
23ème Congrès Français de Mécanique Lille, 28 Août au 1er Septembre 2017

Flambement d’une sphère sous cisaillement

circonférentiel
M. TALLa,b, S. HARIRIb, P. LE GROGNECc, Y. SIMONETa

a. CETIM - Centre Technique des Industries Mécaniques
5, avenue Félix Louat - BP 80067, 60304 Senlis, France

mamadou.tall@cetim.fr
yves.simonet@cetim.fr

b. École des Mines Douai
Département Technologie des Polymères et Composites & Ingénierie Mécanique

941, rue Charles Bourseul - CS 10838
59508 Douai Cedex, France
said.hariri@imt-lille-douai.fr

c.ENSTA Bretagne
FRE CNRS 3744, IRDL

2, rue François Verny, 29806 Brest Cedex 9, France
philippe.le_grognec@ensta-bretagne.fr

Résumé :
Les structures de type coque sont très utilisées dans l’industrie, notamment pour les appareils à pres-
sion, les transports et le bâtiment. Le choix de telles structures minces représente assurément un avan-
tage économique mais pose naturellement des problèmes de tenue mécanique, vis-à-vis de structures
plus massives. Dans les appareils à pression en particulier, les sollicitations sont telles que la tenue
au flambement doit être considérée avec soin, compte tenu des risques matériels et humains associés.
Depuis plus d’un siècle, le flambement des coques fait l’objet de nombreuses études, aussi bien fonda-
mentales qu’appliquées, d’autant plus qu’il est fréquemment caractérisé par de grandes disparités entre
les résultats expérimentaux et les prédictions théoriques (comme le montrent déjà les résultats précur-
seurs de Lorenz, Timoshenko et Southwell dans le cas d’un cylindre sous compression axiale). Il faut
attendre les travaux de von Kàrman et Tsien, puis ceux de Koiter [1], pour disposer d’un début d’expli-
cation à ce phénomène. Ce dernier montre, en établissant les bases de l’analyse du post-flambement,
que contrairement aux poutres et plaques, les coques (cylindriques, sphériques, . . . ) sont très sensibles
aux imperfections initiales. Ne connaissant pas, le plus souvent, la nature et l’amplitude précises de ces
imperfections, et à des fins d’efficacité, le dimensionnement au flambement est en pratique réalisé en
combinant des résultats théoriques sur la structure parfaite et des facteurs d’abattement permettant la
prise en compte de défauts géométriques et matériels éventuels, ou d’effets induits par le chargement et
les conditions aux limites. Dans ce travail, on se propose d’expliciter le comportement au flambement et
en post-flambement de stuctures sphériques sous cisaillement circonférentiel en utilisant le formalisme
des Recommandations Européennes (Texte ECCS) [2]. Les différentes analyses préconisées par le texte
ECCS permettront, d’une part, de discuter le degré de sensibilité aux imperfections géométriques et
d’autre part, d’extraire les différents paramètres clefs associés à la courbe de voilement d’une sphère
sous cisaillement circonférentiel qui sont, à la connaissance des auteurs, tout à fait nouvelles.

mailto:mamadou.tall@cetim.fr
mailto:yves.simonet@cetim.fr
mailto:said.hariri@imt-lille-douai.fr
mailto:philippe.le_grognec@ensta-bretagne.fr


23ème Congrès Français de Mécanique Lille, 28 Août au 1er Septembre 2017

Abstract :

Shell structures are widely used in industrial applications, such as pressure vessels, transportation fa-
cilities and buildings. However, the economic interest of such thin structures is counteracted by their
weaknesses in terms of mechanical strength, when compared to solid structures. In the particular case
of pressure vessels submitted to compressive/shear loadings, buckling is one of the main failure mode
and leads to significant material and human risks. It has been therefore the subject of many studies for
more than a century, all the more so as large discrepancies between theoretical predictions and experi-
ments are commonly observed (since the pioneering works of Lorenz, Timoshenko and Southwell in the
case of a cylindrical shell under axial compression). Much later, this phenomenon has been explained,
thanks to the contributions of von Kàrman and Tsien, and then to the decisive one of Koiter [1]. The
latter built the foundations of the post-buckling analysis and proved that, contrary to beams and plates,
shells are generally shown to be very imperfection-sensitive. Unsure of the precise nature and amplitude
of the initial defects, and for efficiency purposes, the most current design method used in shell buck-
ling relies then on a combination of theoretical results on perfect structures and the use of knock-down
factors, which are supposed to account for possible geometric and material imperfections, or loading
and boundary condition effects. In this work, the buckling behavior of sphericals shells subjected to cir-
cumferential shear loads is investigated through the use of the European Recommendations framework
(ECCS) [2]. Thus, parametric studies using the different analyses which are currently implemented in
the ECCS text make it possible to retrieve the key parameters of the capacity curves for spherical shells
under circumferential shear.

Mots clefs : Flambement, Post-flambement, Sphères sous cisaillement circon-
férentiel, Analyse GMNIA, Recommandations Européennes, Sensibilité aux
imperfections.

1 Introduction
Dans cette étude, le flambement de la sphère sous cisaillement circonférentiel est présenté. Lamotivation
primaire de cette étude est que dans les Équipements Sous Pression (ESP), on note souvent la présence de
jonctions ou de zones de transition pouvant induire un cisaillement local. Or, les ingénieurs ne disposent
pas actuellement de règles de dimensionnement suffisamment claires et précises quant à l’influence
éventuelle de ce cisaillement sur la tenue au flambement d’une sphère sous pression externe, par exemple.
Aussi dans cette étude, les résultats issus de calculs numériques paramétriques aussi bien sur la structure
parfaite qu’imparfaite d’une demi-sphère sous cisaillement circonférentiel sont présentés. Ces calculs
numériques préalables permettent de mettre en exergue certains aspects importants durant le processus
de flambement des structures minces : sensibilité aux imperfections géométriques, influence des non-
linéarités géométriques et matérielles . . .Ils permettent finalement d’extraire les différents paramètres
clefs (Équation 1, Tableau 1) des courbes de voilement d’une sphère sous cisaillement circonférentiel
qui sont, à la connaissance des auteurs, tout à fait nouvelles.


23ème Congrès Français de Mécanique Lille, 28 Août au 1er Septembre 2017

2 Formalisme du texte ECCS
Nous adoptons le formalisme de courbes de voilement du texte ECCS. Ces courbes permettent de mettre
en exergue la relation entre la résistance relative de flambement χ (Équation 1) et l’élancement réduit
λ (Équation 3). L’avantage de l’utilisation de ces courbes est qu’elles sont parfaitement déterminées
par la connaissance de quatre grands paramètres clefs (Tableau 1) qui permettent de mettre en exergue,
individuellement, une caractéristique essentielle durant le flambement.


χ = 1 quand λ 6 λ0

χ = 1− β
(
λ−λ0
λp−λ0

)η
quand λ0 < λ < λp

χ = α
λ2

quand λp < λ

(1)

λp =

√
α

1− β
(2) λ =

√
RMNA

RLBA
(3)

α Non-linéarités géométriques et imperfections géométriques
β Définition du domaine plastique
η Interaction élastique-plastique
λ0 Délimitation plateau plastique

Table 1 – Paramètres clefs des courbes de voilement [2, 3]

Les courbes de voilement font intervenir un ensemble de facteurs de résistance qui sont parfaitement
déterminés via les différentes analyses préconisées par le texte ECCS et l’EN 1993-1-6 (Tableau 2). Ces
analyses vont de la plus simple (LBA) à la plus sophistiquée (GMNIA) permettant de prendre en compte
aussi bien les défauts que les effets inélastiques du matériau.

Analyse Résistance Description

LBA RLBA Analyse Linéaire de Bifurcation (Calcul linéaire élastique de valeurs propres, Structure parfaite)
GNA RGNA Analyse Géométriquement Non-linéaire (Grandes transformations, matériau élastique, Structure

parfaite, Recherche de points de bifurcation ou de points limites (“snap-through”))
MNA RMNA Analyse Matériellement Non-linéaire (Estimation de la résistance plastique, loi matériau parfai-

tement plastique, hypothèse des petites transformations)
GMNA RGMNA Analyse Géométriquement et Matériellement Non-linéaire (Grandes transformations, Structure

parfaite, loi matériau parfaitement plastique, Recherche de points de bifurcation ou de points
limites (“snap-through”))

GNIA RGNIA Analyse Géométriquement Non-linéaire de la structure imparfaite (matériau élastique, Introduc-
tion d’une imperfection de “substitution”)

GMNIA RGMNIA Analyse Géométriquement et Matériellement Non-linéaire de la structure imparfaite (matériau
parfaitement plastique, Introduction d’une imperfection de “substitution”)

Table 2 – Analyses préconisées par le texte ECCS et l’EN 1993-1-6 [2, 3]

3 Modélisation numérique
Pour les différents résultats numériques présentés dans ce papier, sauf indication contraire, les caractéris-
tiques géométriques et mécaniques utilisées sont données en Tableau 3. Cette géométrie est désignée par


23ème Congrès Français de Mécanique Lille, 28 Août au 1er Septembre 2017

la suite par l’appellation géométrie de référence. Pour optimiser les temps de calculs, une demi-sphère
pour laquelle les conditions de symétrie adéquates sont retenues est modélisée. Toutes les analyses nu-
mériques sont effectuées à l’aide du logiciel commercial ABAQUS [4]. Unmaillage quadrangle structuré
avec des éléments quadratiques S8R5 à 8 nœuds, intégration réduite et 5 degrés de liberté par nœud est
utilisé. Le cisaillement est modélisé à l’aide d’une distribution circonférentielle de pression (Équation 4)
qui s’inspire des travaux de Yinyi [5]. La modélisation de cette pression circonférentielle est possible
grâce aux routines utilisateurs présentes dans ABAQUS. Les analyses géométriquement non-linéaires
sont effectuées en utilisant la méthode de longueur d’arc de Riks [6]. Enfin, le premier mode de l’analyse
LBA est pris, dans toutes les analyses numériques sur la structure imparfaite, comme étant l’imperfection
initiale avec une amplitude δ0.


Q1 = 0

Q2 = τ0 · sin(πϕα )

Q3 = 0

(4)

Figure 1 – Maillage quadrangle structuré de la demi-
sphère

Matériau P235 -
Module d’Young E 210 GPa

Coefficient de Poisson ν 0.3
Rayon R 500 mm

Épaisseur t 4 mm
Limite élastique σy 235 MPa

Table 3 – Caractéristiques mécaniques et géométriques
du modèle de référence

4 Résultats et Discussions

4.1 Analyse LBA, GNA
L’analyse LBA permet de constater l’existence de modes de flambement de forme ellipsoïdale (Figure 2)
comme l’ont d’ailleurs déjà montré Mow et Sadowski [7] dans leurs travaux précurseurs sur une sphère
soumise à unmoment de torsion au niveau des pôles. Par ailleurs, les valeurs critiques obtenues s’avèrent
alternées en termes de signe. Cela implique ici au vu de la symétrie de la structure et de la nature du
chargement, que le flambement a lieu même si le chargement est appliqué en sens inverse. De plus,
l’analyse de bifurcation en grandes transformations (GNA) montre que la charge critique QGNA est
égale à 98.7% de QLBA = Qcr. Par ailleurs, les déplacements des nœuds le long d’un arc de la demi-
sphère obtenus avec une analyse linéaire classique (LA) et au point de bifurcation lors de l’analyse GNA
sont donnés à la Figure 2c. On peut constater qu’il n’existe quasiment aucune différence (moins de 1%)
entre les deux courbes. Cette tendance est observée aussi, en changeant les paramètres géométriques et
mécaniques, ce qui permet de postuler que les non-linéarités géométriques n’ont pas d’influence notable
ici comme nous le constaterons avec l’extraction des différents paramètres des courbes de voilement.


23ème Congrès Français de Mécanique Lille, 28 Août au 1er Septembre 2017

(a) Qcr = 20.097MPa (b) Qcr = −20.097 MPa

Path [mm]
0. 200. 400. 600. 800. 1000.

D
is

pl
ac

em
en

t [
m

m
]

−4.

−2.

0.

2.

4.

U2 (LA)
U2 (GNA)

(c) Effets des non-linéarités géométriques

Figure 2 – Les deux premiers modes linéaires de l’analyse LBA ((a) et (b)) et l’influence des non-linéarités
géométriques.

4.2 Analyse GNIA, GMNIA
Le flambement des structures de type coque est caracterisé par l’existence d’une dispersion conséquente
entre les résultats expérimentaux et théoriques [8] Il est maintenant connu que cette disparité est due, en
grande partie dumoins, à la sensibilité aux imperfections initiales induites par le processus de fabrication
et inévitables en pratique. Il est alors nécessaire de quantifier les effets de ces défauts sur la tenue au
flambement d’une sphère sous cisaillement circonférentiel.

La Figure 3 est un exemple d’analyses paramétriques GNIA et GMNIA pour une sphère sous cisaille-
ment circonférentiel effectuées sur la géométrie de référence. L’analyse GNIA (Figure 3a) permet de
constater que contrairement à la sphère sous pression externe, la réduction de la charge critique à de très
faibles amplitudes d’imperfection se fait progressivement. Cette diminution commence à se stabiliser
pour une amplitude d’imperfection proche de δ0 = 1.6× l’épaisseur. De plus, à partir de cette amplitude
d’imperfection, l’on commence à observer une certaine réserve en post-flambement. L’analyse GMNIA
(Figure 3b) permet de constater que la réduction de la charge critique est beaucoup moins prononcée que
celle observée dans l’analyse GNIA. Toutefois, la charge critique obtenue est beaucoup plus faible que
dans le cas GNIA. Cela s’explique ici par le fait que, pour cette géométrie, la structure plastifie avant
le point limite. Cette perte de rigidité combinée aux effets de l’imperfection géométrique provoque une
chute assez importante de la capacité portante de la coque. Globalement, il existe un plateau pour de
très faibles amplitudes d’imperfection. Ce plateau tend à s’annihiler au fur et à mesure que l’amplitude
de l’imperfection devient conséquente.

5 Courbes de voilement
Les différentes analyses paramétriques initiales préconisées par le texte ECCS permettent une extrac-
tion immédiate des différents paramètres des courbes de voilement. Pour ce faire, nous utilisons ici les
courbes de voilement modifiées de Rotter [9]. Ces courbes sont une alternative de représentation des
courbes standards (Équation 1) et ont l’avantage de faciliter l’extraction des différents paramètres. Pour
établir ces courbes numériquement, il suffit, pour une amplitude d’imperfection donnée et un ratio R/t
constant, de faire varier la limite d’élasticité σy. La courbe établie est valable pour toutes les géomé-
tries de même ratio. Cette méthode peut paraître ubuesque au premier abord car pouvant faire intervenir
des limites d’élasticité théoriques et peu réalistes, mais elle donne néanmoins des résultats très satisfai-


23ème Congrès Français de Mécanique Lille, 28 Août au 1er Septembre 2017

0 1 2 3 4 5 6 7 8
0

0.2

0.4

0.6

0.8

Déplacement v (Noeud 11501)

Q
/
Q

L
B
A

δ0 = 0.2
δ0 = 0.3
δ0 = 0.4
δ0 = 0.5
δ0 = 0.6
δ0 = 0.7
δ0 = 0.8
δ0 = 0.9
δ0 = 1.0
δ0 = 1.1
δ0 = 1.2
δ0 = 1.3
δ0 = 1.4
δ0 = 1.5
δ0 = 1.6
δ0 = 1.7
δ0 = 1.8
δ0 = 1.9
δ0 = 2.0

(a) Analyse paramétrique GNIA

0 2 4 6 8
0

2 · 10−2

4 · 10−2

6 · 10−2

8 · 10−2

0.1

Déplacement v (Noeud 11501)

Q
/
Q

L
B
A

δ0 = 0.3
δ0 = 0.4
δ0 = 0.5
δ0 = 0.6
δ0 = 0.7
δ0 = 0.8
δ0 = 0.9
δ0 = 1.0
δ0 = 1.1
δ0 = 1.2
δ0 = 1.3
δ0 = 1.4
δ0 = 1.5
δ0 = 1.6
δ0 = 1.7
δ0 = 1.8
δ0 = 1.9
δ0 = 2.0

(b) Analyse paramétrique GMNIA, σy = 235MPa

Figure 3 – Exemple de calculs paramétriques : R/t = 125

sants [10, 11]. La Figure 4 est un exemple de courbes de voilement standards et modifiées obtenues pour
R/t = 500. Des courbes semblables sont obtenues pour différentes géométries (R/t = 125,R/t = 500,
R/t = 1000). L’interpolation non-linéaire des différents points numériques obtenus pour les paramètres
clefs (α, β, η) permet d’aboutir à des expressions qui ne dépendent que de l’amplitude adimensionelle
de l’imperfection δ0/t.

La Figure 5 représente le facteur d’imperfection élastique α obtenu pour différentes géométries. On
peut constater qu’il n’existe quasiment pas de différences notables entre les valeurs de α. Le facteur
α permettant, par définition, de mettre en exergue l’influence des non-linéarités géométriques et des
imperfections, au vu du constat en 4.1, on peut conclure que les déplacements avant flambement n’ont
pas d’influence pour cette configuration. Par ailleurs, la comparaison de ce facteur α avec celui qui
est actuellement codifié pour une sphère sous pression externe permet de constater que la sphère sous
cisaillement circonférentiel est nettement moins critique. Et en ce sens, elle peut être considérée comme
“moindrement” sensible aux imperfections initiales.

1 2 3 4 5 6 7 8

0.2

0.4

0.6

0.8

1

Elancement réduit λ =
√
RMNA/RLBA

R
és

ist
an

ce
re

la
tiv

e
R

G
M

N
I
A
/R

M
N

A δ0/t = 0.01
δ0/t = 0.02
δ0/t = 0.03
δ0/t = 0.05
δ0/t = 0.12
δ0/t = 0.20
δ0/t = 0.25
δ0/t = 0.50
δ0/t = 0.75
δ0/t = 1.00
δ0/t = 1.25
δ0/t = 1.50
δ0/t = 1.75
δ0/t = 2.00

(a) Courbes standards [2, 3]

0.2 0.4 0.6 0.8

0.2

0.4

0.6

0.8

1

Résistance relative RGMNIA/RLBA

R
és

ist
an

ce
re

la
tiv

e
R

G
M

N
I
A
/R

M
N

A δ0/t = 0.01
δ0/t = 0.02
δ0/t = 0.03
δ0/t = 0.05
δ0/t = 0.12
δ0/t = 0.20
δ0/t = 0.25
δ0/t = 0.50
δ0/t = 0.75
δ0/t = 1.00
δ0/t = 1.25
δ0/t = 1.50
δ0/t = 1.75
δ0/t = 2.00

(b) Courbes modifiées de Rotter [9]

Figure 4 – Courbes de voilement standards et modifiées de Rotter pour R/t = 500

6 Conclusion
Dans cette étude, des analyses paramétriques numériques sur la structure parfaite et imparfaite ont per-
mis d’expliciter un certain nombre de résultats concernant le flambement et le post-flambement d’une
demi-sphère sous cisaillement circonférentiel. Les différentes analyses préconisées par le texte ECCS


23ème Congrès Français de Mécanique Lille, 28 Août au 1er Septembre 2017

0 0.5 1 1.5 2
0

0.2

0.4

0.6

0.8

1

1.2

Amplitude adimensionnelle imperfection δ0/t

Fa
ct

eu
r

d’
im

pe
rfe

ct
io

n
él

as
tiq

ue
,α

R/t = 125
R/t = 500
R/t = 1000

Lower Bound
Pression externe (texte ECCS)

Figure 5 – Sphère sous cisaillement circonférentiel : Facteur d’imperfection élastique α

permettent d’apporter des éclaircissements quant à l’influence des non-linéarités géométriques et maté-
rielles mais aussi des imperfections initiales pour cette configuration. Enfin, l’extraction des différents
paramètres (α, β, η) permettent de définir complètement, suivant le formalisme de l’EN 1993-1-6 et du
texte ECCS, les courbes de voilement d’une sphère sous cisaillement circonférentiel.

Références
[1] W. T. Koiter : Over de Stabiliteit van het Elastisch Evenwicht (On the stability of elastic equi-

librium), Thèse de Doctorat, Delft University of Technology, 1945, [English translations : NASA
TT-F10, 833 (1967) and AFFDL TR-7025 (1970)].

[2] J. M. Rotter, H. Schmidt et Editors : Buckling of steel shells : European Design Recommenda-
tions. 5th Edition, Published by European Convention for Constructional SteelWorks, 2008.

[3] EN 1993-1-6 : Calculs des structures en acier : Partie 1-6 : Résistance et stabilité des structures en
coques. Rapport Technique, CEN, 2007.

[4] Simulia, D. S. : ABAQUS 6.14 User’s manual. Dassault Systems, Providence, RI., 2014.

[5] Z. Yinyi : Torsional buckling of spherical shells under circumferential shear loads. Applied Mathe-
matics and Mechanics, 20(4) :426-432, 1999.

[6] E. Riks : Some computational aspects of the stability analysis of nonlinear structures, Computer
Methods in Applied Mechanics and Engineering, 47(3) :219-259, 1984.

[7] C. C. Mow et M. A. Sadowski : Determination of the critical torque inducing buckling in a twisted
spherical shell subject to internal or external pressure. Rapport technique, DTIC Document, 1962.

[8] S. F. Eggwertz et L. Samuelson : Buckling strength of spherical shells. Journal of Constructional
Steel Research, 17(3) :195-216, 1990.

[9] C. Doerich et J. M. Rotter : Generalised capacity curves for stability and plasticity : Application
and limitations. Thin-Walled Structures, 49(9) :1132–1140, 2011.

[10] J. M. Rotter : The Practical Design of Shell Structures Exploiting Different Methods of Analysis,
in Shell Structures : Theory and Applications, Eds Pietraszkiewicz, W. and Szymczak, C., Taylor
and Francis, London, 71-86

[11] J. M. Rotter : Elephant’s foot buckling in pressurised cylindrical shells, Stahlbau, 75(9), pages
742-747, 2006, Wiley Online Library


	Introduction
	Formalisme du texte ECCS
	Modélisation numérique
	Résultats et Discussions
	Analyse LBA, GNA
	Analyse GNIA, GMNIA

	Courbes de voilement
	Conclusion

