Eigenvalues and Eigenvectors written on B_r

Modal recombination
Eigenvalues and Eigenvectors written on physical basis