
UNIVERSITÉ DU QUÉBEC

DOCTORA T PRÉSENTÉ À

L'UNIVERSITÉ DU QUÉBEC À TROIS-RIVIÈRES

COMME EXIGENCE PARTIELLE

DU DOCTORAT EN INGÉNIERIE

OFFERT EN EXTENSION

EN VERTU D'UN PROTOCOLE D' ENTENTE

AVEC L'UNIVERSITÉ DU QUÉBEC À CHICOUTIMI

PAR

HABIBI MOHAMED

DÉVELOPPEMENT ET CARACTÉRISATION DE NOUVEAUX

COMPOSITES HYBRIDES UD LIN/ PAPIER ET UD LINIMA T LIN.

JANVIER 2016

Université du Québec à Trois-Rivières

Service de la bibliothèque

Avertissement

L’auteur de ce mémoire ou de cette thèse a autorisé l’Université du Québec
à Trois-Rivières à diffuser, à des fins non lucratives, une copie de son
mémoire ou de sa thèse.

Cette diffusion n’entraîne pas une renonciation de la part de l’auteur à ses
droits de propriété intellectuelle, incluant le droit d’auteur, sur ce mémoire
ou cette thèse. Notamment, la reproduction ou la publication de la totalité
ou d’une partie importante de ce mémoire ou de cette thèse requiert son
autorisation.

UNIVERSITÉ DU QUÉBEC

UNIVERSITÉ DU QUÉBEC À TROIS-RIVIÈRES

Cette thèse intitulée:

Développement et caractérisation de nouveaux composites hybrides UD lin! papier et

UD lin/mat lin.

Présentée par: HABIBI MOHAMED

en vue de l'obtention du diplôme de: Philosophiae Doctor

a été dûment acceptée par le jury d'examen constitué de:

Luc Laperrière, Professeur, Université du Québec à Trois-Rivières, directeur

Gilbert Lebrun, Professeur, Université du Québec à Trois-Rivières, membre

Bruno Chabot, Professeur, Université du Québec à Trois-Rivières, président

Eduardo Ruiz, Professeur, École polytechnique de Montréal, membre

Lotfi Toubal, Professeur, Université du Québec à Trois-Rivières, membre

Remerciements

C'est avec une certaine émotion et beaucoup de sincérité que je voudrais remercier toutes

les personnes ayant contribué de près et de loin dans la réussite de mes travaux de

recherche.

J'aimerais tout d' abord remercier mon directeur de thèse, Professeur Luc Laperrière, pour

sa disponibilité, son soutien et ses conseils qui ont été nombreux et importants. J'ai

beaucoup appris à ses côtés et je lui adresse ma gratitude pour tout cela.

J'adresse de chaleureux remerciements à mon co-directeur de thèse, Professeur Gilbert

Lebrun, pour ses précieux conseils avisés et son écoute et ses suggestions qui ont été

prépondérants pour la bonne réussite de cette thèse.

Je désire grandement remercier Professeur Edu Ruiz, pour son implication dans mes

travaux. Son ouverture d' esprit, sa gentillesse, ses remarques, et surtout ses judicieux

conseils sont autant d'éléments qui m'ont permis d' enrichir ce travail.

Je tiens également à remercier l' équipe de recherche de CREPEC pour l'accueil et les

conditions de travail privilégiées qui m'ont été offertes pendant mon séjour à l'École

Polytechnique de Montréal.

Je devrais remercier tous mes professeurs qui ont contribué à ma réussite et qui ont laissé

une trace dans mon parcours scolaire; Demagna Koffi, Nizar Ben Salah, Lotfi Touati,

Abdel fattah Cherif, Kamel Marouf, etc.

Je voudrais exprimer ma reconnaissance envers les amis et collègues qui m'ont apporté

leur support tout au long de mes travaux de recherches.

Je veux également remercier ma femme Marwa, pour son soutien quotidien indéfectible.

Son soutien a été sans faille et je lui serai éternellement reconnaissant. À mon petit

bonhomme Aman, le bonheur de ma vie.

11

Ces remerciements ne peuvent s'achever, sans une pensée pour ma première éducatrice et

mon premier éducateur: ma mère et mon père. Leur présence et leurs encouragements

sont pour moi les piliers fondateurs de ce que je suis et de ce que je fais .

III

Résumé

L'industrie en général cherche évidemment à réduire la dépendance aux combu.stibles et

aux produits à base de pétrole. Dans le domaine des matériaux, l'accent est mis sur le

développement des composites à fibres naturelles, comme une alternative réaliste aux

plastiques renforcés par des fibres de verre. Les fibres naturelles peuvent apporter des

propriétés mécaniques comparables à celles que donneraient les fibres de verre, avec

cependant des densités plus faibles et un caractère biodégradable. Plusieurs techniques de

fabrication sont disponibles pour mettre en œuvre les composites avec une grande variété

de renforts et de résines, et le moulage par transfert de résine (RTM) est l' un des procédés

le plus utilisé. Un renfort à fibres naturelles est considéré comme un milieu poreux, et

dans le cas du procédé RTM sa perméabilité définit le temps et l'étendue de l'infiltration

et, par conséquent, le coût et la qualité de la pièce finale. Un autre paramètre très important

dans la fabrication des composites est la fraction volumique des fibres . Ce paramètre a

une influence non seulement sur la perméabilité mais aussi et surtout sur les propriétés

mécaniques du composite fabriqué. Néanmoins, la nature et l' architecture du renfort ont

un impact significatif sur ses propriétés mécaniques.

Dans le présent travail , la perméabilité planaire d' un renfort unidirectionnel (UD) de type

UD-lin/papier a été étudiée. La perméabilité de la couche papier a fait l' objet d ' une

optimisation par la modification de la structure du réseau fibreux , afin d' augmenter la

perméabilité globale du renfort. Les résultats obtenus ont démontré que l' ajout des fibres

courtes de lin dans le papier affecte positivement sa perméabilité de la même manière qu'il

affecte la perméabilité globale du renfort.

Une alternative à la couche de papier a été proposée et consiste à la remplacer par un mat

à fibres courtes de lin obtenu par la même technique de laboratoire de fabrication du

papier. En premier lieu, le mat a été considéré comme un renfort individuel. Cette partie

du travail a mené à l' étude des paramètres de fabrication et des caractéristiques du mat

IV

(densité surfacique, longueur de fibre) et leurs effets sur la microstructure du renfort et sa

perméabilité.

L'analyse expérimentale de la porosité des mats à fibres courtes de lin a démontré une

relation fonctionnelle entre la densité surfacique, la longueur de fibre et la distribution de

la taille des pores. Les mesures de perméabilité effectuées ont permis de conclure que sa

variation suit une loi exponentielle en fonction de V f. En outre, une augmentation de la

densité surfacique augmente le nombre de fibres par unité de surface et réduit l'espace

libre entre les fibres , ce qui donne un réseau fibreux plus dense avec un faible taux de

porosité et qui diminue par conséquent la perméabilité du mat.

L ' étude a été renforcée par la caractérisation des écoulements capillaires dans le renfort

pour identifier les effets de ces paramètres caractéristiques sur son comportement en

imprégnation. Les résultats obtenus ont démontré qu ' une augmentation de la densité

surfacique du renfort influence significativement la vitesse d ' écoulement du fluide et par

conséquent augmente sa saturation, ce qui réduit le taux de vide formé.

Par la suite, les mats fabriqués ont été utilisés pour fabriquer des composites à différentes

fractions volumiques de fibres . Ceux-ci ont été caractérisés et les propriétés mécaniques

en traction et en flexion ont été déterminées et modélisées, accompagnée d ' une analyse

de l' endommagement par émission acoustique qui a permis d ' identifier l' évolution des

différents modes d ' endommagement en fonction de la fraction volumique de fibres. Les

résultats obtenus ont démontré que les propriétés mécaniques optimales sont obtenues à

un Vf = 40%. L ' utilisation de l' émission acoustique a révélé que la baisse des propriétés

à V f = 50% est attribuable à une mauvaise adhérence fibre-matrice, elle-même traduite

par une dominance du mode d ' endommagement «friction fibre-matrice et

déchaussement », pour les deux types d ' essais (traction et flexion).

Dans la dernière partie du travail et afin de déterminer l' efficacité d'un mat pour remplacer

la couche de papier comme agent liant, le comportement en imprégnation du renfort global

(UD/Mat) a été étudié en mesurant sa perméabilité planaire à différentes fractions

volumiques de fibres. Des composites ont été fabriqués avec ce nouveau renfort et ont fait

v

l'objet d'une étude expérimentale du comportement mécanique et de l' endommagement

en traction et en flexion. Les résultats obtenus ont démontré que la perméabilité de ce

renfort est supérieure à celle obtenue avec la couche papier mais elle diminue lorsque la

densité surfacique du mat utilisé augmente. D'autre part, l'addition des fibres courtes de

lin a un effet significatif sur la réduction de la variabilité des propriétés mécaniques

mesurées et sur l' augmentation des propriétés mécaniques dans le sens transversal. La

présence des fibres courtes a aussi démontré un effet positif sur l' endommagement du

matériau en limitant la propagation des fissures dans le sens longitudinal et en améliorant

les facettes de rupture.

VI

Abstract

Today, the industry aims to reduce its dependency on fuels and petroleum products. The

emphasis is placed on the development of natural fiber composites as a realistic alternative

to plastic reinforced with glass fibers. Natural fibers are biodegradable and can provide

comparable mechanical properties to those given by glass fibers , with lower densities.

Several manufacturing techniques are available to produce a wide variety of

reinforcements and resins. RTM (resin transfer molding) is one of the most common one.

In this process, the natural fiber reinforcement is considered as a porous medium, where

the permeability defmes the infiltration time and extent and, consequently, the cost and

the quality of the final part. An important parameter in the manufacture of composites is

the fiber volume fraction. This parameter affects not only the permeability of the

reinforcement, but also the mechanical properties of the resulting composite. The type and

the architecture of the reinforcement also have a significant impact on its mechanical

properties.

In this study, the permeability of a UD flax/paper reinforcement was investigated. The

permeability of the paper layer has been optimized by modifying the fibrous network

structure in order to optimize the global permeability of the reinforcement. The obtained

results demonstrated that the addition of the short flax fibers in the paper layer affects

positively its permeability in the same way that it affects the global permeability of the

reinforcement.

A short flax fiber mat has been proposed as an alternative to replace the paper layer. First,

the mat was considered as an individual reinforcement. This part of the work led to the

study of the effect ofmanufacturing and material parameters (surface density, fiber length)

on the characteristic parameters of its microstructure and its permeability. The

experimental analysis of the porosity demonstrated a functional relation between the

surface density, the fiber length and the pores size distribution. The measured permeability

is observed to follow an exponential trend, according to V f. Moreover, an increase of the

VIl

surface density increases the nwnber of fibers by unit area and reduces the free space

between fibers, which gives a denser fibrous network with a low rate of porosity and

decreases consequently the penneability of the mat.

The study was enhanced by a characterization of the capillary flows in the reinforcement

in order to identify the effects of these parameters on its impregnation behavior. The

obtained results demonstrated that an increase of the surface density of the reinforcement

influences significantly the fluid flow velo city and consequently increases its saturation,

which reduces the void content in the sample.

Thereafter, the manufactured mats were used to fabricate composite plates with various

fiber volwne fractions. These composites were characterized and the mechanical

properties in tensile and flexural loading were detennined and modelled. The

characterization of the mechanical behavior in tensile and flexural loading was

accompanied with an analysis of the damage behavior monitored by acoustic emission,

which allowed to identify the evolution of the different damage modes during loading as

weIl as according to the fiber volwne fraction. The obtained results demonstrated that the

optimal mechanical properties are obtained at Vf = 40%. The use of acoustic emission

revealed that the reduction of the mechanical properties at V f = 50% is attributable to a

limited adhesion between the fibers and the matrix, which translates to a dominance of the

fiber-matrix friction and fiber pull out damage mode.

To detennine the efficiency of the mat layer as a replacement of the paper layer, the

impregnation behavior of the global reinforcement (UD/Mat) was studied by measuring

its penneability in various fiber volume fractions. New composites were fabricated with

this new reinforcement and the mechanical and damage behaviors were studied. The

obtained results demonstrated that the penneability of this reinforcement is superior to

that obtained with the paper layer, but al ways decreases with increasing the surface density

of the used mat. On the other hand, the addition of the short flax fibers was observed to

have a significant effect on the reduction of the variability of the measured mechanical

properties and on the increase of the mechanical properties in the transverse direction of

Vlll

the composite. The presence of short fibers has finally demonstrated a positive effect on

the damage of the material by limiting the propagation of cracks in the longitudinal

direction, parallel to the unidirectional fiber, and by improving the fractured surface.

IX

Table des matières

Remerciements i

Résumé iii

Abstract vi

Table des matièresix

Liste des tableaux xv

Liste des figures xvii

Liste des abréviations xxiii

Liste des s)'lIlboles xxv

Chapitre 1: Introduction 1

1.1 Généralités sur les matériaux composites 1

1.1.1 Marché mondial 1

1.1.2 Définition d ' un matériau composite .. 2

1.1.3 Matériaux composites à fibres synthétiques4

1.1.3.1 Les fibres de verre 4

1.1 .3.2 Architecture des renforts 5

1.1.3.3 Inconvénients des fibres synthétiques 6

1.1.4 Matériaux composites à fibres végétales 7

1.1.4.1 La fibre végétale 9

1.1.4.2 Propriétés mécaniques des composites à fibres végétales 14

1.1.4.3 La fibre de lin: origine et propriétés 16

1.1.4.4 Composites à fibres de lin 18

x

1.1.4.5 Caractéristiques particulières des renforts unidirectionnels 19

1.2 Problématique et objectifs ... 20

1.2.1 Développement d' un nouveau renfort UD lin/papier 20

1.2.2 Capacité d' imprégnation du nouveau renfort 21

1.2.3 Objectifs de ce travail 22

1.2.4 Contenu de la thèse 23

CHAPITRE II : Revue de la littérature scientifique 24

2.1 Procédés de mise en œuvre des composites à fibres végétales 24

2.1.1 Pré-imprégnation ... 27

2.1.2 Moulage par transfert de résine, Resin Transfer Moulding (RTM) 27

2.1.3 Moulage par compression ... 28

2.2 Caractérisation des écoulements dans les milieux fibreux .. 29

2.2.1 Perméabilité d' un milieu fibreux ... 29

2.2.1.1 Écoulement rectiligne unidirectionnel (lD) 30

2.2.1.2 Écoulement radial (2D) .. 31

2.2.1.3 Paramètres qui influencent la perméabilité d' un renfort à fibres

unidirectionnelles 32

2.2.2 Écoulements capillaires dans les renforts fibreux ... 33

2.2.2.1 Pression capillaire 33

2.2.2.2 Mécanismes de formation de vide 35

2.2.3 Modèles d' imbibition 38

2.2.3.1 Loi de Jurin ... 38

2.2.3.2 Loi de Jurin modifiée 39

Xl

2.2.3.3 Modèles d'imbibition de Lucas-Washburn40

2.2.3.4 Premier modèle d'imbibition 41

2.2.3.5 Deuxième modèle d'imbibition42

2.2.3.6 Troisième modèle d'imbibition ... 42

2.2.3.6 Quatrième modèle d'imbibition 43

2.3 Propriétés mécaniques en traction des composites à fibres végétales44

2.3.1 Propriétés mécaniques d' un composites44

2.3.2 Modèles micromécaniques pour les composites à fibres courtes45

2.3.2.1 Modèle de Cox-Krenchel et de Kelly-Tyson45

2.3 .2.2 Modèle d'Halpin-Tsai et Tsai-Pagano46

CHAPITRE III : Étude de la perméabilité d' un renfort à fibres un lin /papier48

3.1 Introduction 48

3.2 Matériaux et méthodes .. 49

3.2.1 Fabrication de la couche de papier lin-Kraft49

3.2.2 Préparation du renfort pour les essais de perméabilité 50

3.2.3 Détermination expérimentale de la perméabilité 51

3.2.3.1 Contexte théorique .. 51

3.2.3.2 Mesure de la perméabilité du renfort 52

3.3 Résultats et discussions ... 54

3.3.1 Effet de l'ajout des fibres courtes de lin sur la structure du papier 54

3.3.2 Effet de l' ajout des fibres courtes de lin sur l'épaisseur du papier 59

3.3.3 Perméabilité de la couche papier ... 60

Xll

3.3.4 Effet de l' ajout des fibres courtes de lin sur la perméabilité globale du renfort61

3.3.5 Modélisation de la perméabilité du renfort 64

3.3.6 Effet de l'orientation de la couche papier sur la perméabilité planaire des renforts

.... 68

3.4 Conclusions 71

CHAPITRE IV : Étude, fabrication et caractérisation expérimentale de mats à fibres

courtes de lin 73

4.1 Introduction 73

4.2 Matériaux et méthodes 74

4.2.1 Fabrication des mats à fibres courtes de lin 74

4.2.3 Analyse de la porosité par microscopie 77

4.2.4 Détermination expérimentale de la perméabilité 78

4.2.5 Caractérisation expérimentale des écoulements capillaires dans les renforts .. . 82

4.2.6 Caractérisation expérimentale des propriétés mécaniques 83

4.2.7 Caractérisation expérimentale de l' endommagement 84

4.3 Résultats et discussions 85

4.3.1 Étude de la porosité 85

4.3.1.1 Étude de la porosité par la méthode d'expulsion de liquide 85

4.3.1.2 Étude de la porosité par microscopie 88

4.3.2 Étude de la perméabilité 91

4.3.3 Étude des écoulements capillaires dans les renforts 95

4.3.4 Propriétés physiques et mécaniques 1 02

4.3.4.1 Propriétés physiques des composites fabriqués 102

X11l

4.3.4.2 Propriétés mécaniques des composites fabriqués 103

4.3.4.3 Modélisation micromécanique du comportement en traction 105

4.3.5 Analyse de l'endommagement des composites par émission acoustique 108

4.3.5.1 Analyse générale de l' endommagement des composites étudiés l08

4.3.5 .1.a) En Traction 108

4.3 .5.1.b) En Flexion 110

4.3.5.2 Identification des modes d'endommagements 111

4.3.5.3 Identification des modes d'endommagement par l' analyse des facettes de

rupture 116

4.3.5.4 Contribution des différents modes d'endommagement 117

4.4 Conclusions 120

Chapitre V : Fabrication et caractérisation expérimentale des renforts et composites UD

lin/mat lin 122

5.1 Introduction 122

5.2 Matériaux et méthodes 122

5.3 Résultats et discussions 124

5.3.1 Étude de la perméabilité 124

5.3.2 Propriétés physiques et mécaniques 126

5.3.2.1 Propriétés physiques des composites fabriqués 126

5.3.2.2 Propriétés mécaniques des composites 127

5.3 .2.2.a) En traction 128

5.3.2.2.b) En flexion 130

5.3 .3 Analyse de l' endommagement par émission acoustique 134

XIV

5.3.3.1 Analyse générale de l'endommagement des composites en traction 134

5.3.3.2 Analyse générale de l'endommagement des composites en flexion 136

5.3.3.3 Identification des modes d'endommagement en traction 137

5.3.3.4 Identification des modes d'endommagement en flexion 142

5.3.3.5 Identification visuelle des divers modes d'endommagement des composites

étudiés en traction .. 144

5.3.3.5.a) Analyse des surfaces de rupture .. 144

5.3.3.5.b) Analyse des surfaces de rupture par image MEB 145

5.3.3.6 Contribution des différents modes d'endommagement 146

5.4 Conclusions 148

Chapitre VI : Conclusions 150

6.1 Résumé des résultats importants 150

6.1.1 Renfort un lin/papier.. .. 150

6.1.2 Renfort mat en fibres courtes de lin .. 151

6.1.3 Renfort UD lin/mat lin .. 153

6.2 Comparaison des propriétés obtenues ... 154

6.2.1 Composites mat/époxy 154

6.2.2 Composites UD/époxy et UD/mat lin/époxy 156

6.2 Travaux futurs 158

Références 160

xv

Liste des tableaux

Tableau 1.1 : Propriétés typiques des fibres synthétiques [13]4

Tableau 1.2: Comparaison entre les fibres végétales et synthétiques [32] 8

Tableau 1.3 : Propriétés mécaniques des diverses fibres végétales [27, 42] 11

Tableau 1.4 : Propriétés des fibres végétales [42, 4 7]. 13

Tableau 1.5: Comparaison des propriétés mécaniques de différents renforts [48]. 14

Tableau 1.6: Variation des propriétés en traction de la fibre de lin [54-57]. 17

Tableau 2.1: Principales caractéristiques des techniques de fabrication [48] 25

Tableau 2.2: Comparaison des procédés de fabrication des composites [48] 26

Tableau 3.1 : Caractéristiques des couches de papier fabriquées 51

Tableau 3.2: Perméabilité planaire des papiers étudiés 61

Tableau 3.3: Coefficients de la matrice de corrélation 64

Tableau 3.3: Perméabilité globale du renfort obtenu à partir de l'équation (3.7) 67

Tableau 4.1: Caractéristique des couches de mat étudiées 75

Tableau 4.2 : Propriétés de l' hexadécane 83

Tableau 4.3 : Résultats des essais d'imbibition avec l'hexadécane 99

Tableau 4.4 : Vitesse optimale calculées . .. 101

Tableau 4.5: Propriétés physiques des composites fabriqués (moyenne ± Écart type). 102

Tableau 4.6: Propriétés mécaniques en traction (moyenne ± Écart type) 104

Tableau 4.7: Propriétés mécaniques en flexion (moyenne ± Écart type) 105

Tableau 4.8: Distinction des mécanismes d'endommagement. 112

Tableau 4.9: Résumé de l'analyse multivariable .. 113

XVI

Tableau 5.1: Propriétés physiques des composites fabriqués (moyenne ± Écart type). 127

Tableau 5.2: Propriétés mécaniques en traction 129

Tableau 5.3 : Propriétés mécaniques en flexion 131

Tableau 6.1: Comparaison des propriétés mécaniques en traction 155

Tableau 6.2: Comparaison des propriétés spécifiques en traction 155

Tableau 6.3 : Comparaison des renforts à fibres naturelles 157

Tableau 6.4 : Comparaison avec les composites à fibres de verre 158

XVll

Liste des figures

Figure 1.1: Marché des composites de l'DE en 2010 (Total: 2,4 mégatonnes) [6]. 2

Figure 1.2. Quelques types de tissus [15]. 6

Figure 1.3 : Propriétés spécifiques des fibres naturelles et fibres synthétiques [41]. 10

Figure 1.4: Structure multi-échelle de la fibre de lin [43]. 12

Figure 1.5: Influence du procédé de fabrication sur les propriétés en traction des

composites [41]. ... 15

Figure 1.6 : Représentation schématique d'une fibre de lin, de la tige à la microfibrille [16,

52] 16

Figure 1.7 : Configurations de lin: Ca) mat, Cb) mèche, Cc) tissu, Cd) fibre monofil et Ce)

fil. 18

Figure 1.8 : Comparaison de la position du front d'écoulement en fonction du temps pour

divers type de renfort pour les composites [75]. 21

Figure 2.1 : Différents procédés de fabrication des composites à matrice polymère 24

Figure 2.2 : Représentation schématique d'un pré-imprégnation-autoclave [78]. 27

Figure 2.3 : Représentation schématique d'un moulage RTM [78] 28

Figure 2.4 : Moulage par compression [81]. .. 29

Figure 2.5 : Plan de vues de mesure de perméabilité pour un l'écoulement Ca) 1-D et Cb) 2-

O 30

Figure 2.6 : Représentation schématique du front d 'écoulement radial Cr) et du point

d' injection central (ro) 32

Figure 2.7 : Représentation schématique de la topologie de vides dans un stratifié en

fonction de l'angle de contact [109]. 35

XVlll

Figure 2.8 : Formation de vides dans un milieu poreux à double échelle; (a) à faible vitesse

d'écoulement et (b) à une vitesse d'écoulement élevé [117]. 36

Figure 2.9 : Hauteur d'équilibre dans un tube capillaire ZJurin [125]. 39

Figure 2.10 : Évolution du front d'écoulement par montée capillaire dans milieu poreux .

... 40

Figure 3.1: Équipement de fabrication de papier 50

Figure 3.2 : Montage de mesure de perméabilité 53

Figure 3.3 : Détermination de Rx et Ry définissant les ellipses du front d'écoulement. ... 54

Figure 3.4: Micrographie d' un papier à DSpapier= 28.92 glm2
, LLin=5 mm 55

Figure 3.5: Micrographie d ' un papier à DSpapier= 28.92 glm2
, LLin=IO mm 56

Figure 3.6: Micrographie d ' un papier à DSpapier= 38.21 glm2
, LLin=5 mm 56

Figure 3.7: Micrographie d ' un papier à DSpapier= 38.21 glm2
, LLin=10 mm 57

Figure 3.8: Micrographie d ' un papier à DSpapier= 46.58 glm2
, LLin=5 mm 57

Figure 3.9: Micrographie d' un papier à DSpapier= 46.58 glm2, LLin=10 mm 58

Figure 3.1 0 : Effet du teneur en fibres courtes de lin sur l'épaisseur du papier 59

Figure 3.11: Effet des propriétés du papier sur la perméabilité du renfort (Kx) •••..• 63

Figure 3.12: Effet des propriétés du papier sur la perméabilité du renfort (Ky) 63

Figure 3.13 : Projection des deux premiers composants de l'analyse ACP 65

Figure 3.14 : Comparaison entre les données des deux modèles pour Kx 67

Figure 3.15 : Comparaison entre les données des deux modèles pour Ky 68

Figure 3.16 : Orientation des couches du renfort dans les deux cas Clet C2 69

Figure 3.17 : Forme prédite du front d' écoulement pour les orientations Cl et C2 du papier

par rapport au lin UD 70

XIX

Figure 3.18: Prédiction des formes des fronts d'écoulement généralisé 71

Figure 4.1 : Échantillon type de renfort utilisé pour les essais de perméabilité 75

Figure 4.2: Poromètre 3GTM ... 77

Figure 4.3: Montage de mesure de perméabilité (PERMLAB 2) 78

Figure 4.4: Variation de la viscosité de l' huile silicone en fonction de la température ... 79

Figure 4.5 : Position du front d'écoulement en fonction du temps 80

Figure 4.6 : Vitesse du front d'écoulement en fonction du temps 80

Figure 4.7: Perméabilité en fonction du temps .. 81

Figure 4.8:Interface « Data results »de Permlab™ ... 81

Figure 4.9: Configuration du montage capillaire [152]. 82

Figure 4.1 0: Essais de traction et de flexion d'un composite à renforts mats de lin et matrice

époxy 84

Figure 4.11 : Capteurs Micro-80 P AC 85

Figure 4.12: Effet de la densité surfacique et de la longueur des fibres sur la distribution

de la taille des pores 86

Figure 4.13 : Effet de la densité surfacique et de la longueur des fibres sur la taille minimale

(MinPS) et maximale (MaxPS) des pores 87

Figure 4.14: Identification des pores d'un mat à 50 g/m2•.........•. 88

Figure 4.15: Identification des pores d' un mat à 100 g/m2
.. 89

Figure 4.16: Identification des pores d'un mat à 150 g/m2
....•.•....................................... 89

Figure 4.17: Identification des pores d'un mat à 200 g/m2
........•.................................. ... 90

Figure 4.19: Effet de la fraction volumique de fibre sur la perméabilité (Iog(K)) 92

xx

Figure 4.20: prédiction de la perméabilité dans le plan pour des mats à fibres de 5 mm .

..... 94

Figure 4.21: Effet de la longueur des fibres sur la perméabilité du mat à V f= 40 % 95

Figure 4.22 : Position du front de l ' hexadécane à t= 100 s 96

Figure 4.23 : Évolution de la masse de l' hexadécane dans les renforts étudiés 96

Figure 4.24 : Évolution de la hauteur de l' hexadécane dans les renforts étudiés 97

Figure 4.25 : Évolution de la prise de masse et régression linéaire du modèle LW 98

Figure 4.26 : Évolution de la hauteur capillaire et régression linéaire du modèle LW 98

Figure 4.27: Évolution de la saturation totale en fonction de la hauteur d' imbibition . 100

Figure 4.28 : Évolution du taux de vide en fonction du nombre capillaire 101

Figure 4.29 : Images d' un composite M40 : (a) micrographie de la section transversale

d' une éprouvette et (b) image MEB de la surface de rupture 103

Figure 4.30 : Comparaison des propriétés expérimentales et prédites 107

Figure 4.31 : Courbes contrainte-déformation et énergies acoustiques cumulées des

composites testés en traction; (a) M20, (b) M30, (c) M40, (d) M50 109

Figure 4.32: Courbes contrainte-déformation et énergie acoustique cumulative des

composites testés en flexion; (a) M20, (b) M30, (c) M40, (d) M50 110

Figure 4.33 : Distribution temporelle des modes d' endommagement pour les tests de

traction des composites ; (a) M20, (b) M30, (c) M40, (d) M50 114

Figure 4.34: Distribution temporelle des modes d'endommagement pour les tests de

flexion des composites; (a) M20, (b) M30, (c) M40, (d) M50 115

Figure 4.35 : Analyse de la facette de rupture par image MEB (a) M20, (b) M30, (c) M40,

(d) M50 116

Figure 4.36: Contribution des modes d'endommagement (DC) en traction 118

XXI

Figure 4.37: Contribution des modes d'endommagement (DC) en flexion 119

Figure 5.1: Différents types de renforts fabriqués: a) UD seul; b) Mat-UD 123

Figure 5.2: Effet de la fraction volumique de fibre sur la perméabilité des renforts UD-lin

et mat-lin .. 124

Figure 5.3: Effet de l' ajout des fibres courtes sur la perméabilité des renforts UD lin/mat

lin ... 125

Figure 5.4: Configuration du chargement en flexion des composites UDM100 et

UDM200 132

Figure 5.6: Courbes contrainte-déformation et cumulative d'énergie des composites testés

en flexion; (a) UD-40, (b) M-40, (c) UD100-40-LUD, (d) UD100-40-LM 136

Figure 5.7: Courbes contrainte-déformation et classification des événements acoustiques

définissant les modes d' endommagements de l' époxy testés en traction 138

Figure 5.8: Modes d'endommagement des composites renforcés 139

Figure 5.9: Courbes contrainte-déformation et classification des événements acoustiques

définissant les modes d' endommagements en traction des composites; (Al and A2) UD-

40, (BI and B2) M-40, (Cl and C2) UD100-40 140

Figure 5.10: Classification des événements pour les tests de flexion des composites; (Al

and A2) UD-40, (BI and B2) M-40, (Cl and C2) UD1 00-40-LM 143

Figure 5.11: Effet de l'ajout de fibres courtes sur la surface de rupture 144

Figure 5.12 : Analyse des facettes de rupture du composite UD-40 (a et b) et UDM100-

40 (c et d) par image MEB. .. : 145

Figure 5.13: Contribution des modes d'endommagement (DC) pour les tests; (a) de

traction et (b) de flexion 147

Figure 6.1 : Renfort à fibre de verre; (a) PBCSM et (h) CFM 154

XXll

Figure 6.2 : Exemples de structures en composites utilisant les renforts développés dans

cette thèse: (a et b) composites sandwichs en nid d'abeille d'aluminium; (c) composites

sandwichs en nid d' abeille de carton; (d) panneaux ondulés en composites Mat/époxy et

UD-Mat/époxy; (e) composite avec cœur en styromousse 159

ACP

C

Cl

C2

CD

H

Ipp

L

LCM

LM

LUD

LW

M

MaxPS

MD

MEB

MinPS

MlO

M20

M30

M40

M50

Mat-UD

PAC

pp

R

RTM

ROM

Liste des abréviations

analyse en composantes principales

continuous

première configuration d'orientation du papier

deuxième configuration d'orientation du papier

direction transversale

high

In-plane porosity

low

Liquid Composites Moulding

configuration du chargement en flexion, mat en compression

configuration du chargement en flexion, UD en compression

Lucas-W ashburn

medium

maximum pore size

direction machine

microscope à balayage électronique

mlllllnum pore Slze

composite mat époxy, V FI 0%

composite mat époxy, V F20%

composite mat époxy, V F30%

composite mat époxy, V F40%

composite mat époxy, V F50%

combinaison d'un mat et un UD

Physical Acoustics Corporation

polypropylène

random

moulage par transfert de résine

rule of mixture

XX1l1

UE

UP

S50L5

SlOOL5

Sl50L5

S200L5

UD

UDMIOO

UDM200

Union Européenne

polyester insaturé

XXIV

mats d'une densité surfacique de 50g/m2 et une longueur de fibre de 5 mm

mats d'une densité surfacique de 1 OOg/m2 et une longueur de fibre de 5 mm

mats d'une densité surfacique de 150g/m2 et une longueur de fibre de 5 mm

mats d'une densité surfacique de 200g/m2 et une longueur de fibre de 5 mm

renfort à fibre longue unidirectionnelle

combinaison d'un mat à IOOg/m2 et un UD

combinaison d'un mat à 200g/m2 et un UD

Liste des symboles

Chapitre 1

Symboles alphabétiques

df diamètre des fibres (!lm)

E module d ' Young (OPa)

Ef

E spécifique

If

P

S

Vf

module d ' Young des fibres (OPa)

module d 'Young spécifique (OPalgcm-3)

longueur des fibres (mm)

parOI pnmaIre

paroi secondaire

fraction volumique des fibres (%)

Symboles grecs

crspécifique

e
p

pf

Chapitre II

contrainte en traction (MPa)

contrainte en traction des fibres (MPa)

contrainte en traction spécifique (MPalgcm-3)

déformation à la rupture (%)

déformation à la rupture des fibres (%)

angle des microfibrilles (0)

densité (g/cm-3)

densité des fibres (g/cm3
)

Symboles alphabétiques

A section transversale de la cavité (m2
)

A cs

section transversale du capillaire (m2
)

section transversale de la mèche (m2
)

pente de Lucas-Washburn (h2(t)) (kg2/s)

pente de Lucas-Washburn (m2(t)) (m2/s)

capacité volumétrique

xxv

XXVI

Caff nombre capillaire

Caff* nombre capillaire modifié

D diamètre de la fibre (!lm)

De diamètre équivalent de pores (!lm)

Df diamètre d'un filament individuel de la fibre (!lm)

db diamètre hydraulique équivalent (m)

dm diamètre de la conduite (m)

Ec module d'Young du composite (GPa)

Ef module d'Young des fibres (GPa)

El module longitudinal (GPa)

E2 module transversal (GPa)

Fw force de mouillage (N)

g gravité (m/s2)

Gm module de cisaillement de la matrice

h épaisseur de la cavité (m)

hr épaisseur du renfort (m)

K perméabilité (m2)

L longueur de la fibre (m)

lcap longueur capillaire caractéristique (m)

m masse absorbée (Kg)

mJurin masse absorbée de lurin (m)

Patm pression atmosphérique

Pc pression capillaire (Pa)

Pm périmètre mouillé de la conduite (m)

Po pression au point d'injection (Pa)

PI pression au front d'écoulement (pa)

~P gradient de pression (Pa)

Q débit (m3/s)

r rayon du front d'écoulement (m)

rc rayon du tube capillaire (m)

ro rayon du point d'injection (m)

ff rayon de la fibre

S saturation (%)

T épaisseur de la fibre (m)

t temps (s)

tf temps de remplissage (s)

Vf fraction volumique des fibres (%)

Vréel volume réel du fluide (m3/s)

Vapp volume apparent (m3/s)

Wr largeur du renfort (m)

Xf position du front d ' écoulement (m)

z hauteur capillaire (m)

Zeq hauteur d ' équilibre (m)

ZJurin hauteur de Jurin (m)

Symboles grecs

o
e

O"sf

p

Ylv

'illE

'IlIS

'Ilo

'Ils

porosité (l-Vi) (%)

angle de contact liquide-solide (0)

contrainte en traction des fibres (MPa)

tension de surface du fluide de mouillage (Pa m)

tension de surface du fluide de mouillage (Pa m)

porosité globale (%)

densité du liquide (g/cm3
)

tension superficielle liquide-vapeur (Pa m)

viscosité dynamique du fluide (Pa s)

tortuosité de la mèche

facteur empirique du modèle d'Halpin-Tsai

facteur d'efficacité de la longueur pour la rigidité du renfort

facteur d'efficacité de la longueur pour la résistance du renfort

facteur de distribution d'orientation des fibres

le facteur d'efficacité de la fibre

XXVll

facteur empirique du modèle d'Halpin-Tsai

Chapitre III

Symboles alphabétiques

Mlin

MKraft

d

DSpapier

K

ke

Kpapier
x

Masse des fibres de lin sec (g)

Masse des fibres de Kraft sec (g)

longueur des fibres de lin (mm)

diamètre de la fibre (m)

Densité surfacique du papier (g/m2
)

perméabilité du renfort (m2
)

perméabilité effective (m2
)

perméabilité du renfort suivant l' axe x (m2)

perméabilité du papier suivant l' axe x (m2
)

perméabilité du renfort unidirectionnel suivant l' axe x (m2
)

perméabilité du renfort suivant l'axe y (m2
)

perméabilité du papier suivant l'axe y (m2
)

perméabilité du renfort unidirectionnel suivant l' axe y (m2
)

longueur de la fibre (m)

~P gradient de pression (Pa)

XXVlll

Rx rayon du front d'écoulement en fonction du temps suivant l' axe x (m)

Ry rayon du front d'écoulement en fonction du temps suivant l' axe y (m)

Rx,e rayon équivalent du front d'écoulement (m)

Rxo,e rayon équivalent du point d'injection (m)

u vitesse moyenne (mis)

Vf fraction volumique des fibres (%)

Wf poids du renfort par unité de surface (%)

W lin pourcentage massique des fibres de lin sec (%)

Symboles grecs

Il viscosité dynamique du fluide (Pa s)

o
p

porosité du renfort (%)

densité du renfort (g/cm3
)

Chapitre IV

Symboles alphabétiques

Bh pente de Lucas-Washbum (kils)

Bm pente de Lucas-Washbum (m2/s)

d diamètre de la fibre (!lm)

df diamètre de la fibre (!lm)

Ds densité surfacique du mat (g/m2
)

De contribution des modes d'endommagement (%)

Ef module d ' Young des fibres (GPa)

Em module d 'Young de la matrice (GPa)

Ei énergie acoustique accumulée (fl V Is)

Gm module de cisaillement de la matrice

En module d' Young du composite en flexion (GPa)

Ep épaisseur du mat (flm)

Etr module d 'Young du composite en traction (GPa)

K perméabilité du renfort (m2
)

longueur de la fibre (m)

lcap longueur capillaire caractéristique (m)

Lf longueur des fibres de lin (mm)

g gravité (m/s2
)

h hauteur de la colonne capillaire (m)

R rayon capillaire (m)

V f fraction volumique des fibres (%) .

V vide taux de vide (%)

Vopt vitesse optimal (mis)

Wf Fraction massique des fibres (%)

XXIX

Symboles grecs

<Jf

<Jf]

e
p

y

pc

lOf]

lOtr

Chapitre V

contrainte en traction des fibres (MPa)

contrainte en traction de la matrice (MPa)

contrainte en flexion des composites (MPa)

contrainte en traction des composites (MPa)

angle de contact liquide-solide (0)

densité du liquide (g/cm3)

tension superficielle liquide-vapeur (Pa m)

densité du composite (g/cm3
)

déformation à la rupture en flexion (%)

déformation à la rupture en traction (%)

Symboles alphabétiques

Ef module d ' Young longitudinal en traction (GPa)

E~ module d ' Young transversal en traction (GPa)

E~ module d 'Young longitudinal en flexion (GPa)

E~ module d' Young transversal en flexion (GPa)

K perméabilité du renfort (m2
)

Vf fraction volumique des fibres (%)

V vide taux de vide (%)

Wf Fraction massique des fibres (%)

Symboles grecs

contrainte longitudinale en traction des fibres (MPa)

contrainte transversale en traction des fibres (MPa)

contrainte longitudinale en flexion des fibres (MPa)

contrainte transversale en flexion des fibres (MPa)

densité du composite (g/cm3
)

xxx

Chapitre 1: Introduction

1.1 Généralités sur les matériaux composites

1.1.1 Marché mondial

Au cours des années 70, les applications composites ont gagné en popularité dans les

domaines de l'aéronautique, de l' automobile, des articles de sport et du biomédical.

Successivement, les années 80 ont vu un développement significatif dans l'utilisation des

fibres de haute performance [1]. Les matériaux composites sont attrayants car ils

combinent avantageusement les propriétés des matériaux constituants et offrent des

structures légères ayant une grande rigidité. Les propriétés peuvent s' adapter à des

applications spécifiques tout en réduisant le poids et les besoins énergétiques [2].

Le marché des composites en est un de plusieurs milliards de dollars par année et la fibre

de verre domine le marché. Elle est utilisée dans 95% des applications pour les composites

thermoplastiques et thermodurcissables [2]. Cependant, l'approvisionnement mondial en

ressources naturelles est en baisse et la demande de matières premières durables et

renouvelables ne cesse d'augmenter. En 1997, environ 25 millions de tonnes de fibres

synthétiques et environ 20 millions de tonnes de fibres naturelles ont été produites dans le

monde. Après des décennies de développement de fibres synthétiques de haute

performance tels que le carbone, l'aramide et le verre, les fibres naturelles, avec leurs

nobles avantages (faible coût, faible densité, propriétés de résistance spécifiques

acceptables, facilité de séparation, séquestration du dioxyde de carbone, biodégradabilité,

etc.) ont acquis un regain d'intérêt, en particulier comme produit de remplacement de la

fibre de verre [3-5].

De nos jours, l'accent est mis sur le développement de produits partiellement ou totalement

écologiques et les composites à fibres naturelles (CFN) représentent une alternative

réaliste aux plastiques renforcés par de verre [4]. Une solution respectueuse de

l'environnement qui pourrait bien devenir le nouveau matériau du 21 ème siècle, puisqu ' ils

1

représentent une solution partielle maIs réelle aux nombreux problèmes

environnementaux mondiaux [2]. En 2010, 315 kilotonnes de biocomposites étaient déjà

utilisés dans l'industrie européenne, principalement dans les secteurs de la construction et

de l' automobile, Figure 1.1. En 2020, cette quantité pourrait plus que doubler pour

atteindre 1,32 mégatonnes [6].

84,83%

_

Plastiques renfacés par des fibres de verre (0flU's)
carbone, Aramide et autres canposites
Plastiques renfacés par des fibres de bois
Plastiques renfm:és par des fibres de cotm
Plastiques renfm:és par des fibres végétales (pFRPs)

Figure 1.1: Marché des composites de l'UE en 2010 (Total: 2,4 mégatonnes) [6).

1.1.2 Définition d'un matériau composite

Un matériau composite est défini comme un système composé de deux ou plusieurs

constituants, dont les propriétés et les performances de la structure résultante sont

supérieures à ceux des matériaux constitutifs pris de façon indépendante [l, 7].

Habituellement, l'une des deux phases est discontinue, plus rigide et plus résistante,

connue sous le nom de "renfort", tandis que l'autre phase est continue, moins rigide et

appelée "matrice" [7]. Celle-ci sert à transmettre les efforts entre les fibres (de fibre en

fibre) afin de répartir les charges externes à l'ensemble des fibres constituant la pièce

composite. Dans certains cas, il peut y avoir une phase supplémentaire, résultant de

l'utilisation de produits chimiques, souvent utilisée pour améliorer la performance des

deux phases principales ou comme agent de liaison entre les phases principales. Les

2

propriétés d'un composite dépendent des propriétés de ses constituants, la géométrie et la

répartition des phases. Un des paramètres les plus importants est donc la fraction massique

ou volumique des phases [8, 9]. La distribution des fibres du renfort a aussi un impact

important sur les caractéristiques d'un composite. Un renfort moins homogène voit sa

probabilité de défaillance augmenter dans ses parties les plus faibles, tandis que la

géométrie et l'orientation du renfort a un impact sur l'isotropie du système [9]. Le choix

des phases constitutives d'un composite dépend de leurs propriétés, de la possibilité de les

assembler efficacement en un seul matériau, de leur coût et de l' application du composite

lui-même. Dans le cas des composites à faible ou à moyenne performance, le renfort est

généralement fabriqué à partir de fibres courtes ou de particules qui renforcent la matrice

localement. Pour les composites à hautes performances, les renforts sont généralement

fabriqués à partir de fibres longues et continues, aux propriétés élevées et où la charge est

supportée principalement par les fibres, la matrice jouant essentiellement le rôle de

support [7, 10].

Malgré les propriétés mécaniques élevées des fibres, la matrice est essentielle pour

supporter et maintenir les fibres entre elles et ainsi assurer que la forme requise est donnée

à la pièce finale [7]. Les matrices polymériques peuvent être de type thermodurcissable

ou thermoplastique. Les résines thermodurcissables sont initialement sous forme liquide

et caractérisées par une réaction chimique irréversible après l'ajout d'un catalyseur. Après

polymérisation, une seule macromolécule tridimensionnelle aux liens chimiques forts

(covalents) est obtenue à l'échelle de la pièce. Un thermodurcissable ne peut donc pas être

fondu de nouveau pour retourner à l'état liquide. À l'inverse, les résines thermoplastiques

sont initialement à l'état solide, caractérisées par l'enchevêtrement de chaines

polymériques plus ou moins longues, et peuvent être liquéfiées en augmentant la

température au-delà du point de fusion. Une fois refroidies, elles récupèrent leurs état

solide initial (et leurs propriétés) et, par conséquent, offrent l'avantage de pouvoir être

refondues et remoulées même après polymérisation [11].

3

1.1.3 Matériaux composites à fibres synthétiques

Dans les applications composites, la plupart des fibres utilisées sont de type synthétique.

Le Tableau 1.1 résume les propriétés typiques des fibres les plus utilisées. On retrouve au

premier rang les fibres de verre en raison de leur isotropie, associée à de bonnes propriétés

mécaniques et un faible coût [12] . Les matériaux composites à fibres de verre et de

carbone dominent aujourd'hui les industries de l'aérospatiale, de l'automobile et de la

construction [4].

Tableau 1.1 : Propriétés typiques des fibres synthétiques [13].

Module Contrainte en Déformation à la

Fibres
Densité pf

d ' Young Ef traction (Jf rupture Ef
(g/cm3)

(GPa) (MPa) (%)

Alumine
3.9 380 1400 0.4

(FP)

Bore 2.65 420 3500 0.8

SiC
2.6 250 2200 0.9

(Nicalon)

Carbone 1.86 380 2700 0.7

Verre - E 2.54 70 2200 3.1

Aramide 1.45 130 2900 2.5

1.1.3. 1 Les jibres de verre

Les fibres de verre sont parmi les plus utilisées dans divers secteurs d 'activité, telle que le

bâtiment, l'industrie nautique et pour d'autres applications non structurales en

aéronautique [14]. Le principal constituant est la silice (Si02) composant entre 53 et 65%

de la fibre dépendant du type, combinée à d'autres constituants selon diverses proportions.

Les fibres de verre se divisent donc en différents types et grades (A, AR, C, E, E-CR et S)

4

caractérisés par des propriétés mécaniques et chimiques différentes [13]. Les fibres de

verre sont généralement sous forme de filaments isotropes continus de section constante.

Ces filaments sont fabriqués par étirage de la matière première (silice, alumine etc .. .)

portée à haute température (> 1550 oC) afin d ' être liquéfiée [14]. Les filaments sont

assemblés sous forme de mèches et généralement transformés ultérieurement pour obtenir

d'autres types de renforts, tels que des mats à fibres courtes ou des tissus.

1.1.3.2 Architecture des renforts

Le renfort est le constituant du composite qui supporte les charges externes appliquées sur

la pièce. Bien les fibres soient produites sous forme de filaments (fibres continues) à des

diamètres micrométriques (df= 5 à 24 !lm pour le verre, 5 à 7 !lm pour le carbone et 12 à

15 !lm pour le Kevlar (fibre d'aramide» , les renforts se présentent généralement sous

forme de fils individuels (mèches composées de plusieurs milliers de fibres) , de mats et

de tissus. Le choix d 'une architecture est fonction du procédé de fabrication utilisé pour

la pièce finale ainsi que de sa géométrie et des propriétés envisagées.

Les renforts à fibres synthétiques peuvent être classés sous trois groupes [13] [14]:

Les mèches de filaments continus représentent la forme de fibre la plus disponible

pour des applications structurelles.

Les fibres discontinues sont généralement transformées sous forme de mats (CSM;

Chopped Strand Mats), distribuées de façon aléatoire dans le plan et liées entre

elles par un élément liant. Ce type de renfort améliore relativement peu la rigidité

et la résistance du composite en raison de la faible fraction volumique de fibres

atteignable, mais le composite résultant peut être considéré comme isotrope dans

le plan.

Les renforts textiles constituent une famille variée de plusieurs types de renforts

adaptés aux applications composites. Ils sont fabriqués sur métiers à tisser capables

de produire des tissus multidirectionnels. Une grande variété de tissus existe sur le

marché. Ils sont préparés avec un nombre différent de fibres dans les directions

chaîne et trame (sens rouleau et sens travers respectivement). Le choix d'un tissu

5

doit tenir compte des caractéristiques géométriques et des propriétés finales

recherchées. Quelques types de tissus sont montrés à la Figure 1.2.

(a) Taffetas (b) ergé 3:'"1 c} stin de 8

Figure 1.2. Quelques types de tissus [15].

1.1.3.3 Inconvénients des jibres synthétiques

Les composites à fibres synthétiques ont gagné en popularité grâce à leur légèreté, leur

résistance à la corrosion et à la fatigue, ainsi que leur possibilité de s'adapter aux formes

complexes. Cependant certains inconvénients freinent leur diffusion, notamment le coût

élevé des matières premières, la demande énergétique des procédés de fabrication, la

gestion des déchets engendrés en fin de vie et leurs limites intrinsèques face à une

réglementation de plus en plus stricte. Ceci met au défi l' industrie des composites qui se

trouve dans l' obligation de mettre en place de nouvelles filières pour la gestion des déchets

en fin de vie. Cet aspect est plus difficile à satisfaire en raison du caractère thermostable

de la plupart des composites. D 'autre part, le cout élevé des procédés de recyclage, le

faible rendement et la faible qualité de matière recyclée poussent les chercheurs et les

pouvoirs publics à regarder vers les ressources renouvelables et biodégradables [16]. Avec

des densités plus faibles et leur caractère biodégradable, les fibres naturelles

(cellulosiques) peuvent apporter des propriétés mécaniques comparables à celles obtenues

avec les fibres de verre, rivaliser avec celles-ci tout en étant plus respectueuses de

l'environnement [3 , 17, 18].

6

1.1.4 Matériaux composites à fibres végétales

L'industrie en général cherche évidemment à réduire sa dépendance aux combustibles et

aux produits à base de pétrole. Dans le monde des composites des essais ont été réalisés

pour utiliser des fibres végétales en remplacement du verre, principalement dans des

applications non structurelles [19, 20]. De nombreuses composantes automobiles,

fabriquées auparavant avec des fibres de verre, utilisent actuellement des renforts à fibres

végétales [20, 21]. Celles-ci deviennent de plus en plus attrayantes pour l'industrie de la

construction qui cherche continuellement à minimiser le poids et le prix des infrastructures

[22, 23].

Dans le domaine du sport et loisirs, ce type de fibre se positionne remarquablement bien

comme remplaçant potentiel de la fibre de verre pour la fabrication d'outils, de coques de

bateaux, de kayaks, de cadres de bicyclettes et de raquettes de tennis [24]. Par conséquent,

le potentiel d'utilisation des fibres végétales pour des composantes de moyenne et grande

taille positionne celles-ci comme une alternative intéressante aux fibres synthétiques [18].

Actuellement, les fibres végétales sont utilisées avec les matrices thermoplastique ou

thermodurcissable. Elles sont généralement utilisées sous forme de fibres courtes

transformées en mats, principalement pour des pièces moulées par compression, ainsi que

sous forme de granules pour des pièces obtenues par injection et extrusion. Les composites

à fibres végétales courtes orientées ou non sont généralement caractérisés par des

propriétés mécaniques faibles et limitées, dominées par les propriétés de la matrice plutôt

que celles des fibres [25-29]. Pour des applications supportant des charges importantes,

l' utilisation de renforts sous forme de fibres continues et alignées devient nécessaire afin

d'exploiter les propriétés des fibres de façon optimale. Ainsi et comme pour les fibres

synthétiques, les fibres végétales sont généralement transformées en fils ou mèches et

utilisées pour fabriquer des tissus dont l'orientation des fils est bien contrôlée [30, 31].

7

Tableau 1.2: Comparaison entre les fibres végétales et synthétiques [32].

Fibres de
Propriétés Fibres végétales Fibres de verre

carbone
,

Economiques

Production mondiale
31000000 4000000 55000

(T/année)

Coût de fibre brute Faible Faible Élevé

(€ / kg) (- 0.5-1.5) (- 1.3-20.0) (>12.0)

Techniques

Densité (g/cm-3)
Faible (- 1.35-

Élevée (2.50-2.70)
Faible (1.70-

1.55) 2.20)

E (GPa) Modéré (- 30-80) Modéré (70-85) Élevé (150-500)

cr (GPa) Faible (- 0.4-1.5) Modérée (2.0-3.7) Élevée (1.3-6.3)

E (%) Faible (- 1.4-3.2) Élevée (2.5-5.3) Faible (0.3-2.2)

E spécifique (GPa /gcm-3) Modéré (- 20-60) Faible (27-34) Élevé (68-290)

crspécifique (GPalgcm-3)
Modérée (- 0.3-

Modérée (0.7-1.5) Élevée (0.6-3.7)
1.1)

Écologiques

Consommation
Élevée Faible Moyenne

d'énergie
(4 -15) (30-50) (>130)

(Ml/ kg)

Source renouvelable Oui Non Non

Recyclable Oui Partiellement Partiellement

Biodégradable Oui Non Non

Le coût du renfort dépend alors de la fibre utilisée, de son poids par mètre carré, et de la

répartition des fibres dans le plan: fibres courtes, fibres longues, mats, tissus,

8

unidirectionnelle ou multiaxiale. Le Tableau 1.2 compare les fibres végétales et

synthétiques en termes économiques, techniques et écologiques. On peut constater que les

fibres végétales sont les moins chères et possèdent tout de même de bonnes propriétés

mécaniques. Le coût des fibres de carbone dépend fortement de leur module d'élasticité:

plus le module d'élasticité est élevé, plus le coût est élevé. En doublant le module

d'élasticité des fibres , le coût peut également être trois à quatre fois plus élevé [1].

1.1.4.1 Lafibre végétale

La fibre végétale est l'une des variétés de fibres naturelles obtenues à partir des tiges,

feuilles, racines, fruits et graines de plantes. D' un point de vue technologique et

commercial le coton, le kenaf, le sisal, le lin, le palmier et le coco occupent une place

importante [33]. Des considérations de coût et de respect de l'environnement font de ces

fibres une alternative attrayante pour les applications composites [34] .

L' utilisation des fibres végétales dans des applications commerciales a augmenté

considérablement au cours des 15 dernières années, principalement pour remplacer les

fibres de bois dans des applications non structurelles [35]. Une des difficultés empêchant

une utilisation plus étendue des fibres végétales dans les composites est liée à leurs faibles

propriétés mécaniques, à une forte variabilité de celles-ci , ainsi qu'à leur faible adhésion

à la plupart des matrices polymériques. Les fibres naturelles étant hydrophiles, elles

adhèrent peu à une matrice plutôt hydrophobe, ce qui provoque une perte des propriétés

[4, 27]. En effet, les propriétés mécaniques d'un composite dépendent non seulement des

propriétés de ses constituants, mais également des propriétés de l' interface fibre-matrice,

lesquelles jouent un rôle très important dans le transfert de contrainte de la matrice à la

fibre [36-39].

Les fibres végétales sont caractérisées par une faible densité (~ 1.30 à 1.55 gcm-3)

comparativement aux fibres de verre (2 .60 gcm-3) , ce qui permet une réduction du poids

du composite de 30 à 40% [40]. Les fibres végétales se distinguent donc des fibres

synthétiques en termes de rigidité et de résistance spécifique. Ceci est mis en valeur par

Ashby [41] (Figure 1.3) qui présente les modules et résistances spécifiques en traction de

9

différentes fibres naturelles et synthétiques. Des fibres végétales comme le lin, le" chanvre

et le jute possèdent un module spécifique plus élevé que les fibres de verre avec une

résistance spécifique similaire au verre, bien que celle-ci demeure inférieure à celle des

fibres d'aramide et de carbone.

s~P~r=o=p=e=rt~ie=s=o~f~fi~b=e=rs~·,--~··_~··~···~_·~·_~-·~·_·~-~---~·I~. ~.'~~------~--~~
Carboll (HS c,uboll'

.~
1/1
c:
QI o

2

~ 05
QI

~
.!!
"Cii
c:
~ 0.2

01

Specifie slre/ly'/ "/Id s,ifflless

t

, Splde. :

SlIkwo.III
sllk

: vlsCldsl~

i f · ...
:-

A.alllid (Kevla. 49)~
Glass (E.gI~

patellt~~e, /
steel W"1

............

- . ''fi
Spi de. :

Conoll IlIag-Ulle sllk

Palin (PaIIllY' ah) Coh

OOS ~_·r'· ______________ T-__________ ~~ ____ ··_· _··~·_·_· _-·_-· __ ~ ______ ~

1e-4 19-3 001 01
Young's modulus 1 Density

Figure 1.3 : Propriétés spécifiques des fibres naturelles et fibres synthétiques [41].

En fait et selon le Tableau 1.3, les fibres de lin possèdent un module et une déformation à

la rupture comparables (parfois même supérieures) à celles des fibres de verre. En

particulier, la résistance à la traction des fibres de lin, bien que supérieure aux autres fibres

végétales, reste largement inférieure à celle du verre, d'où l'importance de considérer les

propriétés intrinsèques dans le choix des matériaux.

Les propriétés mécaniques des fibres végétales sont fondamentalement influencées par

leurs propriétés chimiques et physiques. Chaque fibre est une cellule unique avec une

10

paroi épaisse entourant une cavité. luminale centrale. La forme et les dimensions de la

section transversale des cellules sont très variables [42].

Généralement, les fibres végétales élémentaires se présentent en forme de faisceaux, où

les parois cellulaires des deux cellules adjacentes sont consolidées ensemble par une

couche de pectine. Comme le montre la Figure 1.4, la fibre élémentaire est composée

d'une paroi primaire (P) mince et d'une paroi secondaire (S) épaisse, elle-même composée

de trois sous-couches (SI , S2, S3) [42-44]. La paroi cellulaire primaire représente moins

de 2% de l'épaisseur totale de la paroi de la fibre, tandis que la paroi cellulaire secondaire

représente un maximum de 90%. La paroi cellulaire S2 est la sous-couche principale qui

représente plus de 80% de l'épaisseur totale. La cavité luminale centrale représente plus

que 25% de la surface de la section transversale de la fibre [45].

Tableau 1.3 : Propriétés mécaniques des diverses fibres végétales [27, 42].

Fibre
Densité p E Espécifique (J (Jspécifique f:

(glcm-3) (GPa) (GPa/gcm-3) (MPa) (MPa/gcm-3) (%)

Lin 1.45-1.5528-100 19-65 343-1035 237-668 2.7-3.2

Chanvre 1.45-1 .55 32-60 22-39 310-900 214-581 1.3-2.1

Jute 1.35-1.45 25-55 19-38 393-773 291-533 1.4-3.1

Sisal 1.40-1.45 9-28 6-19 347-700 248-483 2.0-2.9

Ananas 1.44-1.56 6-42 4-27 170-727 118-466 0.8-1.6

Banane 1.30-1.35 8-32 6-24 503-790 387-585 3.0-10.0

Coton 1.50-1.60 5-13 3-8 287-597 191-373 6.0-8.0

Coir 1.10-1.20 4-6 3-5 131-175 119-146 15.0-30.0

Palmiers 0.70-1.55 3-4 2-4 248 160-354 25.0

Bambou 0.60-1.10 11-30 18-27 140-230 210-233 1.3

Pâte de bois 1.30-1.50 40 26-31 1000 667-769 4.4

E-verre 2.55 78.5 31 1956 767 2.5

Il

Les fibres végétales peuvent elles-mêmes être considérées comme des composites puisque

que leur paroi cellulaire est composée de microfibrilles de cellulose semi-cristalline

immergée dans une matrice amorphe composée de lignine et d'hémicellulose [42-44]. Les

microfibrilles de cellulose sont orientées d'un angle e par rapport à l'axe de la fibre et

enroulées de manière hélicoïdale autour de la paroi cellulaire. Les parois cellulaires sont

également constituées de molécules d'hémicellulose et de lignine hétérogènes, non

linéaires et hautement ramifiés.

SecoDdary
c u

Figure 1.4: Structure multi-échelle de la fibre de lin [43].

Il est évident que la composition chimique et les paramètres microstructuraux (teneur en

cellulose, cristallinité de la cellulose, angle des microfibrilles et le rapport d'aspect) d'une

fibre végétale affectent fortement ses propriétés mécaniques. Le Tableau 1.4 présente les

valeurs typiques des paramètres critiques de la structure de différentes fibres végétales.

Plusieurs auteurs ont rapporté que le diamètre d'une fibre a un effet sur ses propriétés

mécanique et que les faibles diamètres conduisent également à une amélioration de leur

12

rigidité en traction. Ce phénomène est expliqué dans la littérature par l' augmentation de

la taille de la cavité luminale centrale avec l' augmentation du diamètre, provoquant une

diminution de la rigidité en traction de la fibre. Toutefois, les paramètres structurels (tels

que l'angle des microfibrilles) étant fonction du diamètre de la fibre , ces derniers sont peu

susceptibles d'expliquer la relation entre le module et le diamètre de la fibre. En effet,

pour un type de fibre donné, son diamètre influence tant ses propriétés mécaniques que sa

microstructure, mais la qualité globale est elle-même influencée par les conditions de

croissance de la plante, le procédé d'extraction de la fibre et les traitements appliqués [23,

45, 46].

Tableau 1.4 : Propriétés des fibres végétales [42, 47].

Teneur en Cristallinité de
Rapport

Porosité
9 d'aspect

Fibre cellulose la cellulose luminale

w t (%) (%)
(0) 'f (%)

d f

Lin 64-71 50-90 5-10 1750 2-11

Chanvre 70-74 50-90 2-6 900 2-11

Jute 61-72 50-80 8 100 10-16

Sisal 66-78 50-70 20-25 100 10-22

Ananas 70-82 44-60 10-15 450 10-22

Banane 44-64 45-55 10-12 150 35-53

Coton 85-93 64-90 46 1000 5

Coir 32-43 27-33 30-49 35 30-50

Palmiers 40-50 20-30 42-46 150 5-10

Pâte de bois 40-60 60-70 10-25 50 20-70

13

1.1.4.2 Propriétés mécaniques des composites àfibres végétales

Une étude bibliographique approfondie a été menée par Darshil [48], et le Tableau 1.5

montre l'effet de V f sur les propriétés en traction de composites renforcés par des fibres

végétales (lin, chanvre et jute). L'auteur explique clairement les effets de la géométrie, du

type de renfort (granulés, non-tissés à fibres courtes aléatoires, fibres longues alignés

unidirectionnel et multiaxiale), du type de matrice (thermoplastique ou

thermodurcissable), et de la technique de fabrication (moulage par injection, moulage par

compression, drapage à la main, infusion sous vide, moulage par transfert de résine (RTM)

et moulage de pré-imprégnés), sur les propriétés des composites testés. L'étude montre

une forte dépendance des propriétés mécaniques au type de renfort ainsi qu 'au procédé de

fabrication du composite.

Tableau 1.5: Comparaison des propriétés mécaniques de différents renforts [48].

Type de renfort Composite Vf(%) E (GPa) Cf (MPa)

LinlPP 40 8.8 57

Fibres courtes aléatoirement E-verrelPP 22 6.2 89

orientées (2D) LinlUP 21 Il 80

E-verrelUP 20 8.5 95

Lin/PP 43 26.9 251

E-verre/PP 35 26.5 700

Fibres longues LinlUP 58 29 304

unidirectionnelles E-verrelUP 42 30.6 695
,

LinlEpoxy 42 35 280

E-verre/Époxy 48 31 478

pp : polypropylène, UP : polyester insaturé

14

Les conclusions et observations tirées de cette étude sont aussi généralisées par la

représentation d'Ashby pem1ettant de classifier les composites à fibres végétales sous

quatre catégories selon leurs propriétés mécaniques. La représentation d'Ashby (Figure

1.5) montre clairement que les composites moulés par injection ont des propriétés

mécaniques plus faibles, comparables aux propriétés de la matrice, et inférieures à celles

des renforts non tissés à fibres courtes aléatoirement orientées ainsi qu'aux renforts

textiles, qui ont eux-mêmes des propriétés inférieures à celles des unidirectionnels.

La Figure 1.5 montre également l'effet du type de matrice utilisée. On observe que les

composites fabriqués avec des matrices thermodurcissables ont de meilleures propriétés

mécaniques que des composites fabriqués avec des matrices thermoplastiques. En outre,

la technique de fabrication peut avoir un effet notable sur les propriétés mécaniques, en

particulier dans le cas des composites à fibres végétales unidirectionnelles.

S'"' 300

~
~
~ t5
;>; 200
.~
CIl

5
Q
.......

~
5
~ 100
~
CIl

~

o

UOJ11IDrC'~'>10'1I mouldcd

-____ .!'!!~2.!:!.!'I:§~J -----H I-t---t1
1
1

Mult1axMIs
1

1
th.,.-m"".!. unicJJ.eclÎooal 1

Coruprc:sS1()nlUlouldc:cI, thcl1mset. biaxial (~ti'l-~hcd)
tIlcrtnoset, biaxial (/ ovcn) 1

llierlllQsct hlftlWll (\\0 . eu) 1

10 20 30
Tensile modulus / Density, Elp [GPalgcm-3]

Figure 1.5: Influence du procédé de fabrication sur les propriétés en traction des

composites [41] .

15

1.1.4.3 Lafibre de lin : origine et propriétés

Les fibres de lin proviennent de la plante de lin, largement cultivée en Europe de l'ouest

où la température quotidienne est généralement inférieure à 30 oC [49]. Cette plante a un

cycle de vie de 90 à 125 jours, un diamètre de tige de l'ordre de 1 à 2 mm et une hauteur

d'environ 80 cm [50]. Contrairement aux fibres synthétiques, la fibre de lin est discontinue

et sa structure représente un composite en soit [51]. La Figure 1.6 donne une

représentation schématique des différents constituants de la fibre de lin, de la tige à la

micro fibrille. La fibre technique est constituée d'un ensemble de 10 à 40 fibres

élémentaires. Ces dernières ont une longueur comprise entre 2 et 5 cm, et un diamètre

entre 5 et 35 ~m. Les fibres élémentaires se chevauchent sur une longueur considérable et

sont collées ensemble par une phase (matrice) constituée principalement de pectine et

d'hémicellulose.

Tige
1I = 1 · 3mm macro

\
meso

Faisceau Fibre
Il = 100 · 300 fUn

nano
amelle

lU - 100 nm

/
.r::::!!_---- Lumen

J = I · \(JftOl

Paroi secondaire
S" 1 c = 5 -1 5 ftOl
·-a. = lUo

+--- Paroi primaire

Figure 1.6 : Représentation schématique d'une fibre de lin, de la tige à la microfibrille [16,

52].

16

Comparativement à d'autres fibres naturelles, les fibres de lin sont caractérisées par des

propriétés mécaniques élevées (Tableau 1.3). Ceci peut être dû au fait que la fibre

technique de lin est constituée de plus longues fibres élémentaires et celles-ci possèdent

de plus faibles orientations des microfibrilles par rapport au reste des fibres naturelles

[53]. Les propriétés en traction des fibres élémentaires de lin dépendent du diamètre de la

fibre. Le Tableau 1.6 présente les variations des différentes propriétés mécaniques de la

fibre de lin en fonction de son diamètre. Ces variations sont attribuées à la variation de la

taille du lumen entre les fibres de différents diamètres [53].

La dégradation des fibres de lin est un aspect crucial dans le développement des matériaux

composites à fibres naturelles. La température de cuisson (dans le cas des

thermodurcissables) et la température d'extrusion (dans le cas des thermoplastiques)

peuvent mener à cette dégradation [49].

Tableau 1.6: Variation des propriétés en traction de la fibre de lin [54-57].

Diamètre p Cl E E

(f.tm) (g/cm-3) (MPa) (GPa) (%)

12-600 1.4-1.5 343-2000 27.6-103 1.2-3.3

10-60 1.52 840 100 1.8

17.8±5.8 1.53 1339±486 58±15 3.27±0.4

12-34 1.4-1.5 1100 89±35 *
12.9±3.3 1.4-1.5 11l1±544 71.7±23.3 1.7±0.6

15.8±4.1 1.4-1.5 733±271 49.5±3.2 1.7±0.6

13.7±.7 1.4-1.5 899±461 55 .5±20.9 1.7±0.6

15.8±4.5 1.4-1.5 808±442 51.1±15 1.6±0.4

15±0.6 1.53 1381±419 71±25 2.1±0.8

17

1.1.4.4 Composites àfibres de lin

Les fibres de lin utilisées comme renfort pour les matériaux composites sont généralement

transformées sous forme de mats, mèches, fils et tissus et très peu utilisées sous forme de

monofilaments (Figure 1.7) [58, 59]. À ce jour, une variété de techniques de fabrication

développées pour les composites à fibres synthétiques, tels que l'infusion sous vide, le

moulage par compression, le moulage par transfert de résine (RTM) et le moulage par

injection sont réutilisées pour les composites à fibres naturelles [60]. Le choix d'une

technique de fabrication devrait prendre en considération plusieurs paramètres, y compris

les propriétés ciblées, la taille et la forme des pièces, les propriétés des matières premières

et les coûts de fabrication [61].

Figure 1.7 : Configurations de lin : (a) mat, (b) mèche, (c) tissu, (d) fibre monofil et (e)

fil.

18

La surface de la fibre de lin est par nature recouverte d'une fme couche de cire, ce qui

réduit fortement l'accessibilité des groupes hydroxyles réactifs. Elle contient également

de la pectine, de la cellulose et d'autres composants de la paroi de la fibre. L 'élimination

de la couche de cire modifie son caractère hydrophile et favorise sa réactivité avec

différentes substances [53].

Les propriétés mécaniques des composites lin-époxy ont été largement étudiées [17, 44,

60, 62-66]. Comme matrice dans les composites, les résines époxy présentent des

propriétés mécaniques élevées (résistance et module en traction et en compression) et une

résistance à la dégradation lorsque mise en contact avec les solvants présents dans

l'environnement [60]. De plus, les résines époxy peuvent facilement réagir avec les

groupes hydroxyles de la fibre de lin.

Van Weyenberg et al. [67] ont étudié l'effet du traitement alcalin sur les propriétés en

flexion d'un composite lin unidirectionnel/époxy et les résultats ont démontré que

l'alcalinisation de la fibre de lin est une méthode simple et efficace pour améliorer la

liaison fibre / matrice et ainsi augmenter les propriétés en flexion. Hughes et al. [68]

étudient le comportement en traction du même type de composite et établissent la relation

entre la contrainte et la déformation en tenant compte de l' adhérence entre les fibres et la

matrice. Muralidar et al. [69, 70] démontrent que le charges en compression sont

principalement supportées par la matrice tandis que les celles en traction sont fortement

influencées par la fraction volumique de fibres. Oksman [63] montre que les composites

lin arctique / époxy ont des propriétés mécaniques supérieures à celles des composites

verre / époxy avec une résistance en traction maximale de 280 MPa et un module

spécifique de 29 GPa/g·cm-3.

1.1.4.5 Caractéristiques particulières des renforts unidirectionnels

Les fibres végétales unidirectionnelles alignées présentent un potentiel important.

Cependant, en raison de la faible longueur des fibres techniques, la fabrication d' un renfort

à fibres unidirectionnelles exige de regrouper les fibres unitaires sous forme de mèches

[40, 71, 72]. Cette transformation nécessite de tordre un certain nombre de fibres ,

19

produisant une mèche à structure torsadée, où la torsion est le mécanisme de liaison

primaire. Cette opération constitue une étape dans la chaîne de préparation du renfort,

avec des coûts supplémentaires réduisant quelque peu leur potentiel par rapport aux fibres

de verre.

Un effet très important de la torsion sur les propriétés mécaniques du composite résultant

ainsi que sur le comportement à l'imprégnation des renforts est soulevé dans plusieurs

études [40, 71 , 73, 74]. En premier lieu, la torsion des fibres affecte le transfert de

contrainte entre les fibres d' une mèche et par conséquent la contrainte de la mèche elle­

même. En deuxième lieu, la torsion de la mèche réduit sa perméabilité et limite

l'imprégnation du renfort, ce qui favorise la formation de vides à l' intérieur du composite

et réduit par conséquent sa performance mécanique.

L'effet de l' angle de torsion sur les propriétés mécaniques a été étudié par Goutianos et

al. [73]. Ils ont démontré une baisse de 70% de la résistance à la traction d'un composite

à matrice époxy renforcée par des mèches torsadées de lin, par rapport aux composites de

utilisant des fils à faible torsion.

1.2 Problématique et objectifs

1.2.1 Développement d'un nouveau renfort UD lin/papier

Lebrun et al. [75] ont utilisé une nouvelle approche dans la fabrication de renforts à fibres

végétales unidirectionnelles, qui consiste à assembler des mèches de fibres de lin à faible

niveau de torsion avec une couche de papier constituée de fibres courtes de pâte Kraft.

L' idée derrière ce nouveau type de renfort est d'utiliser la couche de papier comme un

liant pour maintenir la cohésion et l' alignement des fibres unidirectionnelles pour sa

manipulation et pendant le moulage. Cette approche de fabrication offre aussi la

possibilité de fabriquer le renfort sur une machine à papier, ce qui présente des avantages

importants face aux procédés de fabrication traditionnels: une production en continue à

20

haut volume et le contrôle de la qualité du renfort grâce aux nombreux instruments de

mesure placés sur la ligne de production.

Finalement l' étude des propriétés mécaniques des composites obtenus des renforts a

démontré que la présence du papier contribue de manière significative à la réduction de la

variabilité des propriétés mesurées, en particulier la contrainte à la rupture.

1.2.2 Capacité d'imprégnation du nouveau renfort

Des mesures de perméabilité planaire du renfort UD lin/papier ont été effectuées par

Lebrun et al. et les résultats sont présenté dans la figure] .8 [75]. Il s'avère qu'une couche

papier de grammage commercial possède une perméabilité beaucoup plus faible que la

couche de lin du renfort et par le fait même elle influence négativement la capacité

d'imprégnation du renfort UD lin-papier (Figure 1.8).

-e
c:
0

':&:

"i 0, 3

•
1~
~ Oel

o 500 1 1500 1000

e()

Figure 1.8 : Comparaison de la position du front d'écoulement en fonction du temps pour

divers type de renfort pour les composites [75].

21

1.2.3 Objectifs de ce travail

La faible perméabilité du papier, qui influence négativement la capacité d'imprégnation

du renfort UD lin-papier, et son comportement à l'imprégnation constitue la problématique

initiale de cette thèse. L'objectifprimordial de ce travail est d'optimiser la perméabilité de

la couche papier. Divers sous objectifs en permettent l' atteinte:

a) Comprendre les phénomènes liés à la perméabilité d 'un renfort de fibres naturelles.

Dans cette thèse nous allons premièrement étudier les phénomènes liés à la perméabilité

d' un renfort sec de fibres végétales pour ainsi mieux comprendre comment optimiser son

imprégnation. Des études de porosité devront entre autre être effectuées.

b) Identifier les paramètres qui influencent plus spécifiquement la perméabilité du papier.

Il est important de bien cerner les paramètres de la couche papier (matériaux et procédé)

qui influencent sa propre perméabilité, pour ensuite vérifier comment ces mêmes

paramètres influencent la perméabilité globale du nouveau renfort. Des plans d' expérience

seront conçus pour identifier la nature de l' influence des divers paramètres

c) Proposer des alternatives matériaux-procédés pour la couche papier.

Une fois les paramètres identifiés, l' optimisation des propriétés d ' imprégnation du renfort

pourra s' effectuer. On pourra potentiellement proposer des matériaux autres que la fibre

de Kraft et des procédés autres que le simple assemblage par pression des couches

séparées UD lin et papier.

d) Vérifier le comportement mécanique et l 'endommagement des composites résultants.

L'optimisation de la perméabilité ne peut se faire au détriment des propriétés mécaniques.

Il faut donc vérifier ces dernières pour chaque solution proposée. On devra non seulement

vérifier les propriétés de base (traction-flexion) mais également comprendre comment les

nouveaux assemblages de fibres influencent l' endommagement du composite résultant

lors des divers essais mécaniques. Des tests d' émission acoustique permettront de mieux

comprendre ces effets sur les mécanismes d'endommagement.

22

1.2.4 Contenu de la thèse

Le travail décrit dans cette thèse constitue une suite logique dans le développement du

nouveau renfort UD-lin/papier développé au Laboratoire de mécanique et éco-matériaux

(LMEM) de l'UQTR [75]. Une partie de ce travail a également été effectuée au Centre de

recherche en plasturgie et composites (CREPEC) de l'École Polytechnique de Montréal.

Le chapitre suivant présente une revue de littérature scientifique sur des thèmes pertinents

à cette thèse. On y retrouve en particulier une section sur les procédés de fabrication des

matériaux composites à fibres végétales, sur les méthodes de mesure de la perméabilité et

de la porosité des renforts secs, ainsi que sur les propriétés mécaniques en traction des

composites à fibres végétales. L 'effet des propriétés du papier sur la perméabilité globale

du renfort est étudié au chapitre 3. On y présente également une étude d 'optimisation de

la perméabilité de la couche papier. Au chapitre 4, un nouveau renfort de type mat à fibres

courtes de lin caractérisé par une perméabilité supérieure à celle du papier est étudié.

L 'étude porte principalement sur la perméabilité des mats à différentes fractions

volumiques de fibres ainsi que sur les propriétés mécaniques des composites obtenus de

ces mats lorsqu'utilisé comme renfort dans une matrice époxy. On étudie aussi

l' endommagement des composites obtenus en utilisant la technique d' émission acoustique

couplée aux tests de caractérisation mécanique classiques. Dans le cinquième chapitre, la

couche de papier est totalement remplacée par le nouveau mat. Les mêmes tests de

caractérisation sont répétés afin de valider à quel point le nouveau renfort UD lin! mat lin

permet l' atteinte des objectifs.

23

CHAPITRE II : Revue de la littérature scientifique

2.1 Procédés de mise en œuvre des composites à fibres végétales

Une exigence essentielle dans le choix du procédé de mise en œuvre d ' un composite est

qu'il permette de réduire au minimum la formation de vides. Une autre exigence, tout

aussi importante, est qu ' il doit assurer une distribution uniforme de la résine et des fibres

dans le moule. Ces deux exigences sont généralement couplées avec le coût et la flexibilité

dans la fabrication de différents types de composites [76]. Face aux avantages des

composites en termes de rigidité, de résistance et de réduction de poids, l'augmentation

correspondante des coûts des matériaux et des procédés de fabrication doit être prise en

compte [77]. Plusieurs techniques de fabrication sont disponibles pour mettre en œuvre

une grande variété de renforts et de résines, dont les principaux sont regroupées dans la

Figure 2.1 [9].

r Composites l
1 J

l Matltce thtnnodll'clssab,*
J (Matrice thtnnoplastlqUl J

l l l l
Fibres courtes Fibres longUls

1
Fibres courtes J

Fibres longues

! l l 1
I:nroulement fllamentalre Thennofonnage

Moulage par Injection Pultruslon Moulage par Injection Moulage par compression
sous presse

Moulait par compression LeM Moulage par compression et cuisson sous presse sou. presse Autoclave
lBMC.SMe) Handlay-up Mise en fonne

Autoclave sous diaphragme

Figure 2.1 : Différents procédés de fabrication des composites à matrice

polymère.

24

Les données du marché des composites de l'UE en 2010 ont montré que jusqu'à 30% des

composites à fibres végétales étaient fabriqués avec des matrices thermodurcissables, le

reste utilisant des matrices thermoplastiques. Ces données montrent la tendance générale

à favoriser l' utilisation de matrices thermoplastiques puisque ces dernières donnent lieu à

des procédés plus propres, sans produits toxiques tout en facilitant le recyclage de la pièce

fabriquée. Les matrices thermoplastiques sont aussi caractérisées par un coût plus faible

pour une production à haut volume [26].

Néanmoins, les matrices thermodurcissables peuvent être plus appropriées pour les fibres

végétales dans les applications structurelles, puisqu 'elles possèdent des propriétés

mécaniques supérieures et forment des liaisons moléculaires fortes avec les fibres. Les

matrices thermodurcissables peuvent aussi être moulées à basse température du procédé,

n'atteignant pas la température de dégradation des fibres , et leur faible viscosité conduit à

une plus faible porosité dans la pièce et des meilleures propriétés aux interfaces fibres­

matrice [48]. Le Tableau 2.1 donne les caractéristiques générales de certains procédés de

moulage des composites.

Tableau 2.1 : Principales caractéristiques des techniques de fabrication [48].

Pression de
Technique de

Consolidation
fabrication

(bar)

Moulage par
>1000 bar

injection

Moulage par
Jusqu'à 40 bar

compreSSlOn

Pré-
0-10 bar

imprégnation

RTM 0-4 bar

Fraction

volumique

des fibres

(%)

Jusqu'à 45%

Jusqu'à 85%

Jusqu'à 60%

Jusqu'à 60%

Type de matrice

Thermoplastiques

Thermoplastiques ou

Thermodurcissables

Thermodurcissables

Thermodurcissables

25

Le procédé de fabrication des composites à fibres végétales a un effet sur les propriétés

mécaniques résultantes. L' effet des différents procédés utilisés sur le module et la

contrainte à la rupture des composites faits de différentes configurations des fibres est

montré à la Figure 1.5. La technique des pré-imprégnés consolidés à l'autoclave est la plus

appropriée pour les composites thermodurcissables renforcés par des fibres

unidirectionnelles, suivie par le procédé RTM, qui offre de meilleures propriétés que le

procédé de moulage par compression. Le choix de la technique de fabrication des

composites dépend souvent de la fraction volumique de fibres (V f) désirée, de la valeur

maximale de V f que peut atteindre le procédé, du type et de la forme du renfort et

finalement des propriétés de la matrice et du coût de la pièce finale. Le Tableau 2.2

compare qualitativement différents procédés en termes de coûts, taux de production,

complexité et résistance de la pièce finale .

Tableau 2.2: Comparaison des procédés de fabrication des composites [48].

Manufacturing Equipment Rate of Part Part Possible
Process Costs Production Strength Complexity Fiber Forms

Hand Lay-up L L L H R,C

Tape Lay-up (Manual) L L N C

Tape Lay-up (Automated) H H M C

Vacuum Bag Moulding L M M H R,C

Autoclave Moulding H M H M C

Filament Winding M M H L C

Pultrusion H H H L C

Compression Moulding H H H R,C

Resin Transfer Moulding
M M H R,C

(RTM)
Resin Injection Moulding

M H H R,C
(RIM)
Injection Moulding (lM) H H L H R

Random Fibre Performs M L L H R

3-D Woven/Braided Performs H M H H C

H: High, M: Medium, L: Low, R: Random and C: Continuous.

26

2.1.1 Pré-imprégnation

Certains procédés sont basés sur l'utilisation d'un renfort fibreux pré-imprégné avec une

résine. La fabrication d'un composite avec ce procédé est généralement basée sur quatre

étapes: pré-imprégnation, empilement des couches du renfort, application du vide et

durcissement de la résine (montage du Figure 2.2). La plupart des pré-imprégnés sont

fabriquées par thermofusion "hot melt", qui consiste à appliquer la quantité souhaitée de

résine sous forme de film à une ou les deux faces du renfort. L'imprégnation des fibres

est obtenue en utilisant des rouleaux de compression chauffés. La mise sous vide du

renfort pré-imprégné est obligatoire afin d' assurer un durcissent adéquat du stratifié.

Finalement, une étape de thermo-durcissement définie par des cycles de température et de

pression permet de donner au stratifié sa rigidité finale [78].

Vacuum
Port

Vacuum Bag
Sealant Tape

Vacuum Bag Prepreg Laminate Breather Bleeder

Edge
Dam

••••••

Release film(s) Tool

Figure 2.2 : Représentation schématique d'un pré-imprégnation-autoclave [78].

2.1.2 Moulage par transfert de résine, Resin Transfer Moulding (RTM)

Par définition, le procédé RTM consiste en l'injection d'une résine liquide à faible

viscosité, sous vide ou à basse pression, dans un renfort sec placé à l'intérieur d' un moule

rigide fermé dont les surfaces intérieures définissent la forme de la pièce finale [16]. La

27

résine liquide est injectée en remplissant les espaces ouverts du renfort (pores) jusqu'à ce

que le moule soit complètement rempli (Figure 2.3).

Une des principales raisons d'utiliser le procédé RTM dans la fabrication de pièces

composites est la réduction des coûts. Après injection, le moule est chauffé pour

polymériser la matrice et une fois durcie, le moule peut être ouvert et la pièce retirée pour

la finition [79]. Cette méthode est utilisée pour la production de masse, incluant les pièces

faites de renforts 3D complexes.

-..

-.

Pressurized ___
Closed Malched·Die Mould Resin Pot

\
1

U~ • lit

\ \. ~ ~ \ \
Resln Outlet Drv Preform Infiltrated Preform Resin Inlel

Figure 2.3 : Représentation schématique' d'un moulage RTM [78].

2.1.3 Moulage par compression

Le moulage par compression est généralement utilisé pour des pièces en composites

caractérisés par de bonnes propriétés mécaniques et chimiques, et une excellente finition

de surface avec des coûts minimes. Ce procédé est souvent utilisé pour mouler des

composites à haute fraction volumique de fibres pour des pièces complexes dans une

grande variété de tailles. Les moules en deux parties sont généralement montés sur une

presse hydraulique ou mécanique (Figure 2.4) [80].

Un renfort fibreux, un pré-imprégné en feuilles ou une préforme est placé dans le moule

ouvert. Les deux moitiés du moule sont fermées et chauffées, et la pression est appliquée

28

pour un temps de moulage qui varie selon la taille et l'épaisseur de la pièce (généralement

entre 1 à 5 minutes).

Moule
métallique
chauffé

Presse
hydrauUque _____ _

Pré-imprégné (SMCI

~
Pi~ce

moulée

Figure 2.4 : Moulage par compression [81].

2.2 Caractérisation des écoulements dans les milieux fibreux

2.2.1 Perméabilité d'un milieu fibreux

L'utilisation des techniques "Liquid Composites Moulding" (LCM), tels que le moulage

par transfert de résine (RTM), l'infusion de résine (RI) et le RTM assisté du vide (Vacuum

Assisted RTM) a connu une croissance phénoménale au cours des dernières années [82].

Les procédés LCM impliquent la compaction des renforts dans un moule fermé, avant

l'injection de la résine en général de type thermodurcissable, ce qui génère des forces sur

le moule qui se combinent à la pression du fluide pendant l'injection [83]. Pour modéliser

l'imprégnation du renfort, il est nécessaire de connaître la relation entre V f, la réponse à

la compaction du renfort et sa perméabilité aux résines liquides. L'interaction entre ces

variables dicte le succès de l'opération de moulage [84-88]. La perméabilité d'un renfort

fibreux est l'un des principaux paramètres régissant le remplissage du moule [89]. En

termes simples, la perméabilité décrit la facilité avec laquelle un fluide imprègne un milieu

29

poreux. Sur le plan quantitatif, la perméabilité K est un coefficient ou "constante de

proportionnalité" définie à l'origine par la loi de Darcy, reliant le débit du fluide dans le

milieu poreux au gradient de pression dans la cavité (Équation 2.1).

Des nombreuses techniques expérimentales ont été développées pour déterminer la

perméabilité d'un renfort, en utilisant un écoulement unidirectionnel ou radial (Figure 2.5)

[89-92].

Front du fluide

Front du fluide

Figure 2.5 : Plan de vues de mesure de perméabilité pour un l'écoulement (a) l-D

et (b) 2-D.

2.2.1.1 Écoulement rectiligne unidirectionnel (ID)

La perméabilité K dans le cas d'un écoulement 1-D peut être calculée en réorganisant la

loi de Darcy pour obtenir;

(2.1)

30

où Q est le débit d'écoulement; ~ est la viscosité du fluide; Xf est la position du front

d' écoulement par rapport au point d'injection; A est l'aire de la section transversale de la

cavité et (Po - Pl) est la différence de pression entre le point d'injection (de pression Po) et

le front d'écoulement (de pression Pl).

Une mesure unique dans le cas d'un écoulement I-D donne la valeur de la perméabilité

dans l' orientation spécifique des fibres seulement. Par conséquent, d ' autres expériences

sont nécessaires pour obtenir le vecteur de perméabilité en fonction de l'orientation des

fibres.

2.2.1.2 Écoulement radial (2D)

Le front d ' écoulement dans le cas d ' une injection centrale est circulaire pour un renfort

isotrope dans le plan et elliptique pour un renfort orthotrope, tout dépendant de la nature

de ce dernier. Le calcul de la perméabilité pour un écoulement 2-D (Figure 2.6) est plus

compliqué que pour un écoulement simple I-D. L ' aire de la section transversale dans le

cas d ' un écoulement radial est exprimée par :

A = 2.1[, r. h (2 .2)

Où r est le rayon du front d' écoulement et h l' épaisseur de la cavité.

Pour un milieu isotrope, la loi de Darcy peut être intégrée et réarrangée pour exprimer la

perméabilité K, dans le cas d ' un écoulement radial 2-D, sous la forme suivante [93] :

K = /l.Q ln (2:.)
llP.2.TC.h ro

(2.3)

Où ro correspond au rayon du trou d'injection perforé au centre de la préforme fibreuse,

au point d'injection.

31

.
...
:::::::::::::::::: :::: :::::::::'

·····11111111 •• ••••••••••••••• •·

................

..
... ,'

.....

........ ,

Front d'écoulement

Figure 2.6 : Représentation schématique du front d'écoulement radial (r) et du point

d'injection central (ro).

2.2.1.3 Paramètres qui influencent la perméabilité d'un renfort àfibres unidirectionnelles

Afin d'utiliser les fibres naturelles dans des applications composites, les fibres provenant

de la plante doivent être traitées et transformées sous forme de mèches [94]. Le niveau de

torsion des mèches influe inversement sur la perméabilité et leur imprégnation devient

plus difficile [95]. La perméabilité globale d'un renfort à fibres unidirectionnelles est

déterminée par la quantité de fluide passant à l'intérieur et entre les mèches UD de la

préforme [96]. L'état de saturation d ' une mèche a donc une influence majeure sur la

perméabilité globale du renfort. Lorsque les mèches sont insaturées, elles génèrent une

importante résistance à l'écoulement en diminuant conséquemment la perméabilité. Si les

mèches sont complètement saturées, il est possible que le fluide à l'intérieur des mèches

stagne de sorte que le fluide à l'extérieur circule avec moins de résistance [97]. La

perméabilité des mèches peut être du même ordre de grandeur que la perméabilité

apparente du renfort, de sorte que les régions entre les mèches et à l'intérieur des mèches

se remplissent simultanément. Si la perméabilité des mèches est plus faible que la

perméabilité apparente, elles présentent au final taux de vide plus élevé [98]. Les fibres

32

d'une mèche agissent donc comme des puits en drainant le fluide du front d'écoulement

principal situé dans l'espace entre les mèches. L'effet de ces puits est fonction de la

pression de résine dans le renfort et du degré de saturation des mèches. Si les mèches se

remplissent au même débit que les régions entre les mèches, l' effet de puit est nul [97-

99].

La conformation du renfort avec la pression engendrée par la force de fermeture du moule

peut impliquer des distorsions et des déformations qui provoquent des changements

locaux de la perméabilité [88, 100-102]. Ces effets peuvent avoir une influence sur le

remplissage du moule, le temps de remplissage ainsi que la formation de vides et de zones

sèches [103, 104].

La pression d'injection est également influencée par l'épaisseur de la cavité. Une

diminution locale de l'épaisseur conduit à une fraction volumique de fibres localement

plus élevée, une augmentation locale de la perte de pression, et donc une diminution de la

perméabilité du renfort [102, 105, 106].

2.2.2 Écoulements capillaires dans les renforts fibreux

2.2.2.1 Pression capillaire

La pression capillaire peut être définie comme la différence de pression hydrostatique à

travers une interface liquide / solide en raison de la tension superficielle. Le mouvement

spontané du front d'écoulement réduit le gradient de pression, ce qui diminue la quantité

d'énergie de surface et donne lieu à une pression capillaire négative [107].

Dans le cas d'une pression capillaire positive, le milieu poreux résiste à l' imprégnation

sous l'effet de l' augmentation de l'énergie, ce qui demande l' application d ' une pression

extérieure pour favoriser l' imprégnation. Les forces capillaires sont donc responsables de

la pénétration spontanée d'un liquide dans un milieu poreux [108].

La pression capillaire (Pc) est estimée théoriquement par l'équation de Young-Laplace

[109]:

33

p = Fw = 0 usf cos9 = 4 usfcos9
c Ac rrr 2 De

(2.4)

où Fw est la force de mouillage générée à l'interface liquide-solide (N); cp est le périmètre

du tube capillaire cylindrique; Ac est la section transversale du capillaire (m2
); Osf est la

tension de surface du fluide de mouillage (Pa m); 8 est l'angle de contact entre le liquide

et la surface du solide et De est un diamètre équivalent de pores pour un renfort fibreux

(m).

Dans un renfort fibreux, généralement anisotrope, la taille et la forme des pores sont

variables, ce qui rend la détermination de De très difficile. Un facteur adimensionnel (F),

qui dépend seulement de la direction du front d 'écoulement, a été proposé pour prendre

en compte les variations anisotropie/géométrie du réseau fibreux. L'équation (2.4) est

réécrite sous la forme donnée par l'équation ci-dessous [109]:

F (l-E)
Pc = --- (Jt cos (J

Df E
(2.5)

Dans cette équation, Dfest le diamètre d'un filament individuel de fibre (m) et E la porosité

globale. Dans le cas d'un renfort unidirectionnel, le facteur F est obtenu en se basant sur

le principe du rayon hydraulique, qui est définit comme étant le rapport de la surface

mouillée A (section droite du liquide) sur le périmètre mouillé P (périmètre de la conduite

en contact avec le liquide), d'une couche de fibres. F est considéré égal à 4 pour un

écoulement axial et à 2 pour un écoulement transversal.

L'angle de contact (J entre le liquide et la surface du solide (dans ce cas-ci la surface des

fibres) a un effet important sur la quantité et la position des microvides et macrovides qui

peuvent être piégés pendant l'imprégnation. Dans des conditions de mouillage

favorables, (J < rr/2 , les vides emprisonnés auront tendance à se regrouper dans loin des

fibres car celles-ci se mouillent facilement, tel que montré à la Figure 2.7 (a), de sorte que

les zones possédant ce type de vides auront moins d'effet sur la transmission des force à

l'interface fibre-matrice lorsque la pièce est soumise à des forces externes. Dans des

34

conditions de mouillage défavorables, () > rr/2, les vides seront concentrés au voisinage

de la surface des fibres, Figure 2.7 (b), et ce type de porosité aura un effet significatif sur

la chute des propriétés mécaniqUes de la structure fmale [109].

(a) (b)

Figure 2.7 : Représentation schématique de la topologie de vides dans un stratifié en

fonction de l'angle de contact [109].

2.2.2.2 Mécanismes deformation de vide

Un pourcentage volumique de fibres élevé et une distribution uniforme des fibres dans la

matrice du composite sont essentiels pour obtenir de bonnes performance mécaniques de

la structure. L'un des principaux problèmes liés à la fabrication des composites est la

formation de porosité lors de l'imprégnation et le durcissement. Les structures composites

de haute performance nécessitent des faibles porosités (inférieures à 1 %) et des fractions

volumiques de fibres élevées (plus de 50%) [110].

La complexité du renfort utilisé (renforts faits de gros fils , renforts tissés, structures 3D

tissées) peut influencer la formation de vides. Ces derniers se forment à des moments

distincts au cours de la fabrication [111, 112]:

Pendant le mélange de la résine avec le catalyseur.

Pendant le remplissage de la cavité du moule.

Au cours des réactions chimiques complexes qui ont lieu durant la polymérisation

des résines thermodurcissables.

35

Il est connu que les renforts à structure complexe induisent des écoulements à double

échelle: écoulement microscopique à l'intérieur des fils et écoulement macroscopique à

l'échelle de la pièce [113, 114]. Une conséquence de cet effet est le piégeage de vides dans

le renfort [115], en particulier les micropores qui sont formés à cause des effets capillaires

microscopiques et une faible perméabilité des renforts fibreux [87]. La Figure 2.8 montre

la formation de pores entre les fils et à l'intérieur des fils pour les situations respectives

d'un écoulement dominé par l'effet capillaire des fils (Figure 2.8a) versus celui dominé

par l'écoulement entre les fils (Figure 2.8b). Les pores se forment entre les fils dans le

premier cas et à l'intérieur des fils dans le second.

L'utilisation d'un débit ou une pression d' injection élevée provoque la formation des pores

à l'intérieur des fils (micropores) puisque le fluide remplit d'abord les cavités entre les fils.

Le vide formé entre les fils (macropores) se produit lorsque l'effet capillaire et dominant

et pour lequel la résine est aspirée dans les fils avant de passer entre ceux-ci, laissant des

vides dans l'espace interfils [116].

Fiber bundlc

Resin

Inter bundlc void Inter bundle void

(a) (b)

Figure 2.8 : Formation de vides dans un milieu poreux à double échelle; (a) à faible

vitesse d'écoulement et (b) à une vitesse d'écoulement élevé [117].

36

Plusieurs études ont été effectuées sur la formation des vides et différentes solutions ont

été proposées pour les minimiser. Hayward et Harris [118] ont démontré l' effet positif du

moulage sous vide sur le taux de vide formé dans le matériau. Ce résultat a été confirmé

par Lundstrom et Gebart [119], qui montrent une amélioration des propriétés mécaniques

et une réduction du taux de vide lorsqu'on injecte la résine sous vide. D' autre part,

Lundstrom et Gebart montrent que le dégazage de la résine avant injection accélère

considérablement la dissolution des vides. Le dégazage peut être effectué par l' application

d'une pression de vide [119, 120] mais une autre alternative, étudiée par de nombreux

chercheurs, consiste à contrôler la vitesse d 'écoulement. Le débit d ' injection a un double

effet : à faible débit, l' écoulement capillaire gouverne l' imprégnation et des vides

macroscopiques sont créés entre les mèches; alors qu'à haut débit, l' écoulement visqueux

domine l' imprégnation et des vides microscopiques tendent à apparaître à l' intérieur des

mèches [121] tel que mentionné ci-dessus en lien avec la Figure 2.8. Plusieurs approches

ont été établies pour déterminer une vitesse d' écoulement minimisant la porosité. Entre

autres, l'approche de Labat et al. [122] , reprise par Leclerc et Ruiz [123] , permet de

contrôler la vitesse moyenne du front de résine dans le moule afin de déterminer les

paramètres optimaux d' injection. Ces approches considèrent que le nombre capillaire

(Caff) et le nombre capillaire modifié (Caj r) sont les paramètres clés régissant la

formation de vides au front d'écoulement [124]. Le nombre capillaire

adimensionnel Caf! = {l Vs donne un rapport entre les forces visqueuses et les forces
Y/v

capillaires pendant l'écoulement. Le nombre capillaire modifié prend en compte l'angle de

contact e entre les trois phases liquide-solide-air en divisant le nombre capillaire par le

cosinus de l'angle de contact Cajr = ~(J , où Il (Pa.s) est la viscosité, ylv (N/m) est la
Y/v cos

tension superficielle liquide-vapeur et Vs (mis) est la vitesse du liquide dans le renfort

fibreux [125].

37

2.2.3 Modèles d'imbibition

2.2.3.1 Loi de Jurin

La montée d ' un liquide par capillarité dans un tube de rayon intérieur (r) est caractérisée

par une hauteur d ' équilibre Zeq, où les forces capillaires et gravitationnelles sont en

équilibre [125] [126]. Selon la Figure 2.9, la pression au point B, lorsqu'il y a équilibre

des forces capillaire et gravitationnelle, est donnée par la loi de Pascal :

PB = Patm - /).p 9 Zeq (2 .6)

où Patm est la pression atmosphérique; Zeq la hauteur capillaire; g l'accélération

gravitationnelle et p la densité du liquide.

En état d' équilibre, la pression du liquide au point B obéit à:

PB = Patm - Pcap (2.7)

où P cap est la pression capillaire.

La pression capillaire Pcap, la force responsable de l' écoulement capillaire, à la surface

d ' un liquide dans un tube de rayon r peut être évaluée par la loi de Young-Laplace comme

suit:

2
Pcap = - -Ylv COS ()

rc
(2.8)

où rc est le rayon du tube capillaire; e l'angle de contact entre les phases liquide et solide

'Ylv la tension superficielle liquide-vapeur.

Les équations 2.6, 2.7 et 2.8 permettent d ' exprimer la hauteur capillaire d' équilibre ZJurin

avec l' équation suivante :

Z . - ~ Ylv cose
Jurm - dh pg (2.9)

où db est le diamètre hydraulique équivalent.

38

r
~~~ 

Figure 2.9 : Hauteur d'équilibre dans un tube capillaire ZJurin [125]. 

Celui-ci est exprimé en fonction de l' aire de la surface d'écoulement A, du périmètre 

mouillé de la conduite Pm et son diamètre dm par l' équation: 

(2.10) 

En dessous d'une longueur capillaire caractéristique lcap, la déformation du ménisque 

normalement de forme sphérique (déformation provoquée par la gravité) est négligeable. 

lcap = 2 rr;, 
~pg 

(2.11 ) 

L'effet de la gravité peut être négligé pour des diamètres hydrauliques équivalents dh < 

lcap' 

2.2.3.2 Loi de Jurin modifiée 

Un renfort fibreux tissé est un milieu poreux composé de mèches de fibres orientées qui 

peuvent être modélisées comme un ensemble de tubes capillaires cylindriques [125]. Les 

diamètres hydrauliques équivalents des tubes sont définis par le rapport entre l'aire de 

section transversale des canaux d'écoulement et le périmètre mouillé. Dans la théorie des 

39 


milieux poreux, le diamètre hydraulique équivalent est exprimé en fonction de V f par 

l'équation suivante: 

(2.12) 

À partir de l' équation 2.12, la loi de Jurin s'exprime sous la forme suivante: 

z . = Pcap = {tgeo } {Ylv cos 8} 
jurm PB dh PB 

(2.13) 

où fgeo est une constante qui dépend de la distribution des tailles des pores et la direction 

d 'écoulement par rapport au milieu capillaire. 

2.2. 3.3 Modèles d'imbibition de Lucas-Washburn 

Les fluides utilisés dans un test de montée capillaire dans un milieu poreux sont considérés 

comme newtoniens incompressibles. La Figure 2.10 présente une évolution typique de la 

hauteur capillaire dans le temps d'un tel liquide à travers un milieu poreux. 

~ 

S Hauteur capillaire d 'équilibre Zeq 
'-" 
N - - -- - ---------------- - - ---- ---- . 

~ .-ro --.0.. 
ro 
u 
'-< 
;::J 
(1) ..... 
~ 

0= 

Tenlps (s) 

Figure 2.10 : Évolution du front d'écoulement par montée capillaire dans milieu poreux. 

40 


La progression du front de capillaire est caractérisée, au début, par un régime d'écoulement 

linéaire de Lucas-Washburn, pour lequel la contribution de la gravité peut être négligée. 

Ce régime est suivi par un équilibre capillaire pour lequelles forces capillaires et les forces 

gravitationnelles sont statiquement balancées [125]. 

Le bilan des forces d' inertie, capillaire, visqueuse et de gravité agissant dans l' écoulement 

d'un fluide dans un milieu poreux est donné par l' équation de Hagen-Poiseuille [125, 

126]: 

inertie 

Z dz 
87fI1T -
, dt:, 

capillaire trainée visqueuse 

rr d~ --pgz 
4 

gravité 

(2.14) 

où Il est la viscosité dynamique du fluide, Pcap la pression capillaire, dh le diamètre 

hydraulique équivalent, p la densité du liquide et't la tortuosité de la mèche. 

En négligeant l' inertie et en utilisant la loi modifiée de Jurin (équation 2.13), l' équation 

2.14 peut être écrite sous la forme suivante: 

rr d~ pgz] . _ 87fIlTz Z dz _ rr d~ pgz = 0 
4 ~~ r ~ 4 

(2 .15) 

Pcap 

2.2.3.4 Premier modèle d'imbibition 

La progression de la position du front d'écoulement dans un tube capillaire peut être écrite 

sous la forme d 'une équation différentielle ordinaire (ODE) en réarrangeant et simplifiant 

l' équation 2.14. 

dz = Ph (Zlurin - 1) 
dt z 

(2.16) 

Avec : 

P 
_ d~pg 

h - 3ZJlT2 
(2.17) 

41 


2.2.3.5 Deuxième modèle d'imbibition 

En négligeant la contribution de la gravité pour une courte distance d ' imbibition (Z(t) « 

ZJurin), la vitesse du front capillaire durant le régime d'écoulement de Lucas-Washbum 

peut être exprimé par l'équation suivante: 

dz = R (Z lUTin) 
dt Ph Z (2.18) 

Le deuxième modèle d'imbibition est obtenu par intégration de de l' équation 2.24, et le 

résultat décrit l'évolution de la hauteur capillaire; 

Z2 = ~ Ph Z;urin, t 
Bh 

(2 .19) 

où Bh représente la pente de Lucas-Washburn (LW) du carré de l' évolution de la hauteur 

capillaire pendant le régime linéaire d'écoulement 

2.2.3.6 Troisième modèle d'imbibition 

La masse absorbée par imprégnation capillaire met) peut être considérée sur de courtes 

distances d ' imbibition pour une section géométrique constante dans l' hypothèse d 'un 

écoulement permanent. Elle peut être exprimée par l' équation suivante : 

met) = p[Acs (1 - Vt)s T] z(t) (2.20) 

où Acs est l ' aire de la section transversale de la mèche perpendiculaire à la direction 

d'écoulement, s le niveau global de saturation de la mèche et 't la tortuosité de la mèche. 

La hauteur capillaire peut être déduite de l' équation 2.20 et réécrite sous la forme suivante: 

z(t) = met) 
p[Acs (l-vf)ST] 

(2.21) 

La dérivation de cette équation donne le troisième modèle d ' imbibition décrivant 

l'évolution de la masse capillaire dans le temps: 

dm _ [( )]p (ZlUTin[ PAcs (l-Vf)ST] 1) --pA 1-v't ST h -dt cs m 
(2 .22) 

42 


Avec 

mjurin = Zjurin [pAcs (l-Vf)sr] (2.23) 

2.2.3.6 Quatrième modèle d'imbibition 

En négligeant l' effet de la gravité, un modèle d ' imbibition plus simple est obtenu en 

substituant l'équation (2.22) dans l'équation (2.18) : 

dm = R (Z lurin) 
dt Pm m (2.24) 

Avec : 

(2.25) 

où Cv représente la capacité volumétrique de rétention du fluide de la mèche fibreuse. 

L'intégration de l' équation (2.24) donne le quatrième modèle d'imbibition : 

(2.26) 

Avec : 

(2.27) 

Ce tenne représente la pente LW du carré de l'évolution de la masse capillaire pendant le 

régime linéaire d'écoulement de Lucas-Washburn. 

Pour un renfort dans un moule rigide et de section transverse donnée, le volume réel du 

fluide Vréel et le volume apparent V app peuvent être utilisés pour évaluer le taux de 

saturation en fonction du temps Set) : 

sCt) = Vréel Ct) 
Vapp Ct) 

où : 

mCt) 
Vr éel Ct) = -

p 

et 

(2.28) 

(2 .29) 

43 


Vapp (t) = Wr hr (1- V,) z(t) (2.30) 

Où Vf est la fraction volumique des fibres , W r et hr sont respectivement la largeur et 

l' épaisseur du renfort. 

La vitesse optimale d' imprégnation du renfort est fonction de la distance caractéristique 

du renfort (Le) et de la pente de Lucas-Washbum (Bh) obtenue à partir du carré de la 

hauteur capillaire. 

(2.31) 

2.3 Propriétés mécaniques en traction des composites à fibres végétales 

2.3.1 Propriétés mécaniques d'un composites 

La résistance et la rigidité d' un composite dépendent généralement de celles de ses 

éléments constitutifs. Les propriétés mécaniques d'un composite sont aussi affectées par 

leurs fractions volumiques (V f et Vm) et le taux de vide V p. La forme des fibres et leur 

arrangement dans la matrice ainsi que les propriétés de l'interface fibre/matrice ont aussi 

un effet significatif sur les propriétés résultantes 

L'effet de tous les paramètres est incorporé dans des lois de mélange généralisé (ROM) 

pour le module (Ee) et la contrainte (Je) des composites à fibres discontinues : 

(2.32) 

(2.33) 

Dans ces équations, Ef et (Jf sont le module et la contrainte de la fibre, V m la fraction 

volumique de la matrice; 11l E et 11l S sont les facteurs d'efficacité de longueur des fibres 

pour la rigidité et la résistance du renfort respectivement, 110 est le facteur de distribution 

d'orientation des fibres et Em et a/n sont respectivement le module et la contrainte en 

tension de la matrice à la déformation de rupture de celle-ci. 

44 


Le facteur de distribution d' orientation des fibres 110 est exprimé par l'équation de 

Krenchel; 

(2.34) 

où an représente la fraction de fibre orienté d 'un angle 8n par rapport à l' axe de 

chargement. 

2.3.2 Modèles micromécaniques pour les composites à fibres courtes 

Les propriétés élastiques des composites à fibres courtes peuvent être déterminées 

expérimentalement ou estimées à partir d'une variété de modèles micromécaniques. Les 

modèles micromécaniques permettent de permettent de prévoir la meilleure combinaison 

des paramètres constitutifs des matériaux afin de satisfaire à certaines exigences dans la 

conception d'une pièce en composite. Plusieurs théories ont été proposées pour modéliser 

les propriétés en traction d'un composite à fibres courtes en fonction des propriétés de ses 

constituants [127]. 

2.3.2.1 Modèle de Cox-Krenchel et de Kelly-Tyson 

Le modèle de Cox-Krenchel donne une estimation du module de Yong (E) d' un composite 

en fonction des modules caractéristiques de la fibre et de la matrice, Ef et Em, et de la 

fraction volumique de fibres: 

(2.35) 

où 110 est le facteur d 'orientation des fibres et 11I E est le facteur d'efficacité de la longueur 

de fibre. 110 est égal à 3/8 pour une orientation aléatoire des fibres dans le plan (2D) et à 

1/5 pour une orientation aléatoire des fibres dans le cas 3D. 

11I E est déterminé par l' équation (2.36); 

_ 1 _ tanh(p 1/2) 
l'hE - P l/2 (2.36) 

45 


avec, 

2 Gm (2.37) 

où rf est le rayon de la fibre, Gm le module de cisaillement de la matrice et R est lié à la 

distance entre les fibres dans le composite. 

Le rapport (R! Tf) peut être exprimé par R/r[ = .JKR/V[, où le facteur KR dépend de 

l'arrangement géométrique des fibres. KR est égal à 1T / 4 pour un arrangement carré et à 1 

pour un arrangement cylindrique des fibres [128]. 

Pour la contrainte en traction des composites à fibres discontinues, Kelly et Tyson ont 

proposé une forme modifiée de l'équation générale de la loi de mélange afin de prédire la 

contrainte d'une manière similaire à l'équation de Cox pour le module des composites à 

fibres discontinues [129-131] . Le modèle s'écrit; 

(2.38) 

Où O"f est la contrainte des fibres, O"m la contrainte ultime de la matrice et 115 le facteur 

d'efficacité de la fibre qui peut être exprimé sous la forme 115 = 11L 110' 

2.3.2.2 Modèle d'Halpin-Tsai et Tsai-Pagano 

La plupart des équations de la micromécanique sont compliquées et difficiles à utiliser. 

Des formes plus simples sont requises pour la conception des matériaux composites. 

Halpin et Tsai ont développé un modèle semi-empirique d'interpolation qui est une 

représentation approximative de la micromécanique. Il est bien adapté aux composites 

renforcés de fibres courtes alignées et le module est déterminé par les équations 2.39 et 

2.40 [132]; 

(2.39) 

Avec: 

46 


_ (Ef/Em- l ) 

TI - (Ef/Em+ç) (2.40) 

où Em est le module élastique de la matrice et ~ un facteur dépendant de la fonne de la 

fibre, de la distribution des fibres et de la fraction volumique des fibres. Le paramètre Il 

dépend du module et de la résistance relative de la fibre et de la matrice. 

Une variété d'équations empiriques pour ~ est disponible dans la littérature. Pour des fibres 

de fonne rectangulaire ou circulaire, la valeur de ~ peut être déterminée par l'équation 

suivante: 

(2.41) 

où L est la longueur de fibre et T ou 0 son épaisseur ou son diamètre. 

À partir des équations d'Halpin-Tsai , une estimation du module d'un composite renforcé 

par des fibres courtes à distribution aléatoire dans le plan ou dans le volume du composite 

est obtenue par l'approche de Tsai-Pagano. Le résultat s'écrit; 

3 5 
E = -El +-E2 c 8 8 

(2.42) 

où El est le module longitudinal et E2 est le module transversal. Ils sont obtenus des 

équations suivantes; 

(2.43) 

(2.44) 

où 111 et 112 dépendent du module et de la résistance relative de la fibre et de la matrice. Ils 

sont donnés par les équations suivantes : 

(Ef/Em- l ) 

TIl = (Ef/Em+Çl ) 
(2.45) 

(2.46) 

47 


CHAPITRE III : Étude de la perméabilité d'un renfort à 
fibres un lin /papier 

3.1 Introduction 

Les résultats obtenus par Lebrun et al. [75] pour les mesures de perméabilité planaire du 

renfort UD lin/papier présentent la couche de papier comme le constituant le moins 

perméable et sa présence est d' une influence négative sur la perméabilité du renfort total. 

L ' objectifprincipal du travail présenté dans ce chapitre est d ' optimiser la perméabilité de 

la couche de papier afin d' améliorer le rendement à l'imprégnation du renfort total. L ' idée 

ici est de modifier la structure du réseau fibreux du papier en remplaçant une proportion 

des fibres de Kraft par des fibres courtes de lin de différentes longueurs. Afin de 

déterminer l' efficacité de l' approche, il est indispensable de caractériser les différents 

papiers fabriqués , avant de les combiner aux couches de lin unidirectionnelles, et d ' étudier 

l'effet de ses paramètres caractéristiques. 

La première partie de l' étude porte sur l' étude de l' effet de l'ajout des fibres courtes de lin 

sur la structure du réseau fibreux du papier ainsi que sur son épaisseur. On étudie aussi le 

comportement en imprégnation des différents papiers fabriqués en étudiant l' influence de 

ces paramètres caractéristiques sur sa perméabilité planaire dans la direction transversale 

(CD) et direction machine (MD). 

La deuxième partie du chapitre porte sur l' étude de l' effet de l' ajout des fibres courtes de 

lin sur la perméabilité globale du renfort. Les perméabilités mesurées seront ensuite 

utilisées pour établir des modèles prévoyant la perméabilité globale du renfort en fonction 

de la perméabilité de chaque constituant. 

Le chapitre se termine par une comparaison des modèles proposés avec des modèles 

théoriques afin de prévoir la forme du front d ' écoulement dans le renfort. Cette approche 

permet de contrôler le comportement du renfort à l'imprégnation. 

48 


3.2 Matériaux et méthodes 

3.2.1 Fabrication de la couche de papier lin-Kraft 

Les fibres de lin utilisées dans ce travail ont été fournies par la société Safilin sous forme 

de mèches (Tex 5000) non traitées. Les mèches ont été découpées avec précision à l'aide 

d'une tranche à papier pour obtenir des fibres courtes de5 à 10 mm. Chaque longueur a 

été mélangée en proportion souhaitée avec de la pâte kraft pour fabriquer des couches de 

papier de différentes densités surfaciques (DSpapier). Dans cette optique, trois masses 

initiales de mélange de fibres de lin et de Kraft sont utilisées (6, 8 et lOg). Le mélange 

sec est mélangé dans l'eau pendant 5 minutes en utilisant un agitateur vertical. Le rapport 

optimal masse de fibres: volume d'eau est de l'ordre de 1 g: 1 L pour les fibres de lin de 5 

mm et 1 g: 2 L pour les fibres de 10 mm. La formation du papier est effectuée en utilisant 

une formette dynamique, fabriqué par la compagnie ALIMAND, montrée à la Figure 3.1 

(a). La suspension de fibres avec la consistance désirée est déposée dans le réservoir situé 

du côté droit de la machine. Le mélange est ensuite pompé à travers la buse de projection 

située à l'intérieur du tambour, au milieu de la machine, comme le montre la figure 3.1 

(a). Les fibres sont distribuées sur la largeur de la toile de formation à travers la buse de 

projection qui se déplace dans un mouvement de va-et-vient de haut en bas avec une 

vitesse constante pendant un nombre déterminé de cycles, donnant finalement une couche 

mince de papier humide ayant une densité surfacique uniforme. Par la suite, la feuille de 

papier humide est comprimée avec une presse, montrée à la Figure 3.1 (b), avant d' être 

séchée à l'aide d'un séchoir de modèle Fornax fabriqué par Adirondack Machine 

Corporation présenté à la Figure 3.1 (c), afin d'éliminer l'eau résiduelle par évaporation. 

La couche de fibres longues unidirectionnelles de lin, de type Tex 200, est fabriquée par 

un système développé au LMEM et montré à la Figure 3.1 (d). Les fils de lin sont enroulés 

côte à côte autour d'une plaque en aluminium jusqu'à la largeur désirée. La couche 

résultante est ensuite humidifiée par pulvérisation d'eau à la surface puis séchée à la 

49 


température ambiante, ce qui permet aux fibres d'établir des liens mécaniques entre eux 

suffisant pour délicatement retirer la couche sans l'endommager. 

Figure 3.1 : Équipement de fabrication de papier. 

3.2.2 Préparation du renfort pour les essais de perméabilité 

Les différents renforts utilisés dans les essais de perméabilités ont été préparés par 

empilement d'une couche de papier sur une couche de lin unidirectionnel. Trois couches 

de papier et de lin unidirectionnel ont ainsi été empilées en alternance pour obtenir 

l'épaisseur voulue pour les essais, en maintenant les fibres de lin unidirectionnelles 

toujours orientées à 0°. La taille des échantillons d'essai est de 150 x 150 mm2
. Les 

caractéristiques et propriétés des différents échantillons de papier utilisés sont résumées 

dans le Tableau 3.1. Pour éviter l'effet les pertes de pression à travers l'épaisseur du renfort 

au moment de l'injection du liquide d'imprégnation, un trou circulaire de 10 mm de 

diamètre a été perforé au milieu du renfort en guise de point d'injection. 

50 


Tableau 3.1 : Caractéristiques des couches de papier fabriquées. 

Masse totale Wün MKraft Llin 
; 

DSpapier Ecart type 

(g) (g) (g) (mm) (g/m2) (g/m2) 

1.5 4.5 

6 3 3 5 et 10 28.91 2.16 

4,5 1.5 

2 6 

8 4 4 5 et 10 38.205 2.52 

6 2 

2.5 7.5 

10 5 5 5 et 10 46.58 2.43 

7.5 2.5 

3.2.3 Détermination expérimentale de la perméabilité 

3.2.3.1 Contexte théorique 

Les méthodes de mesure par écoulement unidirectionnel et radial sont les plus populaires 

dans la détermination expérimentale de la perméabilité d'un renfort. Pour un écoulement 

radial, l'imprégnation du renfort est réalisée à partir d'une injection centrale à débit ou 

pression d'injection constants [133, 134]. La loi de Darcy permet d'exprimer la vitesse 

d'écoulement du fluide en fonction du gradient de pression, de la viscosité du fluide et de 

la perméabilité du renfort [87, 102, 135-137]. La forme générale tensorielle est: 

K 
U = --I1P 

Il 
(3 .1) 

où u est la vitesse moyenne, ilIa viscosité du fluide, ÔP le gradient de pression et K est le 

tenseur de perméabilité du milieu poreux. 

51 


Pour un renfort orthotrope, le front d'écoulement du fluide est de forme elliptique et le 

tenseur de perméabilité est exprimé sous la forme suivante [137]: 

(
kx 

K = 0 (3 .2) 

Les composantes du tenseur de perméabilité, Kx et Ky, peuvent être obtenues de l'équation: 

(3 .3) 

où Rx,e est le rayon équivalent du front d'écoulement, ~P la perte de pression, t le temps 

écoulé, 01a porosité du renfort, ~ la viscosité du fluide d' imprégnation, ke la perméabilité 

effective et Rxo,e le rayon équivalent du point d' injection. 

À partir de la perméabilité équivalente ke, la perméabilité dans les directions x et y (Kx et 

Ky) peuvent être déduite. 

3.2.3.2 Mesure de la perméabilité du renfort 

Le montage de mesure de la perméabilité, montré à la Figure 3.2, est constitué de deux 

plaques rigides en acier (420 x 260 mm2) d 'une épaisseur de 25 mm chacune et d'une 

plaque de verre trempée (370 x 220 mm2
) d ' une épaisseur de 20 mm. La plaque d'acier 

supérieure possède une ouverture rectangulaire dans le centre (165 x 125 mm2
) , ce qui 

permet de suivre le front d'écoulement pendant l' imprégnation, tout en empêchant la 

déformation de la plaque de verre. L'épaisseur de la cavité du moule est contrôlée par des 

cales d'épaisseurs en acier. L'étanchéité du moule est assurée par un joint d'étanchéité 

installé entre la plaque en acier inférieure et la plaque de verre. Le joint est généralement 

plus épais que l'épaisseur de la cavité désiré afin d'assurer la bonne étanchéité. L'épaisseur 

de la cavité est ajustée afin d' obtenir une fraction volumique de fibres constante d'environ 

35% pour tous les essais. L'épaisseur des cales requises pour chaque type de renfort a été 

calculée à partir de l' équation suivante [138]: 

52 


NW V = __ 1 . 
1 dp' 

(3.4) 

où V f est la fraction volumique de fibres, d l'épaisseur de la cavité, N le nombre de couches 

de renfort, W f le poids du renfort par unité de surface et p la densité des fibres. 

Figure 3.2 : Montage de mesure de perméabilité. 

Le fluide d ' imprégnation utilisé pour les mesures est l'huile moteur (5W30). Sa viscosité, 

mesurée avec un viscosimètre Brookfield de Brookfield Engineering Inc, est de 458 mPa.s 

à 20 oC. L'huile est injectée dans le moule par l'intermédiaire des tubes en plastique. Tous 

les essais ont été effectués sous un vide de 27 po-Hg, en utilisant une pompe à vide 

(ECVP4300). L ' évolution du front d'écoulement du fluide dans le renfort est enregistrée 

avec un appareil photo numérique, modèle Microsoft LifeCam VX3000, monté sur 

support placé directement au-dessus du moule, et relié à un ordinateur. 

Les rayons Rx et Ry, définissant les ellipses du front d'écoulement en fonction du temps, 

ont été déterminés en utilisant des techniques de traitement d'images (Figure 3.3). La 

53 


perméabilité équivalente (ke) est ensuite calculée à l'aide de ces valeurs et de l'équation 

(3.3). 

~ ... 
j ---. 
Fie EGit Font 

%Nea Sltce 
, 142 ~ 210500 0 47~ 048 321:588 90 4749 1 

.,,: 

Figure 3.3 : Détermination de Rx et Ry définissant les ellipses du front d'écoulement. 

3.3 Résultats et discussions 

3.3.1 Effet de l'ajout des fibres courtes de lin sur la structure du papier 

Pour un milieu fibreux constitué d' un seul type de fibres ayant des dimensions, propriétés 

physiques et formes géométriques similaires, les caractéristiques structurelles internes du 

réseau fibreux suivent une distribution statistique [139]. Dans le cas présent, deux types 

de fibres différents ont été utilisés pour fabriquer la couche de papier, les fibres courtes de 

lin et les fibres de pâte kraft. Par conséquent, la compréhension et une description de la 

structure interne du réseau fibreux deviennent indispensables. 

54 


Les Figures 3.4 à 3.9 montrent des images prises à un niveau de grossissement de 10X 

avec un microscope binoculaire relié à une caméra numérique. Pour les deux longueurs 

de fibres, il est clair que la proportion de fibres de lin affecte la structure du réseau fibreux 

du papier, pour tous les papiers observés. En particulier, l'augmentation de la proportion 

de fibres de lin augmente la porosité inter-fibre et produit en conséquence une structure 

plus ouverte. Ceci peut être expliqué par la différence des propriétés des fibres de Kraft et 

de lin telles que, en particulier, la flexibilité et l'épaisseur de la paroi cellulaire. La 

flexibilité de la fibre détermine sa capacité à se déformer lors de la compression, ce qui 

affecte la porosité inter-fibre [140, 141]. D'autre part, les fibres de lin sont caractérisées 

par une paroi cellulaire plus épaisse [142] que celle des fibres kraft [143]. Généralement, 

des fibres à parois cellulaires plus minces résistent moins à la compression et s'effondrent 

(ou s'aplatissent) plus facilement [144, 145]. Cela est particulièrement visible dans les 

Figures 3.4 (a) à 3.9 (a), où 100% de fibres kraft sont utilisées. 

(a) 6g Kraft (b) 1,5g Lin (5rrun)+ 4 ,5g Kraft 

(c) 3g Lin (5=)+ 3(g) Kraft (d) 4 ,5g Lin (5m.m.)+ 1,5g Kraft 

Figure 3.4: Micrographie d'un papier à DSpapier= 28.92 g/m2
, LLin=5 mm. 

55 


(a) 6g Kraft (b) 1,5g Lin (10mm)+ 4,5g Kraft 

(c) 3g Lin (10mm)+ 3(g) Kraft (d) 4,5g Lin (10=m)+ 1,5g Kraft 

Figure 3.5: Micrographie d'un papier à DSpapier= 28.92 glm2
, LLin=10 mm. 

(a) 8g Kraft (b) 2g Lin (5mm)+ 6g Kraft 

(c) 4g Lin (5==)+ 4(g) Kraft (d) 6g Lin (5nun)+ 2g Kraft 

Figure 3.6: Micrographie d'un papier à DSpapier= 38.21 glm2
, LLin=5 mm. 

56 


(a) 8g Kra.ft (b) 2g Lin (1 Omm)+ 6g Kraft 

(c) 4g Lin (lOmm)+ 4(g) Kraft (d) 6g Lin (I0mm)+ 2g Kraft 

Figure 3.7: Micrographie d' un papier à DSpapier= 38.21 glm2
, LLin=10 mm. 

(a) lOg Kraft (b) 2,5g Lin (5mm)+ 7,5g Kraft 

(c) 5g Lin (5mm)+ 5(g) Kraft (d) 7 ,5g Lin (5rnm)+ 2 ,5g Kraft 

Figure 3.8: Micrographie d'un papier à DSpapier= 46.58 glm2
, LLin=5 mm. 

57 


(a) lOg Kraft (b) 2 ,5g Lin (10mm)+ 7,5g Kraft 

(c) 5g Lin (10mm)+ 5(g) Kraft (d) 7 ,5g Lin (10mm)+ 2 ,5g Kraft 

Figure 3.9: Micrographie d'un papier à DSpapi~r= 46.58 glm2
, LLin=lO mm. 

La longueur des fibres est l' une des principales caractéristiques déterminant le 

comportement initial du réseau fibreux en fixant le nombre de points de contact fibre à 

fibre et également la distance entre ces points. Par conséquent, on peut s'attendre à une 

relation entre la structure du réseau de fibres et la longueur des fibres [146]. Ceci est 

clairement visible lorsqu'on compare les Figures 3.4 et 3.5, où l'effet de l'augmentation de 

la proportion des fibres courtes de lin s'intensifie avec l'augmentation de la longueur de 5 

mm à 10mm. 

En général, l'augmentation de la fraction massique et de la longueur des fibres courtes de 

lin, inévitablement accompagné d'une diminution de la fraction massique des fibres de 

kraft pour maintenir le gram mage total du mélange, engendre une diminution du nombre 

moyen de fibres par unité de surface, ce qui augmente sensiblement la taille et le nombre 

total de pores. 

58 


3.3.2 Effet de l'ajout des fibres courtes de lin sur l'épaisseur du papier 

De manière générale, les propriétés d'une feuille de papier fabriquée avec deux types de 

fibres seront influencées par les caractéristiques de la fibre ayant le rapport d'aspect 

(longueur / diamètre) le plus élevé. La Figure 3.10 montre l'effet de la teneur en fibres de 

lin (WLin) sur l'épaisseur des feuilles de papiers fabriquées. Les mesures ont été effectuées 

au laboratoire Innofibre avec un micromètre digital conçu pour mesurer l'épaisseur du 

papIer. 

130 

'E 120 
:1. 
'-' 
'-

.S! 
CI. 110 
B. 
== -= 
'-
~ 100 
~ 

1. 
,~ 

90 

o 25 50 75 

W
Lin 

(%) 
__ OS~ 28.92 (g/m' ); Lu.- 5 (mm) __ OS~ 38,2 1 ("'m' ); 1., .. - 5 (mo,) ....t.-- OS· 46.58 (Wm' ); 1., .. - 5 (mm) 

- cr OS~ 28.92 (g/m'); 1." .- 10(o,m)-0- 0 5- 38.21 (",m' ). L,.- 10 ("u,,) - tr 0 5- 46,58 (glm' ); 1.,. - 10(mm) 

Figure 3.10: Effet du teneur en fibres courtes de lin sur l'épaisseur du papier. 

Les feuilles formées à partir de fibres kraft sont caractérisées par une épaisseur plus faible 

que celles formées d'un mélange des deux fibres . Ceci est attribué au fait que les fibres de 

lin sont caractérisées par un rapport d'aspect (l/d) supérieur, signifiant moins de points de 

contact fibre-fibre de sorte qu'une augmentation de leur proportion provoque une 

augmentation de l'épaisseur. Les différences d'épaisseur des parois cellulaires et de 

flexibilité des fibres influencent les propriétés en compression et la conformabilité des 

59 


feuilles de papier, et par conséquent leurs épaisseurs finales [146]. En particulier, une 

augmentation de la proportion des fibres de lin, d'une épaisseur de paroi plus importante 

et d'une plus faible flexibilité , conduit à une augmentation de l'épaisseur du papier 

résultant. Finalement, on observe de la Figure 3.10 que l' augmentation de la longueur des 

fibres de lin (LLin) est caractérisée par un effet limité sur l' épaisseur du papier, effet qui 

devient de plus en plus négligeable en augmentant la densité surfacique du papier. 

3.3.3 Perméabilité de la couche papier 

La couche de papier est caractérisée par deux mesures de perméabilités prises dans deux 

directions principales; la direction transversale (CD) au dépôt de fibres dans le tambour 

rotatif (Figure 3.1 a) et la direction machine (MD) correspondant au sens de rotation du 

tambour. Dans ce qui suit K:apier désigne la mesure de la perméabilité planaire du papier 

dans la direction transversale (CD) et K~aPier désigne la perméabilité du papier dans la 

direction de la machine (MD). Les tests de perméabilité ont été réalisés avec le montage 

présenté à la Figure 3.2 en utilisant toujours l'huile moteur comme liquide d' imprégnation 

et à une fraction volumique de fibre de 35%. Les résultats des mesures de perméabilité 

sont donnés au Tableau 3.2. 

Les résultats montrent une différence significative des perméabilités mesurées dans les 

deux directions. La perméabilité K;UPier, dans la direction machine (MD), est supérieure à 

la perméabilité K:aPier, dans la direction transversale (CD), par un facteur de 1 à 3 pour 

des fibres de lin de 5 mm et un facteur de 1 à 4 pour des fibres de lin de 10 mm. De par 

l'effet d'entraînement au moment du dépôt de la suspension de fibres sur la toile de 

formation, un alignement préférentiel des fibres dans la direction machine est obtenu. Cela 

diminue la résistance à l'écoulement du fluide dans cette direction et augmente ainsi la 

perméabilité K~aPier . Au contraire, dans la direction transversale la plupart des fibres 

sont orientées perpendiculairement au sens de l'écoulement du fluide, ce qui augmente la 

résistance à l' écoulement et diminue la perméabilité K:apier. 

60 


Tableau 3.2: Perméabilité planaire des papiers étudiés. 

LLio =5mm LLio =10mm 

DSpapier WLio 
Kpapler 

x Stdv Kpapler 
y Stdv Kpapler 

x Stdv Kpapler 
y Stdv 

(g/m2
) (%) (m2

) 
Kpapler 

x (m2
) 

Kpapler 
y (m2

) 
Kpapler 

x (m2
) 

Kpapler 
y 

28.92 0 7.78E-ll 2.04E-12 2.65E- ll 3.82E-12 7.78E-1l 3.82E-12 2.65E- ll 3.70E-12 

28.92 25 1.88E-IO 1.10E-1l 9.95E-IO 1.04E-1I 2_07E-IO 1.l0E-1I 3_0lE-09 1.06E-1I 

28 .92 50 2.89E-IO 2.58E-1l 2.69E-09 l.llE- IO 3.86E-IO 2.67E-1l 3.9lE-09 9.35E-ll 

28 .92 75 3.2lE-IO 1.24E-ll 3.39E-09 3.74E-1l 4.30E-IO 1.05E-ll 4. 27E-09 1.02E- IO 

38.21 0 5.08E- 1l 4.93E-12 1.39E-1I 4.67E-12 5.08E-ll 4.67E-12 1.39E-1I 4.5lE-12 

38.21 25 1.13E-IO 1.93E-1I 4.39E- IO 1.45E- ll 1.32E- IO 2.l8E-12 9.69E-IO 2.l0E-1I 

38.21 50 1.75E-IO 1.48E-ll 6.69E-IO 3.02E-1l 2.28E-IO 1.50E-1I l.87E-09 1.45E-1l 

38 .21 75 2.04E- IO 1.16E-1l 9.69E- IO 6.66E- 12 2.87E- IO 3.48E-12 2. 1 OE-09 3.37E-1l 

46.58 0 7.15E-12 2.48E- I3 9.8lE-12 2.23E-13 7.15E-12 5.l2E-I3 9.8lE-12 1.02E-I3 

46.58 25 5.37E-1l 2.3lE-12 2.6lE-IO 2.80E-1l 9.77E-1l 4.82E-I3 3.01E- IO 2.66E'" 

46.58 50 1.12E- IO 1.07E-ll 3.88E- IO 1.02E-1I 1.53E-IO 5.88E- ll 8.92E- IO 1.69E- IO 

46.58 75 1.42E- IO 3.56E-1l 6.38E- IO 5.26E- ll 2.06E-IO 2.04E-ll 1.02E-09 1.94E-IO 

En général, une augmentation de la densité surfacique du papier (DSpapier) diminue sa 

perméabilité dans les deux directions CD et MD. Tandis qu'une augmentation de la teneur 

en fibres courtes de lin a un effet inverse. Une augmentation de la longueur de la fibre de 

lin produit également une légère augmentation de la perméabilité dans les deux directions. 

3.3.4 Effet de l'ajout des fibres courtes de lin sur la perméabilité globale du renfort 

L'objectif principal de cette partie est d'examiner l'influence de l' ajout des fibres courtes 

de lin sur les perméabilités Kx et Ky du renfort UD lin/papier. Les tests de perméabilité ont 

été réalisés avec le montage présenté à la Figure 3.2 en utilisant toujours l'huile moteur 

comme liquide d'imprégnation. 

Dans ce qui suit, il est supposé que les couches de lin unidirectionnel ont la même densité 

surfacique dans tous les renforts évalués, de sorte que seulement la densité du papier 

61 


change. Cette hypothèse est raisonnable dans la mesure où les fibres unidirectionnelles de 

lin sont réparties de manière égale (même nombre de fils par unité de largeur par couche 

de lin). La variabilité est également supposée assez faible de sorte qu'on suppose que les 

différentes couches de lin ont la même perméabilité. Ainsi , la variation des valeurs de 

perméabilité du renfort UD lin/papier n'est influencée que par les propriétés de la couche 

papier. Les perméabilités mesurées pour une couche de lin unidirectionnel, à une fraction 

volumique de fibre de 35%, sont: K~D = 4.209 E-ll (±3.56 E-12 ) (m2) et K~D = 

3.137 E-10(±5.38 E-ll ) Cm 2) . 

Les Figures 3.11 et 3.12 présentent l' évolution des perméabilités Kx et Ky en fonction de 

la densité surfacique du papier (DSpapier) et de la fraction massique de lin (WLin) dans le 

papier, pour une fraction volumique globale de fibre constante de 35%. li peut être 

clairement observé à partir des figures que Ky est toujours supérieur à Kx. Ceci est 

premièrement dû au fait que les couches de papier sont toujours empilées de telle sorte 

que l'axe (y) coïncide avec la direction MD, ce qui, tel que discuté plus haut, résulte en 

une perméabilité supérieure K;aP ier. Mais l' explication principale réside dans 

l'alignement des fils unidirectionnels de lin dans la direction (y). Il est en effet évident 

que l'écoulement du fluide entre les mèches (le long des fibres) est plus important que 

dans la direction transversale des mèches [147). 

Les courbes des Figures 3.11 et 3.12 confirment l'influence des propriétés du papier sur la 

perméabilité du renfort. Pour les deux directions de mesure, une importante différence 

dans les valeurs de perméabilité est obtenue en faisant varier la couche papier. En tenant 

compte de l' hypothèse de départ, qui considère la perméabilité de la couche UD de lin 

constante, ces différences confirment l'importante contribution de la perméabilité du 

papier sur la perméabilité globale du renfort. 

62 


9xl0" 1 

~ g 

---
J ------ --­

-- A - -------- ---
~~ ............ 

~)( 6xl0'" 

o 
1 

25 

W
Lin 

(%) 

1 

50 

• nS-28,92 (IVm'); 1, .. - 5 (mm) • DS-38,21 (j;lm'); I ,~- 5(mm) .. DS- 46,58 (g1m'); 1, .• -5 (mm) 

o DS= 28,92(gfm'); I, .. - IO (mm) 0 DS=38,21 (g1m'l; I, .. - IO (mm) {:, DS= 46,58 (g1m'); 1, ;,= 10 (mm) 

Figure 3.11: Effet des propriétés du papier sur la perméabilité du renfort (Kx) . 

..--
N 

E 
'-" ,., 
~ 

8x 10.10 

-:g: -- ----- -----Q: 
7x10' 1O 

6x 10.10 -----

5xI0" O 

------- .J.. 

4x 10.10 

3xlO" 0 

2xI0" O 

0 25 50 75 

• DS- 28.92 U;lm'); LLo - 5 (mm) • DS- 38.21 U;lm' ); L ... - 5 (mm) .. D 46,58 (g/m' ); LLo - 5 (Dun) 

o IJS=28.92(gfln'); LLo= IO(mm) 0 Il =38,2IU;1m'); Lu.= IO(mm) {:, Il =46,58(glll1 ' ) ; L~Io= I O(mm) 

Figure 3.12: Effet des propriétés du papier sur la perméabilité du renfort (Ky). 

63 


3.3.5 Modélisation de la perméabilité du renfort 

Dans cette section la perméabilité du renfort est modélisée en fonction des perméabilités 

individuelles des couches constitutives de papier et de lin. Les perméabilités Kx et Ky des 

Figures 3.11 et 3.12 montrent des tendances clairement similaires et montrent que les 

perméabilités sont également affectées de façon similaire par les propriétés du papier. 

Cette corrélation peut être identifiée analytiquement par des méthodes statistiques, ce qui 

permet par la suite d' établir des modèles analytiques reliant les variables étudiées à la 

perméabilité globale du renfort. 

Une analyse par composantes principales (ACP) a été effectuée sur les données des 

Figures 3.11 et 3.12 et les perméabilités individuelles des couches de papiers présentées 

au Tableau 3.2. Cette analyse permet d' étudier les effets combinés entre les variables 

DS U T L Kpapier Kpapier K K L ffi' dl ' d '1' papier, rr Lin, Lin, X ' Y ,x et y. es coe IClents e a matrIce e corre atIOn 

sont d'abord calculés comme indiqué dans le Tableau 3.3. 

Tableau 3.3: Coefficients de la matrice de corrélation. 

SDpapier WLin LLin 
Kpapier Kpapier 

Kx Ky x y 

SDpaper 1 -0.296 -0.072 -0.762 -0.753 -0.606 -0.760 

WLin 1 1.101E-16 0.7535 0.592 0.872 0.689 
LLin 1 0.197 0.253 0.266 0.256 
Kpapier 

x 1 0.938 0.933 0.963 
Kpapier 

y Sym 1 0.81 0.944 

Kx 1 0.913 
Ky 1 

Les projections des deux premières composantes principales des sept variables du Tableau 

3.3 sont présentées dans le biplot de la Figure 3.13. L'effet de la longueur des fibres est 

représenté par les deux nuages de points dans différentes régions de la deuxième 

64 


composante principale. Tous les autres effets sont affichés le long de la première 

composante principale. 

Cette projection confirme que la densité surfacique du papier (DSpapier) affecte 

négativement K:aPier,K:aPier, Kx et Ky, alors que la fraction massique des fibres courtes 

de lin (WLin) les affectent positivement. Plus important encore, les perméabilités globales 

du renfort Kx et Ky se retrouvent au même endroit que les perméabilités de la couche papier 

K:apier et K:aPier . Ceci permet de conclure l' effet de la perméabilité du papier sur la 

perméabilité globale du renfort. 

-0,5 0,0 0,5 
2 1 1 

Lt.. 
• • • 

1,0 
N • • • Q) 

(; -
• • -0-

'0 0,5 
.5 • • • 

K""p/~r 

os,..,... Y
K y 

~ 
K" 

K""pl~r 

" 
• • • MLin 

• • -• 

"-
0-

B 
0 a 

CIl 
0 
0-
S 
0 

U 

0,0 

-0,5 

- • • • - 1 

• • • - -1 ,0 

-2 1 1 1 1 

-4 -2 o 2 4 6 

Composante principale 1 

Figure 3.13 : Projection des deux premiers composants de l'analyse ACP. 

65 


En utilisant des régressions linéaires sur les données du Tableau 3.2, des modèles peuvent 

être obtenus pour exprimer la perméabilité globale du renfort en fonction des 

perméabilités individuelles des couches constitutives: 

D'autre part, les perméabilités individuelles de chaque constituant peuvent être utilisées 

pour de prédire la perméabilité globale du renfort en utilisant l'équation 3.7 [148, 149]: 

K - 1 ~nhi Ki 
x,y - ht '-'i x,y (3.7) 

où Kx,y est la perméabilité du renfort dans les deux directions (x ou y), n le nombre de 

couches individuelles (de lin UD et de papier), ht l'épaisseur total du renfort et hi et K;,y 

sont les épaisseurs des couches individuelles et leurs perméabilités dans la direction 

correspondante (x ou y), respectivement. 

Les perméabilités calculées par l' équation 3.7, en utilisant les perméabilités de la couche 

UD lin et de la couche papier présentées plus haut (Tableau 3.2), sont données dans le 

Tableau 3.3 . 

Deux autres modèles linéaires exprimant la perméabilité globale du renfort en fonction 

des perméabilités individuelles sont ainsi obtenus: 

K = 798E-3 X KUD + 535E-3 X KPapier + 79E-3 X Kpapier. R2 = 096446 (3 .9) y y .x yi· 

La comparaison des modèles des équations 3.5 et 3.6 d'une part, et 3.8 et 3.9 d'autre part, 

est présentée aux figures 3.14 et 3.15. On observe une bonne corrélation entre les deux 

types de modèles, ce qui se traduit par une uniformité des perméabilités obtenues tant 

expérimentalement que par les modèles théoriques, pour une fraction volumique de 35%. 

66 


Tableau 3.3: Perméabilité globale du renfort obtenu à partir de l'équation (3.7). 

DSpapier 

(glm2) 

28.92 

28.92 

28 .92 

28 .92 

38.21 

38.21 

38.21 

38 .21 

46.58 

46.58 

46.58 

46 .58 

WLin 

(%) 

0 

25 

50 

75 

0 

25 

50 

75 

0 

25 

50 

75 

,-, 

1 
t • 
~ '" , .. "' .. :..;, 

LLin=5 mm LLin =10 mm 

Kx Stdv Kx Ky Stdv Ky Kx Stdv Kx Ky 

(E-II m2) (E-13 m 2) (E-IOm2) (E-13 m2) (E-II m2) (E-13 m2) (E-IOm2) 

4.59 3.15 2.78 5.90 4.59 6.01 2.78 

5.89 18 3.89 17 6.11 18.0 6.23 

7.08 42.6 5.88 183 8.22 44.1 7.31 

7.50 20.7 6.75 62.6 8.79 17.5 7.79 

4.35 12.3 2.57 11.7 4.35 11.7 2.57 

5.47 49 3.33 36.8 5.81 5.53 4.28 

6.61 37.8 3.74 77.1 7.55 38 .3 5.92 

7.169 29 .9 4.30 17.2 8.67 8.99 6.37 

3.49 0.79 2.49 0.63 3.49 1.46 2.49 

4.44 6.95 2.99 84.3 5.38 1.45 3.07 

5.70 32.4 3.26 30.9 6.58 178 4.34 

6.35 108 3.80 159 7.72 61.9 4.62 

• Perméabilité prédite en utilisant eq 3,5 et 3,6 
• Perméabilité prédite en utilisant eq 3,8 et 3,9 

L :: ..J L :: ..J Modélisation des données expérimentales 

Figure 3.14: Comparaison entre les données des deux modèles pour Kx. 

Stdv Ky 

(E-13 m2) 

5.82 

17.3 

154 

170 

11.3 

53.3 

37 

87.1 

2.91 

80.1 

512 

589 

67 


" 

• Perméabilité prédite en utilisant eq 3,5 et 3,6 
• Perméabilité prédite en utilisant eq 3,8 et 3,9 

L ~ ..J L ~ ..J Modélisation des données expérimentales 

Figure 3.15 : Comparaison entre les données des deux modèles pour Ky. 

3.3.6 Effet de l'orientation de la couche papier sur la perméabilité planaire des 

renforts 

Pour le moulage de pièces composites, les valeurs de perméabilité dans les deux directions 

ne sont pas seulement des indicateurs du temps de remplissage du moule, mais elles 

définissent également la forme du front d'écoulement. Selon la taille de la pièce, on doit 

bien prévoir la forme du front d'écoulement par rapport à la géométrie du moule pour 

assurer l'imprégnation complète du renfort dans tous les détails de la pièce à mouler. La 

forme du front d'écoulement dans le cas du renfort étudié (UD lin-papier) est elliptique et 

l'axe majeur de l'ellipse correspond à la perméabilité élevée dans la direction 

longitudinale des fils de lin unidirectionnels. Une imprégnation plus limitée est observée 

dans la direction transversale (axe mineur de l' ellipse). 

Sachant que la perméabilité du papier est différente dans les directions CD et MD, il est 

tout à fait possible que l'orientation du papier par rapport aux fils de lin UD puisse 

influencer la forme du front d'écoulement. 

68 


Les équations 3.8 et 3.9 sont utilisées à nouveau pour prédire la perméabilité du renfort 

dans les deux directions principales, mais cette fois-ci les couches de papier sont orientées 

différemment. La forme du front d'écoulement est elle-même prédite en utilisant l'équation 

3.10 [143]: 

1h Ry = (Ky) 
Rx Kx 

(3.10) 

Le rayon du front d' écoulement Ry peut donc être exprimé en fonction de Rx sous la forme 

suivante: 

(3 .11) 

Où a = G~) 1h, Kx et Ky sont les nouvelles valeurs de la perméabilité calculées avec les 

équations 3.8 et 3.9. 

Le front d'écoulement est prédit pour deux cas différents, selon l'orientation du papier. 

Dans le premier cas (Cl dans la Figure 3.16), la direction MD de la couche de papier est 

parallèle aux fils de lin tandis que dans le second cas (C2 dans la Figure 3.16) la direction 

MD du papier est parallèle aux fils de lin. L' influence de l'orientation du papier et de ses 

propriétés est clairement observée sur la forme prédite des fronts d'écoulement montrée à 

la Figure 3.17. Il est clair que les rayons Rx et Ry définissant la forme du front d'écoulement 

sont très différents dans les deux cas Clet C2. 

(C I ) (Cl) 

x 

Figure 3.16: Orientation des couches du renfort dans les deux cas Cl et C2. 

69 


Figure 3.17 : Forme prédite du front d'écoulement pour les orientations Cl et C2 du 

papier par rapport au lin UD. 

Une imprégnation limitée dans la direction X est observée pour le premier cas (Cl), tandis 

qu'une augmentation significative de Rx et un effet plus prononcé de la longueur de la 

fibre de lin est observée pour le deuxième cas (C2). Ces dernières observations confirment 

que les propriétés du papier ont non seulement un effet significatif sur la perméabilité 

globale du renfort, mais elles influencent aussi la forme du front d'écoulement. La 

comparaison de la forme prédite du front d'écoulement dans les deux cas d'orientation Cl 

70 


et C2 est généralisée pour tous les types de papier utilisés dans cette étude et le résultat de 

la prédiction est schématisé dans la figure 3.l8. Ceci démontre que l'orientation du papier 

ainsi que ses propriétés ont une influence significative sur la forme du front d'écoulement. 

Dans le cas C2, le papier permet une meilleure imprégnation du renfort dans la direction 

transverse des UD. 

WLi,,=25% WLin = 50% WLin = 75% 

(Cl) 0 0 0 
DS)=46,58g/m 2 

0 0 
' , 

0 ' , l , 

(C2) 
, \ , , , \ 1 : \ , 
, 1 \ , 
" " " ' 

(Cl) 0 0 0 
DS2=38,21g/m2 

0 0 0 ' ' , , 
l , , ' l , 

(C2) 
, \ 

, , , \ , , , : ' , , , 
\ , , , 

\ 1 , , 
' 1 , , , , ' , , , ....... .,' ....... ,,' 

(Cl) 0 0 0 
DS,=28,92g/m2 

0 0 ' , 
l , ' ' 

(C2) 
, , 

l ' 
l , ' \ , , , , , , 
" " '... " ...... ...' 

o LLin=5mm 

(:' LLin=IOmm 

Figure 3.l8 : Prédiction des formes des fronts d'écoulement généralisé. 

3.4 Conclusions 

L'ajout de diverses proportions de fibres courtes de lin (5 ou 10 mm) aux fibres Kraft de 

la phase papier d'un renfort lin UD-papier a été étudié dans ce chapitre. Les essais de 

71 


perméabilité effectués sur ce renfort ont démontré l' effet des propriétés de la couche 

papier sur la perméabilité globale ainsi que sur l'état d' imprégnation du renfort. 

Les résultats obtenus suggèrent que pour obtenir une perméabilité optimale du renfort, la 

couche de papier utilisée doit être de faible densité surfacique et contenir une forte 

proportion de fibres courtes de lin de 10 mm ou plus de longueur moyenne. 

En supposant une perméabilité constante pour les couches un de lin, les résultats obtenus 

montrent que la perméabilité globale du renfort est affectée significativement par la 

perméabilité de la couche papier. 

Pour faire ressortir cette influence une analyse PCA a été réalisée. Le résultat obtenu 

démontre une forte corrélation entre les variables manipulées de la couche papier et la 

perméabilité globale du renfort. De plus, les résultats confirment que les propriétés du 

papier affectent sa perméabilité de la même manière qu'ils affectent la perméabilité du 

renfort global. Dans ce contexte, deux modèles linéaires ont été proposés pour modéliser 

l'effet des perméabilités des couches individuelles sur la perméabilité globale du renfort. 

Ces modèles expérimentaux ont été comparés à celui de l' équation 3.7 tirée de la 

littérature. La reproduction des résultats expérimentaux par les deux modèles a permis 

d'utiliser ces derniers pour prédire la forme du front d'écoulement dans le renfort pour 

différentes orientations du papier par rapport au lin UO. Cette prédiction a montré 

l' influence des perméabilités CD et MD du papier sur la perméabilité et l' imprégnation 

globale du renfort selon les directions longitudinale et transversale du lin UO. Un 

changement significatif de la fornle du front d' écoulement fut obtenu, ouvrant de 

nouvelles perspectives pour la composante papier du renfort. 

72 


CHAPITRE IV : Étude, fabrication et caractérisation 
expérimentale de mats à fibres courtes de lin 

4.1 Introduction 

Les résultats obtenus dans le chapitre précédent montrent que la couche de papier a une 

influence importante sur le comportement en imprégnation du renfort étudié. Il fut 

démontré qu'une proportion accrue de fibres de lin dans la couche papier affecte 

considérablement (positivement) la perméabilité globale du renfort lin UD-papier. Dans 

le présent chapitre et dans le même ordre d'idée, la couche de papier Kraft fut totalement 

remplacée par un mat à fibres courtes de lin, fabriqué par le même procédé papetier avec 

des longueurs de fibres différentes. L'objectif étant de pousser à l'extrême l'utilisation d'un 

papier fait de fibres courtes de lin seulement (appelé mats ci-après) pour vérifier jusqu'où 

la perméabilité peut être améliorée sans affecter la cohésion du renfort pour sa 

manipulation. Avant de débuter avec cette idée, il semblait d'abord indispensable de 

caractériser les mats envisagés comme renfort indépendant, sans les combiner avec des 

couches de lin UD, et d ' identifier ainsi les paramètres qui le caractérisent. 

La première partie de l' étude se concentre sur la microstructure du réseau fibreux des mats 

en examinant l'effet de la densité surfacique et de la longueur des fibres utilisées sur sa 

porosité. On étudie aussi le comportement en imprégnation des mats en évaluant 

l' influence des paramètres caractéristiques et de moulage sur leur perméabilité. 

L 'étude de la perméabilité est suivie par l'étude des écoulements capillaires permettant de 

voir l' effet des propriétés des mats sur la saturation et la formation de porosité pendant 

l' imprégnation. Cela permet de déterminer la vitesse optimale d' imprégnation, selon la 

densité surfacique du mat, pour obtenir un minimum de porosité. 

La troisième partie du chapitre traite des propriétés mécaniques en traction et en flexion 

des composites fabriqués avec ces mats imprégnés d'une matrice époxy. Les propriétés 

obtenues sont ensuite comparées aux prédictions de modèles micromécaniques tirés de la 

littérature pour des composites à fibres courtes. Le chapitre se termine par l'étude de 

73 


l' endommagement des composites à renforts mats chargés en traction et en flexion. 

L ' évolution des différents mécanismes d' endommagement conduisant à la défaillance du 

matériau est ainsi étudiée. 

4.2 Matériaux et méthodes 

4.2.1 Fabrication des mats à fibres courtes de lin 

Pour fabriquer des mats à fibres courtes de lin, des fils de lin Tex 5000 ont été coupés avec 

précision à des longueurs de 5 et 10 mm en utilisant un coupe-papier. Le cycle de 

production est le même que celui utilisé dans le chapitre précédent pour fabriquer du 

papier de type lin-kraft. L'auteur est prié de s'y référer pour plus de détails. 

Une solution aqueuse de fibres en suspension d 'une consistance initiale de 10% est diluée 

de nouveau pour atteindre une consistance de 0,5%. Le mélange est ensuite utilisé dans la 

formette dynamique et distribué à travers la buse sur toute la largeur de la toile de 

formation, à une vitesse constante. Il en résulte un mat de densité surfacique uniforme 

caractérisé par une bonne cohésion entre les fibres maintenues ensemble par des liens 

chimiques faibles (Van Der Walls) et par accrochage mécanique. Tous les mats fabriqués 

sont ensuite pressés à 1 bar et enfin séchés pour éliminer l'eau résiduelle par évaporation. 

Les échantillons de mat sont enfin coupés aux dimensions désirées. Les propriétés 

physiques de base des échantillons sont résumées au Tableau 4.1. Les épaisseurs des 

différents mats sont mesurées avec le même micromètre digital utilisé pour mesurer les 

épaisseurs des papiers étudiées dans le chapitre précédent. 

Les renforts utilisés dans les essais de perméabilité sont préparés par empilement de quatre 

couches de mat découpées à l'aide du coupe-papier pour assurer des bords droits et ainsi 

éviter les écarts de chaque côté de l'échantillon (Figure 4.1). La taille des échantillons est 

de 200 x 100 mm2
, ce qui correspond à la taille de la cavité du moule de mesure de la 

perméabilité. Les échantillons sont conditionnés pendant deux heures au four à 70°C afin 

d ' éliminer complètement l' humidité. 

74 


Tableau 4.1: Caractéristique des couches de mat étudiées. 

Densité Longueur de 
Épaisseur Ep Vr 

Désignation surfacique Ds fibre Lr 
2 (mm) 

("m) (%) 
(g/m) 

S50L5 50±2.46 5 176.08±7.94 19.62±0.89 

SI00L5 100±1.89 5 348,91±8.74 19.77±0.49 

SI50L5 150±3.64 5 379.88±5.78 27.24±0.41 

S200L5 200±2.07 5 398,55±4.64 34.66±0.48 

S50LlO 50±3.82 10 180.81±6.14 19.09±0.65 

S10QLI0 100±2.18 10 349.1 2±4.95 19.75±0.28 

S150LI0 150±3.91 10 386.90±6.70 26.74±0.46 

S200LI0 200±3.49 10 402.72±6.23 34.25±0.53 

Figure 4.1 : Échantillon type de renfort utilisé pour les essais de perméabilité. 

75 


4.2.2 Méthode de détermination de la distribution de la taille des pores 

La plupart des méthodes de caractérisation des paramètres morphologiques d'un milieu 

poreux, comme la taille et la forme des pores, sont détaillées par Cuperus et al [150]. 

La technique d'expulsion de liquide est basée sur la mesure de la pression nécessaire pour 

introduire de l'air à travers les pores remplis de liquide. Initialement, la membrane est 

complètement mouillée avec un fluide non mouillant. Les pores de la membrane sont 

remplis par le liquide en raison des forces capillaires, suivant l'équation : 

2rrry. cos e = rrr 2 h PB (4.1) 

où r est le rayon capillaire, h la hauteur de la colonne capillaire, y la tension de surface du 

liquide, p la densité du liquide, e l'angle de contact et g est la pesanteur. 

Les premières bulles apparaissent (le ' bubble point ' ) à une pression qui correspond aux 

plus grands pores présent dans la membrane poreuse. Par la suite, l'augmentation de 

pression continue à vider des pores de taille de plus en plus faible jusqu'à ce que finalement 

la membrane soit séchée. 

Un poromètre 30 (Figure 4.2), de Quantachrome Instruments™, a été utilisé pour mesurer 

la distribution de la taille de pores de chaque échantillon par la technique d ' expulsion de 

liquide décrite ci-dessus [151]. Cet instrument peut être utilisé de manière efficace pour 

des tailles de pores variant de 0,0] 3 à 500 ~m de diamètre. L'échantillon est totalement 

saturé avec le liquide Quantachrome POROFILTM, caractérisé par une faible tension de 

surface et une faible pression de vaporisation, de telle sorte que tous les pores sont remplis 

de liquide. L'échantillon saturé est exposé à une pression de gaz croissante jusqu'au point 

où celle-ci peut surmonter la tension superficielle du liquide dans les pores pour 

l' expulser. Un premier cycle, appelé cycle «humide» est d'abord obtenu en suivant 

l' évolution de la pression du gaz en fonction du débit de liquide expulsé à travers 

l'échantillon. L'échantillon est ensuite séché et un deuxième cycle, appelé cycle «sec» est 

réalisé. La distribution de la taille des pores est calculée en comparant les flux de gaz du 

cycle "humide" et du cycle "sec". 

76 


Conduite de pression de commande 

Mesure de débit 
Conduite de capteur de pression 

Mesure de pression 
Porte échantillon 

Controle de pression 

Bloc porte échantillon 

Figure 4.2: Poromètre 3GTM. 

4.2.3 Analyse de la porosité par microscopie 

Plusieurs techniques existent pour quantifier la porosité observable des matériaux poreux 

tels que les mats dans le cas présent. La microscopie moderne permet non seulement la 

visualisation à l'échelle microscopique, mais aussi la conversion de micrographies en 

images numériques pour le post-traitement. Ces images peuvent être optimisées et 

analysées à l'aide des outils de traitement et d'analyse d'image pour fournir une 

compréhension complémentaire de la structure interne du renfort [152]. Dans ce travail, 

un microscope numérique VHX-I 000 a été utilisé pour caractériser la porosité observable. 

En suivant la méthode décrite dans [152], dix (10) images ont été prises pour chaque 

échantillon du Tableau 4.1 pour ensuite les analyser à l'aide d'un code Matlab de post­

traitement. Cette analyse a été réalisée sur une seule couche de mat, à son épaisseur 

naturelle et sa fraction volumique correspondante (Vf) , comme indiqué dans le tableau 

4.1. La compression d'un mat à différentes épaisseurs augmente son Vr et diminue sa 

porosité, mais le but de cette analyse est de caractériser la structure fibreuse telle 

qu'obtenue du procédé de fabrication papetier décrit plus haut. 

77 


4.2.4 Détermination expérimentale de la perméabilité 

La technique de mesure et les calculs réalisés pour déterminer les valeurs de perméabilité 

sont conformes aux directives inscrites dans le benchmark II [153]. Le montage de mesure 

de perméabilité est celui de l'École Polytechnique de Montréal, montré à la Figure 4.3. Il 

est caractérisé par un moule rigide avec une partie supérieure transparente permettant de 

faire le suivit du front d'écoulement, et une base inférieure rigide en acier. Un cadre 

intermédiaire permet d'ajuster l'épaisseur de la cavité. Les couches de renfort sont placées 

à l'intérieur de la cavité, entre la plaque supérieure et la plaque inférieure. Elles sont 

ensuite comprimées entre les plaques, en déplaçant la plaque d'acier inférieure, pour 

atteindre la fraction volumique désirée (V f) ajustée par l'épaisseur du cadre intermédiaire. 

Figure 4.3: Montage de mesure de perméabilité (PERMLAB 2). 

Le fluide utilisé pour les essais de perméabilité est l'huile silicone de viscosité moyenne 

de 100 Pa.s. Puisque la viscosité change avec la température (Figure 4.4), la valeur utilisée 

dans le calcul de la perméabilité est ajustée à chaque essai en fonction de la température 

78 


réelle du milieu. Pour contrer l'effet des bords, qui est une source d' erreurs induite par les 

écoulements préférentiels de liquide de chaque côté du renfort, une pâte d'étanchéité de 

type «latex» est appliqué sur les deux côtés pour éviter ce phénomène. Les essais de 

perméabilité sont effectués à pression d'injection constante. La position du front 

d'écoulement est prélevée instantanément pendant l'essai, à travers une chaîne 

d' acquisition reliant le montage à un logiciel (Permlab™) installé sur ordinateur. 

Permlab enregistre en temps réel l'évolution du front d'écoulement et sa vitesse et les 

affiche comme montré aux Figures 4.5 et 4.6. Dans ces figures, les points représentent les 

valeurs expérimentales recueillies pendant l'essai, tandis que la ligne est obtenue en 

utilisant la loi de Darcy. Permlab donne aussi en temps réel la valeur de la perméabilité 

mesurée, Figure 4.7, représentée par une ligne constante, et calculée par la méthode des 

moindres carrés. La valeur finale de la perméabilité est affichée sur une interface « Data 

results » de Permlab avec les courbes pertinentes (Figure 4.8). 

0,13 

0,12 

...... 0,11 
ri) 

rd 
.!!::. 
'oS 0,1 ri; 
8 
ri) 

:> 0,09 

0,08 

0,07 +------,----,-------,----,-------,------,-

12 17 22 27 32 37 42 
Température [oC) 

Figure 4.4: Variation de la viscosité de l' huile silicone en fonction de la température. 

79 


250,00 

200,00 

-E 150,00 u -CD 
U 
c 100,00 
ni .. 

• !!! 
c 50,00 

0,00 
0 100 200 300 400 500 

Temps (sec» 

Figure 4.5 : Position du front d'écoulement en fonction du temps. 

12,00 

10,00 ~~ 
- V_int 

- • V_exp 
U 
CD 8,00 ~ tn 

E 
u 6,00 -CD 
tn 

4,00 tn 
CD -:; 

2,00 ~ 

~- - - - - - -0,00 
0 100 200 300 400 500 

Temps (sec) 

Figure 4.6 : Vitesse du front d'écoulement en fonction du temps. 

80 


9,OOE-11 

... K_elem 

--K_sp -N 6,OOE-11 - K_int 
E -'Q) 

:t::: 
:c 
ni 

3,OOE-11 'Q) 

E 
Q) 

a.. 

O,OOE+OO .A,------r------r------.------..,.-----I 

o 100 200 300 400 500 
Temps (sec) 

Figure 4.7: Perméabilité en fonction du temps. 

, 
__ (100) 

,..., ............ , .. - ':r 
R ............... o." 

~ 0.& 
07 

G,apt.e ....... .. 
o. 

Vodoo_ O. 
0> 
02 

0' · 

• • 50 '00 '50 

f! '""",,''''.) PI ....... (booJ f! F1owl,.:JltoeJ r",, {MC' U ... 1-. ... Eo,, ~ 

ntwf"'VMlc:lr~1 _(lo2) 

" 10-' 
21 ""0" 

~ 50-'0 
It. Il 

""0 1< A '2 
30-'0 1\. " ..tLl:.. IJ. ' 0 

: 2 .. 10-
u 

u " . 
'4- 1f..1G-

2 
1SSe·X 

50 '00 ' 50 0 50 '00 ' 50 

V_ENp VJnI tlOWHet. .... (MC) .... E ... ....Sp .... '~ 1'W (a.c) 
K"-.. • .,fI 

Figure 4.8:lnterface « Data results » de Permlab™. 

81 


4.2.5 Caractérisation expérimentale des écoulements capillaires dans les renforts 

La caractérisation expérimentale des écoulements capillaires (par fluorescence) dans les 

renforts est réalisée en utilisant le même matériel et la même procédure établie par 

François LeBel et al. [123, 125, 126, 152, 154]. Tous les détails techniques du matériel 

utilisé ainsi que la procédure suivie pour avoir l'évolution de la masse et de la hauteur du 

liquide dans le temps pendant la montée capillaire du fluide d ' infiltration sont détaillés 

dans les travaux de Fanaei [125] et LeBel [154]. 

Le principe de l'essai de montée capillaires à fluide fluorescent est schématisé à la Figure 

4.9. Le fluide d ' infiltration utilisé est l'hexadécane pur à 99% de Sigma-Aldrich. Ce fluide 

est mélangé au pyrromethene 567 A de la compagnie Exciton, lequel émet une 

fluorescence intense de couleur jaune-verte sous rayonnement ultraviolet. Les propriétés 

de l' hexadécane sont présentées au tableau 4.2. 

Lumière Ultraviolette Moteurde 
déplacement 

Pince 

Renfort 

Moule en verre pour 
la montée capillaire 

Balance 

l 
D 

Acquisition de données et controle de système 

Figure 4.9: Configuration du montage capillaire [152]. 

Caméra Haute Résolution 

82 


Tableau 4.2 : Propriétés de 1 'hexadécane 

Densité Viscosité Tension de Angle de contact Angle de 

(Kg/m3
) dynamique surface dynamique contact 

(mPa.s) (mN/m) (degré) statique 

(degré) 

767.1 948±0.0004 3.51±0.01 27.5±0.03 0 0 

4.2.6 Caractérisation expérimentale des propriétés mécaniques 

Pour réduire le nombre de couches nécessaires pour fabriquer des plaques composites 

respectant l' épaisseur minimale imposée par la norme ASTM D3039, des mats de 1600 

g/m2 fabriqués de fibres de 5 mm de longueur moyenne sont fabriqués avec la procédure 

décrite précédemment et utilisés dans les plaques afin d'étudier le comportement 

mécanique des composites résultants. Des plaques avec des fractions volumiques des 

fibres (Vr) allant de 10% à 50%, par incrément de 10%, sont ainsi obtenues. Le moulage 

est réalisé en utilisant le procédé RTM et le montage montré à la Figure 3.2. V f est ajustée 

par des cales d'épaisseur permettant de fixer l' épaisseur de la cavité du moule. L'épaisseur 

requise a été calculée à partir de l' équation (3.4). 

Les plaques de 250 x 150 mm2 sont coupée en éprouvette selon les dimensions requises 

par la norme ASTM D3039 pour les essais de traction et ASTM D790 pour les essais de 

flexion. Les essais ont été effectués sur une machine Instron munie d'une cellule de charge 

de 150 KN pour les essais de traction et de 25 KN pour les essais de flexion. La Figure 

4.10 montre quelques photographies des essais réalisés. 

83 


Figure 4.10: Essais de traction et de flexion d'un composite à renforts mats de lin et 

matrice époxy. 

4.2.7 Caractérisation expérimentale de l'endommagement 

Afin d'étudier l'endommagement des différents composites fabriqués, des essais 

d'émission acoustique ont été effectués en utilisant un dispositif de la compagnie Physical 

Acoustics Corporation (PAC), équipé de deux capteurs (type Micro-80 PAC, wideband 

100-1000 kHz) montés sur la surface de l'échantillon d'essai , comme le montre la Figure 

4.] ] , en utilisant un gel adhésif de silicone comme agent de couplage. 

84 


Capteurs 

Figure 4.11 : Capteurs Micro-80 P AC. 

4.3 Résultats et discussions 

4.3.1 Étude de la porosité 

4.3.1.1 Étude de la porosité par la méthode d'expulsion de liquide 

La porosité est considérée comme un bon indicateur de la perméabilité. Elle est influencée 

à la fois par la structure interne du réseau fibreux et la morphologie de surface du renfort. 

La structure interne est contrôlée par le type, le diamètre et la longueur des fibres, leur 

orientation, et leur niveau de compactage [151]. 

L'analyse des mesures des tailles des pores est également importante afin d'établir la 

relation entre la taille moyenne des pores, la densité surfacique et la longueur des fibres. 

Cette relation aidera à comprendre la distribution, la compaction et la rupture des fibres 

courtes pendant les essais de sorte qu'il soit possible d'optimiser la fabrication des mats 

(c.-à-d. teneur en eau de la suspension aqueuse, pression de compaction, système de 

proj ection, etc.). 

La Figure 4.12 présente la distribution de taille des pores, déterminée par le poromètre 

3GTM, pour tous les échantillons du Tableau 4.1. La distribution obtenue est de type log-

85 


normal. Le logarithme de la taille des pores mesurée est approximativement Gaussien 

[155]. À partir des résultats obtenus, il est évident que la densité surfacique et la longueur 

de fibre ont un effet significatif sur le nombre et la taille des pores. En particulier, 

l'augmentation de la densité surfacique du mat diminue la taille de ses pores. Ceci peut 

être vu en comparant la taille de pores maximale (MaxPS) pour chaque densité surfacique 

(Ds), où MaxPS diminue avec une augmentation de Ds. Ces résultats sont cependant 

affectés par l'augmentation de V f lorsque Ds augmente (voir le tableau 4.1). Il n'est donc 

pas possible de différencier ces deux contributions à la taille des pores. 

~ 
Il .. 
. ! · . • If 

~ 
. 

~ ~ 1: · . ~ . 
~ , 

t · , 
t .. 

' c \ 
u CO 

8- . Co 
2 • ~! 

U 
... 

'l; 2 .. "f/ ' 
n ~ co fc 

on co 
~ . ~ ~ ... }~ ;/ ..J 

~ Q 

~ • "" ~ 8 , .. . ~ ' 0: ~ ! i 00 , on III 
;0:: ~, -, 

" "' , .. :.,. "' , ,g , , '" ~ ~ 

~ ! ~ 1 19 . " "" rJ, .. ~ E· oh 

~ 
.. . , Il- ' ~ =-. , 

'" .5 ~,. 0'0 " , =- f t • = .' .' •• C D 
~ : 

.. ::ï: !'" • Ci;") ::ï: : C c ••• Il Il ~ . ,. 
~ ~ 

!Jo e. \' :>r..) : .. . ~ a -li •• <. Q ; . r; 0' 
c 

0 . • 0 ........ . ~ g 0 

0 75 150 225 300 375 450 0 75 150 225 300 375 

Pore sÎle (!lm) Pore Aize (!lm) 

~ 
~ 

~ 
~ 

t t .. t co c. c. ... 2 t ... 2 ~ co .. .. -
i ~ co ft 

0: -0: 
+. ... ... co 

..J ., 
<1( , 

co 
,t ~ : 

... 
CI CI 

ff : '" .. 
~ 

.. rh ~ 1 ~~ ~ ! 
t 1 ", Il-.. .. .' " ll- =- • 00 ::ï: : • i ' •• 0 : ~ ~ ~ ! • 00 : 

-l •• o~ 

0 ~ Co 0 ••••• ' ~~QO 000 

0 50 100 150 200 250 300 0 25 50 75 100 125 ISO 

Porc sÎle (!lm) Porc sÎ:Lc (!lm) 

. S50L5 . SIOOL5 & SI50LS • S200L5 

" S50LlO 00 S IOOLIO Co SI 50LlO 0 S200LlO 

Figure 4.12 : Effet de la densité surfacique et de la longueur des fibres sur la distribution 

de la taille des pores. 

86 


La longueur des fibres a aussi un effet significatif sur la taille des pores. En général, des 

fibres plus longues augmentent le MaxPS et conduisent ainsi à une structure plus ouverte. 

Ceci peut être observé sur la Figure 4.13 où MinPS et MaxPS pour des mats à fibres de 5 

mm sont toujours plus faibles que ceux des mats à fibres de 10 mm. 

Les échantillons ayant une Ds de 50 et 100 g/m2 ont été testés à V r = 19%, tandis que les 

échantillons de 150 et 200 g/m2 ont été testés à des Vr de 27 et 34%, respectivement. Cette 

variation de V r ne change pas les tendances observées concernant l'effet de la longueur 

des fibres sur MinPS et MaxPS. On peut donc conclure que pour une même densité 

surfacique et fraction volumique, des mats fabriqués avec des fibres plus longues vont 

présenter une perméabilité au liquide plus élevée et des temps d'imprégnation plus courts. 

70 

65 

60 

55 V,-19.62% ... .... 

MinPS(S D" 5mm) = 62,08 Exp[- O,OO4DJ ; R' = 0,9596 

MinPS(S D,. 10nun) = 82,87 Exp[ - 0,005D,l; R' = 0,9907 

MaxPS(S D" Smm) = 352,89 Exp[- 0,008D,l ; R' = 0,9791 

MaxPS(S Ds, 1 Omm) = 576,69 Exp[- O,OO9D,l ; R'= 0,9701 

e 50 

e 

.......... t , '" 
V,-19,71% .... ~ ........ 

- 45 
rJ'l 

=-

.... .... , .... 

" ........... ~ , ... , ... , ... , ... 
.... Vr=27.24% 

C 

:; 40 
V,=19.7S% 1- .... .... ... ... , ... ... 

35 
• MinPS(S D" 5mm) 

o MinPS(SD" lOmm) 

30 • MaxPS(S D" 5mm) 
D MaxPS(S D" 10mm) 

50 100 150 

Densité surfacique (Ds) rg/m
2

] 

... , , , , . 

... ~ 
, , 

Vr34,66% 

V,34.2S% 

200 

400 

350 

300 

250 

'""" 
200 e 

El 
~ 

rJ'l 
~ 

150 ~ 
~ 

~ 

100 

Figure 4.13 : Effet de la densité surfacique et de la longueur des fibres sur la taille 

minimale (MinPS) et maximale (MaxPS) des pores. 

87 


4.3.1.2 Étude de la porosité par microscopie 

Les Figures 4.14 à 4.17 montrent une série de micrographies réalisées sur des mats du 

Tableau 4.1 après traitement d ' image sur Matlab. Cette analyse a pour objectif d'évaluer 

la répartition des fibres de 5 et 10 mm dans les mats, à travers les pores observables dans 

le plan du renfort. À noter que cette porosité observable dans le plan, appelée "in-plane 

porosity", diffère de la porosité traditionnelle définie par le volume total des pores (ou 

pourcentage volumique) à l' intérieur du renfort fibreux. 

[50g/m2-10mm] [50g/m2-10mm] 

Figure 4.14: Identification des pores d ' un mat à 50 g/m2
• 

88 


[lOOg/m2-5mm) [1 o Og/m2-5 mm) 

[1 OOg/m2-1 Omm) [lOOg/m2-10mm) 

Figure 4.15: Identification des pores d' un mat à 100 g/m2
. 

[ 150g/m2-5mm) [150g/m2-5mm) 

[150g/m2-10mm] [150g/m2-10mm) 

Figure 4.16: Identification des pores d'un mat à 150 g/m2
. 

89 


[200g/m2-5mm] [200g/m2-5mm] 

[200g/m2-10mm] [200g/m2-1 Omm] 

Figure 4.17: Identification des pores d' un mat à 200 g/m2
. 

La Figure 4.18 présente l' évolution de la porosité observée dans le plan pour tous les mats 

étudiés. Une diminution linéaire de la porosité est obtenue avec l'augmentation de la 

densité surfacique. Rappelons de nouveau que les échantillons de 50 et 100 g/m2 ont un 

V f de 19%, tandis que les échantillons de 150 et 200 g/m2 ont un V f de 27 et 34%, 

respectivement. Cette variation du V f montre la même variation linéaire que la porosité 

dans le plan, soit un effet similaire à l'effet d'une augmentation de la densité surfacique. 

D'autre part, les mats à 10 mm de longueur de fibre présentent, dans tous les cas, une 

porosité dans le plan plus élevée que les mats à 5 mm. Ceci est dû à la topologie de la 

structure fibreuse qui est généralement caractérisée par une diminution des nombres de 

contacts et d' intersections fibre-fibre quand la longueur de fibre augmente. Cette 

observation est cohérente avec les résultats de la section 3.3.1 et les observations faites en 

lien avec les Figures 3.4 à 3.9. 

90 


25,0 

22,5 

'<F. 
~ V(= 1 9.62~. 

Q, -'-' 

= 20,0 
Q. 

<Il 
1:1 
1'1 

:: 17,5 .... 
'r;; 
e :. 

15,0 

50 

V,= 19,75% 

100 150 

Densité surfacique (Os> Ig/m11 

• (pp (SO" Smm) 

o (pp (SO" IOmm) 

200 

Figure 4.18: Effet de la densité surfacique et de la longueur des fibres de lin sur 

la porosité observable dans le plan. 

Un modèle mathématique a été développé pour exprimer la porosité dans le plan (lpp) en 

fonction de la densité surfacique du mat (Ds) et la longueur des fibres (Lc): 

[pp (%) = 20.85 - 0.0375 Ds (91m 2
) + 0.19 L[ (mm); R2 = 0.9682 (4.2) 

Les droites résultantes sont celles de la Figure 4.18. Le modèle concorde bien avec les 

résultats expérimentaux (points avec écarts-type). 

4.3.2 Étude de la perméabilité 

L'effet de la fraction volumique de fibres (V f) sur la perméabilité d 'un renfort a été 

largement étudié dans la littérature. Une augmentation de V f diminue la porosité et donc 

la perméabilité du renfort [156]. La Figure 4.19 présente les résultats des mesures de la 

perméabilité planaire des mats à fibres de 5 mm en fonction de V f . 

91 


~ 

.ê. -~ 
'-" 
~ 
0 

C 
'-QI -::: 
;ë 
~ 
~ 
~ 
~ 10.11 

...ç-...--- ---
~- -- ---

---+- ---
---~ 

'~T'" -­ ---
--
-~ -- --

--+- ---
---

c S50L5 
o SlOOL5 
6 S150L5 
<> S200L5 

--~ 

--
--~ 

1 ......... - ..... '- + -- -- --
............ ~ 

Jo 

K(S50L5) = 1,37E"1O Exp[-2,78EoU2 V rJ ; R' = 0,9948 

K(SlOOL5) = 1,05E-'· Exp[-3 ,26 E oU2 vr 1; R'= 0,9993 

K(SI 50L5) = 7,09E"" Exp[-3,38 E oU2 VrJ; R' = 0,9939 

K(S200L5)= 6,49E"" Exp[4, 13 Eo02 VrJ; R' =O,9992 

20 30 40 50 

Figure 4.19: Effet de la fraction volumique de fibre sur la perméabilité (log(K». 

Pour toutes les densités surfaciques étudiées, une diminution exponentielle de la 

perméabilité a été observée lorsque V f augmente. Une augmentation de Vf réduit la 

porosité (et la taille des pores) ce qui conduit à une augmentation de la résistance à 

l'écoulement et par conséquent à une diminution de la perméabilité. 

La pression capillaire est inversement proportionnelle à la taille des pores [157]. À 

l'échelle microscopique, la pression capillaire affecte la vitesse d'un fluide s'écoulant à 

travers un réseau capillaire et celle-ci elle dépend de la tension de surface du fluide, de sa 

viscosité, de sa densité, et de la géométrie des pores. Des facteurs tels que la distribution 

de taille des pores, la forme des pores et l'orientation des canaux d'écoulement affectent 

également la vitesse d'écoulement capillaire. Par conséquent, la distribution de la taille 

des pores des mats fabriqués dans cette étude aura une influence sur l'écoulement 

capillaire et donc sur l'imprégnation du réseau fibreux et la perméabilité insaturée du mat. 

92 


À Vf constant, les résultats montrent que la perméabilité d'un mat de 50 g/m2 est plus 

élevée que celle d'un mat de 100 g/m2• Ceci est cohérent avec les résultats précédents, où 

une grande différence de distribution de la taille des pores fut obtenue avec un taux de 

macro-pores supérieur dans le cas d'un mat de 50 g/m2 comparé à un mat de 100 gim2• De 

façon générale, les forces visqueuses sont dominantes pour les mats de faible densité 

surfacique, comparé aux mats de densité élevée où les forces capillaires dominent. 

Les mats à fibres naturelles sont caractérisés par une déformation permanente supérieure 

à celle des mats en fibres de verre après compaction du renfort. Ceci est dû à la fermeture 

des lumens des fibres naturelles, qui augmente avec Vf [81 , 158, 159]. Pour des mats de 

densités surfaciques différentes, chacun va se comprimer différemment lors de la 

compaction. Ceci provoque un changement de la distribution des pores du mat et donc de 

la perméabilité aux fluides. Ceci est signalé par les pentes des différentes régressions de 

la Figure 4.19 qui ne sont les mêmes pour les densités surfaciques étudiées, indiquant que 

la perméabilité n' est pas seulement fonction de Vf, mais aussi de la structure du mat, elle­

même influencée par le procédé de fabrication. Par exemple, compacter un mat de 50 g/m2 

et un autre de 200 gim2
, tous les deux jusqu'à Vf = 50%, se traduira par des structures 

fibreuses différentes en raison d'un nombre de contacts fibre-à-fibre différent. 

Un modèle mathématique a été développé afin de relier la perméabilité à la densité 

surfacique Ds, la fraction volumique V f et la longueur des fibres Lf: 

Afin de vérifier l' efficacité du modèle développé, les courbes de l'Équation 4.3 sont 

présentées à la Figure 4.20 et comparées avec les données expérimentales de la Figure 

4.19. On constate un bon accord entre les deux. 

93 


c S50L5 
o Sl00L5 
6 Sl50L5 
o S200L5 

--Modèle proposé 

20 30 40 50 

Figure 4.20: prédiction de la perméabilité dans le plan pour des mats à fibres de 5 mm. 

La longueur des fibres est l'un des paramètres clés décrivant l'architecture fibreuse des 

mats de la présente étude. EIIe affecte la structure du réseau fibreux de telle sorte qu'une 

augmentation de la longueur diminue le nombre de fibres par unité de surface et augmente 

ainsi sensiblement la taille des pores comme le montrent les Figures 4.12 et 4.13. La 

Figure 4.21 présente la perméabilité mesurée à V f = 40% en fonction de la densité 

surfacique des mats à fibres de 5 et 10 mm. 

On remarque que les fibres plus longues conduisent à une augmentation importante de la 

perméabilité. Cela signifie qu'une imprégnation plus rapide est possible, pour un même 

Vf, en utilisant des mats à fibres longues et Ds faible pour les procédés de moulage par 

injection sur renfort (RTM, RI ... ). La Figure 4.21 présente également le modèle 

mathématique de l'équation 4.3 (lignes continues) en accord avec les données 

expérimentales pour les deux longueurs des fibres. On observe également qu'à V fconstant, 

des mats fabriqués avec des fibres plus longues entraîneront une imprégnation plus rapide 

tandis qu'une augmentation de la densité surfacique aura l'effet inverse. 

94 


50 

• L5 
Cl LlO 

--1--Modèle proposé 

100 150 200 

Densité surfacique (D.) [g/m2
] 

Figure 4.21: Effet de la longueur des fibres sur la perméabilité du mat à Vf= 40%. 

4.3.3 Étude des écoulements capillaires dans les renforts 

Tel que mentionné dans la section précédente, des facteurs tels que la distribution de taille 

des pores, la forme des pores et l'orientation des canaux d'écoulement affectent également 

la vitesse d'écoulement capillaire dans des mats à fibres courtes de lin. 

Dans cette section, des essais d'imbibition sur quatre plis de chaque type de mat, à 

différentes densité surfacique (Tableau 4.1) et à Vf = 40% ont été réalisés. Un suivi de 

l'évolution de la masse et de la hauteur du front d'écoulement de l'hexadécane (Figure 

4.22) à l'aide du montage de montée capillaire est obtenu. Les Figures 4.23 et 4.24 

montrent l'évolution de la masse absorbée et de la hauteur de 1 'hexadécane pour un temps 

d' imbibition des 500 s. Les barres d' erreur affichées ont été calculées à partir des écarts 

types de la masse et du front d' écoulement à chaque pas de temps pour trois échantillons 

de chaque mat testé. 

95 


3,Ox IO,J 

~ 
~ 20xl0,J .c , ... 
Cl 

II 
III 
~ 
III 
III 
III 

::i! J,OxJO,J 

Figure 4.22: Position du front de l'hexadécane à t=100 s. 

o SIOOLS 
o SISOLS 
" S200LS 

0,0 +------r-----,-----,--.-----.---,-----,-----,-----,r---,.-

o JOO 200 300 400 500 

Temps (s) 

Figure 4.23 : Évolution de la masse de l'hexadécane dans les renforts étudiés. 

96 


Les résultats montrent qu'une augmentation de la densité surfacique du mat augmente la 

masse absorbée mais diminue la hauteur capillaire. L'augmentation de la densité 

surfacique engendre une diminution de la taille des pores à l'intérieur du mat. Une forte 

variation de la distribution de taille des pores avec un taux de macro-pores supérieur est 

obtenue dans le cas d'un mat à 100 g/m2, comparé à un mat de 150 et 200 g/m2. Dans ce 

contexte, augmenter la densité surfacique augmente l' effet des forces capillaires au 

détriment des forces visqueuses, ce qui influence significativement la vitesse 

d' écoulement du fluide dans le mat. 

1,2x 10·J 

o 

SIOOL5 
SI50L5 
S200L5 

o,o +---~---.----~--.---~---.----~--.---~---.--

o 100 200 300 

Temps (s) 

400 500 

Figure 4.24 : Évolution de la hauteur de J'hexadécane dans les renforts étudiés. 

Les valeurs des paramètres d' imbibition initiale Bm et Bb (Équations 2.27 et 2.31) pour les 

mats sont données par les pentes de Lucas-Washburn (LW) de l'évolution du carré de la 

masse absorbée et du carré de la hauteur capillaire de chaque mat. Les Figures 4.25 et 4.26 

montrent l' évolution du carré de la masse absorbée et du carré de la hauteur au cours de 

l' essai de même que les pentes initiales de Lucas-Washburn (LW). Les pentes calculées 

pour un temps fixes de 50s sont aussi montrées au Tableau 4.3. 

97 


... -SOxIO-li 
CJI ' 

~ 

2,OxlO-6 

SIOOL5 
Sl50L5 
S200L5 

O.O ~--~----.---~--~----~---.----r---,,---'----.--

o 100 200 300 

Temps (s) 

400 500 

Figure 4.25 : Évolution de la prise de masse et régression linéaire du modèle LW. 

N-
B -

o 

o 

.. 
SIOOL5 
SI50L5 
S200L5 

o 
0 0 

00 

O,O ~---.---.----~--.---~---,,---.----.---.----.--

o 100 200 300 400 500 

Temps (s) 

Figure 4.26: Évolution de la hauteur capillaire et régression linéaire du modèle LW. 

98 


Tableau 4.3 : Résultats des essais d'imbibition avec l'hexadécane. 

Mats 

S100L5 

S150L5 

S200L5 

Pente initiale LW 

Bm de la masse 

x10-8 kg2/s 

2,3 

5,09 

7,3 

Pente initiale LW 

Bh de la hauteur 

xl0-s m2/s 

7,81 

5,45 

3,75 

Tel que le montre les Figures 4.25 et 4.26 pour les trois types de mats, l' évolution n'est 

linéaire que pour des temps très courts (inférieurs à 40 s). Ce phénomène peut s'expliquer 

par un transfert important de la masse de liquide absorbé par l' imbibition initiale des 

renforts. 

Les pentes LW de la masse absorbée par imbibition du mat à 100 g/m2 étaient de 2.3 x 10-

8 kils et de 7.3 x 10-8 kils pour le mat à 200 gim2• Les pentes LW de la hauteur capillaire 

d ' un mat à 100 g/m2 étaient de 7.8 x 10-5 kils et de 3.7 x 10-5 kils pour un mat à 200 

gim2
. Cette différence significative de l' imbibition initiale des renforts peut être causée 

par la différence dans la distribution des tailles de pores. Ce résultat corrobore celui obtenu 

pour la mesure de perméabilité où une influence significative de la densité surfacique du 

mat sur la perméabilité fut obtenue à cause d'une différence dans la distribution des tailles 

de pores. 

Avec l' évolution obtenue de la masse et de la hauteur d'écoulement capillaire du fluide 

d ' imbibition, l'évolution de la saturation des renforts peut être estimée par l'équation 

(2.28). L'évolution de la saturation des mats en fonction de la hauteur d'imbibition est 

montrée à la Figure 4.27. On observe que la saturation des renforts converge à une valeur 

située entre 42% et 48%, valeur d'autant plus élevée que la densité surfacique du mat 

augmente. En outre, le taux de vide formé au cours de l' imbibition peut être estimée avec 

la saturation comme suit: 

O/OVvide(t) = (1 - Vt ) x (1- Set)) (4.4) 

99 


L' évolution du taux de vide en fonction du nombre capillaire Ca est montrée à la Figure 

4.28. 

100 

o 

o 

a 

a SIOOL5 
o S150L5 
6 S200L5 

40 +---~----.---~----.---~---.----~---.----~--~ 

0,000 0,025 0,050 0,075 0,100 0,125 

Hauteur d'imbibition (m) 

Figure 4.27 : Évolution de la saturation totale en fonction de la hauteur d' imbibition. 

On y observe que le taux de vide total dans les mats testés converge vers une valeur entre 

32% et 35% lorsque le front capillaire ralentit. Les tendances observées montrent que la 

densité surfacique du mat a un effet significatif sur le taux de vide formé dans le mat. Une 

augmentation de la densité surfacique tend à diminué le taux de vide formé. Par 

conséquent, la distribution des tailles de pores a un effet sur la formation du vide, de sorte 

que les mats ayant un taux élevé de macro-pores (mats à faible Ds) tendent à former un 

taux de vide plus élevé. 

Pour chaque type de mat existe une vitesse optimale (vopt) d'imprégnation du renfort pour 

laquelle le taux de vide est minimum. Celle-ci peut être calculée par l'équation (2.31) en 

utilisant les données du Tableau 4.3 pour la pente initiale Bh et la hauteur capillaire lcap. 

Les vitesses calculées sont montrées au Tableau 4.4 ci-dessous. 

100 


35 

30 
'\..' 0000 

00 0 

\ 0000 

0 

0 
00 0 

0 0 
0 

A 0 
AA 

A °0 

00 
o 0 0 0 A 

AAAA 
0 

A 
A 

A 

10 

5,OxI0·~ 

Nombre capillaire Ca 

0 

0 

o SIOOL5 
o SI50L5 
A S200L5 

o 

o 

Figure 4.28 : Évolution du taux de vide en fonction du nombre capillaire. 

Tableau 4.4 : Vitesse optimale calculées. 

S100L5 S150L5 S200L5 

Longueur capillaire lcap (m) 

Pente initiale LW Bh de la hauteur x10-5 m2/s 

Vitesse de front optimale Vopt x 10-3m/s 

7.81 

0.65 

0.12 

5.45 

0.45 

3.75 

0.31 

Les vitesses calculées montrent que la vitesse optimale minimisant le vide est inversement 

proportionnelle à la densité surfacique du mat. Celle-ci peut être modélisée par l'équation 

suivante : 

(4.5) 

101 


4.3.4 Propriétés physiques et mécaniques 

4.3.4.1 Propriétés physiques des composites fabriqués 

La fraction massique de fibres (Wf) des composites a été calculée en se basant sur la masse 

initiale du renfort et la masse finale de la plaque moulée. La densité des composites et les 

fractions volumiques de vide (Vv) ont été mesurées suivant les normes ASTM D2734 et 

ASTM D792. Les données sont présentées dans le Tableau 4.5. Les désignations se 

réfèrent à la fraction volumique de fibres (par exemple M20 correspond à V f= 20%). Tous 

les composites du tableau sont faits de mats à fibres de 5 mm. 

Tableau 4.5: Propriétés physiques des composites fabriqués (moyenne ± Écart type). 

Désignation Fraction Densité Fraction Fraction 

du massique du volumique volumique 

composite des fibres composites de fibres de vide 

Wf [%] pc [g/cm3] Vf[%] Vvide [%] 

MIO 13.36 l.19± 0.009 10.33 ± 0.20 1.14±O.l7 

M20 24.74 1.20 ± 0.008 20.50 ± 0.13 1.05 ± 0.64 

M30 36.13 1.23 ± 0.005 30.74± 0.13 0.93 ± 0.42 

M40 47.52 1.27 ± 0.004 41.58 ± 0.14 0.62 ± 0.33 

M50 58.39 1.27 ± 0.006 50.72 ± 0.19 1.65 ± 0.70 

On remarque du Tableau 4.5 que la densité augmente avec V f . Ceci est simplement 

attribué au fait que la densité des fibres est supérieure à celle de l'époxy (l.45 g/cm3 

comparativement à 1.15 g/cm3). Le taux de vide dans les plaques fabriquées varie entre 

0.62 et 1.65%. Il ne semble pas y avoir de corrélation entre la fraction volumique de fibre 

et le taux de vide dans le composite. 

102 


La présence de vides dans les plaques peut être expliquée par la Figure 4.29. La première 

figure (Figure 4.29 (a» fut prise au microscope optique sur une éprouvette à Vf = 40%. 

La deuxième (Figure 4.29 (b» fut prise au microscope à balayage électronique (MEB) 

sur une facette de rupture d'une éprouvette ayant la même fraction volumique de fibres. 

On remarque que la plupart des vides proviennent des cavités luminales (situées au centre 

des fibres) , caractéristiques de la fibre de lin. La figure indique une imprégnation liminale 

limitée des fibres par la résine. Ce problème est généralement attribué à la pression 

capillaire élevée à l'intérieur de la cavité luminale de très faible diamètre, ce qui limite le 

passage de la résine. 

Figure 4.29: Images d'un composite M40 : (a) micrographie de la section transversale 

d' une éprouvette et (b) image MEB de la surface de rupture. 

4.3.4.2 Propriétés mécaniques des composites fabriqués 

Les propriétés mécaniques en traction des composites étudiés sont présentées dans le 

Tableau 4.6. Les résultats montrent que le module d ' Young (Etr) augmente avec Vf, 

atteignant une valeur maximale à Vf= 40% suivi d'une légère baisse à Vf= 50%. À V f = 

40%, le module de Young est presque trois fois supérieur à celui mesuré sur la résine non­

renforcée (3.5 GPa tel qu'obtenu de la fiche technique du fournisseur). 

103 


L'évolution de la contrainte maximale en traction (crtr) est semblable à celle du module 

d'Young. Une valeur maximale est obtenue à 40% de fibres suivie d' une légère baisse. 

La contrainte maximale est presque une fois et demie plus élevée que celle de la résine 

époxy non-renforcée. L'augmentation du module et de la contrainte ultime est attribuée à 

la présence des fibres qui supportent les contraintes transmises par la matrice [160, 161]. 

Tableau 4.6: Propriétés mécaniques en traction (moyenne ± Écart type) . 

Etr G tr Etr 

[GPa] [MPa] [%] 
, 
Epoxy 3.5 ± 0.30 68.9± 4.69 2.22± 0.19 

MIO 5.58 ± 0.26 78.94 ± 4.99 1.36 ± 0.21 

M20 7.68 ± 0.26 90.40 ± 3.09 1.49 ± 0.14 

M30 9.86 ± 0.29 98.29 ± 3.05 1.78 ± 0.10 

M40 10.95 ± 0.38 107.62 ± 2.89 1.84 ± 0.07 

M50 9,64± 0.65 99.95 ± 3.77 1.63 ± 0.19 

Les propriétés mécaniques en flexion des composites étudiés sont présentées dans le 

tableau 4.7. De manière générale, le comportement en flexion est très semblable à celui 

en traction. Le module et la contrainte augmentent avec la fraction volumique de fibres 

pour atteindre une valeur maximale, toujours à V f= 40%. 

La diminution du module et de la contrainte au-delà de V f = 40% peut être attribuée à la 

mauvaise adhérence entre les fibres et la matrice. Ceci favorise la formation de 

microfissures à l'interface ainsi qu'un transfert non uniforme des contraintes. Elle peut être 

également provoquée par l'interaction entre les fibres (contact fibre-fibre) qui influence 

négativement la résistance lorsque V f devient très élevée puisque ces interactions 

diminuent la surface disponible pour le transfert des contraintes entre la matrice et les 

fibres. La baisse des propriétés peut être aussi causée par la présence d'un plus grand 

104 


nombre d'extrémités de fibres dans le composite, favorisant l'initiation des fissures et une 

défaillance de transfert des contraintes fibre-matrice dans le composite. 

Tableau 4.7: Propriétés mécaniques en flexion (moyenne ± Écart type). 

En [GPa] Of] [MPa] Ef] [%] 
, 
Epoxy 1.53 ± 0.37 60.792 ± 3.65 3.56 ± 0.28 

MIO 4.68 ± 0.35 63.34 ± 5.12 3.16± 0.24 

M20 6.37 ± 0.26 78.55 ± 3.06 2.87 ± 0.21 

M30 7.54 ± 0.45 93.61 ± 4.05 2.19 ± 0.16 

M40 8.19 ± 0.10 115.39± 1.12 1.87 ± 0.18 

M50 7.39 ± 0.39 97.51 ± 3.94 1.82 ± 0.20 

Des observations similaires ont été faites par Mohanty et al. [161] pour des composites 

jute / HDPE avec une diminution prononcée de la résistance mécanique lorsque V f passe 

de 30% à 45%. La diminution des propriétés fut justifiée par une mauvaise adhérence 

entre les fibres et la matrice provoquant la formation de microfissures à l'interface. 

Mohanty et al. [162] ont aussi étudié les propriétés mécaniques d'un composite 

jute/polyester pour constater que l'amorçage de fissures , à V f = 53%, se produit 

principalement aux extrémités des fibres. Rana et al. [163] ont observé une diminution de 

177% de la résistance aux chocs pour un composite jute / PP lorsque V f augmente de 30 

à 60%. Enfin, la valeur critique de la fraction volumique des fibres, correspondant aux 

propriétés mécaniques optimales, dépend de la nature des fibres et de la matrice, du 

rapport d'aspect (I/d), et de l'adhérence interfaciale entre les fibres et la matrice [164]. 

4.3.4.3 Modélisation micromécanique du comportement en traction 

Les propriétés élastiques d' un composite thermodurcissable renforcé à fibres courtes 

peuvent être déterminées expérimentalement ou estimées à l'aide de modèles 

micromécaniques. Ces derniers permettent de réduire le nombre d'essais, le coût, et le 

105 


temps nécessaire pour déterminer la meilleure combinaison des éléments constitutifs d'un 

composite. Dans cette partie du travail, le modèle de Cox-Krenchel (Eq 2.35), utilisé pour 

la prédiction du module d'Young, et la loi de mélange modifiée par Kelly-Tyson (Eq 

2.28), utilisée pour prédire la contrainte des composites à fibres courtes, seront utilisés 

pour modéliser l' évolution des propriétés en traction en fonction de la fraction volumique 

de fibres. Les propriétés utilisées pour la modélisation sont les suivantes: Ef= 72 GPa, Of 

= 55 OMPa, df= 24 !lm, Em = 3.5 GPa, Om = 68.9 MPa et Gm = 1.25 GPa. Ef, Of et dfsont 

respectivement le module, la contrainte et le diamètre de la fibre courte de lin et Em, Om et 

Gm le module, la contrainte et le module de cisaillement de la matrice. Le module 

d'élasticité et la contrainte, calculés en fonction de la fraction volumique de fibre courte 

de lin aléatoirement orientée dans le plan, sont montrés à la Figure 4.30. Les prédictions 

théoriques à V f= 50% étant peu fiables, la comparaison des valeurs prédites et mesurées 

ne sera faite que sur la plage de fractions volumiques comprise entre 0 et 40%. 

Il est clair d'après la Figure 4.30 que pour V f de moins de 30%, la comparaison entre le 

module expérimental et celui modélisé par l'approche de Cox-Krenchel donne des 

résultats similaires. Le modèle de Cox-Krenchel donne des valeurs prédites supérieures à 

celles obtenues expérimentalement pour des Vf ~ 30%. D' autre part, le modèle de Kelly­

Tyson prédit très bien la contrainte des composites, qui peut être considérée cohérente 

pour toutes les fractions volumiques si on tient compte de la valeur de l' écart type obtenu 

pour la contrainte mesurée. 

Van et al [165] ont montré que l' utilisation d' une longueur moyenne des fibres plutôt 

qu'une distribution de longueurs (courbe normale) se traduira par des prédictions 

légèrement plus élevées. Dans cette étude, les prédictions montrent que l'utilisation d'une 

longueur moyenne de fibres donne un résultat comparable. Le module prédit varie 

linéairement tandis que le module expérimental devient non linéaire à partir de V f = 30%, 

ce qui donne une valeur prédite surestimée. Par contre, considérer une longueur moyenne 

affecte de façon négligeable la contrainte prédite. 

106 


" 12 -0- Module expérimentale " " 125 
- - - Cox-Krenchel 
--0- Contrainte expérimentale 
_ .. _. Kelly-Tyson -. 

10 = -. 
lB ~ = Q.. 

~ -Q,j - -CJ) 8 = = 100.§ = Q ~ 

?'" = ë 'C 6 Q,j 
Q,j .... - 88 = = 'C 

.(Ii 
Q .. 
~ 

.... 
4 = Q 

75 U 

2 

63 
0 10 20 30 40 

Vf (%) 

Figure 4.30 : Comparaison des propriétés expérimentales et prédites. 

Les prédictions surestimées pour une fraction volumique élevée peuvent être attribuées à 

des phénomènes autres qu'une distribution de longueurs des fibres. En fait, une hypothèse 

fondamentale des modèles micromécaniques est que toutes les fibres possèdent une même 

géométrie, des propriétés identiques, une répartition homogène et uniforme dans la 

matrice, une interface fibre / matrice idéale et aucun effet de porosité sur les propriétés 

des composites [48, 166]. Ceci n'est certainement pas le cas pour le composite lin-époxy 

étudié ici, ce qui explique sans doute la différence entre les propriétés expérimentales et 

prédites. Par exemple, sur la Figure 4.29(a), il est clair que les fibres sont de forme 

irrégulière. Le lumen des fibres représente une porosité supplémentaire dans le composite 

qui n'est pas prise en considération par les modèles micromécaniques. 

Dans la présente étude, les propriétés finales demeurent linéaires pour V f en deçà de 30% 

pour le module et 20% pour la contrainte. Au-delà de ces valeurs, l' augmentation des 

107 


propriétés devient plus limitée. Par conséquent, une augmentation supplémentaire de V f 

augmente la dépendance des propriétés finales du composite aux caractéristiques des 

fibres. 

4.3.5 Analyse de l'endommagement des composites par émission acoustique 

4.3.5.1 Analyse générale de l 'endommagement des composites étudiés 

Dans cette partie de l' étude, le suivi de l' endommagement en temps réel a été effectué en 

se basant sur l'énergie acoustique accumulée durant l' essai. Cette approche fut adoptée 

pour caractériser les mécanismes d'endommagement dans les différents échantillons 

testés. Ensuite, la courbe contrainte-déformation associé à chaque type de composite a été 

superposée à la courbe d' énergie cumulée pour faire le lien entre les propriétés 

mécaniques obtenues et l'évolution de l'endommagement à l' intérieur du matériau. 

4.3.5.1.a) En Traction 

La superposition des deux types de courbes est présentée en premier lieu pour les tests de 

traction à la Figure 4.31 pour les composites M20, M30, M40 et M50. L'examen de la 

courbe d'énergie cumulée pour tous les essais montre des plages distinctes associées au 

chevauchement de mécanismes d' endommagement différents qui évoluent dans le temps. 

Au début du chargement, dans la zone linéaire jusqu'à une déformation de 0.2%, une faible 

énergie cumulée est observé. 

Une augmentation de l'énergie cumulée est ensuite observée à partir de 0.2% de 

déformation (légèrement au-dessus de la limite d'élasticité) pour tous les échantillons. 

Cette augmentation reflète une intensification de l'activité acoustique se traduisant soit par 

une augmentation du nombre d'événements associés au(x) mécanisme(s) existantes), soit 

par l'apparition de nouveaux types d' événements acoustiques associés à de nouveaux 

mécanismes d'endommagement. 

108 


- c ....... 

80 
-,\I.: "~ 

80 

3x 10' ~ ~ 60 

.. 
2x l0' 'f' ~ 

~ 'Ë 40 

-= i Ix lo' < iJ 
20 

2,OxIO' 

:? 
I,Sx lo' > 

~ .. 
I,Ox IO' 'r 

'iii 
III 
< 

S,Ox IO' 

o 0 o ~ 
0,0 0,2 0,4 0,6 0,8 1,0 1,2 1,4 

..... 80 

~ 
.. 60 
ë .. .. 
ë 40 
Q 

iJ 

20 

Déformation (%) 

2,Ox I0' 

80 ..... ..... 
1,5.10' ~ ~ 

~ ~ 60 
.!! ';' 

I Ox IO' t .5 , ~ t 40 
III c: < Q 

S,Ox IO' iJ 
20 

0,0 0.2 0,4 0,6 0,8 1,0 1.2 1,4 1,6 1.8 

Déformation (%) 

1,2x l0' 'Oi' 

~ 
'-' .. 

8,OxIO' '~ .. 
1: 

'iii 
III 

4,Ox10' < 

o ~ o ~ 
0,0 0,2 0,4 0,6 0,8 1,0 1,2 1,4 1,6 1,8 0,0 0.2 0,4 0,6 0,8 1,0 1,2 1.4 1.6 

Déformation (~.) Déformation (%) 

Figure 4,31 : Courbes contrainte-déformation et énergies acoustiques cumulées des 

composites testés en traction; (a) M20, (b) M30, (c) M40, (d) M50, 

À partir de 0.2% de déformation, l'augmentation de l'énergie cumulée est presque linéaire 

jusqu'à un second point de transition, située à une valeur de déformation d'environ 0.45% 

(figures a et b) et 0,35% (figures c et d), Au-delà de ces déformations, une forte baisse de 

l'énergie cumulée est observée, reflétant une forte diminution de l'activité acoustique et ce 

pour une large plage de déformation, jusqu'à ce qu'une valeur de déformation 

correspondant à environ 80% de la déformation à la rupture soit atteinte, Cette dernière 

valeur peut être considérée comme un troisième point de transition, puisque la courbe 

d'énergie cumulée prend une tendance exponentielle à partir de ce moment, signalant une 

nouvelle intensification de l'activité acoustique, possiblement associée à l'apparition de 

nouveaux mécanismes d'endommagement juste avant la rupture, L'évolution similaire de 

109 


l'énergie cumulée pour tous les composites testés signifie que l'endommagement est 

principalement provoqué par les mêmes mécanismes, mais avec des intensités différentes. 

4.3.5.1.b) En Flexion 

La même analyse a été effectuée pour les essais de flexion. La Figure 4.32 présente les 

résultats. Les courbes d' évolution de l'énergie montrent clairement qu ' aucun événement 

d'amplitude supérieure au seuil ne se produit qu'avant un certain niveau de déformation. 

8,Oxlo' 
100 -C •• traiatr -C..' ..... k 

I!O -AEt.~1t 
(a) 

-A[~k 
(b) 2.25xI0' 

6,OxlO' ,..., 75 

~ ;f 60 'ê' • :> II. 

! -= 5 I.SOxlo' ~ 
Il .. .. ~ li> ë 4,OxlO' .~ c 50 .. 

.; 40 .. .. .. 
c .. .. !: 'Ill ë 'Ill c .. 

~ 
.. 

7.5OxI0· ~ U U 

20 
2.Oxlo' 25 

0 0,0 0 0,00 

0,0 0,4 0,8 1,2 1,6 2,0 2,4 2,8 0,0 0,4 0,8 1,2 1,6 2,0 

Déformation (%) Déformltion (%) 

- C .. t"'ltf' (c) -C .. traiIIlr (d) 

120 
- Al: t. ..... 2,2S.10' 120 

- AEtJon.alt 2,25.10' 

,..., 
~ ~ 

,..., . 
• 90 .!! II. 90 c. 

I,SOx 10' :; ~ 1 SOxHt' ~ ! . .. 
Il Il .~ 

~ .~ ë 
" fJ .; 

60 
.. 

'ii 60 c .. ~ .. 'Iol ;: ë 
'" <= 

III 

" 7,SOxlO' < U 7,SOxlO' < U 
JO 30 

0 0,00 0 0,00 

0,0 0,4 0,8 1,2 1,6 0,0 0,4 0,8 1,2 1,6 

DHormation ("10) Déformltion (0/0) 

Figure 4.32: Courbes contrainte-déformation et énergie acoustique cumulative des 

composites testés en flexion ; (a) M20, (b) M30, (c) M40, (d) M50. 

Les premiers événements acoustiques sont observés à un niveau de déformation variable 

mais proche pour tous les essais, soit entre 0.3% et 0.5%. Comparés aux essais de traction, 

110 


les événements acoustiques apparaissent à des déformations plus élevés et pour un 

cumulatif d' énergie nettement plus faible , reflétant une faible activité acoustique. Celle­

ci se traduit généralement par une initiation du dommage attribuée à la fissuration 

matricielle. Cette faible activité acoustique se poursuit sur une plage de déformation 

importante jusqu'à atteindre une valeur d'environ 1.4%. Ce niveau de déformation définit 

le troisième point de transition pour les essais de flexion. De nouveau et à partir de ce 

point, l'activité acoustique s'intensifie et la courbe d ' énergie prend une tendance 

exponentielle. L'origine de cette importante augmentation d 'énergie cumulée ne peut être 

rigoureusement attribuée à l'initiation ou à l'augmentation d'un mode d 'endommagement 

spécifique, mais donne quand même une description générale de l'évolution de 

l' endommagement à l'intérieur des composites testés. 

De façon semblable aux essais de traction, la tendance exponentielle de la courbe d'énergie 

cumulée est suivie par un aplatissement final (asymptote verticale) à proximité de la 

déformation ultime. Cette importante augmentation de l' énergie cumulée reflète une forte 

activité acoustique se traduisant par une évolution très rapide des différents mécanismes 

d'endommagements à l'intérieur des échantillons. Cela traduit une rupture se concentrant 

en un point précis (généralement sous le point centrale où la charge est appliquée), ce qui 

est typique d'un essai de flexion. 

4.3.5.2 Identification des modes d 'endommagements 

L'analyse de l' évolution de la courbe d 'énergie cumulée durant le chargement permet une 

description générale de l' évolution de l' endommagement. Cette description demeure 

toutefois insuffisante pour identifier formellement les différents modes 

d'endommagements contribuant à la défaillance finale du matériau. Des informations 

supplémentaires peuvent être obtenues en effectuant une analyse multivariable basée sur 

d' autres caractéristiques de la signature acoustique (Amplitude, Durée et Count). 

L'utilisation d'une analyse multivariable pour classifier les événements acoustiques a fait 

l'objet de plusieurs articles [167-169]. Le Tableau 4.8 présente un résumé des divers 

mécanismes d 'endommagement et les plages d' amplitudes mesurées qui leur 

111 


correspondent, tel qu'obtenu par divers auteurs. Les différences sont attribuables aux 

propriétés de la matrice et du renfort, ainsi qu 'aux caractéristiques des équipements 

utilisés. 

Tableau 4.8: Distinction des mécanismes d'endommagement. 

Friction 
Fissuration Rupture 

Modes ---+ FibrelMatrice et Réf 
matricielle des fibres 

déchaussement 

Amplitudes 

30-45 dB >55 dB [170] 

35-45 dB 45-60 dB 55-85 dB [167] 

60-80 dB [171 ] 

50 dB [172] 

60-100 
40-70 dB [173] 

dB 

40-55 dB >80 dB [174] 

87-100 
33-45 dB 69-86 dB [175] 

dB 

42-60 dB 60-70 dB >70 dB [176] 

82-100 
35-48 dB 65-82 dB [177] 

dB 

Les résultats d'analyse multivariable obtenus dans la présente étude sont résumés au 

Tableau 4.9. Ce tableau permet la classification des événements acoustiques en trois 

principaux groupes: Fissuration matricielle, Friction fibre/matrice et déchaussement, et 

finalement Rupture des fibres. 

112 


Tableau 4.9: Résumé de l'analyse multivariable. 

Fissuration Friction fibre/matrice Rupture 
Modes ----+ 

matricielle et déchaussement des fibres 

Amplitude 
40-60 60-80 70-90 

(dB) 

Durée (~s) 30-300 330-675 400-805 

Count 1-55 38-165 54-223 

L 'application des critères de classification du Tableau 4.9 aux essais de la présente étude 

donne les courbes de la Figure 4.33. La classification des événements acoustiques en 

fonction de leur amplitude permet de dégager trois groupes distincts, et la corrélation entre 

ces groupes et la courbe de traction permet ensuite d'identifier l'apparition et l'évolution 

des différents modes d ' endommagements générés au cours des essais. 

Pour un essai de traction, le premier mode d ' endommagement observé est la fissuration 

matricielle, initié à une valeur de déformation autour de 0.1 %, telle que déduit à partir de 

la courbe d'énergie cumulée. À partir de 0.2%, l' endommagement matriciel augmente 

jusqu'à une déformation de 0.6%. Après cela, l' évolution des événements acoustiques est 

atténuée, ce qui explique le changement de pente observée dans la courbe de l'énergie 

cumulée à partir d ' une déformation de 0.45% (figures a et b) ou 0.35% (figures c et d) 

sur la Figure 4.31. L ' activité acoustique demeure alors négligeable pour une plage 

importante de déformation. Ceci s' interprète principalement par une continuité de 

l' endommagement matriciel. Graduellement et pour une déformation de 1.2 à 1.4% 

(environ 75% de la déformation ultime), la densité des événements acoustiques s'accentue 

de nouveau, d'où la tendance exponentielle de l'énergie cumulée. Le deuxième mode 

d ' endommagement introduit par ces événements est de type adhésif (fibre-matrice). Une 

113 


partie de ces évènements peut également être associée à la friction fibre/matrice ou à un 

déchaussement des fibres. L' augmentation drastique de l' énergie cumulée à la fin de 

l'essai, traduite par l' aplatissement final (asymptote verticale), démontre une importante 

intensification des deux premiers modes d 'endommagement et traduit l'apparition d'un 

troisième et dernier mode correspondant à la rupture des fibres . 

.. ... 
~ 60 
~ 
c 

.~ 40 

" ~ 
lU 

.. I!O 

A. 

S 
60 .. 

c 
~ 
C 40 .. 
U 

lU 

0.2 0.4 0,6 0.8 1.0 1.2 1.4 

Dfformltioo ('Y.) 

0.2 0.4 0.6 0.8 1,0 1.2 1.4 1.6 1.8 

DHorml.ion ("10 ) 

Amplitude/Damage mode: 

= ... 
70 ";;' ... 

.È 
Q. 

60 E 
< 

so 

40 

I!() 

= 70 ~ .. ... 
:: 
'â 60 e 
< 

50 

40 

0.0 0.2 0.4 0.6 0.8 1.0 1,2 1.4 1.6 

DHorn,"tioa (%) 

I!() .. 
A. 

S 60 

~ 
c 
'iI 
~ 40 c 
co 
U 

lU 

0,2 0,4 0.6 0.8 1,0 1,2 1.4 1.6 

~rorm.tion (.~ ) 

o Fissuration matricielle x Friction FibrelMatrice et délaminage 0 Rupture des fibres 
- Contrainte 

Figure 4.33: Distribution temporelle des modes d 'endommagement pour les tests de 

traction des composites ; (a) M20, (b) M30, (c) M40, (d) M50. 

90 

I!() 

= 70 ~ .. ... 
.~ 
Q. 60 E 
< 

50 

40 

Le résultat de la classification des évènements pour les tests de flexion est donné par la 

Figure 4.34. La classification donne une représentation plus détaillée des différents modes 

d'endommagement comparativement à la courbe d'énergie cumulée de la Figure 4.32. La 

tendance exponentielle de l' énergie cumulée à partir de 1.2% de déformation est 

114 


clairement visible sur la Figure 4.34 par l'intensification de l' endommagement de la 

matrice, ce qui par la suite favorise l' initiation du deuxième mode d 'endommagement et 

augmente l'énergie libérée. À une valeur de déformation d 'environ 75% de la déformation 

ultime, il y a initiation du deuxième mode d'endommagement associé à la friction fibre­

matrice et au déchaussement des fibres. 

llO 

20 

= 70 ~ .. ... 
= =a 
E 
<: 

o~~~~~~~~~~~~~ 
0.0 0,4 0.8 1.2 1.6 2.0 2.4 2.8 

Déformation w. ) 

'2S 

~ I UO 

! 
.. 15 

= .~ 

ë 50 
~ 

Déformation ("/.) 

(d) 

0.0 0,4 0.8 1.2 

DHormation ("10) DUormation ("10) 

Amplitude/Damage mode: 
<> Fissuration matricielle x Friction Fibre/Matrice et déchaussement 0 Rupture des fibres 

Contrainte 

' ,6 

80 

= 70 ~ .. ... 
~ 

6O Q. 
E 
<: 

50 

40 

Figure 4.34: Distribution temporelle des modes d' endommagement pour les tests de 

flexion des composites; (a) M20, (b) M30, (c) M40, (d) M50. 

En comparant le changement final de la courbe d'énergie des deux types d'essai (traction 

et flexion), on constate que l'évolution de la courbe d 'énergie à la fin de l'essai, 

correspondant à l' aplatissement final , se produit d' une manière plus brusque en flexion. 

Cette évolution brusque est associée à la rupture des fibres qui se présente plus 

tardivement dans l'essai de flexion. 

115 


4.3.5.3 Identification des modes d 'endommagementpar l 'analyse des facettes de rupture 

Les images MEB des facettes de rupture, Figure 4.35, sont ici étudiées afin de valider la 

présence des différents modes d' endommagement identifiés par les événements 

acoustiques de la section précédente. 

Figure 4.35 : Analyse de la facette de rupture par image MEB (a) M20, (b) M30, (c) 

M40, (d) M50. 

L'analyse des images montre que l'endommagement des composites testés est 

essentiellement induit par les trois mécanismes mentionnés précédemment soit: 

Fissuration matricielle, Friction fibre/matrice et déchaussement, et Rupture des fibres. 

Pour le composite M20 (Figure 4.35 (a)), les micrographies montrent que les trois modes 

116 


ont contribué à la défaillance finale (la couleur des flèches réfèrent aux modes 

d'endommagement indiqués à la légende de la Figure 4.33) . . 

La facette de rupture du composite M30 (Figure 4.35 (b» est semblable à la précédente et 

encore une fois, tous les modes peuvent être facilement identifiés. 

Les mêmes mécanismes d'endommagement sont identifiés, dans le cas du composite M40 

(Figure 4.35 (c». D'autre part, l' augmentation de Vf a considérablement augmenté le 

nombre de fibres rompues sur la facette et le déchaussement fibre-matrice est clairement 

observé. Finalement pour le composite M50 (Figure 4.35 (d», les même mécanismes sont 

observés mais avec une nette augmentation de leur nombre. 

4.3.5.4 Contribution des différents modes d'endommagement 

La classification des événements avec l'analyse multivariable et selon le mode 

d'endommagement permet une description claire de leur évolution jusqu'à la rupture finale 

du composite. Cependant, une quantification visuelle des différents événements ne permet 

pas d'obtenir la contribution réelle de chaque mode en raison de la superposition des 

événements. Ainsi, la classification par analyse multivariable doit être supportée par une 

étude quantitative de l'influence de chaque mode. Ceci permet d' obtenir plus de détails 

sur leur évolution et leur influence et ainsi mieux comprendre l'influence de la fraction 

volumique de fibres sur les propriétés mécaniques mesurées. 

Alencar et al. [167] ont défini la contribution de chaque mode d'endommagement (DC) 

dans la défaillance globale du composite par le rapport de l'énergie accumulée propre à un 

mode donné (Ei) sur l'énergie cumulée totale du l'essai (somme des Ei): 

(3.25) 

Les Figures 4.36 et 4.37 présentent les diagrammes de contributions (DC, en %) de chaque 

mode d' endommagement obtenus des résultats de l'essai de traction (Figure 4.33) et de 

flexion (Figure 4.34». Pour chaque mode d' endommagement le coefficient DC et l'écart­

type sont calculés à partir de valeurs obtenues pour trois échantillons. 

117 


70 

60 

50 

...... 
~ 40 -U 
~ 30 

20 

10 

0 
M20 

D Fissuration matricielle 
D Friction Fibre/Matrice et délaminage 
D Rupture des fibres 

M30 

, , 

M40 
Composites (Essais de traction) 

MSO 

Figure 4.36: Contribution des modes d'endommagement (DC) en traction. 

Pour les essais de traction, la contribution de chaque mode de dommage semble être 

influencée par la fraction volumique de fibres des composites. Pour un V f de 20 % (M20), 

le mode d'endommagement le plus important est la fissuration matricielle. Cette dernière 

diminue progressivement (d'un DC = 63% à un DC = 40%) avec une augmentation de Vf 

à 50%. La deuxième plus importante contribution est associée au deuxième mode 

d'endommagement, allant d'un DC de 21 % à Vf = 20% pour atteindre un DC de 35% à 

Vf = 50%. La diminution de la contribution de la fissuration matricielle est accompagnée 

d'une augmentation des deuxième et troisième modes d'endommagement (friction 

fibre/matrice et rupture des fibres). Tel qu'attendu, ces résultats montrent que 

l' endommagement global des composites est significativement affecté par la fraction 

volumique de fibres. 

Cependant, l'augmentation graduelle avec V f du deuxième mode de rupture, 

principalement du type adhésif (fibre-matrice), met clairement en évidence la faible 

adhérence des fibres de lin à la matrice époxy. Cette observation coïncide avec la 

118 


diminution du module d'Young et de la contrainte ultime pour une fraction volumique de 

fibres supérieure à 40%, à partir de laquelle on constate une augmentation des contacts 

fibre-fibre et par le fait même une diminution de l'adhérence fibre-matrice. Tel que 

mentionné précédemment, une augmentation du nombre de contacts fibre-fibre favorise 

l'endommagement des fibres tout en réduisant la surface de transfert de contrainte 

disponible à l'interface fibre-matrice. Cette explication est clairement supportée par 

l'augmentation des DC associés à la friction fibre-matrice et à la rupture des fibres (modes 

2 et 3). De plus, les contacts fibre-fibre peuvent non seulement favoriser et provoquer la 

rupture des fibres, mais aussi créer des zones de concentration de contraintes aux points 

de contact qui , avec une augmentation de la discontinuité matricielle, peuvent conduire à 

une initiation prématurée des fissures dans la matrice. 

La contribution et l'évolution de chaque mode d'endommagement pour les échantillons en 

flexion est présentée à la Figure 4.37. 

70 

60 

50 

,..... 
~40 
U 
~ 30 

20 

10 

0 
M20 

D Fissuration matricielle 
D Friction Fibre/Matrice et délaminage 
D Rupture des fibres 

M30 M40 

Composites (Essais de flexion) 

M50 

Figure 4.37: Contribution des modes d ' endommagement (DC) en flexion. 

119 


Les résultats montrent que le DC attribué à la fissuration matricielle (premier mode) 

diminue avec l' augmentation de la fraction volumique de fibres . La contribution des 

deuxième et troisième modes augmente avec V f. Le deuxième mode suit une tendance 

similaire à celle observée pour les essais de traction, mais sa contribution à 

l' endommagement global devient dominante pour un Vfde 50%. 

En comparant les différents DC obtenus des essais de traction et de flexion, on peut 

conclure que le deuxième mode (Friction fibre-matrice) devient dominant lorsque Vf 

augmente, ce qui reflète la faiblesse générale de l'adhésion entre les fibres et la matrice. 

Ce mode d'endommagement semble plus important dans le cas d'un chargement en 

flexion. 

4.4 Conclusions 

L'analyse expérimentale de la porosité des mats à fibres courtes de lin a démontré la 

relation fonctionnelle entre la densité surfacique, la longueur de fibre et la distribution de 

la taille des pores. En particulier, pour une même densité surfacique et fraction volumique 

de fibres , les mats fabriqués avec des fibres plus longues sont caractérisés par une porosité 

plus élevée. D'autre part, l'augmentation de la densité surfacique augmente le nombre de 

fibres par unité de surface et réduit l'espace libre entre les fibres, ce qui donne un réseau 

fibreux plus dense et des pores plus petits. La longueur des fibres a un effet direct sur le 

nombre de fibres par unité de surface. Une augmentation de la longueur de fibre diminue 

le nombre total de fibres par unité de surface de sorte que la taille des pores augmente, 

pour une densité surfacique donnée. 

Les mesures de perméabilité effectuées dans cette étude ont permis de conclure que celle­

ci varie de façon exponentielle en fonction de V f. À V f constant, un mat de 50 g/m2 est 

caractérisé par une perméabilité supérieure à celle d' un mat de 100 g/m2
. La tendance se 

poursuit pour des densités surfaciques plus élevées. En outre, il a été validé qu'une 

augmentation de la longueur des fibres augmente la perméabilité dans le plan du mat, en 

120 


concordance avec les observations sur l' évolution de la distribution de la taille des pores 

et de la porosité observée dans le plan. 

L' étude des écoulements capillaires a montré qu 'une augmentation de la densité 

surfacique du renfort affecte significativement la vitesse d ' écoulement du fluide et la 

vitesse critique de remplissage minimisant la formation de vides. L 'évolution du taux de 

vide en fonction du nombre capillaire a montré qu'une augmentation de la densité 

surfacique tend à diminuer le taux de vide formé . 

L'étude du comportement mécanique en traction et en flex ion des composites à fibres de 

lin sous forme de mat imprégné d'une matrice époxy, pour des fractions volumiques 

variables, a pour sa part démontré que les propriétés mécaniques optimales sont obtenues 

à V f = 40%. Au-dessus de cette valeur, les propriétés commencent à diminuer. Pour 

clarifier cet effet, l' émission acoustique a été utilisée pour analyser l' évolution des 

propriétés mécaniques en fonction de la fraction volumique de fibres . Elle a révélé que la 

baisse des propriétés à V f = 40% est principalement attribuable à une faible adhésion 

fibre-matrice, représentée par la domination du mode d' endommagement « friction fibre­

matrice et déchaussement », pour les deux types d 'essais (traction et flexion). 

En ce qui a trait à la modélisation du comportement mécanique des composites, les 

modèles de Cox-Krenchel pour les modules et de Kelly-Tyson pour les contraintes ont 

permis de bien modéliser les résultats expérimentaux pour des fractions volumiques de 

fibres de moins de 40%. Au-dessus de cette valeur, des prédictions surestimées ont été 

obtenues, lesquelles sont attribuables aux hypothèses simplificatrices des modèles, 

notamment : toutes les fibres possèdent une même géométrie, des propriétés identiques, 

une répartition homogène et uniforme dans la matrice, une interface fibre / matrice idéale 

et aucun effet de porosité sur les propriétés des composites, ce qui n'est pas le cas en 

pratique. 

121 


Chapitre V : Fabrication et caractérisation expérimentale 
des renforts et composites un lin/mat lin 

5.1 Introduction 

Les résultats obtenus dans le chapitre précédent démontrent que les mats à fibres courtes 

de lin sont caractérisés par des perméabilités supérieures à celles des papiers étudiés dans 

le chapitre 3. Le travail présenté dans ce chapitre se réfère à l'objectif principal, soit 

d'optimiser la perméabilité globale du renfort UD lin-papier global, en maintenant 

l' approche de fabrication par procédé papetier, mais en remplaçant la couche de papier 

Kraft par un mat à fibres courtes de lin obtenu par projection des fibres courtes sur la 

couche UD de lin. 

La première partie de l' étude porte sur la caractérisation à l'imprégnation de ce nouveau 

renfort en étudiant l'influence des paramètres caractéristiques du renfort et de moulage 

sur sa perméabilité. L'étude des écoulements capillaires utilisant les mêmes techniques 

qu'au chapitre précédent viendra ensuite. La troisième partie du chapitre traite des 

propriétés mécaniques en traction et en flexion des composites fabriqués en utilisant les 

renforts avec une matrice époxy. Les propriétés sont étudiées dans les deux directions de 

chargement du matériau (longitudinal et transversal), et ce pour deux configurations 

différentes, selon la séquence d'empilement du renfort, pour les essais de flexion . 

Le chapitre se termine par l'étude de l'endommagement des composites lorsque chargés 

en traction et en flexion en concentrant l' analyse sur l'évolution des différents mécanismes 

d'endommagement conduisant à la défaillance du matériau. 

5.2 Matériaux et méthodes 

Un renfort de fibres longues de lin unidirectionnelles (UD) de type Tex] 000 d' une densité 

surfacique de 400 g/m2 est d'abord fabriqué par la même procédure que celle décrite au 

chapitre 3, section 3.2.1 avec le montage de la Figure 3.1 (d). La Figure 5.1 (a) montre un 

échantillon de la couche. 

122 


Un deuxième renfort (Figure 5.1 (b)) est fabriqué par projection de fibres courtes de lin 

de 5 mm sur une couche de fils de lin unidirectionnels Tex 1 000, liant ainsi les fils 

adjacents en établissant une liaison entre eux par le biais des fibres courtes. Pour fabriquer 

ce renfort, les fibres de lin alignées sont d'abord fixées sur la toile de formation à l'intérieur 

du tambour de la formette dynamique. Par la suite, les fibres courtes de lin sont pompées 

vers la buse de projection et distribuées sur la largeur de la toile de formation (par un 

mouvement de va-et-vient de la buse tel que décrit au chapitre 3) pour produire une couche 

mince de fibres courtes de densité surfacique uniforme et déposée sur le lin UD pour 

obtenir au final une adhérence considérable entre les deux types de fibres. Le poids initial 

de la fibre courte de lin est ajusté pour obtenir deux densités surfaciques différentes de 

100 et 200 g/m2 en surface de la couche de lin UD. 

Figure 5.1: Différents types de renforts fabriqués: a) UD seul; b) Mat-UD. 

La caractérisation expérimentale de la perméabilité est effectuée en suivant la même 

procédure et en utilisant les mêmes équipements présentés au chapitre 4. La fabrication 

des échantillons et la caractérisation du comportement mécanique et de l'endommagement 

des composites sont aussi effectuées en suivant les mêmes procédures et équipements que 

ceux présentés au chapitre précédent. Quatre couches de renfort sont utilisés pour les 

essais de perméabilité et la fabrication des composites. 

123 


5.3 Résultats et discussions 

5.3.1 Étude de la perméabilité 

Pour des renforts de type mat et unidirectionnel, les mécanismes agissant sur le 

comportement à l'imprégnation sont différents. La différence structurale entre un mat à 

fibres courtes orientées aléatoirement et un renfort unidirectionnel à fibres longues 

continues engendre aussi des perméabilités différentes. 

La Figure 5.2 présente les résultats des mesures de perméabilité planaire des deux mats 

(MlOO et M200, équivalents des mats SI 00L5 et S200L3 dans le chapitre 4) et du renfort 

unidirectionnel seul (sans liant mat) en fonction de la fraction volumique de fibres (Vf). 

Pour chaque renfort, la perméabilité axiale est montrée (dans le sens des fibres pour le 

renfort UD et dans le sens MD pour les mats). 

10.10 

0 

0 

<> 

î------ ___ _ 
-------__ -t _ ~ _=_ ~10 Exp·0,039\ R2 = 0,9993 

î----

--- --- --------I 

- - - - - - - _ _ _ K = rIo Exp -0,034 V,. R2 = 0 9968 
-----~ " 

):: ------­---- ---
~-------- -----~ 

- - - - - - - ____ ~ __ K = 6,11 Exp -O,G4 v,; R2 = 0,9633 

----- -- -- --- --- ---2 UD 
MlOO 
M200 

30 40 so 

Vff%) 

Figure 5.2: Effet de la fraction volumique de fibre sur la perméabilité des renforts UD­

lin et mat-lin. 

124 


Pour les deux types de renforts, une diminution exponentielle de la perméabilité au fluide 

est observée lorsque V f augmente. Le renfort UD est caractérisé par une perméabilité 

supérieure à celle des mats, quelle que soit la fraction volumique de fibres. Ceci peut être 

attribué à la nature de forces agissantes sur l'écoulement du fluide dans le renfort. Les 

forces visqueuses peuvent être dominantes pour des renforts UD avec un écoulement 

longitudinal interfils potentiellement important, comparé à des mats de densité élevée où 

les forces capillaires deviennent dominantes. La différence de perméabilités des deux mats 

de densité surfacique de 100 et 200 g/m2 et la tendance exponentielle en fonction de V f 

sont expliquées au chapitre précédent. 

2x10·10 

...... 1,5xI0·IO .. 
!. 
.-.. 
~ 10-10 

'-' Of) 
0 

C 
'a.I 

== :ci 
Ils 

5x 10-11 'a.I 

e 
1-
a.I 
~ 

f-- -- ---
î----- ---

--
K = 4,10 EXp-O,039\ R2 = 0,9993 

K = 3-10 EXp-O,034 v,; Rl = 0,9998 

------î -_ ~_= 3,10 EXp-O,OS I V,; Rl = 0,9943 

----~- ~~ 
~.... -- ... - -- î ----I--- ----------- ---

------- J: 

o un 
o UDMIOO 
o UDM200 

30 

"2----

40 

Vfl%] 

--r 

---2 

50 

Figure 5.3: Effet de l'ajout des fibres courtes sur la perméabilité des 

renforts UD lin/mat lin. 

La perméabilité du renfort UD lin-mat formé de la combinaison des deux types de renfort 

(par projection des fibres courtes sur les fibres unidirectionnelles), est montrée en fonction 

de Vf à la Figure 5.3. Si on regarde l'évolution de la perméabilité des renforts, l'ajout des 

125 


fibres courtes n'affecte pas le comportement exponentiel en fonction de V f . De plus, la 

perméabilité supérieure du renfort unidirectionnel seul est réduite par la présence des 

fibres courtes, peu importe V f, et ce phénomène de réduction s' intensifie en augmentant 

leur densité surfacique dans le renfort global. Ceci est normal puisque la perméabilité d ' un 

empilement dépend de la moyenne des perméabilités des couches constitutives. Les mats 

à densité surfacique plus élevée étant caractérisés par une plus faible perméabilité (voir 

Figures 4.19 et 4.20), la perméabilité globale est réduite en augmentant la densité 

surfacique des fibres courtes projetées du renfort. 

5.3.2 Propriétés physiques et mécaniques 

5.3.2.1 Propriétés physiques des composites fabriqués 

Les propriétés physiques et la composition volumétrique des divers composites fabriqués , 

mesurées suivant la méthode décrite dans les normes ASTM D2734 et ASTM D792, sont 

présentées dans le Tableau 5.1. Elles sont séparées en trois groupes et désignées en 

référence au type de renfort et à la fraction volumique de fibres. Pour le premier groupe, 

un se réfère au renfort à fibres de lin unidirectionnelles seules et 20 est la fraction 

volumique de fibres. Pour le deuxième groupe, M se réfère au mat et 20 est la fraction 

volumique de fibres. Le dernier groupe représente le composite UD lin/mat de lin (UDM). 

UDM est suivi de la densité surfacique équivalente des fibres courtes de lin projetées (mat) 

et ensuite par la fraction volumique de fibres. 

La densité des composites fabriqués augmente avec la fraction volumique de fibres et se 

rapproche de la densité de la fibre de lin de 1.45 gcm-3
• Un faible taux de vide est mesuré 

pour les différents composites, allant de 0.23 à 1.71 %. Compte tenu de la fraction 

volumique maximale de vide (moyenne + Écart type), une corrélation peut être déduite 

entre le taux de vide et la fraction volumique de fibres , saufle deuxième type de composite 

(mats). Comparativement aux fibres longues seules (premier groupe), la présence des mats 

dans le troisième groupe a diminué le taux de vide, qui passe de 1.70 à 1.37%, pour un V f 

126 


de 40%. Ce dernier a diminué de nouveau dans le UDM200-40 pour un mat à 200 g/m2 

pour atteindre un taux de 0.88% à la même fraction volumique de fibres. 

Tableau 5.l: Propriétés physiques des composites fabriqués (moyenne ± Écart type). 

Composite Fraction Densité fraction fraction 

massIque du volumique volumique 

des fibres composites de fibres de vide 

wr[%] pc [g/cm3] vr[%] vvide[%] 

UD-20 24.2 1.20 ± 65E-4 20.04± 0.10 0.98± 0.54 

UD-30 36.6 1.23 ± 71 E-4 31.15±0.17 0.96± 0.63 

UD-40 47.1 1.26 ± 64 E-4 40.94 ± 0.21 1.20 ± 0.50 

M-20 24.737 1.21±78E-4 20.502 ± 0.13 1.04 ± 0.63 

M-30 36.13 1.23 ± 51 E-4 30.735± 0.12 0.93 ± 0.41 

M-40 47.52 1.26 ± 42 E"4 41.58±0.l3 0.62 ± 0.32 

UDM100-20 25.1 1.20 ± 29 E-4 20.90± 0.05 0.91± 0.24 

UDM100-30 35.9 1.23 ± 46 E-4 30.53± 0.11 0.88 ± 0.37 

UDMI00-40 45.7 1.27 ± 23 E-4 40.04± 0.07 0.89 ± 0.48 

UDM200-20 26 1.21 ± 48 E-4 21.68± 0.08 0.77± 0.29 

UDM200-30 36.01 1.23 ± 44 E-4 30.68± 0.10 0.70± 0.46 

UDM200-40 46.3 1.26 ±26 E-4 40.51 ± 0.08 0.78 ± 0.10 

5.3.2.2 Propriétés mécaniques des composites 

Les fibres courtes de lin sont principalement utilisées comme liant pour les fils 

unidirectionnels, en créant une meilleure cohésion entre eux pour permettre de manipuler 

le renfort final sans détacher les fils ou les désorienter. D'autre part, la combinaison de 

deux types de fibres aura un impact sur les propriétés mécaniques des composites. Dans 

ce cas, les composites obtenus sont composés de l'assemblage de deux composites 

différents (une couche composite lin UD/époxy et une autre de type mat/époxy). Ainsi, 

127 


les propriétés mécaniques dans le sens transversal des fils UD étant très limitées, celles­

ci seront partiellement compensées par les propriétés mécaniques du composite mat / 

époxy. Ceci peut être avantageux pour des pièces composites soumises à un chargement 

bidirectionnel. 

Afin d' étudier le comportement mécanique en traction et en flexion de ces matériaux, des 

essais ont été réalisés dans le sens longitudinal et transversal. Pour les essais de flexion 

les échantillons ont de plus été testés selon deux orientations différentes en fonction de la 

séquence d'empilement du renfort, tel que montré à la Figure 5.4. 

5.3.2.2.a) Propriétés mécaniques en traction 

Les résultats obtenus pour les propriétés mécaniques en traction sont résumés dans le 

Tableau 5.2. Pour les composites UD / époxy, une augmentation proportionnelle du 

module et de la contrainte maximale longitudinal sont observés quand la fraction 

volumique de fibres est augmentée. D' autre part, le chargement des composites dans le 

sens transverse conduit à une perte de la performance du composite, avec un effet plus 

prononcé sur la contrainte ultime qui est sensiblement diminuée et qui devient même 

inférieure à la résistance de la matrice époxy non renforcée. 

Les propriétés mécaniques en traction des composites UD/époxy sont comparables à 

celles obtenues de la littérature [178, 179]. Le module longitudinal, pour une fraction 

volumique de fibres de 40%, est même concurrent aux composites à fibres de verre. La 

contrainte maximale à la traction demeure pour sa part inférieure. Les composites à fibres 

de verre sont caractérisés par un module et une résistance à la traction de l'ordre de 34 à 

37 GPa et 700 à 825 MPa, respectivement [178]. Ces propriétés supérieures ne sont pas 

seulement dues aux propriétés mécaniques supérieures des fibres, mais également à leur 

différence structurelle. Les fibres de verre sont de section transversale circulaire parfaite 

comparée aux fibres de lin qui sont utilisées sous forme de fils composé de fibres 

discontinues torsadées. D'autre part, les fibres de verre sont plus compatibles avec la résine 

époxy comparativement aux fibres végétales hydrophiles. 

128 


Tableau 5.2: Propriétés mécaniques en traction. 

Module Contrainte maximale Module Contrainte 
Composite 

longitudinal longitudinale transverse maximale 

ëf [GPa] lTf [MPa] E~ [GPa] lT~ [MPa] 
, 
Epoxy 3.5 ± 0.25 68.90 ± 4.5 

UD-20 17.30 ± 2.59 202.87 ± 20.13 3.65±0.31 42.73 ± 8.08 

UD-30 24.81 ± 2.92 268.11 ± 19.07 3.29 ± 0.15 39.88 ± 9.22 

UD-40 30.24 ±2.83 329.23 ± 20.26 3.06 ± 0.19 36.53 ± 11.29 

M-20 7.68 ± 0.26 90.40 ± 3.08 

M-30 9.86 ± 0.29 98.29 ± 3.05 

M-40 10.95 ± 0.37 107.62 ± 2.89 

UDMI00-20 15.09 ± 1. 08 191.25 ± 12.95 6.57 ± 0.49 80.46 ± 2.74 

UDMI00-30 20.67± 1.19 234.56 ± 9.33 8.79 ± 0.62 84.536 ± 2.62 

UDMI00-40 25.92 ± 1.05 292.37 ± 8.36 9.82 ± 0.31 97.93 ± 1.54 

UDM200-20 13.38 ± 0.52 168.49 ± 7.29 6.92 ± 0.30 83 .62 ± 1.05 

UDM200-30 17.91 ± 0.72 209.56 ± 8.22 9.12 ± 0.32 90.92 ± 0.50 

UDM200-40 21.54 ± 0.85 257.12 ± 7.56 10.13±0.13 99.55 ± 1.18 

Les propriétés en traction montrent que le module et la contrainte augmentent avec la 

fraction volumique de fibres. Pour le composite mat M40, le module d'Young est 

d'environ 3 fois supérieur au module de l'époxy non renforcé, alors qu'il est entre 6 et 9 

fois supérieur pour les UDM200-40 et UD-40 respectivement. La résistance augmente 

aussi avec Vf, et la résistance initiale de la résine époxy est plus que doublée à la même 

fraction volumique. 

Pour les composites lin UDM, l'ajout de fibres courtes de lin n'affecte pas le comportement 

des propriétés mécaniques en fonction de V f (les propriétés augmentent avec V f). 

Cependant, l'ajout du mat influence négativement à la fois sur le module et la contrainte. 

129 


En particulier, pour les composites lin UDM et pour toutes les fractions volumiques de 

fibres, une diminution des propriétés est observée dans le sens longitudinal. Les mats 

permettent cependant d'améliorer les propriétés mécaniques dans le sens transversal. En 

fait, pour les composites lin UDM 100, une légère diminution de 14.28% et 13.25% des 

propriétés longitudinales des composites est accompagnée par une augmentation 

significative de 181 % et 140% des propriétés transversales, à V f = 40%. 

Ainsi, l'utilisation de fibres courtes de lin a non seulement augmenté les propriétés 

mécaniques des composites (UDM 1 00) dans le sens transversal, atteignant environ 87% 

des propriétés mécaniques d'un composite mat/époxy, mais elle a aussi réduit 

significativement la variabilité des composites lin UDM. La réduction de la variabilité se 

traduit par une réduction de l'écart type pour une propriété mesurée. Dans ce cas 

(composites lin UDM), la variabilité du module d' Young et de la contrainte maximale a 

été réduite de 57% et 59%, respectivement. 

Une augmentation de la densité surfacique à 200 g/m2 (composites lin UDM200), 

représentant environ 50% de la densité surfacique de la couche de lin unidirectionnel, a 

engendré une diminution de 29% et 26% du module et de la contrainte maximale 

longitudinale à V f = 40%. D'autre part, aucun effet sur les propriétés transversales n'est 

observé, seulement une légère augmentation des propriétés moyennes mesurées. Une 

réduction supplémentaire de l'écart type est également observée. 

D' une manière générale, l' ajout de fibres courtes orientées aléatoirement influence 

significativement le mode de rupture des composites testés. Les fibres courtes contribuent 

à limiter la propagation de fissures entre le long des fils de lin unidirectionnels par 

cisaillement longitudinal. 

5.3.2.2.b) Propriétés mécaniques enjlexion 

Les propriétés en flexion sont résumées dans le Tableau 5.3. Pour tous les types de 

renforts, une augmentation de la fraction volumique de fibres produit une augmentation 

des propriétés longitudinales (module et contrainte maximal longitudinales). L'ajout de 

130 


fibres courtes de lin a un effet significatif sur les propriétés transversales et globalement 

la même tendance que celle observée en traction se répète pour les propriétés en flexion, 

pour toute fraction volumique de fibres , ainsi que pour les deux densités surfaciques 

équivalentes dans le cas du composite UDM. 

Tableau 5.3: Propriétés mécaniques en flexion. 

Module 
Contrainte 

Module 
Contrainte 

Composite maximale maximale 
longitudinal transverse 

E~ [GPa] 
longitudinale 

E~ [GPa] 
transverse 

(]"~ [MPa] aJ [MPa] 
Epoxy 1.52 ± 0.325 50.79 ± 3.62 

UD-20 11.67 ± 1.19 142.29 ± 7.16 1.28 ± 0.09 46.85 ± 5.94 
UD-30 17.05 ± 1.50 208.31 ± 9.01 1.35 ± 0.18 43.72 ± 7.48 
UD-40 22.10 ±2.39 287.53 ± 7.19 1.33 ± 0.21 44.59 ± 5.90 

M-20 7.68 ± 0.26 90.40 ± 3.08 
M-30 9.86 ± 0.29 98.29 ± 3.05 
M-40 10.95 ± 0.37 107.62 ± 2.89 

UDM100-20-LM 10.59 ± O. 42 131.86 ± 6.79 4.93 ± 0.45 60.87 ± 5.35 
UDM100-30-LM 15.03 ± 0.72 193.82 ± 5.55 5.84 ± 0.78 72.54 ± 5.00 

UDM100-40-LM 19.67 ± 0.68 274.68 ± 6.82 6.34 ± 0.16 89.42 ± 1.96 
UDM100-20-LUD 8.83 ± 0.22 116.65 ± 3.29 6.05 ± 0.32 68.73 ± 2.12 

UDM100-30-LUD 13.19 ± 0.51 182.46 ± 2.22 7.16 ± 0.28 81.90 ± 1.47 

UDMI 00-40-LUD 18.63 ± 0.06 262.138 ± 4.36 7.78 ±0.18 100.96 ± 1.01 

UDM200-20-LM 9.17 ± 0.23 115.26 ±6.51 5.67 ± 0.34 70.07 ± 4.06 

UDM200-30-LM 13.29 ± 0.20 173.86 ± 4.37 6.72 ± 0.59 81.42 ± 3.85 

UDM200-40-LM 16.95 ± 0.19 228.44 ± 2.65 7.29 ±0.12 102.84 ± 4.49 
UDM200-20-LUD 7.79 ± 0.16 96.71 ± 3.54 6.22 ± 0.24 70.72 ± 4.24 

UDM200-30-LUD Il.59 ± 0.36 146.82 ± 2.77 7.37 ± 0.26 84.28 ± 5.63 
UDM200-40-LUD 15.12 ± 0.22 208.375 ± 3.35 8.06 ± 0.12 103.89 ± 2.55 

Une différence majeure est cependant observée dans le cas des composites UDM 1 00 et 

UDM200. Tant pour les directions longitudinale que transversale, le composite se 

131 


comporte de manière différente dépendant de la séquence d'empilement des renforts. La 

configuration du chargement est détaillée sur la Figure 5.4. 

(1) 

(3) 

... 
" .. 
Il 
Il 
Il 
I_~ 

if 
[LM] 

-----1 
'::8-ê 

--';1- 1 Il 
1 1 1 1 
Il 1 1 
1 1 1 1 
1 1 1 1 
1 1 1 1 ----- 1 _____ J, ... ______ 1 _____ - ... 

(4) 

Figure 5.4 : Configuration du chargement en flexion des composites UDMIOO et 

UDM200. 

Pour les cas (a) et (c) de la Figure 5.4, la couche supérieure du composite est une couche 

de mat soumise à une compression tandis que la couche inférieure, couche 

unidirectionnelle, est en état de tension. L'ordre d'empilement des couches est inversé 

pour les cas (b) et (d) ce qui affecte les contraintes dans les couches de surface. Les 

composites à fibres longues unidirectionnelles sont caractérisés par des propriétés 

mécaniques élevées en traction et en flexion par rapport aux composites à fibres courtes. 

En flexion, la rupture se produit dans la couche sollicitée en tension située en surface de 

l'échantillon. Ainsi , les propriétés inférieures du composite UDMIOO-LUD, 

comparativement aux UDMlOO-LM, sont dues aux faibles propriétés de couches de mat 

à fibres courtes. 

132 


À Vf = 40% pour la configuration LM, les échantillons UDM100-40-LM montrent une 

chute de 12% et 4.7% du module et de la contrainte maximal longitudinales, 

respectivement, comparativement aux échantillons UDM200-40-LM. Pour la 

configuration LUD, la chute augmente à 19% et 10% pour les mêmes propriétés. 

L'utilisation d'un mat de 200 g/m2 a un effet significatif sur les propriétés longitudinales 

en flexion. La baisse du module et de la contrainte maximale longitudinale s'intensifie 

pour atteindre 30% et 26% respectivement, pour le premier mode de chargement, à un V f 

de 40%. Pour la même fraction volumique de fibres , cette diminution est encore plus 

importante pour une configuration du type LM, avec une baisse de 47% et 38% des 

mêmes propriétés. 

D 'autre part, pour un mode de chargement LM, l' écart type est réduit de 72% pour une 

densité surfacique de 100 g/m2 des fibres courtes, ce qui se traduit par une diminution de 

la variabilité des propriétés mesurées. Pour le mode de chargement LUD, les propriétés 

longitudinales dépendent plus des propriétés de la couche de fibres courtes de lin placée 

en dessous. L'augmentation de la densité surfacique du mat à 200 g/m2 augmente leur 

influence sur les propriétés finales des composites. Cependant, le mode de chargement de 

l'échantillon dans le cas des composites UDM200 augmente leur dépendance aux 

propriétés mécaniques de la couche en tension. 

Les propriétés transversales en flexion suivent aussi la tendance obtenue des essais de 

traction. Le module et de la contrainte maximale transversales augmentent avec V f, mais 

le résultat dépend aussi de la configuration de chargement. Pour un chargement LM, une 

augmentation de 58% et 71 % des propriétés transversales est obtenue pour le composite 

UDMI00. Pour un chargement LUD, une augmentation de 83% et 94% est obtenue. Les 

propriétés inférieures du chargement LM sont attribuées à l'initiation de fissure dans les 

zones riches en résine localisées entre les fils de la couche UD localisée à la surface 

inférieure subissant la contrainte de tension. L'augmentation de la densité surfacique des 

mats ne semble pas avoir d'effet sur les propriétés transversales (composites UDM200), 

133 


du fait qu'une augmentation de la densité surfacique d'un mat ne se traduit pas par une 

augmentation des propriétés mécaniques d ' un composite résultant. 

5.3.3 Analyse de l'endommagement par émission acoustique 

5.3.3.1 Analyse générale de l 'endommagement des composites en traction 

L'évolution de l'énergie cumulée a été adoptée pour caractériser les mécanismes 

d' endommagement des différents composites testés, pour une fraction volumique de fibres 

de 40%. Les courbes d ' énergie cumulée des essais traction sont regroupées à la Figure 

5.5 et montrées avec les courbes contrainte-déformation correspondantes. Différentes 

tendances sont observées selon le type composite. 

La Figure 5.5 montre une différence significative dans l' évolution de l' énergie cumulée 

en fonction du type d'échantillon testé. Pour la matrice époxy (Figure 5.5 (a)), le premier 

événement apparaît au début du chargement et l'énergie cumulée suit une tendance 

similaire à celle de la charge appliquée. Pour le UD-40 (Figure 5.5 (b)), le premier signal 

apparaît au début du chargement. Une augmentation linéaire de l'énergie cumulée est 

observée dans l'intervalle de déformation de [0% 0.15%], ce qui reflète une augmentation 

de l'activité acoustique et une possible initiation d'un ou plusieurs mécanismes 

d'endommagement. La pente de l'énergie AE commence à diminuer après une déformation 

de 0.2%, mais l'accumulation continue de croître. Cela reflète une continuité dans la 

détection des événements dans le matériau. À une déformation de 1.1 %, l'énergie cumulée 

commence à augmenter de façon exponentielle, ce qui reflète une intensification de 

l'activité acoustique. 

Dans le cas du composite M-40 (Figure 5.5 (c)), aucun signal n'est détecté avant d'atteindre 

une déformation de 0.1 %. Pour un intervalle de déformation [0% 0.15%], l'énergie 

accumulée reste beaucoup plus faible que pour UD-40, ce qui reflète une différence entre 

leurs modes d 'endommagements. L'énergie cumulée pour le composite M-40 commence 

à augmenter de façon exponentielle à une déformation de 0.2%, suggérant l'apparition 

134 


d'un nouveau mode d'endommagement en parallèle avec la fissuration matricielle. Une 

stabilisation se produit à 0.4% de déformation, reflétant une baisse de l'activité acoustique. 

L'effet de la combinaison de fils unidirectionnels avec des fibres courtes de lin sur les 

modes d'endommagement est visible sur la Figure 5.5 (d). Un changement de la pente et 

une diminution de l'énergie cumulée avant et également après 0,2% de déformation, 

permet de conclure un changement dans l'évolution des modes d'endommagements par 

rapport à des mats ou des fils UD seul. 

~ 

75 _ Conlrainle 
- Énergie 

60 

~ 45 
JI 
c .; 
.: 30 

~ 
15 

(a) l .lSdo' 

1,5OxHt ~ 
..=, 
u r 

"" 7.50.10' 

o ""'<'--.-~-'-~......,.~-r-~.--...,.....L 0,00 
0,0 0.5 

-Contr.1inle 
100 - Énergie 

25 

1,0 1,5 

D'formation (~.) 

(e) 

0,0 0,1 0,6 0,9 1,2 

DHormation W.) 

2,0 l.S 

2.10' ~ 

.~ 

hlO~ .Jj 

1.5 1,8 

~ 

-Conlrainle 
300 - Énergie 

~ lOO 

! 
c 
.~ 

S 
U 100 

0 

0.00 0.25 

300 

-Coolrainte 
- tnergic 

22:'i 
'ii' 

~ 
! ISO c 
.~ 

~ 
'5 

0,00 0.25 

(h) 

0,50 0,75 1,00 

D'formation (%) 

(d) 

O,:'iO 0,75 1,00 1,25 

Déformation W.) 

1,25 

1,50 

3x.10' 

"" ~ 
b:IO~ ';' 

.~ 
-<.LI 

ixia' 

2,0.10' 

1.5110' 

"" :> 
1,0.10' ~ 

.~ .. 
c 

-<.LI 

5,0.10-

0.0 

Figure 5.5 : Courbes contrainte-déformation et cumulative d'énergie des composites 
testés en traction; (a) Époxy, (b) UD-40, (c) M-40, (d) UD100-40. 

Tous les composites testés sont caractérisés par une augmentation exponentielle de 

l'énergie cumutée à une déformation d'environ 75% de la déformation ultime. Cette 

tendance reflète une augmentation de l'activité acoustique et donc de l'endommagement 

du matériau. L'augmentation exponentielle est suivie d'une très importante intensification 

de l'énergie cumulée vers la fin des essais, signalant la défaillance finale des composites. 

135 


On peut lier cette dernière observation aux courbes de contrainte pour chaque type 

composite. Pour M40 et UD-40, la tendance exponentielle est observée aux contraintes de 

95 MPa et 269 MPa, respectivement. L'ajout de fibres courtes de lin diminue cette valeur 

à 258 MPa pour le composite UDM 100-40. Ceci confirme que l'ajout de fibres courtes de 

lin diminue non seulement les propriétés mécaniques, mais elle affecte également 

l'évolution de l'endommagement des composites, ce qui suggère une relation entre 

propriétés mécaniques et endommagement. 

5.3.3.2 Analyse générale de l 'endommagement des composites enflexion 

La Figure 5.6 présente l'évolution caractéristique de l'énergie cumulée pour le chargement 

en flexion des composites dans le sens longitudinal d'orientation des couches UD. 

--Stress 
250 -- Encrgy 

~200 • ... 
~ 
~ ISO 

Ë 
VJ 100 

sa 

2S0 

200 .. 
Il-
~ ISO 

~ 
'" 100 

50 

0,0 0.3 0,6 0,9 1,2 1,5 1,8 2,1 2,4 2,7 3,0 

Stntln (ole) 

--Stress 
- - Energy 

0,0 0,3 0.6 0,9 1,2 1,5 1,8 2,1 2,4 2,7 

Strain (Oie) 

I,S,IO' 

-~ :> 
. ë 

1,0,10 P 
.. 
" III 
III 

5,0.10' -< 

.. 

--Stress 
120 --Energy 

20 

2,25"0' 

~ 
1,50. 10' ë 

P .. 
" III 
III 

7,50,10' -< 

o .jL-~.---....-.,.-.,.-.,.-.,.-.,.-..,.:::::;:'-~~O,OO 
0,0 0,3 0.6 0.9 1.2 1,5 1,8 

Straln (Oie) 

--Stress 
2S0 --Energy l,.IxlO· 

200 ~ 

~ 
â ISO 

'0.'0' ë , El 
~ .. 

" <ii ~ 
100 

S,o.10' ~ 
SO 

o ~ 
0,0 0.3 0,6 0,9 1,2 I.S 1,8 2,1 2,4 

Slraln (Oie) 

Figure 5.6: Courbes contrainte-déformation et cumulative d'énergie des composites 

testés en flexion; (a) UD-40, (b) M-40, (c) UDI00-40-LUD, (d) UDI00-40-LM. 

136 


Les courbes montrent clairement que l'activité acoustique débute à des niveaux de 

déformation et un niveau de chargement supérieurs à ceux des tests de traction. Aucun 

événement n'a été détecté pendant la déformation élastique initiale des composites et ce 

jusqu'à une déformation d'environ 20% de la déformation à la rupture (déformation 

ultime). Par la suite, des événements d' une durée limitée et de faible énergie cumulée ont 

été observés jusqu' à 80% de la déformation à la rupture. À partir de cette valeur et pour 

tous les composites, l'évolution devient exponentielle, reflétant ainsi une augmentation 

significative de l' activité acoustique dans le matériau. Un aplatissement vertical 

(asymptote verticale) de la courbe est finalement observé au voisinage de la charge ultime. 

L ' effet de l' ajout des fibres courtes sur l' endommagement n'est pas évidente pour le 

chargement en flexion, vu le comportement similaire des différents types de composites. 

Deux tendances majeures sont cependant identifiables. Premièrement, tous les 

échantillons sont caractérisés par une faible énergie cumulée entre 20% et 80%. Ces 

événements de faible amplitude sont généralement attribués à la fissuration matricielle. 

Deuxièmement, l'énergie cumulée continue d'augmenter jusqu'à la fm de l'essai dans la 

phase d'aplatissement final. Entre ces deux cas facilement observables, l'évolution des 

courbes ne permet aucune interprétation claire ne peut être menée pour distinguer les 

différents mécanismes d'endommagement. 

Ainsi, une analyse plus détaillée, basée sur l' identification des mécanismes 

d' endommagement en utilisant les propriétés des événements acoustiques, est nécessaire 

afin d 'obtenir plus de détails sur l'évolution de l' endommagement à l'intérieur des 

composites. Ceci permettra de mieux cerner l'effet de l' ajout des fibres courtes de lin. 

5.3.3.3 Identification des modes d'endommagement en traction 

Une meilleure compréhension des types et de l' évolution des différents modes 

d' endommagements à l'intérieur d'un composite nécessite l'étude préalable des 

événements caractéristiques définissant l' endommagement de la matrice non renforcée. Il 

est généralement admis que les fissures (crack en anglais) sont développées sous l' effet 

de la rupture des fibrilles des craquelures (craze en anglais) [180-182]. 

137 


La figure 5.7 présente la distribution complète des événements acoustiques pour la matriCe 

époxy, pendant un test de traction. Ces événements sont regroupés en deux classes. La 

première classe (carrés noirs) est attribuée aux événements définissant l'évolution des 

craquelures sous l'effet de la charge appliquée: la nucléation et la croissance. La deuxième 

classe (croix rouges) est attribuée aux événements de fissuration définissant l'initiation et 

l' évolution de la fissure. Par conséquent, les événements de la première classe sont 

caractérisés par des amplitudes comprises entre 38 et 55 dB et les événements de la 

deuxième classe entre 50 et 70 dB. Ces deux classes seront considérées comme un seul 

mode d'endommagement appelé "fissuration matricielle» dans le reste du chapitre. 

75 
75 Craze and crack 

advance 
70 

60 + + + 
+ + + + + 

+ + + 65 

'""' + 
<II + + 60 .g ~ 45 

-1+ 
+ + + :l 

+ + 0 .~ 

CI} 
+ + 55 } 

crack initiati on (/) 

~ 
0 0 

30 ... 0 
+ + 0 rn 0 19 

0 ++ 50 
0 

15 45 crazctiP a~ , , 
• J ,,_ . ,, ', ! 

40 
0 Craze nucleation -1l1l!lWIDID-

0,0 0,5 1,0 1,5 2,0 2,5 3,0 

Strain (%) 

Figure 5.7: Courbes contrainte-déformation et classification des événements acoustiques 

définissant les modes d'endommagements de l'époxy testés en traction. 

Pour les matériaux composites chargés en traction, les événements acoustiques sont 

principalement attribués à trois modes d'endommagement: fissuration matricielle définie 

ci-dessus, des modes d'endommagement du type adhésif (fibre-matrice) attribué aux 

138 


décohésion et déchaussement fibre-matrice, et un dernier mode attribué à la rupture des 

fibres [169, 183] (voir Figure 5.8). 

Fiber 
rupture 

Figure 5.8: Modes d'endommagement des composites renforcés. 

La figure 5.9 présente la classification des modes d'endommagement en fonction de la 

charge appliquée en traction (A l , Blet Cl) et la courbe d'énergie cumulée correspondante 

à chaque mode d'endommagement (A2, B2 et C2). Ceci permet de partitionner les 

amplitudes des événements en trois zones distinctes en fonction de la déformation. La 

corrélation de cette partition avec la forme de la courbe contrainte-déformation donne une 

description plus claire de l'évolution des différents modes d' endommagements durant le 

chargement du composite. 

139 


90 31. 10' 

(AI) (A2) 
JOO 

f lx lO' 

~ 200 .li 

~ !.' 
'i! ~ .... 
~ hW' 

100 

0,0 0,2 O., M 0.8 1,0 1,2 0,1 0,_ M o,a 1,0 1.2 

Slrain (%) SI,.in (%) 

l.oxlO1 

100 

6,0a101 

l " Oi' " .. 
~ 

j 
g .li 

.!! ~ 

'.0.10' i ..e ë 
e >0 'i. 'i! '0 .... 
g E ~ 1.1 < 

2' " 
2,(h.l0· 

0,0 
0,2 0,' ... ... 1,0 1.2 1.' 1.6 1.8 0.1 0,' 0.6 ... 1,0 U lA 1 •• l,' 

Stnlin (%) Slroin (%) 

JOO .. (C2) 
I.OOr. l0! 

m 

l 70 
f 7,5Ck IO' ., 

~ :!. ~ .li 
~ 

.!! ." i uo i ..e .. ~ e ... ~ !.(l(klo' ~ 

S S ~ -< 
>0 7S 

~ 2.,j(k 10' 

Ml 
0 0.00 

0,0 0.2 O.- O., 0.11 1,0 1.2 l,' 0,0 Ol O., O •• 1'" 1.0 1.1 l,' 

Stmin (" ) S1raiu <") 
--Contrainte 

• -- Fissuration matricielle )( -- Friction Fibre/Matrice et déchaussement JI -- Rupture des fibres 

Figure 5.9: Courbes contrainte-déformation et classification des événements acoustiques 

définissant les modes d'endommagements en traction des composites; (Al and A2) UD-

40, (BI and B2) M-40, (Cl and C2) UDIOO-40. 

140 


Pour le composite UD-40, l' initiation de l' endommagement est attribuée à la fissuration 

matricielle qui apparait au début du test. Dans le cas du composite M-40, la fissuration 

matricielle apparaît à une déformation de 0.1 %. Comme déjà observé sur la figure 5.5, 

l'énergie accumulée pour le composite M-40 montre une baisse de l'activité acoustique à 

une valeur de déformation de 0.4%, correspondant à une contrainte d'environ 40 MPa. 

D'autre part, la pente de l'énergie cumulée est restée importante après 0.2% de déformation 

dans le cas du composite UD-40. Ceci est soutenu par la figure 5.9 (A 1), où on observe 

une continuité dans la détection des événements dans le matériau sollicité. 

Des différences sont également observées pour le deuxième mode d'endommagement. Ce 

mode est observé à une déformation de 0.18% pour le composite UD-40, comparativement 

à 1.2% pour le composite M-40. Les courbes de contrainte permettent de conclure que le 

second mode commence à 50 MPa et de 90 MPa pour UD-40 et M-40, respectivement. 

Encore une fois , la comparaison entre les figures 5.9 (Al) et 5.9 (CI) montre une réduction 

des événements du second mode d' endommagement, qui peuvent être clairement vus et 

confirmés par la valeur finale de l'énergie cumulée qui diminue d'environ la moitié (figures 

5.9 (A2) et 5.9 (C2)). Dans le cas du composite UD-40, une adhérence plus faible et une 

propagation de fissure possible à l'interface fibre-matrice peuvent être responsables de 

l'initiation antérieure de ce mode d'endommagement. 

De par la nature de ce mode d' endommagement, de type d'adhésif, et l'apparition de ce 

mode pour un très faible niveau de déformation pour l'essai UD-40, nous pouvons déduire 

de ces résultats que la qualité de l'adhésion fibres-matrice du composite UD-40 est limitée, 

ce qui favorise l'initiation de ce mode de rupture à un niveau de contrainte assez faible 

situé autour 70 MPa. Ce résultat peut être lié aux propriétés physiques des composites 

montrées au Tableau 5.1 , où le taux du vide maximale à Vf= 40% est d'environ 1.7% pour 

UD-40 et de 0.95% pour M-40. La combinaison de fibres courtes et des fils 

unidirectionnels a diminué ce taux à 1.4%, pour UD100-40. À Vf élevé, le vide est 

principalement formé à l'interface autour des fils en raison de la pression capillaire 

importante à l'intérieur de ceux-ci [178]. Par conséquent, l' ajout des fibres courtes permet 

141 


d'une part de réduire la formation de vides inter-fils et d'autre part de retarder l' initiation 

du déchaussement des fibres , ce mode ayant lieu dans la zone inter-fils riche en résine 

dans le cas du UD-40. 

La comparaison de l'évolution des différents modes d'endommagement pour les quatre 

composites présentés à la Figure 5.9 permet de conclure que l'ajout de fibres courtes a non 

seulement un effet significatif sur l'évolution de l' endommagement dans le matériau, mais 

une augmentation de leur densité surfacique augmente aussi leur effet sur le comportement 

en traction et sur l'évolution des modes d' endommagement. Ceci peut être observé en 

comparant l'évolution de ces modes à partir d' une déformation de 75%jusqu 'à la rupture. 

5.3.3.4 Identification des modes d 'endommagement enjlexion 

Dans le cas du chargement en flexion des composites, la Figure 5.10 montre l' évolution 

de l' endommagement des composites UD-40, M-40 et UD100-40LM. Une différence 

significative est observée dans l'évolution des modes par rapport au chargement en 

traction, ce qui est confirmé par l'évolution de la courbe d'énergie cumulée. Pour tous les 

échantillons testés, aucune activité acoustique n' est observée au cours de la déformation 

élastique initiale du matériau. 

Un faible nombre d'événements acoustiques attribué à la fissuration matricielle est observé 

à partir de 0.6% de déformation, et le nombre reste négligeable jusqu'à une déformation 

correspondant à environ 80% de la déformation à la rupture. Au-delà de cette valeur, les 

événements s' intensifient et les autres modes d'endommagement apparaissent 

graduellement. 

Les composites UD-40 et M40 présentent une certaine similitude dans la densité des 

événements et l'évolution des modes d' endommagement. L 'ajout des fibres courtes dans 

les UD est caractérisé par une diminution de la densité des événements associés à la 

fissuration matricielle (figure 5.10 (Al), 5.10 (BI) et 5.10 (Cl)). De même, les 

événements acoustiques attribués aux deuxième et troisième modes d'endommagement 

sont concentrés tous près de la charge maximale des composites, ce qui confirme encore 

142 


une fois que l'ajout des fibres courtes de lin limite la propagation de fissures entre les fils 

unidirectionnels (zones riches en matrice). 

~ 
~ 

ë 
! 

~ 

100 

l 
~ 
~ 
! 
~ 

ConlTBinte 

1.2 1.6 2.0 

+ 

+ 

Siroin(") 

(BI) 

+ + + 

o .• 
SlraiD (%) 

Siroin(%) 

=-~ 

+ 

'.' '.1 

=-~ 
~ 
'i 
E 
0( 

;00 

(A2) 

2!5 

l 
~ 
~ ,,. 
! 
ë 
cS 

" 

0.4 0.1 1.1 1.6 2.0 2.~ 

Sinin (") 

0,0 0.1 . .. o.. 1.2 

train ( .) 

210 

(C2) 

200 

l 
~ 
-; ISO 
,!; 
e 
ë / 0 100 
IJ 

10 / 
. / 

0.0 o.. 0,' 1) 1.' 2.0 

Slro io (%) 

+ -- fissuration matriciclle x -- friction fibrc/Matricc ct déchausscment - -- Rupture des fibres 

l.5Oxlo' 

1.2"xIO' 

1.fIOtlO' 

',,0.1·,1 
5,00llIO' 

1.Jo.f.IO· 

2.1 3.2 

".bIO' 

2.h l0· 

u 

J,'xIO· 

J,h lo" 

2,1.11a" 

l ,hIO' " 

J 
1.5,,10" 

1.Ga10" 

.s,b IO' 

.,. 
',' U 

Figure 5.10: Classification des événements pour les tests de flexion des composites; (Al 

and A2) UD-40, (BI and B2) M-40, (Cl and C2) UDIOO-40-LM. 

143 


5.3.3.5 Identification visuelle des divers modes d 'endommagement des composites étudiés 

en traction 

5.3.3.5.a) Analyse des surfaces de rupture 

L'examen visuel des facettes de rupture en traction des composites UD / époxy (Figure 

5.11 (a)) confirme les résultats ci-dessus. De manière générale on observe une surface de 

rupture en dents de scie, plus prononcée cependant pour le UD-40. De toute évidence la 

défaillance contient des fissures longitudinales correspondant au décollement fibre­

matrice avec des fissures qui se propagent entre les fils de lin unidirectionnels. 

Tel qu ' illustré à la Figure 5.9 (a, c et d), l'ajout de fibres courtes au renfort UD joue un 

rôle important dans la défaillance de ces composites. Pour un mat de 100 g/m2 (Figure 

5.11 (b )), une diminution de la fissuration matricielle entre les fils unidirectionnels est 

observée, mais globalement, une surface de rupture plus nette (confinée) est obtenue avec 

moins de fissures se propageant dans le sens longitudinal. En augmentant la densité 

surfacique du mat à 200 g/m2 (Figure 5.11 (c)), la rupture est encore plus nette avec 

pratiquement aucune fissure longitudinale. La rupture est donc fortement influencée par 

la quantité de fibres courtes de lin présentes dans le composite. 

(a) UD-40 (b) UDM 1 00-40 (c) UDM200-40 

Figure 5.11: Effet de l'ajout de fibres courtes sur la surface de rupture. 

144 


5.3.3.5.b) Analyse des surfaces de rupture par image MEB 

Les images MEB permettent de valider l'existence des différents modes 

d'endommagement selon la classification effectuée à la section précédente. La Figure 5.12 

montrent bien les trois mécanismes mentionnés précédemment: fissuration matricielle, 

décohésion et déchaussement fibre-matrice, et rupture des fibres. Pour le composite UD-

40, la facette de rupture présente une forte concentration de déchaussement, le long des 

fils (Figures 5.12 (a) et (b )). Cependant, la plupart des extrémités des fibres sont couvertes 

de résine. Ceci appui la thèse évoquée plus haut d'une séparation fibre/matrice par 

déchaussement sur le pourtour des fils . Les mêmes mécanismes d' endommagement sont 

identifiés dans le cas du composite UDMIOO-40 (Figure 5.12 (c) et (d)). Cette fois-ci on 

observe une forte densité de fibres rompues sur l' image. 

Figure 5 .12 : Analyse des facettes de rupture du composite UD-40 (a et b) et UDMlOO-

40 (c et d) par image MEB. 

145 


5.3.3.6 Contribution des différents modes d'endommagement 

Comme au chapitre précédent, les coefficients DC donnant une estimation de la 

contribution de chaque mode d' endommagement dans les composites sont calculés et 

présentés à la Figure 5.13 pour la traction et la flexion. 

Pour le chargement en traction (Figure 5.13 (a)), les composites UD-40 et M40 sont 

caractérisés par une contribution importante de la fissuration matricielle, avec un DC 

d' environ 82% et 58% pour chacun d'eux. Cependant, l' endommagement du composite 

UD-40 est caractérisé par un DC négligeable de 4% pour la rupture des fibres. Ceci traduit 

bien l'endommagement du matériau globalement dominé par la propagation des fissures 

le long des fils unidirectionnels, menant ultimement à la séparation fibre-matrice par 

déchaussement. 

Le composite M40 est caractérisé par une contribution plus importante des second et 

troisième modes d'endommagement. On assiste donc à une légère augmentation de ces 

modes d'endommagement entre le renfort UD-40 (13% et 4%) et le renfort combiné 

UD100-40 (20% et 13%). Plus important encore, l' ajout des fibres courtes se traduit 

également par une diminution de la fissuration matricielle (de 82% à 67%), ce qui signifie 

que l'addition des fibres courtes de lin limite considérablement la propagation des fissures 

entre les fils unidirectionnels adjacents, favorisant ainsi la rupture des fibres dans le cas 

du composites UD100-40. 

Pour le chargement en flexion (Figure 5.13(b )), les composites UD-40 et M40 sont à 

nouveau caractérisés par une domination de la friction fibre/matrice et du déchaussement. 

Ces observations sont également valables pour le composites UD 100-40. Cependant, la 

contribution du second mode est réduite de 56% pour le UD-40 à 40% pour le UD 100-40. 

Cette diminution est également accompagnée d'une augmentation significative du 

troisième mode (rupture de fibre) , de 12% pour le UD-40 à 27% pour le UD 1 00-40. Cette 

augmentation correspond à la configuration LM avec les fibres UD orientées 

longitudinalement pour la couche inférieure (figure 5.4 (1 )). La présence des mats 

augmente la proportion de rupture de fibre dans les couches UD. L'effet des fibres courtes 

146 


de lin pour un chargement en flexion est similaire à celle en traction: dans les deux cas 

elle limite la propagation des fissures entre les fils adjacents. 

100 

~ e..... 80 
c 
0 
; 
::1 

.&:1 
·C 60 ... 
c 
0 
Col 
~ 

'g 40 
E 
~ 
0.0 
CIl 

E 20 
CIl 
~ 

0 

100 

~ 80 
c 
.~ ... 
::1 

.&:1 
0i: 60 ... 
c 
0 
Col 
~ 

"C 40 0 
E 
~ 
0.0 
CIl 

E 20 
CIl 
~ 

0 

UD-40 

UD-40 

(a) 

M-40 

Composites (Tensile test) 

(h) 

M-40 

Composites (F1exural test) 
Matrix microcraking 
Fiber matrix debonding and fiber pull out 
Fiber breakage 

UD 1 00-40 

UD100-40 

Figure 5.13: Contribution des modes d'endommagement (DC) pour les tests; (a) de 

traction et (b) de flexion. 

147 


5.4 Conclusions 

L'utilisation des fibres courtes de lin comme liant pour les fils de lin unidirectionnels a 

mis en évidence plusieurs avantages et inconvénients de la combinaison de deux renforts. 

D'un point de vue structurel, l'utilisation des fibres courtes comme liant fournit l'adhérence 

nécessaire entre les fils unidirectionnels pour faciliter la manipulation du renfort avant le 

moulage (manipulation à sec, découpe et conformation dans le moule sans qu ' il y ait 

détachement des fils) . Dans ce contexte, cette solution peut être considérée comme une 

alternative aux techniques classiques de tissage ou de fils cousus principalement utilisés 

pour assembler les fils dans la fabrication des renforts à fibres naturelles. 

La comparaison des perméabilités des mats, mesurées au chapitre 4, avec les perméabilités 

des renforts unidirectionnels, mesurées dans le présent chapitre, a montré une différence 

significative. Les renforts unidirectionnels sont caractérisés par une perméabilité 

supérieure à celle des mats. Celle-ci est cependant réduite pour tous les V f lorsqu ' il Y a 

présence de fibres courtes, réduction plus importante lorsque la densité surfacique du mat 

liant augmente. 

D'autre part, l'addition de fibres courtes de lin réduit significativement la variabilité des 

propriétés mécaniques mesurées, quel que soit le mode de sollicitation du composite. La 

présence des fibres courtes du mat est avantageuse pour les propriétés transversales du 

composite UD-mat, puisqu ' une augmentation significative du module et de la contrainte 

maximale dans le sens transversal fut obtenue. 

L'analyse de l'évolution de l' endommagement des composites a montré un effet 

significatif de la présence des fibres courtes sur l'endommagement final du composite. 

Cela s'est traduit par un effet positif sur la rupture des échantillons testés, qui fut 

progressivement transformée d'une rupture catastrophique à une rupture nette et confinée 

lorsqu ' il y a présence d 'un mat dans le renfort UD. La présence des fibres courtes 

contribue à diminuer la taille et le nombre de fissures se propageant entre les fils UD 

parallèlement à la direction du chargement 

148 


Finalement, en tenant compte de toutes les observations et des résultats obtenus, une 

configuration optimale des renforts étudiés doit être basée sur l'utilisation d'une faible 

densité surfacique des fibres courtes (100 g/m2 ou moins) pour minimiser leur impact sur 

les propriétés longitudinales tout en conservant les avantages qu ' ils procurent en termes 

de faible variabilité des propriétés et d'amélioration des propriétés transversales du 

composite UD. 

149 


Chapitre VI : Conclusions 

6.1 Résumé des résultats importants 

6.1.1 Renfort un lin/papier 

L'objectif du travail effectué au chapitre III est d' optimiser la perméabilité du renfort UD 

lin/papier. La première partie du travail a été concentrée sur l'optimisation de la 

perméabilité de la couche papier, qui se présente comme le composant le moins perméable 

dans le renfort global. La méthode utilisée pour satisfaire cet objectif est d' ajouter des 

fibres courtes de lin (5 ou 10 mm) aux fibres Kraft dans le papier. 

Les tests de caractérisation effectués sur le papier ont démontré un effet significatif de la 

présence des fibres courtes de lin sur la microstructure du réseau fibreux du papier. Une 

structure plus poreuse est obtenue avec la fraction massique de fibre de lin la plus élevée 

et une densité surfacique du papier la plus faible. 

Les tests de perméabilité effectués sur les différents types de papiers ont montré une 

augmentation de la perméabilité allant de pair avec une microstructure plus poreuse du 

réseau fibreux. D'autre part, les essais de perméabilité effectués sur le renfort global UD­

lin/papier ont montré l' importance de la perméabilité de la couche papier sur la 

perméabilité globale ainsi que sur l' état d' imprégnation du renfort. Une analyse PCA a 

démontré une forte corrélation entre les variables manipulées de la couche papier et la 

perméabilité globale. Les résultats confirment que les propriétés du papier affectent sa 

perméabilité de la même manière qu'ils affectent la perméabilité du renfort. 

Les résultats obtenus suggèrent que pour obtenir une perméabilité optimale du renfort, la 

couche de papier utilisée doit être faite avec une faible densité surfacique, une forte 

proportion de fibres courtes de lin d'une longueur de 10 mm ou plus. Dans ce contexte, 

deux modèles linéaires ont été proposés afin de modéliser l' effet des perméabilités des 

couches individuelles sur la perméabilité globale du renfort. La bonne reproduction des 

résultats expérimentaux par les deux modèles obtenus a permis d'utiliser ces derniers pour 

150 


prédire la perméabilité pour différentes orientations du papier. Cette prédiction a été 

utilisée afin de déduire l'influence des propriétés du papier sur la forme du front 

d'écoulement ainsi que sur l' état d'imprégnation du renfort. Ces prédictions montrent 

d'une part un changement significatif de la forme du front d'écoulement selon 

l' orientation du papier et d' autre part une nouvelle utilité du papier liant du renfort qui 

pourrait servir à définir un état d' imprégnation souhaité selon les dimensions de la pièce 

à fabriquer. 

6.1.2 Renfort mat en fibres courtes de lin 

L' idée générale du travail effectué au chapitre IV découle principalement de celui du 

chapitre III. De fait, l' utilisation d'une fraction massique de 75% en fibres courtes de lin 

dans le papier a mis en lumière la possibilité d' utiliser un procédé papetier pour fabriquer 

des mats 100% lin pouvant aussi être utilisés comme liant au renfort lin UD-papier en 

remplaçant la couche de papier Kraft par une couche de mat de lin. La méthode de 

fabrication du papier a été conservée pour les mats, en adaptant seulement la consistance 

de la suspension de fibres courtes de lin à une consistance adéquate. 

Des mats de différentes densités surfaciques et longueur de fibres ont fait l' objet d'études 

expérimentales. L'analyse de la porosité des mats a démontré une relation entre la densité 

surfacique, la longueur des fibres et la distribution de la taille des pores. En particulier, 

pour une même densité surfacique et fraction volumique de fibres , les mats fabriqués avec 

des fibres plus longues sont caractérisés par une porosité plus élevée. D'autre part, une 

augmentation de la densité surfacique est accompagnée par une augmentation de la 

capacité à former des pores dans l'épaisseur de la feuille. L'augmentation de la densité 

surfacique augmente le nombre de fibres par unité de surface et réduit l'espace libre entre 

les fibres, ce qui donne un réseau fibreux plus dense avec une porosité plus faible. Pour 

une densité surfacique donnée, une augmentation de la longueur de fibre diminue le 

nombre total de fibres de sorte que la taille des pores augmente. 

151 


Les mesures de perméabilité effectuées sur les mats ont permis de conclure que celle-ci 

varie selon une loi exponentielle en fonction de Vf. Pour un même Vf, un mat à 50 g/m2 

est caractérisé par une perméabilité supérieure à celle d'un autre à 100 g/m 2
. Cette 

tendance se poursuit pour les densités surfaciques plus élevées. En outre, il a été validé 

qu'une augmentation de la longueur des fibres augmente également la perméabilité dans 

le plan du mat. Ceci est cohérent avec l'évolution des distributions de la taille des pores 

et de la porosité du mat. 

L'étude des écoulements capillaires a montré qu ' une augmentation de la densité 

surfacique engendre une diminution de la taille des pores à l' intérieur du mat. Dans ce 

contexte, augmenter la densité surfacique augmente l'effet des forces capillaires au détriment 

des forces visqueuses, ce qui influence significativement la vitesse d'écoulement du fluide 

dans le mat. 

L'étude du comportement mécanique en traction et en flexion des composites mati époxy, 

pour des fractions volumiques variables, a pour sa part démontré que les propriétés 

mécaniques optimales sont obtenues à un V f = 40%. Au-dessus de cette valeur, les 

propriétés commencent à diminuer. L'émission acoustique a été utilisée afin d'analyser 

l' évolution des propriétés mécaniques en fonction de la fraction volumique de fibres. Elle 

a révélé que la baisse des propriétés à V f = 40% est attribuable à une mauvaise adhérence 

fibre-matrice, ce qui se traduit par une domination du mode d'endommagement « friction 

fibre-matrice et déchaussement », pour les deux types d'essais (traction et flexion). 

En ce qui a trait à la modélisation du comportement mécanique des composites, les 

modèles Cox-Krenchel pour la prédiction des modules et Kelly-Tyson pour la prédiction 

des contraintes ont donné un résultat comparable à celui obtenu expérimentalement, pour 

des fractions volumiques de fibres de moins de 40%. Les prédictions surestimées pour une 

fraction volumique élevée peuvent être attribuées à des phénomènes autres qu'une distribution 

de longueurs des fibres. En fait, une hypothèse fondamentale des modèles micromécaniques 

est que toutes les fibres possèdent une même géométrie, des propriétés identiques, une 

répartition homogène et uniforme dans la matrice, une interface fibre 1 matrice idéale et aucun 

152 


effet de porosité sur les propriétés des composites [48, 169]. Ceci n'est certainement pas le 

cas pour le composite lin-époxy étudié ici, ce qui explique sans doute la différence entre les 

propriétés expérimentales et prédites. 

6.1.3 Renfort un lin/mat lin 

Au chapitre V, les mats fabriqués au chapitre IV ont été proposés comme alternative aux 

fibres de Kraft pour fabriquer un nouveau renfort UD lin/Mat lin. 

L'utilisation des fibres courtes de lin comme liant pour les fils de lin unidirectionnels peut 

être considérée comme une alternative intéressante pour assembler les fils 

comparativement aux techniques classiques utilisées dans le domaine de la fabrication des 

renforts à fibres naturelles, comme le tissage ou la couture. Ce chapitre a mis en évidence 

plusieurs avantages et inconvénients de la combinaison des renforts UD et mat. En ce qui 

a trait à la perméabilité, les renforts UD-lin sont caractérisés par une perméabilité 

supérieure à celle des renforts UD lin/mat lin peu importe V f. D'autre part, la combinaison 

des fibres unidirectionnelles et courtes de lin réduit significativement la variabilité des 

propriétés mécaniques mesurées, quel que soit le mode de sollicitation du composite. La 

présence des fibres courtes dans l'échantillon devient avantageuse en ce qui concerne les 

propriétés mécanique transversales du composite. En effet une augmentation significative 

du module et de la contrainte maximale dans le sens transversal ont été observées. 

L' analyse de l' évolution de l' endommagement dans les composites fabriqués a montré un 

effet significatif de la présence des fibres courtes sur l'endommagement final du matériau 

testé. La rupture des échantillons testés passe progressivement d'une rupture 

catastrophique (en dents de scie) à une rupture nette confinée. Les fibres courtes 

contribuent à diminuer les fissures matricielles formées parallèlement à la direction du 

chargement et le déchaussement longitudinal des fibres. 

En tenant compte de toutes les observations et résultats obtenus, une configuration 

optimale des renforts étudiés doit être basée sur l'utilisation d'une faible densité surfacique 

des fibres courtes (100 g/m2 ou moins). On peut ainsi réduire la variabilité et améliorer les 

153 


propriétés transversales tout en diminuant l'impact négatif sur les propriétés 

longitudinales. 

6.2 Comparaison des propriétés obtenues 

6.2.1 Composites mat/époxy 

Les propriétés mécaniques des composites mats/époxy sont présentées au Tableau 6.1. 

Ces propriétés sont comparées à celle de composites à renforts mats en fibre de verre, 

présentées dans la Figure 6.1 (PBCSM: Powder-bonded chopped-strand mat et CFM : 

Continuous-filament mat), étudiés par Wang et al [184]. 

(a) 

Figure 6.1 : Renfort à fibre de verre; (a) PBCSM et (b) CFM. 

Les mats à fibres courtes de lin montrent des modules en traction comparables au renfort 

PBCSM à Vf =30%. La contrainte maximale obtenue est inférieure de 33%, ce qui peut 

être expliqué par la différence significative des résistances propres aux fibres. Pour une 

même fraction volumique de fibres, le PBCSM est caractérisé par des propriétés en flexion 

supérieures. D'autre part, la comparaison avec le renfort CFM montre des propriétés en 

154 


traction comparables à un V f de 15%. En flexion, seule la contrainte maximale est 

significativement supérieure. 

Tableau 6.1: Comparaison des propriétés mécaniques en traction. 

Traction Flexion 

Vr E 0- E 0-

[%] [GPa] [MPa] [GPa] [MPa] 

M20 20 7.68 ± 0.26 90.40 ± 3.09 6.37 ± 0.26 78.55 ± 3.06 

M30 30 9.86 ± 0.29 98.29 ± 3.05 7.54 ± 0.45 93.61 ± 4.05 

M40 40 10.95 ± 0.38 107.62 ± 2.89 8.19 ± 0.10 115.39± 1.12 

PBCSM 29.1 11.4 ± 2.6 150 ± 5 10.4 291 ± 6.2 

CFM 15 7.8± 3 81 ± 4.7 6.4 174 

En prenant en considération la différence entre les densités volumiques des fibres de lin 

et de verre, les propriétés spécifiques peuvent être comparées. Ces dernières sont 

présentées au Tableau 6.2. 

Tableau 6.2: Comparaison des propriétés spécifiques en traction. 

Traction Flexion 

Vr Espec o-spec Espec o-spec 

[%] [GPa/(kg/m3)] [MPa/(kg/m3) ] [GPa/(kg/m3)] [MPa/(kg/m3) ] 

M20 20 5.48 62.34 4.39 54.17 

M30 30 7.04 67.78 5.2 64.55 

M40 40 7.55 74.22 5.64 79.57 

PBCSM 29.1 4.48 59.09 4.09 114.56 

CFM 15 3.07 31.88 2.51 68.50 

155 


Les résultats montrent des modules spécifiques supérieurs pour les composites mat/époxy, 

tant pour le chargement en traction qu ' en flexion. Les résistances spécifiques en traction 

pour ces derniers sont aussi supérieures. Les composites à fibres de verre sont cependant 

caractérisés par des résistances en flexion largement supérieures. 

De par la différence significative des densités volumiques, à propriété spécifiques 

supérieures une diminution de poids peut être envisagée avec les composites mat/époxy 

pour des pièces fabriquées à la même fraction volumique de fibres. Vu le prix compétitif 

des fibres de lin, ces renforts peuvent constituer une alternative des plus intéressante face 

aux mats à fibres de verre. 

6.2.2 Composites UD/époxy et UD/mat lin/époxy 

Avant de faire une comparaison de ces renforts et composites avec d' autres fabriqués avec 

des fibres de verre, il s'avère d' abord nécessaire de les comparer avec des renforts de 

même type de fibre. 

Les propriétés en traction tirées de la littérature sont regroupées dans le Tableau 6.3. Ce 

tableau montre des modules et résistances de composites à fibres de lin supérieurs à ceux 

de la littérature, à l' exception du composite UDM200 qui se trouve parfois légèrement 

inférieur. 

La comparaison des composites à fibres de lin du présent travail avec ceux à fibres de 

verre est illustrée au Tableau 6.4. Les composites à fibres de lin sont notamment d'une 

densité inférieure de 33% à celle des composites à fibres de verre. Les modules spécifiques 

en traction des composites de lin sont supérieurs mais les contraintes spécifiques 

légèrement inférieures. Des propriétés spécifiques avantageuses rendent concurrentiels les 

composites proposés dans ce travail , ce qui est renforcé par les avantages en matière de 

poids et de coût. 

156 


Tableau 6.3 : Comparaison des renforts à fibres naturelles. 

Matériau Vf Module Résistance Réf 
(%) d'Young (MPa) 

, {GPa2 
Epoxy/Lin (UD) 20 16.7 ± 3.7 127 ± 14 [185] 
Époxy/Lin (UD) 40 22.5 ± 1.5 328 ± 18 [185] 
Polyester/Lin (UD) 40 19.5 ± 0.3 199 ± 21 [185] 
Acrodur/Lin (UD) 35 18 ± 1 96.0 ± 11 [186] 
Époxy/Lin (UD) 32 15.0 ± 2.7 210 ± 25 [187] 
Époxy/Lin (UD) 44 26.3 259 [188] 
Époxy/Lin (UD) 40 5.8 71.20 [189] 
Époxy/Lin (UD) 27 14.2 ± 0.3 163 ± 3 [178] 
Époxy/Lin (UD) 45 7.97 ± 0.32 92.61 ± 1.6 [190] 
Époxy/Lin (UD) 65 33 .6 ± 4.1 353 ± 12 [191 ] 
Époxy/Lin (UD) 48 32 ± 1 268 ± 26 [192] 
Époxy/Lin (UD) 33 .5 15.97 ± 1.3 153.6 ± 15 [193] 
Époxy/Lin (UD) 20 16.7 ± 3.7 127 ± 14 [194] 
Époxy/Lin (UD) 28 15 160 [195] 
Époxy/Lin (UD) 46 35 280 [179] 
Époxy/Lin (UD) 31 15 160 [195] 
Époxy/Lin (UD) 45 28 133 [196] 
ÉpoxylLin (UD) 37 15 132 [197] 
Époxy/Lin (Tissu) 50 10 104 [198] 

UD 20 17.30 ± 2.59 202.87 ± 20.13 
UDMI00 20 15.09 ± 1. 08 191.25 ± 12.95 
UDM200 20 13.38 ± 0.52 168.49 ± 7.29 
UD 30 24.81 ± 2.92 268.11 ± 19.07 
UDMI00 30 20.67 ± 1.19 234.56 ± 9.33 
UDM200 30 17.91 ± 0.72 209.56 ± 8.22 
UD 40 30.24 ±2.83 329.23 
UDMI00 40 25 .92 ± 1.05 292.37 ± 8.36 
UDM200 40 21 .54 ± 0.85 257.12 ± 7.56 

157 


Tableau 6.4 : Comparaison avec les composites à fibres de verre. 

UD f UDMI00 / UDM200 / UD E-verre / 
Époxy Époxy Époxy Époxy [178] 

Vf(%) 40,94 40,04 40,51 42,6 

Densité du 
1,26 1,27 1,27 1,89 

composite (g/cm3) 

Module (GPa) 30,24 25,92 21 ,54 34 

Module 
20,85 17,87 14,85 13,6 

Spécifique (GPa) 

Contrainte (MPa) 329,23 292,37 257,12 705,7 

Contrainte 
227,05 201 ,63 177,32 282,28 

Spécifique (MPa) 

6.2 Travaux futurs 

Les propriétés mécaniques des composites fabriqués ont montré un excellent potentiel 

face aux composites traditionnels à fibre de verre et face à d 'autres types de renforts à 

fibres naturelles commerciaux. 

Afin de s'assurer de l' éfficacité de ces composites pour une application réelle, il semble 

important de les caractériser en fatigue, ce qui permettra de simuler leur comportement 

dans des conditions d 'utilisation réelles . 

D 'autre part, l' industrie des composites regroupe plusieurs secteurs, notamment la 

construction, le transport, l,' aérospatial, l' énergie renouvelable et la marine. Il sera 

nécessaire de se conformer aux besoins de ces marchés en développant des structures en 

composites adaptés à chaque domaine d 'activité. Par exemple, des structures sandwichs, 

montrées sur la Figure 6.2, ont été fabriqués au LMEM avec les deux types de renforts 

(Mat et UD/Mat). Leur caractérisation expérimentale devra faire l'objet de travaux futurs . 

158 


Finalement, dans le contexte d'une demande croissante pour ce type de matériaux, les 

renforts étudiés dans ce travail de recherche pourraient être obtenus d' un système de 

fabrication en continu. Ce système permettrait de remplacer le système de fabrication 

actuel qui n'est adapté qu 'à l' échelle laboratoire pour fabriquer de petites pièces en petite 

série. 

Figure 6.2 : Exemples de structures en composites utilisant les renforts développés dans 

cette thèse : (a et b) composites sandwichs en nid d' abeille d'aluminium; (c) composites 

sandwichs en nid d' abeille de carton; (d) panneaux ondulés en composites Mat/époxy et 

UD-Mat/époxy; (e) composite avec cœur en styromousse. 

159 


Références 
[1] D. Brigante, New Composite Materials: Selection, Design, and Application, 2014. 

[2] M. Arnar, M. Manjusri, and D. Lawrence, Natural Fibers, Biopolymers, And 
Biocomposites: CRC Taylor & Francis, 2005. 

[3] S. V. Joshi, L. T. Drzal, A. K. Mohanty, and S. Arora, "Are natural fiber 
composites environmentally superior to glass fiber reinforced composites?," 

Composites Part A: Applied Science and Manufacturing, vol. 35, pp. 371-376, 3// 

2004. 

[ 4] P. Wambua, J. Ivens, and 1. Verpoest, "N atural fibres : can they replace glass in 

fibre reinforced plastics?," Composites Science and Technology, vol. Volume 63, 

Issue 9, pp. 1259-1264, July 2003 . 

[5] K. Oksman, M. Skrifvars, and J. F. Selin, "Natural fibres as reinforcement in 

polylactic acid (PLA) composites," Composites Science and Technology, vol. 63 , 

pp. 1317-1324, 7// 2003. 

[6] J.-L. Wertz, "Les biocomposites et composites polymère-chanvre en particulier," 

2014. 

[7] S. Mazumdar, Composites Manufacturing: Ma terials, Product, and Pro cess 

Engineering: CRC Press LLC, 2002. 

[8] F. C. Campbell, Structural Composite Materials: ASM International, 2010. 

[9] S. V. Hoa, Principles of the Manufacturing of Composite Materials: DEStech 

Publications, Incorporated, 2009. 

[10] 1. Pratik, "Composite from natural fibers," UMI2008. 

[Il] M. S. Suresh Advani, Process modeling in composites manufacturing. USA. 

[12] S. Kalia, A. Dufresne, and B. Cheri an, "Cellulose-Based Bio- and 

Nanocomposites: A Review," International Journal of Polymer Science, p. 35, 

2011. 

[13] S. C. Arnico, "Permeability and capillary pressure in the infiltration of fibrous 

porous media in resin transfer moulding," University of Surrey, 2000. 

[14] Y. Ledru, "Etude de la porosité dans les matériaux composites stratifiés 

aéronautiques," 2009. 

160 


[15] R. Gantois, "Contribution à la modélisation de l'écoulement de résine dans les 

procédés de moulage des composites par voie liquide," Toulouse 3, 2012. 

[16] L. El Hadji Babacar, "Nouveaux matériaux composites thermoformables à base de 

fibres de cellulose," Institut National Polytechnique de Grenoble, 2008. 

[17] S. Liang, P. B. Gning, and L. Guillaurnat, "A comparative study of fatigue 

behaviour offlax/epoxy and glass/epoxy composites," Compos. Sei. Technol., vol. 
72, pp. 535-543, 2012. 

[18] D. U. Shah, P. J. Schubel, and M. J. Clifford, "Can flax replace E-glass in structural 

composites? A small wind turbine blade case study," Composites Part B: 
Engineering, vol. 52, pp. 172-181 , 2013 . 

[19] M. Zampaloni, F. Pourboghrat, and S. A. Yankovich, "Kenaf natural fiber 

reinforced polypropylene composites: A discussion on manufacturing problems 

and solutions," Composites Part A: Applied Seience and Manufacturing, vol. 38, 
pp. 1569-1580, 2007. 

[20] A. Leao, R. Rowell, and N . Tavares, "Applications ofnatural fibres in automotive 

industry in Brazil-thermoforming process," 4th International conference on 
frontiers of polymers and advanced materials conf erence proceedings, Plenum 
press, Cairo, Egyp t, pp. 755-760, 1997. 

[21] H. Larbig, H. Scherzer, B. Dahlke, and R. Poltrock, "Natural fibre reinforced 

foams based on renewable resources for automotive interior applications," Journal 
of Cellular Plastics vol. 34, pp. 361- 379, 1998. 

[22] U. Riedel and 1. Nickel, "Natural fibre-reinforced biopolymers as construction 

materials-new discoveries," Angewandte Makromolekulare Chemie, pp. 34-40, 

1999. 

[23] 1. Summerscales, N. Dissanayake, A. Virk, and W. Hall, "A review ofbast fibres 

and their composites. Part 2-Composites," Composites Part A: Applied Science 
and Manufacturing, vol. 41 , pp. 1336-1344, 2010. 

[24] H. Ku, H. Wang, N. Pattarachaiyakoop, and M. Trada, "A review on the tensile 

properties of natural fiber reinforced polymer composites," Composites Part B: 
Engineering, vol. 42, pp. 856-873, 2011. 

[25] M. Miao and N. Finn, "Conversion of natural fibres into structural composites," 
Journal of Textile Engineering, vol. 54, pp. 165-177, 2008 . 

161 


[26] M. Carus and C. Gahle, "N atural fibre reinforced plastics-material with future," 

Huerth: nova-Institut GmbH, 2008. 

[27] A. K. Bledzki and J. Gassan, "Composites reinforced with cellulose based fibres," 

Progress in Polymer Science, vol. 24, pp. 221-274, May 1999. 

[28] S. Mishra, A. Mohanty, L. Drzal, M. Misra, and G. Hinrichsen, "A review on 

pineapple leaf fibers, sisal fibers and their biocomposites," Macromolecular 
Materials and Engineering, vol. 289, pp. 955-974, 2004. 

[29] A. Hassan, A. A. Salema, F. N. Ani, and A. A. Bakar, "A review on oil palm empty 

fruit bunch fiber-reinforced pol ymer composite materials," Polymer Composites, 
vol. 31, pp. 2079-2101,2010. 

[30] P. Ouagne, D. Soulat, G. Hivet, S. Allaoui, and D. Duriatti, "Analysis of defects 

during the preforming of a woven flax reinforcement," Advanced Composites 
Letters, pp. 105-108,2011. 

[31] P. Ouagne, D. Soulat, C. Tephany, 1. Moothoo, S. Allaoui, G. Hivet, et al. , 
"Complex Shape Forming of Flax Based Woven Fabrics-Analysis of the Yarn 

Tensile Strain during the Process," in Key Engineering Materials, 2012, pp. 231-

236. 

[32] D. Shah, P. Schubel, P. Licence, and M. Clifford, "Hydroxyethylcellulose surface 

treatment of natural fibres: the new 'twist' in yarn preparation and optimization 

for composites applicability," Journal of Materials Science, vol. 47, pp. 2700-

2711,2012/03/01 2012. 

[33] K. M. M. Rao, "Extraction and tensile properties ofnatural fibers: Vakka, date and 

bamboo," Composite Structures, pp. 288-295, February 2007. 

[34] N . Sgriccia, M. C. Hawley, and M. Misra, "Characterization of natural fiber 

surfaces and natural fiber composites," Composites Part A: Applied Science and 

Manufacturing, vol. 39, pp. 1632-1637,2008. 

[35] H. L. Bos, The potential offlaxfibres as reinforcementfor composite materials: 

Technische Universiteit Eindhoven, 2004. 

[36] P. 1. Herrera-Franco and A. Valadez-Gonzâlez, "A study of the mechanical 

properties of short natural-fiber reinforced composites," Composites Part B: 
Engineering, vol. 36, pp. 597-608 

December 2005. 

162 


[37] F. M. B. Coutinho, T. H. S. Costa, and D. L. Carvalho, "Polypropylene-wood fiber 

composites: effect of treatment and mixing conditions on mechanical properties," 
J Appl Polym Sci, vol. 65, pp. 1227-1235, 1997. 

[38] 1. George, M. S. Sreekala, and S. Thomas, "A review on interface modification 

and characterization of natural fiber reinforced plastic composites," Polym Eng 

Sci, vol. 41, pp. 1471-1485, 2001. 

[39] F. G. Torres and M. L. Cubillas, "Study of the interfacial properties ofnatural fibre 

reinforced polyethylene," Polymer Testing, vol. 24, pp. 694-698, September 2005. 

[40] S. Goutianos, T. Peijs, B. Nystrom, and M. Skrifvars, "Development ofFlax Fibre 

based Textile Reinforcements for Composite Applications," Applied Composite 
Materials, vol. 13, pp. 199-215, July 2006. 

[41] M. Ashby, "The CES EduPack database ofnatural and man-made materials," ed: 

Granta Material Inspiration-Bioengineering, 2008 . 

[42] M. Lewin, Handbook of fiber chemistry: Crc Press, 2006. 

[43] A. Célino, S. Freour, F. Jacquemin, and P. Casari , "The hygroscopic behavior of 

plant fibres: a review," Frontiers in Chemistry, vol. 1, 2014-January-24 2014. 

[44] K. Charlet, C. Baley, C. Morvan, 1. P. Jemot, M. Gomina, and J. Breard, 

"Characteristics of Hermès flax fibres as a function of their location in the stem 

and properties of the derived unidirectional composites," Composites Part A, vol. 

38, pp. 1912-1921 , 2007. 

[45] V. Placet, F. Trivaudey, O. Cisse, V. Gucheret-Retel, and M. L. Boubakar, 

"Diameter dependence of the apparent tensile modulus of hemp fibres: A 

morphological, structural or ultrastructural effect?," Composites Part A: Applied 

Science and Manufacturing, vol. 43 , pp. 275-287, 2012. 

[46] B. Lamy and C. Baley, "Stiffness prediction of flax fibers-epoxy composite 

materials," Journal ofmaterials science letters, vol. 19, pp. 979-980,2000. 

[47] D. B. Dittenber and H. V. GangaRao, "Critical review of recent publications on 

use ofnatural composites in infrastructure," Composites Part A: Applied Science 
and Manufacturing, vol. 43 , pp. 1419-1429, 2012. 

[48] D. U. Shah, "Developing plant fibre composites for structural applications by 
optimising composite parameters: a critical review," Journal of Materials Science, 

vol. 48, pp. 6083-6107, 2013 . 

163 


[49] 1. Zhu, H. Zhu, 1. Njuguna, and H. Abhyankar, "Recent Development of Flax 
Fibres and Their Reinforced Composites Based on Different Polymeric Matrices," 
Materials vol. 6, pp. 5171-5198, 2013 . 

[50] Charlet, K. Jernot, J. P. Eve, S. Gomina, and J. M.Bréard, "Multi-scale 
morphological characterisation of flax: From the stem to the fibrils .," Carbohyr. 
Polym. , vol. 82, pp. 54-61 , 2012. 

[51] H. L. Bos, M. 1. A. v. d. Oever, and O. C. J. J. Peters, "Tensile and compressive 

properties of flax fibres for natural fibre reinforced composites," J Mater. Sei. , 
vol. 372002. 

[52] K. Charlet, "Contribution à l'étude de composites unidirectionnels renforcés par 
des fibres de lin: relation entre la microstructure de la fibre et ses propriétés 

mécaniques," Université de CaenIBasse-Normandie, 2008. 

[53] H. L. Bos., "The Potential of Flax Fibres as Reinforcement for Composite 
Materials," 2004. 

[54] H. L. Bos and A. M. Donald, "In situ ESEM study of the deformation of 
elementary flax fibres," Journal of Materials Science, vol. 34, pp. 3029-3034, 
1999/07/01 1999. 

[55] C. Baley, "Analysis of the flax fibres tensile behaviour and analysis of the tensile 
stiffness increase," Composites Part A: Applied Science and Manufacturing, vol. 

33, pp. 939-948, 7/1 / 2002. 

[56] J. Andersons, E. SparniQs, R. Joffe, and L. Wallstrom, "Strength distribution of 
elementary flax fibres," Composites Science and Technology, vol. 65, pp. 693-702, 

311 2005. 

[57] 1. Pillin, A. Kervoelen, A. Bourmaud, 1. Goimard, N. Montrelay, and C. Baley, 

"Could oleaginous flax fibers be used as reinforcement for polymers?," lndustrial 
Crops and Products, vol. 34, pp. 1556-1563, 11// 2011. 

[58] N. M. Barkoula, S. K. Garkhail, and T. Peijs, "Biodegradable composites based on 
flax/polyhydroxybutyrate and its copolymer with hydroxyvalerate," lnd Crops 
Prod, vol. 31 , pp. 34-42, 2010. 

[59] 1. Modniks and 1. Andersons, "Modeling elastic properties of short flax fibre­
reinforced composites by orientation," Comput Mater Sei, vol. 50, pp. 595-599, 

2010. 

164 


[60] L. Yan, N. Chouw, and K. Jayaraman, "Flax fibre and its composites - A review," 
Composites Part B: Engineering, vol. 56, pp. 296-317,2014. 

[61] M. P. Ho, H. Wang, J. H. Lee, C. J. Ho, K. T. Lau, and J. S. Leng, "Critical factors 
on manufacturing processes of natural fibre composites," Composites Part B: 

Engineering, 2011. 

[62] B. A. Muralidhar, "Study of flax hybrid preforms reinforced epoxy composites," 
Materials & Design, pp. 835-840,2013 . 

[63] K. Oksman, "High quality flax fibre composites manufactured by the resin transfer 
moulding process," J Reinf Plastic Comp, vol. 20, pp. 621-627, 2001. 

[64] T. C. T. I. Van de Weyenberg, B. Vangrirnde, I. Verpoest, "Improving the 
properties of UD flax fibre reinforced composites by applying an alkaline fibre 
treatment," Composites Part A, vol. 37, pp. 1368-1376,2006. 

[65] Q. Liu and M. Hughes, "The fracture behaviour and toughness ofwoven flax fibre 
reinforced epoxy composites," Composites Part A, vol. 39, pp. 1644-1652, 2008. 

[66] B. A. Muralidhar, "Tensile and compressive behaviour of multilayer flax-rib 
knitted preform reinforced epoxy composites," Mater. Des., vol. 49, pp. 400-405, 
2013. 

[67] 1. V. d. Weyenberg, T. C. Truong, B. Vangrimde, and 1. Verpoest, "Improving the 
properties of UD flax fibre reinforced composites by applying an alkaline fibre 
treatment," Composites Part A, vol. 37, pp. 1368-1376, 2006. 

[68] M. Hughes, J. Carpenter, and C. J. Hill, " Deformation and fracture behaviour of 
flax fiber reinforced thermosetting polymer matrix composites," Mater. Sei. , vol. 
42, pp. 2499-2511,2007. 

[69] B. A. Muralidhar, "Study of flax hybrid preforms reinforced epoxy composites," 

Mater. Des. , vol. 52, pp. 835-840, 2013. 

[70] B. A. Muralidhar, "Tensile and compressive properties of flax-plain weave 
preform reinforced epoxy composites," J Reinf. PIast. Compos., vol. 32, pp. 207-
213. , 2013 . 

[71] D. Shah, P. J. Schube1, M. J. Clifford, and P. Licence, "Mechanical 
characterization of vacuum infused thermoset matrix composites reinforced with 
aligned hydroxyethylcellulose sized plant bast fibre yams," in 4th International 
Conference on Sustainable Materials, Polymers and Composites, 2011 , pp. 6-7. 

165 


[72] 1. Baets, D. Plastria, 1. Ivens, and 1. Verpoest, "Determination of the optimal flax 

fibre preparation for use in UD flax-epoxy composites," status: published, 2011. 

[73] S. Goutianos and T. Peijs, "The optimisation of flax fibre yams for the 

development of high-performance natural fibre composites," Advanced 
Composites Letters, vol. 12, pp. 237-241, 2003. 

[74] E. Arnold, B. Weager, H. Hoydonckx, and B. Madsen, "Next generation 

sustainable composites: Development and processing of furan-flax 

biocomposites," in 17th international conference on composite materials, 2009, 
pp. 27-31. 

[75] L. Gilbert, C. Adrien, and L. Luc, "Tensile and impregnation behavior of 

unidirectional hemp/paper/epoxy and flax/paper/epoxy composites," Composite 

Structures, vol. 103, pp. 151-160, September 2013. 

[76] Pol ymer Composites in the Aerospace Industry. United Kingdom: Woodhead 

Publishing,2015. 

[77] J. H. S. Charles E. Harris, and Mark 1. Shuart, "Design and manufacturing of 

aerospace composite structures: state-of-the-art assessment," Journal of Aircrajt, 
vol. 39, pp. 545-560.,2002. 

[78] T. Centea, "Material - Processing - Quality Relationships During the 

Consolidation of Out-of-Autoclave Prepreg," Department of Mechanical 

Engineering, McGill University, 2013. 

[79] S. Bickerton, E. M. Sozer, P. 1. Graham, and S. G. Advani, "Fabric structure and 

mold curvature effects on preform permeability and mold filling in the RTM 

process. Part 1. Experiments," Composites Part A: Applied Science and 

Manufacturing, vol. 31, pp. 423-438, 5/1/ 2000. 

[80] , 1. R. Vinson and R. L. Sierakowski, The Behavior of Structures Composed of 

Composite Materials : Springer Netherlands, 2002. 

[81] G. Francucci, A. Vazquez, and E. S. Rodriguez, "Key differences on the 

compaction response of natural and glass fiber preforms in liquid composite 

molding," Textile Research Journal, vol. 82, pp. 1774-1785, October 1, 2012 

2012. 

[82] G. Francucci, E. S. Rodriguez, and A. Vazquez, "Study of saturated and 

unsaturated permeability in natural fiber fabrics," Composites Part A: Applied 

Science and Manufacturing, vol. 41, pp. 16-21 , 2010. 

166 


[83] S. B. R. Vmer, A. Femyhough, "The effect of yam length and diameter on 
permeability and compaction response of flax fibre mats," Composites Part A: 
Applied Science and Manufacturing, vol. 42, pp. 723-732, 2011. 

[84] T. D. Papathanasiou, "Flow across structured fiber bundles: a dimensionless 
correlation," Int J Multiph Flow, vol. 27, pp. 1451-1461, 2001. 

[85] B. Z. Babu and K. M. Pillai, "Experimental investigation of the effect offiber-mat 
architecture on the unsaturated flow in liquid composite molding," J Compos 

Mater, vol. 38, pp. 57-79, 2004. 

[86] B. Verleye, S. V. Lomov, A. Long, 1. Verpoest, and D. Roose, "Permeability 
prediction for the meso-macro coupling in the simulation of the impregnation 
stage ofresin transfer moulding," Composites Part A, vol. 41, pp. 29-35, 2010. 

[87] G. Morren, M. Bottiglieri, S. Bossuyt, H. Sol, D. Lecompte, B. Verleye, et al. , "A 
reference specimen for permeability measurements of fibrous reinforcements for 
RTM," Composites Part A: Applied Science and Manufacturing, vol. 40, pp. 244-
250,3// 2009. 

[88] J. Li, C. Zhang, R. Liang, and B. Wang, "Statistical characterization and robust 
design of RTM processes," Composites Part A: Applied Science and 

Manufacturing, vol. 36, pp. 564-580, 5// 2005. 

[89] N . Vemeta and E. R. e. al, "Experimental determination of the permeability of 
engineering textiles: Benchmark II,'' Composites Part A: Applied Science and 
Manufacturing, vol. 61 , pp. 172-184,2014. 

[90] C. Demaria, E. Ruiz, and F. Trochu, "In-plane anisotropic permeability 
characterization of deformed woven fabrics by unidirectional injection. Part 1: 
experimental results," Polym Compos, vol. 28, pp. 797-811 , 2007. 

[91] N. Kuentzer, P. Simacek, S. G. Advani, and S. Walsh, "Permeability 
characterization of dual scale fibrous porous media," Composites Part A, vol. 37, 
pp. 2057-2068,2006. 

[92] K. L. Adams, B. Miller, and L. Rebenfeld, "Forced in-plane flow of an epoxy resin 
in fibrous networks," Polym Eng Sci, vol. 26, pp. 1434-1441, 1986. 

[93] R. Vmer, S. Bickerton, and A. Femyhough, "The effect of yam length and 
diameter on permeability and compaction response of flax fibre mats," 
Composites: Part A vol. 42, pp. 723-732,2011. 

167 


[94] M. S. Omar Faruk, Biofiber Reinforeement in Composite Materials. United 
Kingdom: Woodhead Publishing. 

[95] H. Ma, Y. Li, and D. Wang, "Investigations of fiber twist on the mechanical 
properties ofsisal fiber yams and their composites," Journal ofReinforced Plastics 
and Composites, vol. 33, pp. 687- 696, 2014. 

[96] T. D. Papathanasiou, "Flow across structured fiber bundles: a dimensionless 
correlation," International Journal of Multiphase Flow, vol. 27, pp. 1451-1461 , 
2001. 

[97] N. Kuentzer, P. Simacek, and S. G. Advani, "Permeability characterization of dual 
scale fibrous porous media," Composites Part A: Applied Science and 
Manufaeturing, vol. 37, pp. 2057-2068, November 2006. 

[98] P. S. Nina Kuentzer, Suresh G. Advani, Shawn Walsh "Permeability 
characterization of dual scale fibrous porous media," Composites: Part A, vol. 37 
pp. 2057-2068, 2006. 

[99] P. Simacek and S. G. Advani, "A nurnerical model to predict fiber tow saturation 
during liquid composite molding," Composites Science and Teehnology vol. 63 , 
pp. 1725-1736, 2003. 

[100] D. Xue, M. Miao, and H. Hu, "Permeability anisotropy offlax nonwoven mats in 
vacuurn-assisted resin transfer molding," The Journal of The Textile Institute, vol. 
102, pp. 612-620, 2011. 

[101] S. Bickerton, E.M. Sozer, P. Simacek, and S. G. Advani, "Fabric structure and 
mold curvature effects on preform permeability and mold filling in the RTM 
process. Part II. Predictions and comparisons with exp eriments , " Composites Part 
A: Applied Science and Manufaeturing, vol. 31 , pp. 439-458, May 2000. 

[102] S. Bickerton, E. M. Sozer, P. Simacek, and S. G. Advani, "Fabric structure and 
mold curvature effects on preform permeability and mold filling in the RTM 
process. Part II. Predictions and comparisons with experiments," Composites Part 
A: Applied Science and Manufaeturing, vol. 31 , pp. 439-458, 5/1/ 2000. 

[103] M. Grujicic, K. M. Chittajallu, and S. Walsh, "Effect of shear, compaction and 
nesting on permeability of the orthogonal plain-weave fabric preforms," Materials 
Chemistry and Physies vol. 86 pp. 358-369, 2004. 

168 


[104] A. W. Chan and R. J. Morgan, "Tow impregnation during resin transfer molding 

ofbi-directional nonwoven fabrics," Polymer Composites, vol. 14, pp. 335-340, 
1993. 

[105] K. a. Olivero, y. k. Harnidi, L. aktas, and m. C. aItan, "Effect ofpreform thickness 

and volume fraction on injection pressure and mechanical properties of resin 
transfer molded composites," Journal of composite materials, vol. 38, 2004. 

[106] R. S. Parnas and S. M. Walsh, "Vacuum-assisted resin transfer molding model," 

Polymer Composites, vol. 26, pp. 477-485, 2005. 

[107] S. T. Marco Connor, Jan-Anders E. Manson, "On surface energy effects in 

composite impregnation and consolidation," Composites Manufacturing, 3rd 
International Conference on Flow Processes in Composite Materials 94, vol. 6, 
pp. 289-295, 1995. 

[108] N. P. a. J. Lee, "Modeling of void formation and removal in liquid composite 

molding. Part I: Wettability analysis," Polymer Composites, pp. 96-103, 1996. 

[109] C. E. M. M. a. C. E. 1. G. Williams, "Liquid flow through aligned fiber beds," 

Pol ymer Engineering & Science, vol. 14, pp. 413-419, 1974. 

[110] R. M. D. Abraham, "Investigations into various methods of liquid injection to 

achieve mouldings with minimum void contents and full wet out," Composites 
Part A: Applied Science and Manufacturing, vol. 29, pp. 533-539, 1998. 

[111] L. 1. L. N. Patel, "Effects offiber mat architecture on void formation and removal 

in liquid composite molding," Polym Compos, vol. 16, pp. 386-399, 1995. 

[112] K.-1. L. G.-W. Lee, "Mechanism of void formation in composite processing with 

woven fabrics ," Polym Polym Compos, vol. Il , pp. 563-572, 2003. 

[113] A. 1. Zhou F, Advani SG. A closed form solution for flow in dual scale fibrous, 

"porous media under constant injection pressure conditions. Compos Sci," Technol 
vol. 68, pp. 699-708, 2008 . 

[114] Zhou F, Kuentzer N, Simacek P, Advani SG, and Walsh S, " Analytic 

characterization of the permeability of dual-scale fibrous porous media. ," Compos 
Sci Technol, vol. 66, pp. 795-803, 2006. 

[115] K. N, S. P, A. SG, and W. S. , "Correlation of void distribution to V ARTM 
manufacturing techniques. ," Compos Part A -Appl Sci Manu/, vol. 38, pp. 802-
813 , 2007. 

169 


[116] Santulli C., B. R., R. C. D., and L. A. C., "Influence of micro structural voids on 

the mechanical and impact properties in commingled E-glass/polypropylene 

thermoplastic composites " Journal of Materials: Design and Applications vol. 

216, pp. 85-100,2002, 

[117] R. M. Daigo Seto, Akira Todoroki, Yoshihiro Mizutanil, "Void formation in an 

anisotropic woven fiber during resin transfer molding," presented at the 18th 

International Conference on Composite Materials. 

[118] H. J. S. and H. B., "Processing factors affecting the quality of resin transfer 

moulded composities,," Plastics and Rubber Processing and Applications, vol. Il, 
pp. 191-198, 1989. 

[119] L. T. S., G. B. R., and L. C. Y, "Void formation in RTM," Journal of Reinforced 

Plastics and Composites, vol. 12, pp. 1339-1349, 1994. 

[120] L. Staffan and G. Rikard, "Influence from process parameters on void formation 

in resin transfer molding," Polymer Composites, vol. 15, pp. 25-33, 1994. 

[121] A. E. F ANAEI, "Caractérisation expérimentale des écoulements capillaires dans 

les renforts fibreux à double échelle de porosité" 2012. 

[122] L. L., J. Breard, S. Pillut-Lesavre, and G. Bouquet, "Void fraction prevision in 

LCM parts," EPJ Applied Physics, vol. 16, pp. 157-164,2001. 

[123] L. J. and R. E. , "Porosity reduction using optimized flow velocity in Resin Transfer 

Molding," Composites Part A: Applied Science and Manufacturing, vol. 12, pp. 

1859-1868, 2008. 

[124] F. LEBEL, " Contrôle de la fabrication des composites par injection sur renforts," 

vol. Phd Thesis p. 86, JUIN 2012. 

[125] A. E. Fanaei, "Caractérisation expérimentale des écoulements capillaires dans les 

renforts fibreux à double échelle de porosité," École Polytechnique de Montréal, 

2012. 

[126] L. Francois, F. Amir Ershad, R. Edu, and T. Francois, "Experimental 

characterization by fluorescence of capillary flows in the fiber tows of engineering 

fabrics," Open Journal of In organ ic Non-metallic Materials, vol. 2012, 2012. 

[127] A. G. Facca, M. T. Kortschot, and N . Yan, "Predicting the elastic modulus of 

natural fibre reinforced thermoplastics," Composites Part A: Applied Science and 

Manufacturing, vol. 37, pp. 1660-1671,2006. 

170 


[128] C. L. Tucker III and E. Liang, "Stiffuess predictions for unidirectional short-fiber 
composites: review and evaluation," Composites science and technology, vol. 59, 
pp. 655-671 , 1999. 

[129] J. Andersons, E. Spamif,ls, and R. Joffe, "Stiffness and strength of flax 
fiber/polymer matrix composites," Pol ymer Composites, vol. 27, pp. 221-229, 
2006. 

[130] S. Garkhail, R. Heijenrath, and T. Peijs, "Mechanical properties ofnatural-fibre­
mat-reinforced thermoplastics based on flax fibres and polypropylene," Applied 

Composite Materials, vol. 7, pp. 351-372, 2000. 

[131] Templeton PA, "Strength predictions of injection molding compounds," Journal 
ofreinforced Plastics and Composites, vol. 9, pp. 210-225, 1990. 

[132] J. Affdl and J. Kardos, "The Halpin-Tsai equations: a review," Polymer 

Engineering & Science, vol. 16, pp. 344-352, 1976. 

[133] H. Talvensaari , E. Ladstatter, and W. Billinger, "Permeability of stitched preform 
packages," Composite Structures, vol. 71 , pp. 371-377, December 2005 . 

[134] C. Lekakou, M.A.K. Johari, D. Norman, and M. G. Bader, "Measurement 
techniques and effects on in-plane permeability of woven cloths in resin transfer 
moulding," Composites Part A: Applied Science and Manufacturing, vol. 27, pp. 
401-408, 1996. 

[135] T. S. Lundstr6m, R. Stenberg, R. Bergstr6m, H. Partanen, and P. A. Birkeland, 
"In-plane permeability measurements: a nordic round-robin study," Composites 

Part A: Applied Science and Manufacturing, vol. 31 , pp. 29-43, 11/ 2000. 

[136] H. Kris, D. Daniela, S. Hugo, and V. Marleen, "New set-up for measurement of 
permeability properties of fibrous reinforcements for RTM," Composites Part A: 

Applied Science and Manufacturing, vol. 33, pp. 959-969, July 2002. 

[137] J. Weitzenb6ck, R. Shenoi, and P. Wilson, "Radial flow permeability 
measurement. Part A: Theory," Composites Part A: Applied Science and 

Manufacturing, vol. 30, pp. 781-796, 1999. 

[138] E. L. H. Talvensaari, W. Billinger, "Permeability of stitched preform packages," 
Composite Structures, vol. 71 , pp. 371-377, 2005 . 

[139] A. Mikko and N. Kaarlo, "The physics of paper," Institute of physics 
publishing2006. 

171 


[140] J. Curto, E. Conceiçâo, A. Portugal, and R. Simoes, "Three dimensional modelling 

of fibrous materials and experimental validation," Materialwissenschaft und 
Werkstofftechnik, vol. 42, pp. 370-374,2011. 

[141] M. Rusu, K. Morseburg, 0. Gregersen, A. Yamakawa, and S. Liukkonen, 

"Relation between fibre flexibility and cross sectional properties," BioResources, 
vol. 6, pp. 641-655,2011. 

[142] C. W. Hock, "Microscopic structure of flax and related bast fibres," Journal of 
Researchfor the National Bureau of Standards, vol. 29, pp. 41-50, 1942. 

[143] W. C. Albert and H. Sun-Tak, "Anisotropic in-plane permeability offabric media," 

Pol ymer Engineering & Science, vol. 31, p. 1233, August 1991. 

[144] A. J ohansson, "Correlations between fibre properties and paper properties," 20 Il . 

[145] 1. Pulkkinen and J. Fiskari, "The use of fibre wall thickness data to predict 

handsheet properties of eucalypt pulp fibres," 2008. 

[146] R. L. Jones, "An investigation of the effect of fiber structural properties on the 

compression response of fibrous beds," 1962. 

[147] D. U. Shah, P. J. Schubel, and M. J. Clifford, "Modelling the effect ofyarn twist 

on the tensile strength of unidirectional plant fibre yarn composites," Journal of 
Composite Materials, p. 0021998312440737, 2012. 

[148] C. Binetruy, "Calcul et validation expérimentale de la perméabilité et prévision de 

l'imprégnation de tissus en moulage RTM," 1996. 

[149] R. Fournier, "Optimisation and modelisation of the RTM process," École 

Nationale Supérieure des Mines de Paris, 2003 . 

[150] F. P. C. a. C. A. Smolders, "Characterization of UF Membranes : Membrane 
Characteristics and Characterization Techniques," Advances in Colloid and 
Interface Science, vol. 34, pp. 135-173, 1991. 

[151] M. J. A. E. K. O. Hellén, K. J. Niskanen, "Porous structure ofthick fiber webs," 

Journal of Applied Physics, vol. 81(9), p. 6425, 1997. 

[152] F. LeBel, A. E. Fanaei, É. Ruiz, and F. Trochu, "Prediction of optimal flow front 
velocity to minirnize void formation in dual scale fibrous reinforcements," 

Internationaljournalofmaterialforming, vol. 7, pp. 93-116, 2014. 

[153] N. Vernet, E. Ruiz, S. Advani, J. B. Alms, M. Aubert, M. Barburski, et al., 
"Experimental determination of the permeability of engineering textiles: 

172 


Benchmark II,'' Composites Part A: Applied Science and Manufacturing, vol. 61, 
pp. 172-184,61/ 2014. 

[154] F. LeBel, "Controle de la fabrication des composites par injection sur renforts," 
École Polytechnique de Montréal, 2012. 

[155] E. Limpert, W. A. Stahel, and M. Abbt, "Log-normal Distributions across the 

Sciences: Keys and CIues: On the charms of statistics, and how mechanical models 
resembling gambling machines offer a link to a handy way to characterize log­
normal distributions, which can provide deeper insight into variability and 
probability-normal or log-normal: That is the question," BioScience, vol. 51, pp. 
341-352, May 1, 2001 2001. 

[156] T. Schmidt, T. Goss, S. Arnico, and C. Lekakou, "Permeability of hybrid 

reinforcements and mechanical properties of their composites molded by resin 
transfer molding," Journal of Reinforced Plastics and Composites, vol. 28, pp. 
2839-2850, 2009. 

[157] G. Francucci, A. Vazquez, E. Ruiz, and E. S. Rodrfguez, "Capillary effects in 

vacuum-assisted resin transfer molding with natural fibers," Pol ymer Composites, 
vol. 33, pp. 1593-1602,2012. 

[158] G. Francucci , E. S. Rodrfguez, and A. Vazquez, "Study ofthe compaction behavior 
of natural fiber reinforcements in liquid composite molding processes." 

[159] R. Vmer, S. Bickerton, and A. Femyhough, "Characterising wood fibre mats as 
reinforcements for liquid composite moulding processes," Composites Part A: 
Applied Science and Manufacturing, vol. 38, pp. 434-448, 2007. 

[160] X. Colom, F. Carrasco, P. Pages, and J. Canavate, "Effects of different treatments 
on the interface of HDPE/lignocellulosic fiber composites," Composites Science 
and Technology, vol. 63, pp. 161-169,2003. 

[161] S. Mohanty, S. K. Verma, and S. K. Nayak, "Dynamic mechanical and thermal 
properties of MAPE treated jute/HDPE composites," Composites Science and 
Technology, vol. 66, pp. 538-547,2006. 

[162] A. K. Mohanty, M. A. Khan, and G. Hinrichsen, "Influence of chemical surface 
modification on the properties of biodegradable jute fabrics-polyester amide 
composites," Composites Part A: Applied Science and Manufacturing, vol. 31, pp. 
143-150,21/ 2000. 

173 


[163] A. Rana, A. MandaI, B. Mitra, R. Jacobson, R. Rowell, and A. BaneIjee, "Short 

jute fiber-reinforced polypropylene composites: effect of compatibilizer," Journal 

of Applied Polymer Science, vol. 69, pp. 329-338, 1998. 

[164] L. Liu, 1. Yu, L. Cheng, and W. Qu, "Mechanical properties of poly(butylene 

succinate) (PBS) biocomposites reinforced with surface modified jute fibre," 

Composites Part A: Applied Science and Manufacturing, vol. 40, pp. 669-674, 511 
2009. 

[165] Van Hattum FWJ and Bernardo CA, "A model to predict the strength of short fiber 

composites," Pol ymer composites, vol. 20, pp. 524-533, 1999. 

[166] D. C. Chang and G. 1. Weng, "Elastic moduli ofrandomly oriented, chopped-fibre 

composites with filled resin," Journal of Materials Science, vol. 14, pp. 2183-

2190, 1979. 

[167] A. Bravo, L. Toubal, D. Koffi, and F. Erchiqui, "Development ofnovel green and 

biocomposite materials: Tensile and flexural properties and damage analysis using 

acoustic emission," Materials & Design, vol. 66, pp. 16-28,2015. 

[168] M. Assarar, D. Scida, A. El Mahi , C. Poilâne, and R. Ayad, "Influence ofwater 

ageing on mechanical properties and damage events of two reinforced composite 

materials: Flax-fibres and glass-fibres," Materials & Design, vol. 32, pp. 788-

795,2011. 

[169] A. Maree, J.-H. Thomas, and R. El Guerjouma, "Damage characterization of 

polymer-based composite materials: Multivariable analysis and wavelet transform 

for c1ustering acoustic emission data," Mechanical Systems and Signal Processing, 
vol. 22, pp. 1441-1464,2008. 

[170] 1. Wadim, "Acoustic emission applications," San Juan Capistrano, CA: Dunegan 

Enevco, 1978. 

[171] O. Chen, P. Karandikar, N. Takeda, and T. Kishi Rcast, "Acoustic emission 

characterization of a glass-matrix composite," Nondestructive Testing and 

Evaluation, vol. 8, pp. 869-878, 1992. 

[172] O. Ceysson, M. Salvia, and L. Vincent, "Damage mechanisms characterisation of 

carbon fibre/epoxy composite laminates by both electrical resistance 

measurements and acoustic emission analysis," Scripta Materialia, vol. 34, pp. 

1273-1280, 1996. 

174 


[173] S.-T. Kim and Y.-T. Lee, "Characteristics of damage and fracture process of 

carbon fiber reinforced plastic under loading-unloading test by using AB method," 

Materials Science and Engineering: A, vol. 234, pp. 322-326, 1997. 

[174] G. Kotsikos, J. Evans, A. Gibson, and J. Hale, "Use of acoustic emission to 

characterize corrosion fatigue damage accumulation in glass fiber reinforced 
polyester laminates," Polymer composites, vol. 20, pp. 689-696, 1999. 

[175] x.-L. Gong, A. Laksimi, and M. Benzeggagh, "Nouvelle approche de l' émission 

acoustique et son application à l' identification des mécanismes 

d 'endommagement dans les matériaux composites," Revue des composites et des 

matériaux avancés, vol. 8, pp. 179-205, 1998. 

[176] A. El Mahi, 1. B. Salem, M. Assarar, R. Berbaoui, C. Poilane, and R. El 

Guerjouma, "Analyse par émission acoustique de l'endommagement des 

matériaux éco-composites," in lOème Congrès Français d'Acoustique, 2010, pp. -

[177] F. Meraghni and M. Benzeggagh, "Micromechanical modelling of matrix 

degradation in randomly oriented discontinuous-fibre composites," Composites 

science and technology, vol. 55, pp. 171-186, 1995. 

[178] D. U. Shah, "Characterisation and optimisation of the mechanical performance of 

plant fibre composites for structural applications," University of Nottingham, 

2013. 

[179] K. Oksman, "High Quality Flax Fibre Composites Manufactured by the Resin 
Transfer Moulding Process," Journal ofReinforced Plastics and Composites, vol. 

20, pp. 621-627, May 1, 2001 200l. 

[180] W.-B. Luo, T.-Q. Yang, and x.-Y. Wang, "Time-dependent craze zone growth at 

a crack tip in polymer solids," Pol ymer, vol. 45, pp. 3519-3525, 5// 2004. 

[181] D. Purslow, "Matrix fractography of fibre-reinforced epoxy composites," 

Composites, vol. 17, pp. 289-303, 10// 1986. 

[182] M. J. Doyle, "Nucleation and propagation of cracks in a polystyrene craze layer," 

Journal of Ma terials Science, vol. 17, pp. 760-768, 1982. 

[183] G. Dogossy and T. Czigany, "Failure mode characterization in maize hull filled 
polyethylene composites by acoustic emission," Polymer testing, vol. 25, pp. 353-

357, 2006. 

175 


[184] Y. Wang, "Effect of Consolidation Method on the Mechanical Properties of 

Nonwoven Fabric Reinforced Composites," Applied Composite Materials, vol. 6, 

pp. 19-34, 1999/01/01 1999. 

[185] K. Charlet, C. Baley, C. Morvan, J. Jernot, M. Gomina, and 1. Bréard, 

"Characteristics of Hermès flax fibres as a function of their location in the stem 

and properties of the derived unidirectional composites," Composites Part A: 
Applied Science and Manufacturing, vol. 38, pp. 1912-1921 , 2007. 

[186] M. Khalfallah, B. Abbès, F. Abbès, Y. Q. Guo, V. Marcel , A. Duval, et al. , 
"Innovative flax tapes reinforced Acrodur biocomposites: A new alternative for 

automotive applications," Materials & Design, vol. 64, pp. 116-126, 12// 2014. 

[187] K. Oksman, L. Wallstrom, and L. Berglund, "Morphology and mechanical 

properties of unidirectional sisal-epoxy composites," Journal of Applied Polymer 
Science, vol. 84, pp. 2358-2365, 2002. 

[188] Z. Cherif, C. Poilâne, L. Momayez, and J. Chen, "Flax/epoxy prepreg: effect of 

processing parameters on mechanical properties," Matériaux and Techniques, 
2012. 

[189] T. G. Kannan, C. M. Wu, K. B. Cheng, and C. y. Wang, "Effect ofreinforcement 

on the mechanical and thermal properties of flax/polypropylene interwoven fabric 

composites," Journal of Indus trial Textiles, p. 1528083712442695, 2012. 

[190] K. F. Sodoke, L. Laperrière, L. Toubal, and R. S. Khakestar, "Fuzzy logic response 

to Young's modulus characterization of a flax-epoxy natural fiber composite," 

Materials & Design, vol. 89, pp. 273-285, 1/5/ 2016. 

[191] N . Martin, P. Davies, and C. Baley, "Comparison of the properties of scutched flax 

and flax tow for composite material reinforcement," lndustrial Crops and 

Products, vol. 61 , pp. 284-292, 2014. 

[192] I. Van de Weyenberg, T. Chi Truong, B. Vangrimde, and I. Verpoest, "Improving 

the properties ofUD flax fibre reinforced composites by applying an alkaline fibre 

treatment," Composites Part A: Applied Science and Manufacturing, vol. 37, pp. 

1368-1376, 2006. 

[193] G. Lebrun, A. Couture, and L. Laperrière, "Tensile and impregnation behavior of 

unidirectional hemp/paper/epoxy and flaxlpaper/epoxy composites," Composite 
Structures, vol. 103, pp. 151-160, 2013 . 

[194] K. Charlet, C. Baley, C. Morvan, J. P. Jernot, M. Gomina, and J. Bréard, 

"Characteristics of Hermès flax fibres as a function of their location in the stem 

176 


and properties of the derived unidirectional composites," Composites Part A: 
Applied Science and Manufacturing, vol. 38, pp. 1912-1921 , 8// 2007. 

[195] S. Goutianos, T. Peijs, B. Nystrom, and M. Skrifvars, "Development ofFlax Fibre 

based Textile Reinforcements for Composite Applications," Applied Composite 
Materials, vol. 13, pp. 199-215, 2006/07/01 2006. 

[196] 1. Van de Weyenberg, J. Ivens, A. De Coster, B. Kino, E. Baetens, and 1. Verpoest, 
"Influence of processing and chemical treatment of flax fibres on their 

composites," Composites Science and Tech no logy, vol. 63, pp. 1241-1246, 7// 

2003. 

[197] K. Oksman, L. Wallstrom, L. A. Berglund, and R. D. T. Filho, "Morphology and 
mechanical properties of unidirectional sisal- epoxy composites," Journal of 

Applied Polymer Science, vol. 84, pp. 2358-2365, 2002. 

[198] S. Phillips, J. Baets, L. Lessard, P. Hubert, and 1. Verpoest, "Characterization of 

flaxlepoxy prepregs before and after cure," Journal of Reinforced Plastics and 

Composites, vol. 32, pp. 777-785, June 1, 2013 2013 . 

177 


