

HAL
open science

Comportement thermomécanique d'un béton réfractaire : effets du renforcement par des fibres minérales

Aurélien Mazzoni

► **To cite this version:**

Aurélien Mazzoni. Comportement thermomécanique d'un béton réfractaire : effets du renforcement par des fibres minérales. Mécanique des matériaux [physics.class-ph]. Université Paul Sabatier (Toulouse 3), 2009. Français. NNT : 2009TOU30299 . tel-01784331

HAL Id: tel-01784331

<https://imt-mines-albi.hal.science/tel-01784331>

Submitted on 3 May 2018

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

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

THESE

En vue de l'obtention du

DOCTORAT DE L'UNIVERSITÉ DE TOULOUSE

Délivré par *Université Paul Sabatier - Toulouse 3*
Discipline ou spécialité : *Génie Mécanique, Mécanique et Matériaux*

Présentée et soutenue par *Aurélien MAZZONI*
Le 8 décembre 2009

Titre : *Comportement thermomécanique d'un béton réfractaire :
effets du renforcement par des fibres minérales.*

JURY

Michel BOUSSUGE - Maître de Recherche - HDR - Centre des matériaux - ENSMP - Paris
Francis COLLOMBET - Professeur des Universités - ICA - GMP - IUT Toulouse 3 - Toulouse
Marc HUGER - Professeur des Universités - GEMH - ENSCI - Limoges
Nicolas SCHMITT - Professeur des Universités - LMT - ENS - Cachan
Gérard BERNHART - Professeur des Ecoles des Mines - ICA CROMeP - Albi
Gilles DUSSERRE - Ingénieur de Recherche - Docteur - ICA CROMeP - Albi
Thierry CUTARD - Maître Assistant - HDR - ICA CROMeP - Albi

Ecole doctorale : *Mécanique, Energétique, Génie civil, Procédés*
Unité de recherche : *ICA CROMeP - Ecole des Mines d'Albi*
Directeur(s) de Thèse : *Thierry CUTARD*
Rapporteurs : *Michel BOUSSUGE et Marc HUGER*

Remerciements

Ce travail de thèse, mené au Centre de Recherche Outillages Matériaux et Procédés de l'Ecole des Mines d'Albi - ICA Albi, a été dirigé par Thierry Cutard que je remercie entre autres pour la grande qualité de son encadrement, sa disponibilité, malgré un emploi du temps chargé, et ses conseils toujours pertinents, mais aussi pour ses grandes qualités humaines dont il a fait preuve au cours de ces trois années. Je tiens également à remercier l'encadrement du laboratoire pour son accueil et pour les moyens mis à ma disposition, offrant les meilleures conditions de réalisation de mon travail de thèse.

J'exprime mes remerciements à Messieurs Boussuge et Huger pour avoir accepté d'être rapporteurs de cette thèse et pour leurs jugements attentifs portés sur mon travail. Je remercie également l'ensemble des membres du jury.

Ensuite, je gratifie chaque membre du CROMeP pour la qualité de l'accueil et de l'ambiance qu'ils créent dans le laboratoire ce qui m'a permis de passer trois agréables années. J'en profite également pour complimenter plus spécifiquement les personnes qui sont intervenus sur mes travaux. Je commence par Serge pour ses observations microscopiques, ses chansons parfois paillardes et sa gentillesse, puis Thomas et Jean-Mi pour m'avoir arrangé des manip, quelquefois dans un délai intenable et Florian pour les mises à jour du « hardware ». Enfin, Gilles Dusserre sans qui la partie simulation n'aurait pu être développée aussi rapidement.

J'adresse également mes amitiés au « pôle béton réfractaire » du laboratoire et plus particulièrement à Fabien Nazaret, fondateur d'Aurock.

Je n'oublie pas ici d'exprimer mon amitié aux personnes qui m'ont accompagné la journée au sein de l'école, voire sur les terrains de sport, et avec qui j'ai également partagé de très bons moments nocturnes en dehors de l'école et parfois même jusqu'en Normandie !! Je pense tout particulièrement à Nioc, Guillaume, Laura, Eric, Gilles, Rémi, Christophe, Yohann ... et tous les autres qui ont fait de la thèse une expérience enrichissante à tous points de vue. Je complimente et félicite mes deux collègues docteurs qui ont réussi leur grand oral quelques jours après le mien.

Enfin, je dédicace ce travail à ma famille et plus particulièrement à mon père, décédé bien trop jeune.

À la mémoire de mon père,

À Lina et toute ma famille.

Table des matières

Table des matières.....	i
Notations	v
Introduction générale	1
Chapitre 1 Étude bibliographique.....	5
1.1 Les bétons réfractaires.....	5
1.1.1 Généralités	5
1.1.2 Comportement microstructural.....	8
1.1.3 Comportement thermomécanique	15
1.1.4 Synthèse de la bibliographie issue des recherches sur le comportement thermomécanique des bétons réfractaires.....	20
1.2 Le renforcement par fibres des bétons.....	23
1.2.1 Les bétons de génie civil et le renforcement par fibres.....	23
1.2.2 Les bétons réfractaires et le renforcement par fibres	30
1.2.3 Synthèse de la bibliographie issue des recherches sur le comportement mécanique des bétons réfractaires renforcés de fibres.....	42
1.3 Les fibres minérales.....	44
1.3.1 Les fibres de verre.....	44
1.3.2 Les fibres céramiques réfractaires (FCR).....	47
1.4 Conclusion.....	52
Chapitre 2 Matériaux et méthodes expérimentales	53
2.1 Matériaux étudiés	53
2.1.1 Le béton réfractaire.....	53
2.1.2 Les fibres minérales utilisées	55
2.1.3 Procédure de préparation des éprouvettes.....	58
2.2 Caractérisation du comportement thermomécanique	61
2.2.1 Essais de flexion 4 points.....	61
2.2.2 Essais de traction directe à température ambiante.....	65
2.2.3 Caractérisation microstructurale	68
2.3 Conclusion	71

Chapitre 3 Étude du comportement mécanique à température ambiante : influence de la température de cuisson et relations avec la microstructure.	73
3.1 Comportement à température ambiante et après cuisson du béton réfractaire renforcé de fibres céramiques Nextel610® ou Nextel720®	74
3.1.1 Comportement en flexion 4 points.....	74
3.1.2 Comportement en traction uniaxiale.....	80
3.1.3 Analyses microstructurales (faciès de rupture).....	83
3.2 Comportement à température ambiante et après cuisson du béton réfractaire renforcé de fibres de verre AR ou R :.....	90
3.2.1 Comportement en flexion 4 points.....	90
3.2.2 Comportement en traction uniaxiale.....	94
3.2.3 Analyses microstructurales (faciès de rupture).....	96
3.3 Discussion : relations entre microstructure et comportement mécanique à température ambiante, après cuisson.	102
3.3.1 Compléments bibliographiques	102
3.3.2 Comportement après cuisson à des températures inférieures ou égales à 900°C..	104
3.3.3 Comportement après cuisson à des températures supérieures ou égales à 900°C	110
3.4 Conclusion	114
Chapitre 4 Étude du comportement mécanique à haute température : influence de la température d'essai et relations avec la microstructure.	115
4.1 Comportement à haute température et après cuisson du béton réfractaire renforcé de fibres céramiques Nextel610® ou Nextel 720® :.....	116
4.1.1 Comportement en flexion 4 points.....	116
4.1.2 Analyses microstructurales (faciès de rupture).....	126
4.2 Comportement à haute température du béton réfractaire renforcé de fibres de verre R et AR.....	129
4.2.1 Comportement en flexion 4 points.....	129
4.2.2 Analyses microstructurales (faciès de rupture).....	136
4.3 Discussion : relations entre microstructure et comportement mécanique à haute température, après un cycle de cuisson	138
4.3.1 Comportement jusqu'à 900°C.....	139
4.3.2 Comportement entre 900°C et 1 200°C.....	147

4.4	Approche simplifiée de modélisation et de simulation numérique du comportement aux interfaces fibre/béton à haute température.....	153
4.4.1	Objectifs et hypothèses de l'approche simplifiée.....	153
4.4.2	Identification d'une loi de fluage en flexion 4 points pour le béton réfractaire.....	156
4.4.3	Comportement des fibres à haute teneur en alumine.....	167
4.4.4	Étude analytique pour un comportement élastique des deux matériaux.....	168
4.4.5	Mise en place du modèle pour la simulation numérique.....	170
4.4.6	Étude par simulation numérique aux éléments finis du comportement d'un mini-élément de volume, basée sur le modèle de comportement avec fluage.....	172
4.5	Conclusion.....	179
	Conclusion générale et perspectives.....	183
	Bibliographie	189
	Annexes.....	195
A.1.	Courbes de comportement à température ambiante du béton réfractaire renforcé avec 0,5% _{volumique} de fibres céramiques Nextel610 [®] ou Nextel720 [®]	197
A.2.	Courbes de comportement à température ambiante du béton réfractaire renforcé avec 0,5% _{volumique} de fibres de verre R ou AR.....	199
A.3.	Courbes de comportement à haute température du béton réfractaire renforcé avec 0,5% _{volumique} de fibres céramiques Nextel610 [®] ou Nextel720 [®]	201
A.4.	Courbes de comportement à haute température du béton réfractaire renforcé avec 0,5% _{volumique} de fibres de verre R ou AR.....	203
A.5.	Courbes de comportement force-flèche à haute température du béton réfractaire renforcé de fibres céramiques Nextel610 [®] ou Nextel720 [®]	205
A.6.	Courbes de comportement force-flèche à haute température du béton réfractaire renforcés de fibres de verre R et AR.....	207
A.7.	Tableaux regroupant les valeurs moyennes des contraintes maximales (en MPa) relevées en flexion 4 points.....	209
A.8.	Tableaux regroupant les valeurs moyennes des modules apparents (en GPa) en flexion 4 points.....	211
A.9.	Tableaux regroupant les valeurs moyennes des contraintes maximales (en MPa) et des modules d'Young (en GPa) relevées en traction uniaxiale.....	213
A.10.	Développement calculatoire pour l'identification des paramètres de fluage du béton réfractaire.....	215
A.11.	Courbes complémentaires pour la validation des valeurs des paramètres du calcul analytique.....	223
A.12.	Résultats des calculs analytiques et numériques en élasticité.....	225

TABLE DES MATIERES

A.13. Résultats de simulation numérique : étude de la sensibilité au pas de temps et au raffinement du maillage.....	227
A.14. Étude du comportement du béton réfractaire And-NF renforcé de fibres métalliques et minérales.....	231
A.15. Réalisation de supports d'oxydation cyclique soumis à de forts chocs thermiques.....	233

Notations

Dans ce mémoire, les notations suivantes sont utilisées :

A	\rightleftharpoons	Al_2O_3
C	\rightleftharpoons	CaO
H	\rightleftharpoons	H_2O
S	\rightleftharpoons	SiO_2

MEB	\rightleftharpoons	Microscopie Electronique à Balayage
MEBE	\rightleftharpoons	Microscopie Electronique à Balayage Environnementale
DRX	\rightleftharpoons	Diffraction des Rayons X

N6	\rightleftharpoons	Nextel610 [®]
N7	\rightleftharpoons	Nextel720 [®]
And-NF	\rightleftharpoons	Béton réfractaire non-renforcé
And-N6	\rightleftharpoons	Béton réfractaire renforcé de fibres céramiques Nextel610 [®]
And-N7	\rightleftharpoons	Béton réfractaire renforcé de fibres céramiques Nextel720 [®]
And-AR	\rightleftharpoons	Béton réfractaire renforcé de fibres de verre AR
And-R	\rightleftharpoons	Béton réfractaire renforcé de fibres de verre R

E_{app}	\rightleftharpoons	Module d'Young apparent
-----------	----------------------	-------------------------

Introduction générale

Les fibres sont employées depuis des siècles pour renforcer les matrices fragiles, comme la paille et le crin mélangés à l'argile pour former des briques. Depuis cette époque, le concept de fibres dispersées dans les matériaux à base cimentaire s'est considérablement développé et trouve des applications dans le bâtiment et le génie civil. L'ajout de fibres dans un béton peut ainsi modifier de manière importante son comportement mécanique. Les modifications engendrées dépendent notamment de la géométrie et de la nature des fibres introduites (polymères, métalliques, verres, carbone...), de leur fraction volumique et de leur vieillissement dans le béton.

Le béton est un matériau endommageable, au comportement non linéaire de type fragile ou quasi-fragile, dont les propriétés en traction sont les plus faibles. Le renforcement par des fibres a pour objectif majeur d'améliorer ce comportement en traction afin de retarder, de limiter ou d'éviter la rupture quasi-fragile. Les fibres sont en particulier introduites dans le béton afin de modifier leurs comportements non linéaires et d'obtenir tout ou partie des effets bénéfiques suivants : retarder la localisation de l'endommagement, augmenter la capacité de déformation du matériau, augmenter le niveau de contrainte au pic et observer une reprise de charge après fissuration.

Pour des sollicitations aussi bien statiques que dynamiques, les performances des bétons du génie civil renforcés de fibres se sont améliorées, provoquant un accroissement d'intérêt à leur égard. Depuis quarante ans, les études menées sur les bétons renforcés ont permis d'approfondir, de connaître pleinement et d'améliorer les propriétés mécaniques de tels matériaux. Ainsi, le renforcement de bétons par des fibres a trouvé de nombreuses applications comme le revêtement des tunnels ou la réalisation de pièces de structures. Les bétons renforcés de fibres peuvent également servir de matériaux de réparation pour la réhabilitation et le renforcement de structures en béton existantes. De plus, les recherches ont également mis en évidence que différents types de fibres induisent divers types de performances.

Pour ce qui concerne les bétons réfractaires, ils sont de plus en plus utilisés dans les industries du feu, tendant à remplacer les réfractaires façonnés. Ils sont donc destinés à des applications à haute température, pouvant atteindre 1 500°C. Aux basses températures, leur comportement mécanique est assez similaire à celui des bétons du génie civil, de type élastique endommageable. Aux hautes températures, ce comportement évolue vers un comportement élasto-viscoplastique. L'histoire thermique et le niveau de température ont ainsi une importance majeure sur le comportement thermomécanique de ces matériaux. Dans certaines applications, les sollicita-

tions appliquées sur les bétons réfractaires sont particulièrement sévères : chocs thermiques, forts gradients thermiques, chocs mécaniques à haute température. Leur renforcement par des fibres peut alors constituer une solution pour améliorer leur tenue en service et leur durabilité. Aux basses températures, les effets bénéfiques recherchés sont identiques à ceux des bétons de génie civil fibrés. Il faut cependant ajouter la recherche d'effets sur l'endommagement d'origine thermique. À haute température, l'objectif majeur est de limiter le fluage de ces matériaux.

Peu d'études ont été effectuées sur le renforcement des bétons réfractaires par des fibres. La majorité des études réalisées concerne l'utilisation de fibres métalliques, le plus souvent en acier inoxydable. Aux basses températures, le renforcement par de telles fibres permet de modifier de manière importante le comportement thermomécanique des bétons réfractaires, tant dans le domaine d'endommagement diffus que dans celui de la propagation ou de l'ouverture de macrofissures. En effet, au-delà du domaine d'élasticité linéaire d'une courbe de comportement, le matériau développe une microfissuration multiple et diffuse. Du fait du renforcement par les fibres métalliques, la localisation de l'endommagement est alors retardée et la capacité de déformation augmente par rapport au cas du matériau non fibré. Lorsque le phénomène de localisation de l'endommagement a conduit à l'amorçage d'une fissure, son pontage par les fibres va en limiter la propagation et l'ouverture. Ces phénomènes limitent le caractère fragile des bétons réfractaires, permettant notamment une redistribution du champ de contrainte dans une structure fissurée. Ces effets sont souvent plus marqués à haute température, du fait du fort différentiel de dilatation entre le béton réfractaire et les fibres métalliques. Toutefois, l'utilisation des fibres en acier inoxydable trouve sa principale limite dans leur tenue à haute température. En effet, au-delà de 900°C, leurs caractéristiques mécaniques diminuent très rapidement ainsi que leur tenue à l'oxydation. De plus, dans certains cas, le fort différentiel de dilatation entre la fibre et le béton conduit à un fort endommagement du béton au cours de la première chauffe.

Dans la présente étude, la prise en compte de ces limitations est à l'origine du choix de considérer le comportement thermomécanique d'un béton réfractaire renforcé par des fibres minérales, dans une large plage de températures : de 20°C à 1200°C. Il s'agit ainsi de développer de tels matériaux et d'étudier les évolutions de leur comportement thermomécanique en fonction de paramètres matériaux, de leur histoire thermique et du niveau de température considéré. Une attention particulière est accordée à l'établissement de relations avec les microstructures, notamment pour permettre une amélioration de la connaissance et de la compréhension des mécanismes de renforcement à différentes échelles. Les fibres considérées appartiennent à la famille des oxydes. Ce choix a été dicté par le fait que la caractérisation des comportements thermomécaniques est réalisée sous air ambiant, d'où le souhait de retenir des fibres non sensibles à l'oxydation. Deux principales familles de fibres sont considérées : des fibres de verre et des fibres à haute teneur en alumine. Les premières présentent des limites d'utilisation en température proches de cel-

les des fibres métalliques, mais ont un coefficient de dilatation plus proche de celui du béton réfractaire. Il est donc intéressant d'étudier le rôle qu'elles peuvent jouer au plan du renforcement. Les secondes sont plus réfractaires, donc a priori capables de modifier le comportement thermomécanique du béton réfractaire sur une plus large gamme de températures. Les caractéristiques dimensionnelles de toutes les fibres minérales retenues sont très proches. Ce choix a été réalisé volontairement pour fixer ces paramètres et permettre la comparaison des effets de chacune des familles de fibres. Ce mémoire, structuré en quatre chapitres, synthétise les résultats obtenus dans le cadre de cette étude.

Le premier chapitre est consacré aux résultats d'une étude bibliographique. Une première partie est dédiée à la présentation des bétons réfractaires, de leurs évolutions microstructurales ainsi que de leur comportement thermomécanique. Une seconde partie considère l'apport des fibres sur le comportement mécanique des bétons. Elle met ainsi en parallèle des données bibliographiques sur les bétons du génie civil et sur les bétons réfractaires. Ce premier chapitre se termine sur la description des deux familles de fibres minérales qui sont considérées dans ce travail de recherche.

Le deuxième chapitre présente la nuance de béton réfractaire considérée ainsi que les nuances de fibres de renforcement retenues. Il s'agit d'un béton réfractaire à basse teneur en ciment et à base de granulats d'andalousite, de fibres de verre R et AR, ainsi que des fibres à haute teneur en alumine de type Nextel 610[®] et Nextel 720[®]. Les nuances de béton fibré étudiées, ainsi que le protocole d'élaboration des éprouvettes, sont présentés dans une première partie. La seconde partie est consacrée à la description des différentes techniques et conditions expérimentales utilisées pour la caractérisation de ces matériaux, tant au plan mécanique que microstructural.

Le troisième chapitre traite de l'étude de l'évolution du comportement mécanique du béton réfractaire renforcé de fibres minérales à température ambiante et en fonction de la température de cuisson. Il regroupe l'essentiel des résultats des essais mécaniques de flexion 4 points et de traction. Ce chapitre est divisé en deux grandes parties correspondant à l'étude indépendante du renforcement par des fibres à haute teneur en alumine d'une part et par des fibres de verre d'autre part. Pour chaque type de fibres, une analyse des résultats des essais mécaniques est réalisée puis est suivie par une discussion qui s'appuie sur des résultats d'observations microstructurales réalisées en microscopie électronique à balayage. À l'issue du chapitre, une synthèse globale est réalisée avec une description plus approfondie des mécanismes de renforcement.

Le quatrième chapitre concerne les résultats de l'étude de l'évolution du comportement mécanique en fonction de la température d'essai. Comme dans le troisième chapitre, les cas des renforcements par des fibres à haute teneur en alumine et par des fibres de verre sont dans un

premier temps traités de manière séquentielle. Une première partie est ainsi consacrée à l'étude du béton réfractaire renforcé de fibres céramiques, considérant les résultats des essais de flexion 4 points à haute température et ceux des observations réalisées en microscopie électronique à balayage environnementale. La seconde partie considère de la même façon le cas des bétons renforcés de fibres de verre. Une synthèse globale est à nouveau réalisée avec une description approfondie des mécanismes de renforcement. Ce dernier chapitre se termine par une partie dédiée à une étude analytique et numérique sur l'analyse d'un micro-élément de volume afin de modéliser le comportement de l'interface fibre/béton lorsqu'il est soumis à un cycle de température. L'objectif majeur de cette partie est d'estimer, à l'échelle micromécanique, le rôle que peut jouer le différentiel de dilatation entre le béton réfractaire et les fibres sur le comportement thermomécanique du béton réfractaire fibré.

Enfin, une conclusion rappelle les principaux résultats obtenus puis développe quelques perspectives à l'ensemble de ce travail.

Chapitre 1

Étude bibliographique

Préambule : Cette étude bibliographique est structurée en trois parties principales. Une première partie est consacrée au rappel de généralités sur les bétons réfractaires puis à un état de l'art de la connaissance du comportement microstructural et mécanique de ces matériaux en fonction de la température et de leur histoire thermique. La seconde partie est une synthèse bibliographique sur le renforcement par fibres des bétons. Seront successivement considérés les bétons de génie civil fibrés, pour lesquels les études réalisées sont les plus nombreuses, puis les bétons réfractaires fibrés, bien moins étudiés. Une troisième partie va permettre de présenter les différentes familles de fibres utilisées dans le cadre de la présente étude. Pour certaines, déjà utilisées pour le renforcement des bétons du génie civil ou des bétons réfractaires, leur influence sur le comportement mécanique sera considérée.

1.1 Les bétons réfractaires

1.1.1 Généralités

Selon la définition de la norme AFNOR (NF B 40-001) « tout matériau (autre que métaux et alliages) est considéré comme réfractaire dès l'instant où sa résistance pyroscopique est équivalente à 1 500°C minimum ». En d'autres termes, le matériau doit conserver ses propriétés physiques et ne doit ni se ramollir, ni s'affaisser sous son propre poids avant la température de 1 500°C [1].

Les matériaux réfractaires peuvent être divisés en deux grandes familles :

- Les matériaux façonnés qui sont livrés sous forme de briques, tuiles et pièces de forme. Leur consolidation a lieu par frittage (ou cuisson), par réaction chimique ou par solidification chimique.
- Les matériaux non façonnés (*ou monolithiques*) qui sont livrés en vrac pour être moulés ou appliqués sur place comme *les bétons réfractaires*.

Les matériaux réfractaires, façonnés ou non, sont essentiellement utilisés dans les « industries du feu » : fonderie, fabrication des métaux non-ferreux, du ciment, du verre et des céramiques. Ils sont également présents dans des domaines comme la pétrochimie, la chimie,

l'industrie de l'incinération des déchets et la production d'énergie [1]. La Figure 1.1 présente les principaux domaines d'utilisation des produits réfractaires et leur consommation en Europe de l'ouest en 2002. L'amélioration des performances des réfractaires est un enjeu considérable compte tenu du nombre élevé d'industries les utilisant. À titre d'exemple, le coût direct de la consommation des réfractaires est très élevé et représente 10% des coûts de transformation d'une aciérie. La majeure partie d'une usine de production sidérurgique est composée de matériaux réfractaires. Ces matériaux ont des propriétés fonctionnelles relatives au traitement de l'acier et de la fonte, contrairement à l'acier qui les entoure qui n'a qu'une fonction secondaire de tenue mécanique.

Industrie	%
Sidérurgie	57
Chaux et ciments	7
Céramique	6
Métaux non ferreux	5
Verrerie	4,5
Energie	2
Pétrole et chimie	1,7
Divers	16
Consommation totale (tonnes)	3 600 000

Figure 1.1 Principaux domaines d'utilisation des produits réfractaires et consommation annuelle en Europe de l'ouest en 2002. [2]

La durabilité des matériaux réfractaires est en particulier gouvernée par des phénomènes de corrosion. La connaissance de la microstructure et des mécanismes de corrosion de tels matériaux est donc primordiale. Pour les pièces soumises aux hautes températures, la connaissance des propriétés thermomécaniques est également essentielle. Les matériaux réfractaires ont pour principale fonction d'assurer la protection physique du personnel et des installations entre l'extérieur et la matière chaude qui peut être liquide (acier, fonte, verre...), solide (charbons, minerais à l'entrée des fours...) ou gazeuse (air chauffé dans les cowpers...). Les réfractaires ont aussi pour rôle de réduire les pertes calorifiques en tant qu'isolants thermiques dans des équipements comme les fours industriels, les fours de laboratoires ou les foyers de certaines centrales thermiques [3]. Dans certains cas, des pièces réfractaires ont également à remplir des fonctions structurales. Peuvent notamment être citées les utilisations des bétons réfractaires dans des applications en tant qu'outillages de mise en forme de métaux dans des procédés à haute température [4, 5] ou en tant que supports de traitement thermique.

Les *bétons réfractaires* appartiennent à la classe des matériaux non-façonnés et sont principalement issus d'un mélange de granulats réfractaires et d'une matrice cimentaire (ciment, additifs et

ultrafines). Les granulats sont en général constitués par un ou plusieurs minéraux, essentiellement des oxydes, qui confèrent son caractère principal (caractère réfractaire et propriétés complémentaires) au produit fini. La matrice cimentaire est un agent de liaison qui permet d'assurer en permanence la cohésion de l'ensemble des constituants. La nature du liant permet de distinguer deux principales familles de bétons réfractaires :

- Les *bétons à liants chimiques* : c'est le cas des bétons constitués d'un liant à base de phosphore, utilisés pour de bonnes résistances mécaniques à haute température surtout dans le cas de produits d'alumine pure, ou des bétons constitués d'un liant à base de chrome.
- Les *bétons à liants hydrauliques* : soit à base de ciment alumineux, de type ciment fondu (teneur en Al_2O_3 comprise entre 40%_{massique} et 42%_{massique}), soit à base de ciment réfractaire alumineux (teneur en Al_2O_3 supérieure à 60%_{massique}) qui, après cuisson, se comportent comme un matériau réfractaire façonné cuit.

Cette dernière famille constitue la majorité des bétons réfractaires monolithiques dont les mécanismes de prise sont basés sur l'hydratation d'un ciment. Les ciments les plus couramment utilisés dans l'industrie réfractaire sont des ciments silico-alumineux-calciques à haute teneur en alumine [6, 7].

Dans le diagramme ternaire $\text{CaO-Al}_2\text{O}_3\text{-SiO}_2$ (C-A-S) [8] présenté en Figure 1.2, trois grandes catégories de ciments hydrauliques, réparties suivants quatre domaines, sont identifiables :

- les ciments Portland sont très utilisés en génie civil,
- les ciments fondus sont une alternative intermédiaire entre les ciments Portland et les ciments réfractaires,
- les ciments alumineux forment le groupe des ciments réfractaires et correspondent à une zone assez étendue du diagramme ternaire.

Les bétons réfractaires peuvent également se différencier par leur teneur en ciment :

- a. les bétons classiques ont une teneur en ciment comprise entre 15 et 25%_{massique},
- b. les bétons à basse teneur en ciment contiennent de 4 à 10%_{massique} de ciment,
- c. les bétons à ultra-basse teneur en ciment ont un taux de ciment inférieur à 2%_{massique}.

Figure 1.2 Classification des ciments dans le diagramme ternaire $\text{CaO-Al}_2\text{O}_3\text{-SiO}_2$ (C-A-S) [8].

Figure 1.3 Évolutions de la phase CA en fonction de la température [8].

Dans les bétons réfractaires, la phase liante assure la tenue mécanique du matériau. En effet, c'est lors de la recrystallisation de la phase CA que se forme une liaison chimique forte qui permet d'assurer la liaison entre les granulats et donc la cohésion entre la matrice et les granulats. De ce fait, les propriétés mécaniques du matériau sont intimement liées aux comportements de la matrice cimentaire. Pour ces raisons, de nombreuses études ont été menées sur les évolutions structurales de la phase CA lors de son hydratation puis de sa déshydratation, lorsqu'elle est soumise à une élévation de température. Ces changements de structure sont connus sous le nom de phénomènes de conversion [6, 7, 9-11] et vont être décrits plus en détail dans les paragraphes suivants.

1.1.2 Evolution microstructurale

La conversion est un phénomène relativement lent et irréversible qui se produit lors de la première chauffe et qui n'opère complètement que si le chauffage est progressif. De nombreux travaux ont étudié ce processus [9, 10, 12, 13]. La Figure 1.3 représente les modes de conversion de l'aluminat de calcium en fonction de la température. La description de ce phénomène peut être décomposée en plusieurs étapes :

– Hydratation : La phase anhydre CA, sous forme de poudre, est hydratée par ajout d'eau. Elle se dissout pour former des aluminates de calcium hydratés et des hydrates d'aluminium. Ces

derniers se trouvent sous forme de gel d'alumine amorphe ou bien de gibbsite cristalline. Lors de l'hydratation du CA, trois sortes d'hydrates peuvent se former. Cependant, seul l'hydrate C_3AH_6 est stable à température ambiante. Les deux autres, CAH_{10} et C_2AH_8 , sont métastables et tendent à se transformer en C_3AH_6 . La cinétique de transformation est intimement liée à la température. En effet, lors d'un étuvage à 110°C pendant 24 heures, les phases hydratées présentes sont C_3AH_6 et AH_3 .

– *Déshydratation* : Au-delà de 110°C , l'eau combinée avec les aluminates de calcium va s'évaporer. Ensuite entre 200°C et 400°C , l'eau de constitution commence à disparaître, conduisant à la formation du $C_{12}A_7$, de l'alumine amorphe et de la chaux hydratée.

– *Recristallisation* : A partir de 440°C , la chaux hydratée va se transformer en chaux libre et réagir avec l'alumine libre pour former de nouveau du $C_{12}A_7$. Vers 900°C , les particules de $C_{12}A_7$ vont se combiner avec l'alumine restante pour donner le monoaluminate de calcium (CA). Celui-ci va réagir à son tour avec l'alumine aux alentours de $1\,000^\circ\text{C}$ pour former du CA_2 . Pour des températures proche de $1\,400^\circ\text{C}$, le CA_2 va réagir avec l'alumine libre pour former du CA_6 .

Les évolutions de la microstructure qui ont lieu pendant la déshydratation de la phase cimentaire sont notamment mises en évidence par dilatométrie. En effet, les changements de phase entraînent le plus souvent des variations du comportement dilatométrique. Ces études sont menées directement sur des éprouvettes de béton ou sur des éprouvettes de matrice, mélange de béton sec tamisé et coupé à une granulométrie donnée (par exemple $200\mu\text{m}$). La matrice cimentaire est le lieu privilégié des phénomènes de conversion, car elle est composée des constituants les plus réactifs. Ainsi, au cours de la première chauffe, l'élévation de température entraîne le déroulement des phénomènes de conversion.

Des analyses ont, par exemple, été effectuées pour déterminer les comportements dilatométriques de matrices de bétons réfractaires contenant un ciment à haute teneur en alumine [6, 7, 10]. Ainsi, sur la Figure 1.4, dans l'intervalle de température qui s'étend de la température ambiante jusqu'à $1\,000^\circ\text{C}$, deux domaines de température, dans lesquels des phénomènes de retraits se produisent, sont identifiables. Le premier est compris dans un intervalle de température allant de 150°C à 300°C , le second débute à 800°C et termine vers $1\,000^\circ\text{C}$. Ces domaines de température peuvent être mis en regard des valeurs de températures données dans le modèle de conversion de la Figure 1.3. Au-delà de $1\,000^\circ\text{C}$, une phase liquide se développe dans la matrice et l'élévation de la température accroît sa quantité. C'est ainsi que s'activent les mécanismes de frittage en phase liquide. Selon sa composition, la matrice peut alors se densifier et présenter un fort retrait dilatométrique (Figure 1.4, nuance Bau-UBTC). Ou bien elle présente une dilatation régulière qui résulte d'une recombinaison des éléments du système C-A-S à haute température (Figure 1.4, nuance And-BTC). Ainsi, dans le cas du béton réfractaire à base d'andalousite de la Figure 1.4, la cuisson de la matrice à haute température conduit à la formation de mullite (A_3S_2) et

d'anorthite (Ca_2SiO_7) [7]. Au cours du refroidissement, les courbes dilatométriques sont linéaires. Cette linéarité prouve l'irréversibilité des transformations microstructurales subies par la matrice.

Figure 1.4 Comportement dilatométrique de la matrice de deux bétons réfractaires au cours de la première chauffe : l'un à base de bauxite et à ultra-basse teneur en ciment (nuance Bau-UBTC), l'autre à base d'andalousite et à basse teneur en ciment (nuance And-BTC). [7].

Nonnet [13] a étudié l'évolution du module d'élasticité de réfractaires monolithiques de la température ambiante jusqu'à 1 600°C. Il a expliqué que la corrélation des valeurs de modules dynamiques, obtenues par échographie ultrasonore, et des valeurs de modules statiques, obtenues à partir des résultats d'essais mécaniques en flexion 4 points, est possible. De plus, il a justifié le fait que les valeurs du module dynamique sont plus élevées que celles du module statique par la différence des niveaux de déformations mis en jeu lors des deux types d'essais. Cette corrélation lui a permis de justifier l'utilisation de méthodes non-destructives pour caractériser les matériaux de son étude. Ces méthodes peuvent donc servir à estimer le module d'Young à haute température des réfractaires. Cependant, lorsque des phases liquides apparaissent dans les matériaux, il existe aussi un écart, entre les valeurs des modules d'Young obtenus par échographie ultrasonore et celles obtenues par essais mécaniques, qui est dû à la forte différence des vitesses de sollicitation [14]. Le paragraphe 1.1.3 présentera les résultats de caractérisation par les méthodes ultrasonores sur des bétons réfractaires.

Nonnet a utilisé cette technique de caractérisation pour mettre en évidence l'évolution microstructurale à haute température de la phase liante qu'il étudie. Cette phase liante est un mélange de ciment SECAR71® et d'alumine réactive. Il a premièrement mesuré les valeurs des modules dynamiques des aluminates de calcium intervenant dans le processus de conversion à haute température. Des composés purs d'aluminates de calcium ont donc été synthétisés puis étudiés par la méthode ultrasonore. Les valeurs de module suivantes ont été mesurées : 120GPa pour le CA, 125GPa pour le CA_2 , 300GPa pour le CA_6 et 420GPa pour l'alumine.

Figure 1.5 Évolutions du comportement dilatométrique (\blacktriangle), du module d'Young (\circ) et de sa dérivée en fonction de la température : cas d'une phase liante associant un ciment SECAR71[®] et de l'alumine réactive. [13]

Figure 1.6 Évolutions de la composition massique d'une phase liante (ciment SECAR71[®] + alumine réactive) en fonction de la température de traitement thermique. [13]

La Figure 1.5 présente une superposition des évolutions du comportement dilatométrique et du module d'Young. La troisième courbe est le tracé de la dérivée du module d'Young par rapport à la température, elle permet de visualiser les non linéarités qui interviennent dans l'évolution du module. Ainsi, lors de la déshydratation, un léger retrait apparaît, dû à une perte de masse et une augmentation de la porosité du liant consécutive à la libération de l'eau de constitution. La cristallisation du CA n'a pas de conséquences apparentes sur les dimensions de l'échantillon. Une expansion de l'échantillon débute à 1 070°C. Elle est la conséquence de la formation de CA₂ à partir de CA. De plus, la Figure 1.6 révèle l'élévation du pourcentage massique de CA₂ dans le matériau et la réaction de l'alumine libre avec le CA pour produire du CA₂. La formation de CA₂ coïncide avec une forte augmentation du module d'Young, liée à la consolidation du matériau par formation de cous de frittage entre les grains. Le stade initial du frittage, pendant lequel la cohésion du matériau augmente, s'accompagne en général d'une réduction de surface spécifique. Dans cette plage de températures, l'augmentation de la valeur du module est liée à la densification du matériau. Le fort retrait provient d'une diminution de porosité et de surface spécifique. Au-delà de 1 400°C, la densification stoppe brutalement à cause de la formation de cristaux tabulaires de CA₆ dont la croissance est fortement anisotrope et conduit à une expansion volumique. Parallèlement le module cesse de croître. Enfin, le matériau a une microstructure stable qui n'évolue pas avec le refroidissement. Par son étude, Nonnet prouve le rôle joué par la déshydratation du matériau sur l'évolution du module d'Young du matériau.

Yeugo-Fogaing a également corrélé les évolutions du module d'Young mesuré par échographie ultrasonore et les variations dilatométriques de la matrice d'un béton réfractaire à base de granulats d'andalousite. La Figure 1.7 indique que les évolutions du module d'Young peuvent être décomposées en sept étapes, quatre durant la montée en température et trois au cours du refroidissement. Au début du cycle thermique, durant l'étape 1, la chute de module est associée à un retrait dilatométrique et est liée à la déshydratation des hydrates stables. Durant l'étape 2, le module subit globalement une décroissance continue qui est liée à un relâchement des liaisons interatomiques et à un endommagement thermique. Au-dessus de 820°C, dans l'étape 3, le module d'Young commence à croître et un retrait dilatométrique intervient. Ces phénomènes sont notamment associés à un début de frittage imputable au passage à l'état liquide de phases à bas point de fusion. Le frittage du matériau s'interrompt, au cours de l'étape 4, par l'expansion associée à la mullitisation. Cette formation de mullite provient d'une part de l'interaction des particules fines d'alumine avec la silice constituant la matrice et, d'autre part, de la mullitisation des granulats d'andalousite. Une chute importante du module, induite par les phases liquides de très faible viscosité, est observée. Ces phases diminuent considérablement la rigidité du matériau. À partir de 1450°C, l'atténuation des ondes ultrasonores est trop importante. L'exploitation du signal est alors impossible. Lors du refroidissement, dans l'étape 5, le module d'Young subit une très forte augmentation et le matériau prend un retrait progressif. Suite au processus de frittage et à la guérison des défauts (microfissures, décohésions) par la phase liquide à haute température, la rigidité du matériau croît. L'augmentation régulière du module, à l'étape 6, est celle d'un matériau stable qui ne subit pas de transformation. Une nouvelle décroissance de module d'Young, étape 7, est observée à partir de 425°C. Elle est attribuée aux désaccords dilatométriques entre les constituants de la matrice considérée qui créent des contraintes internes dans cette matrice et provoquent un endommagement sur la fin du refroidissement.

Figure 1.7 Evolutions du module d'Young et comportement dilatométrique de la matrice cimentaire d'un béton réfractaire à base d'andalousite [14].

Comme l'a exposé Marzagui [7], la mise en évidence d'évolutions microstructurales, au cours de la première chauffe, est également possible par la diffraction des rayons X (DRX). Le Tableau 1.1 présente synthétiquement le bilan des phases présentes et formées après traitement thermique à différentes températures [7, 14]. L'analyse des résultats, obtenus par DRX, prouve l'existence des phénomènes de conversion de phases présentés précédemment. Cependant, contrairement à ce qui a été présenté par la Figure 1.3, certaines phases attendues, comme le $C_{12}A_7$, n'ont pas été formées ou détectées. La non détection de cette phase peut être liée à la faible quantité de ciment que contient le béton. De plus, compte tenu du nombre important de phases présentes, ce constituant, minoritaire, peut avoir ses pics masqués dans le bruit de fond du spectre. La présence de silice, qui se recombine avec l'alumine et la chaux aux alentours de 1 100°C, conduit à la formation de phases non identifiées dans la figure 1.4, à savoir l'anorthite et la mullite.

Afin d'observer l'effet des changements de phase sur la morphologie de la microstructure du matériau, des études ont été menées pour analyser la matrice en microscopie électronique à balayage environnementale (MEBE). Cette méthode offre la possibilité d'obtenir des images MEB in situ lors d'un cycle de température. Un échantillon de matrice placé sur une platine chauffante a été observé. Ainsi, au cours de la première chauffe, un endommagement thermique de la matrice a été mis en évidence [7].

T _{cuisson} (°C)	Alumine	Andalousite (AS)	Quartz (Q)	Cristobalite (S)	CA ₂	CA	C ₃ AH ₆	AH ₃	Anorthite CAS ₂	Mullite A ₃ S ₂
110	x	x	x		x	x	x	x		
250	x	x	x		x	x				
500	x	x	x		x	x				
800	x	x	x		x	x				
1000	x	x	x	x	x	x				
1100	x	x	x	x	x				x	
1200	x	x	x	x	x				x	
1300	x	x		x	x				x	x
1500	x			x					x	x

Tableau 1.1 Synthèse des phases détectées par diffraction des rayons X après traitements thermiques à différentes températures dans la matrice d'un béton réfractaire à base d'andalousite. [7, 14]

Cet endommagement se caractérise par l'apparition de microfissures au sein du matériau (Figure 1.8). Il est attribué au retrait pris par la matrice lors de la déshydratation de la phase cimentaire. L'observation de la matrice montre également une augmentation de l'ouverture des microfissures et l'apparition d'une phase liquide entre 900°C et 1 000°C. En effet, comme le béton

est un matériau hétérogène, il est basé sur des constituants de compositions et de morphologies différentes. Ainsi, avec l'élévation de la température, le comportement de chaque constituant n'est pas similaire, ce qui conduit notamment à la formation de phases liquides. S'en suit la formation de ponts vitreux, signes de la densification du matériau par frittage.

De façon générale, le comportement dilatométrique du béton est influencé par les changements structuraux intervenant dans la matrice. Toutefois, l'amplitude des variations dilatométriques est beaucoup plus faible que dans le cas des matrices cimentaires. La Figure 1.9(a) [6] permet de visualiser le comportement dilatométrique d'un béton réfractaire étudié dans les années 1970. Ce béton est composé de granulats réfractaires liés par un ciment de type Portland, traditionnellement utilisé dans le génie civil. Avant l'utilisation importante des ciments à haute teneur en alumine dans les bétons réfractaires, les bétons composés de granulats réfractaires étaient considérés comme réfractaires. Sur la courbe de la Figure 1.9, des domaines où ont lieu des phénomènes de retrait sont identifiables. Ces phénomènes, observés lors de la montée en température, sont irréversibles car le comportement au refroidissement est linéaire.

Figure 1.8 Observation *in situ* au MEBE d'un échantillon de matrice d'un béton réfractaire à base d'andalousite durant la première chauffe. [7]

Toutefois, le matériau subit globalement un retrait. Ainsi, après cuisson, les bétons n'ont pas les mêmes caractéristiques dimensionnelles. La connaissance du comportement dilatométrique est intéressante pour connaître la manière dont va se comporter le matériau avec l'élévation de la température. Comme indiqué précédemment, les bétons sont des matériaux multi compo-

sés. Les évolutions dilatométriques dépendent alors intimement des granulats et de la matrice utilisés, ainsi que de l'histoire thermique.

Bazant et Kaplan [6] observent, sur un béton ayant subi un premier cycle thermique, que le comportement dilatométrique correspond à un cycle réversible. Le matériau est donc stable après la première cuisson. Les coefficients de dilatation donnés pour les bétons réfractaires dépendent de leur composition (ciment et granulats). Les valeurs identifiées dans la littérature, varient généralement entre $2,5 \cdot 10^{-6}$ et $10 \cdot 10^{-6} \text{K}^{-1}$. Sur la Figure 1.9(b), le béton réfractaire alumineux présente une expansion relativement régulière avec l'élévation de la température [10]. Dans certains domaines, le matériau subit du retrait. Cependant, la comparaison des courbes dilatométriques, de la matrice et du béton, montre que la matrice n'a que peu d'influence sur la dilatation du béton ce qui est lié à la présence d'une quantité importante de granulats. En effet, les granulats sont souvent des constituants stables qui ont un comportement dilatométrique linéaire.

(a) Béton réfractaire à ciment Portland. [6]

(b) Béton réfractaire alumineux et sa matrice. [10]

Figure 1.9 Comportements dilatométriques de bétons réfractaires au cours de leur première chauffe.

1.1.3 Comportement thermomécanique

Les analyses microstructurales des bétons réfractaires menées par dilatométrie, diffraction des rayons X et microscopie électronique permettent de corréliser d'éventuelles évolutions du comportement mécanique aux évolutions microstructurales. Simonin et al [11] ont étudié l'évolution du module d'élasticité avec l'élévation de la température. Cette évolution a également été mise en évidence par Yeugo-Fogaing [14, 15] et Nonnet [13] sur d'autres bétons réfractaires.

Dans ses travaux de thèse, Yeugo-Fogaing a analysé les évolutions du module d'Young d'un béton réfractaire à base de granulats d'andalousite cuits à différentes températures (Figure 1.10). Les évolutions mettent en évidence une forte variation du module avec l'élévation de la température. Au cours de la première chauffe, la valeur du module d'Young chute progressive-

ment jusqu'à 900°C. Cette chute est associée principalement à la déshydratation de la phase cimentaire, telle que précisée au paragraphe 1.1. Quelle que soit la température de cuisson, l'allure de la courbe, à la première chauffe, est similaire. Toutefois, le palier à 1 200°C provoque une augmentation de la valeur du module d'Young du matériau (Figure 1.10(b)). L'activation du processus de céramisation du béton est à l'origine de cette augmentation. Ensuite, la chute de module entraînée par le refroidissement est observée, quelle que soit la température du palier. Cette forte diminution est attribuée au différentiel de comportement dilatométrique entre les granulats et la matrice. Le cycle à 700°C (Figure 1.10(a)) permet de constater que, lors de la chauffe, la transition réversible α - β du quartz aux alentours de 573°C, provoque une augmentation du module. A contrario, lors du refroidissement, cette transition entraîne une diminution du module d'Young.

Dans le cas de la Figure 1.10(b), le second cycle met en évidence un phénomène d'hystérésis. Toutefois, quand le matériau est maintenu à 1 200°C, le module d'Young croît du fait de la présence de phases liquides qui favorisent la densification du matériau et du fait de la cristallisation de nouvelles phases. Au refroidissement, le module d'Young diminue et, à température ambiante, les valeurs mesurées au début et à la fin du cycle thermique sont très proches.

Figure 1.10 Variations du module d'Young d'un béton réfractaire à base d'andalousite au cours de deux cycles thermiques successifs et pour deux températures maximales de cycle [14].

Sur les trois types d'essais mécaniques menés communément sur les bétons réfractaires (traction, compression, flexion), l'essai de traction donne des valeurs de contraintes maximales environ dix fois plus faibles que pour un essai de compression et quasiment deux fois plus faibles que pour un essai de flexion. La résistance des bétons réfractaires sollicités en traction est donc inférieure aux valeurs obtenues pour les deux autres modes de sollicitation. Toutefois, le comportement en compression est souvent étudié pour déterminer les propriétés mécaniques des bétons car la mise en œuvre de l'essai est moins contraignante. C'est également un moyen de comparai-

son entre les propriétés des bétons non réfractaires et ceux du génie civil pour lesquels cet essai est très répandu. De plus, des essais sont souvent effectués à température ambiante sur des matériaux pré-cuits. Cette méthode permet de voir les variations du comportement mécanique du matériau avec l'élévation de la température de cuisson. De façon générale, l'augmentation de la température de cuisson entraîne la diminution de la contrainte maximale en compression [6]. Cependant, quand la température de frittage est atteinte, vers 1 000°C, la contrainte maximale augmente fortement.

La Figure 1.11 illustre les courbes de comportement obtenues à 20°C pour les trois types d'essais mécaniques. La Figure 1.11(a) présente les résultats d'essais de compression pour un béton réfractaire alumineux contenant du spinelle de magnésium synthétique. La Figure 1.11(b) et la Figure 1.11(c) révèlent le comportement d'un béton réfractaire alumineux à base de granulats d'andalousite sollicité en traction et en flexion 4 points. Dans les trois cas, les allures des courbes sont non linéaires. Au début de l'essai, la courbe est linéaire du fait du comportement élastique du matériau. Ensuite, la courbe présente un domaine non linéaire caractéristique du développement d'un endommagement diffus dans le béton réfractaire. Enfin, après le pic de charge, la contrainte supportée par le matériau décroît fortement, ce qui est révélateur d'un comportement de type quasi-fragile. L'élévation de la température de cuisson, jusqu'à 1 200°C, entraîne la diminution de la contrainte maximale supportée par le matériau. La diminution de la valeur de la contrainte maximale s'explique par un endommagement du matériau avec l'élévation de la température de cuisson [7]. En effet, les comportements dilatométriques différents des granulats et de la matrice expliquent une part des phénomènes d'endommagement thermique [7, 16, 17]. Malgré tout, l'élévation de la température de cuisson n'est pas forcément néfaste. En effet, sur la Figure 1.11(c), la cuisson à 900°C entraîne une diminution de la contrainte maximale, mais la capacité de déformation augmente fortement. Sur la Figure 1.11(a), l'élévation de la température de cuisson entraîne le frittage du matériau et donc sa densification, la contrainte maximale augmente alors fortement (courbe à 1 500°C). Toutefois, quelle que soit la température de cuisson, les bétons réfractaires conservent à température ambiante un comportement le plus souvent de type fragile ou quasi-fragile.

(a) Comportement en compression d'un béton réfractaire alumineux contenant du spinelle de magnésium synthétique. [10]

(b) Comportement en traction d'un béton réfractaire alumineux à base de granulats d'andalousite. [7]

(c) Comportement en flexion 4 points d'un béton réfractaire alumineux à base de granulats d'andalousite. [7]

Figure 1.11 Comportements mécaniques de bétons réfractaires à température ambiante après cuisson à différentes températures.

Les caractéristiques mécaniques du matériau évoluent avec l'élévation de la température de cuisson. Cette évolution est notamment liée à celles des microfissures dans le matériau. De plus, au-delà d'une certaine température, le matériau se densifie par frittage. La Figure 1.12 illustre les conséquences de ces phénomènes sur les caractéristiques mécaniques du matériau [11]. La forte diminution de la valeur du module d'élasticité apparent, entre 110°C et 450°C, est due à un endommagement du matériau par microfissuration. Ensuite, dans l'intervalle 450-1 000°C, le module reste constant. Au-delà de 1 000°C, la formation de phases vitreuses dans la matrice, la recristallisation des aluminates de calcium et le frittage contribuent à réduire l'endommagement initial. L'effet du frittage est mis en évidence par la forte augmentation du module d'élasticité pour les hautes températures de cuisson.

Figure 1.12 Évolutions du module d'élasticité apparent et de la contrainte maximale apparente mesurés en flexion 4 points à température ambiante après cuisson à différentes températures : cas d'un béton réfractaire alumineux contenant du spinelle de magnésium synthétique [11].

La connaissance du comportement mécanique des bétons réfractaires lorsqu'ils sont de nouveau portés à haute température est également importante. La Figure 1.13 montre l'évolution de la contrainte à la rupture d'un béton réfractaire cuit à haute température puis testé en flexion 4 points à température ambiante et à la température de cuisson. Des différences de comportement sont observées entre les deux séries d'essais. Lors du retour à la température ambiante, des microfissures apparaissent et endommagent le matériau. Ses propriétés mécaniques s'en trouvent réduites. En revanche, à haute température, les microfissures ont tendance à se refermer en raison du différentiel de comportement dilatométrique qui existe entre la matrice et les granulats. Ce phénomène permet au matériau d'avoir des caractéristiques mécaniques supérieures.

Les résultats des essais de compression, présentés à la Figure 1.14, montrent une évolution du comportement mécanique en fonction de la température d'essai. Le matériau a un comportement de type élastique endommageable jusqu'à 700°C. A plus haute température, à partir de 900°C, une composante visqueuse intervient dans le comportement mécanique du matériau. Cette composante influe fortement sur les caractéristiques mécaniques du matériau. En effet, la valeur de la déformation au pic entre l'essai à 700°C et celui à 900°C est quasiment multipliée par 5. Des évolutions similaires sont observées pour des essais de traction à haute température (Figure 1.15). En effet, jusqu'à 800°C, le matériau présente un comportement de type élastique endommageable, au-delà le comportement du béton évolue vers un comportement de type élasto-visco-plastique. L'élévation de la température entraîne la décroissance des valeurs de modules d'Young et de contraintes au pic. A contrario, la capacité de déformation augmente fortement.

Figure 1.13 Evolution de la contrainte à la rupture en flexion 4 points en fonction de la température d'essai et de cuisson d'un béton réfractaire alumineux à base de granulats d'andalousite. [7]

Figure 1.14 Evolution du comportement mécanique en compression en fonction de la température d'essai d'un béton réfractaire alumineux à base de granulats d'andalousite. [18]

Figure 1.15 Evolution du comportement mécanique en traction en fonction de la température d'essai d'un béton réfractaire alumineux à base de granulats d'andalousite. [19]

1.1.4 Synthèse de la bibliographie issue des recherches sur le comportement thermomécanique des bétons réfractaires

Depuis la fin des années 1990, l'analyse du comportement des bétons réfractaires a fait et continue de faire l'objet de plusieurs études. Au niveau national, certaines ont fait l'objet de travaux en réseaux [20-22]. Ces études concernent notamment des travaux de doctorat [7, 12-14, 18, 19, 23], dont une part importante porte sur la caractérisation de leur comportement thermomécanique, avec, dans certains cas, l'établissement de relations avec les évolutions microstructurales.

Sur la base des résultats de ces différentes études, une synthèse est proposée en Figure 1.16 en ayant pour objectif de regrouper et de positionner les principales évolutions des microstructures et du comportement thermomécanique de ces matériaux en fonction de la température, tout particulièrement dans le cas d'une première chauffe. Cette synthèse s'appuie sur une échelle de températures qui s'étend de la température ambiante jusqu'à 1 500°C, échelle qui rend compte de l'étendue d'utilisation de ces matériaux dans des applications industrielles et qui a comme borne supérieure, la température de la définition de la norme AFNOR donnée au début de ce chapitre.

Dans cette gamme de températures, trois domaines de comportement peuvent être distingués. Le *premier domaine* correspond aux basses températures, dans un intervalle compris entre la température ambiante et 800°C environ. Dans ce domaine, le comportement est de type **élastique endommageable**. Au cours de la première chauffe, le béton, fraîchement mis en œuvre, subit les processus de déshydratation qui conduisent à un endommagement. Le différentiel de comportement dilatométrique entre les granulats et la matrice cimentaire joue également un rôle sur cet endommagement. Par voie de conséquence, les performances mécaniques des bétons dans ce domaine de température sont faibles. Ainsi, les valeurs de contrainte à la rupture et du module d'Young chutent fortement entre l'état étuvé et les hautes températures du domaine (cf. paragraphe 1.1.3). Le *troisième domaine* se situe aux très hautes températures, c'est-à-dire au-delà de 1 000°C environ. Dans ce domaine, le matériau a un comportement mécanique de type **élasto-visco-plastique**. Le béton tend à se densifier sous des effets combinés de formation de phases liquides, de diffusion à l'état solide et à l'état liquide, voire de cristallisation. L'essentiel des mécanismes actifs concerne la matrice cimentaire. Ces températures sont suffisamment hautes pour permettre le frittage du matériau. Les résultats des essais mécaniques réalisés à hautes températures indiquent que la présence des phases liquides modifie le comportement du béton réfractaire. Ainsi, une composante de visco-plasticité s'ajoute au comportement ce qui améliore la capacité de déformation du matériau. Le béton devient alors sensible au fluage. La tolérance à la déformation et à l'endommagement dans ce domaine de température est plus importante (cf. paragraphe 1.1.3). Le *second domaine* est alors un domaine de transition dont les bornes de température sont difficiles à définir avec précision. Toutefois, ce domaine se situe généralement entre 800°C et 1 000°C pour l'ensemble des bétons considérés dans ces différentes études. Dans ce domaine de transition, le matériau a un comportement qui évolue progressivement d'un comportement élastique endommageable vers un comportement élasto-visco-plastique, lorsque la température croît. En effet, c'est dans cet intervalle de températures que commencent à apparaître les phases liquides qui modifient le plus fortement le comportement mécanique.

Parmi les points essentiels mis en évidence dans ces différentes études, citons également l'influence primordiale de l'histoire thermique sur les évolutions microstructurales et, par voie de conséquence, sur les comportements thermomécaniques. Pour une température d'essai considé-

rée, le cheminement thermique qu'a connu un béton réfractaire a, en effet, des conséquences fortes sur son niveau d'endommagement préalable à tout essai mécanique, sur sa capacité à développer de l'endommagement, sur la force des liaisons entre granulats et matrice cimentaire, sur l'importance respective de chacune des composantes de son comportement (élasticité, viscoplasticité, ...). Les étapes et paramètres clés de l'histoire thermique de ces matériaux résident dans leur première chauffe, dans leur refroidissement, dans la durée des paliers isothermes à haute température et dans le niveau de température maximal atteint. Sur ce dernier point, la connaissance des niveaux de température responsables de l'apparition des phases liquides est essentielle tant pour le comportement à basse température que pour le comportement à haute température.

Sur l'échelle de température considérée dans cette synthèse, quel que soit le domaine de température considéré, les bétons réfractaires ont des comportements le plus souvent non linéaires et conservent un comportement à la rupture de type fragile ou quasi-fragile. L'objectif principal de la présente étude est d'analyser comment l'introduction de fibres minérales dans ce type de matériau va modifier les caractéristiques de ces comportements non linéaires. Pour cela, la connaissance déjà établie concernant le comportement des bétons réfractaires est essentielle. Il est également important de considérer maintenant la connaissance établie dans le domaine du renforcement par fibres des bétons du génie civil et des bétons réfractaires.

Figure 1.16 Synthèse des principales évolutions des microstructures et du comportement thermo-mécanique des bétons réfractaires en fonction de la température, notamment lors de la première chauffe : définition de trois domaines de température.

L'objectif majeur visé par le renforcement des bétons réfractaires par des fibres consiste à améliorer leur tolérance à la déformation et à l'endommagement. Dans le génie civil, l'apport des fibres a été étudié avec un intérêt d'autant plus fort que les fibres améliorent grandement les propriétés mécaniques [24]. L'introduction de fibres dans un béton est poursuivie dans le but d'améliorer la résistance en traction, la résistance en flexion et la résistance à l'impact, de pouvoir contrôler la fissuration et le mode de fissuration par une ductilité post-pic, et de modifier les propriétés rhéologiques. Au final, les bétons deviennent des matériaux performants, à la durée de vie considérablement augmentée.

1.2 Le renforcement par fibres des bétons

1.2.1 Les bétons de génie civil et le renforcement par fibres

1.2.1.1 *Comportement mécanique et processus de fissuration des bétons du génie civil*

Avant de considérer le renforcement par fibres des bétons de génie civil, il est intéressant de présenter les corrélations qui existent entre l'évolution de la fissuration d'un béton et son comportement mécanique. Ces corrélations ont notamment été décrites par Bernard [25] au travers d'une représentation graphique du comportement et de l'endommagement (Figure 1.17). Ce comportement peut être séparé en deux parties, la zone pré-pic et la zone post-pic. Dans la zone pré-pic, en début d'essai, il existe déjà des microfissures dans le béton. Elles sont dues aux phénomènes de retrait lors de la prise et aux différences de comportements dilatométriques entre les différents constituants du matériau. Dans la première partie de la courbe, la réponse globale est linéaire malgré l'apparition de décohésions aux interfaces entre la matrice et les granulats. Au-delà du point B, entre 70 et 90% de la contrainte maximale en traction, les microfissures se propagent dans la matrice. Lorsque le point C est atteint, un réseau de microfissures se localise dans une bande de rupture. La taille de cette bande dépend de la microstructure, de la géométrie de l'éprouvette et du mode de chargement. Dans la zone post-pic, le comportement dans la bande de rupture est de type adoucissant. Le niveau de contrainte baisse tandis que la déformation augmente. Les déformations se localisent alors dans cette bande de rupture. La localisation conduit à la formation de microfissures qui continuent à transférer des contraintes. En dehors de cette bande de fissuration, l'échantillon se décharge selon un comportement de type élastique. Enfin, au point E, la fissure ne transfère plus d'effort, la rupture est totale.

Figure 1.17 Représentation schématique du comportement quasi-statique du béton en traction et de la progression de la fissuration [25].

1.2.1.2 Renforcement par des fibres métalliques

Le renforcement par fibres métalliques de bétons légers (densité d'environ 2000 kg/m^3) à hautes performances permet d'augmenter la contrainte maximale en flexion et la ductilité du matériau [26]. Les auteurs ont mis en évidence un effet d'échelle sur le renforcement des matériaux. Plus la taille de l'éprouvette est importante, plus l'effet du renforcement est marqué. Cependant, Balendran [26] indique que l'ajout de fibres a beaucoup plus d'influence sur la ductilité du matériau que sur les phénomènes de renforcement liés à l'effet d'échelle.

L'efficacité du renforcement par des fibres métalliques de bétons légers est illustrée par la Figure 1.18. Les courbes de comportement présentent en effet une forte reprise de charge après le pic. De plus, plus la proportion de fibre est importante, meilleure est la reprise de charge. La capacité de déformation est également supérieure pour un matériau fortement chargé en fibres. Balaguru indique également que plus l'élançement d'une fibre est élevé, plus le pontage de la fissure est efficace et plus l'effet de renforcement est important [27]. En revanche, l'ajout de fibres dans ce type de béton influence très peu le module d'élasticité qui se situe dans tous les cas autour de 19 GPa .

Depuis plusieurs années, Balaguru *et al* s'intéressent à l'utilisation de fibres pour renforcer les bétons. Ainsi, l'apport des fibres à crochets dans les bétons à haute performance [28] et dans les bétons légers [29] a été analysé. L'effet des fibres sur le renforcement est également constaté en fonction de la géométrie des fibres utilisées. Le renforcement par des fibres droites et/ou des fibres à crochets n'a pas la même incidence sur les propriétés mécaniques. Dans son étude [29],

Balaguru indique qu'après l'amorçage de la première fissure, les fibres pontent celle-ci et en limite la propagation. Ce phénomène permet une augmentation de la charge supportée par le matériau. Après le pic, la charge supportée décroît d'autant plus que le nombre de fissures augmente. Les fibres commencent alors à subir des effets d'arrachement. La Figure 1.19 présente l'effet de la forme des fibres sur le comportement mécanique en flexion. Le mélange de fibres à crochets et de fibres droites permet de faire croître la valeur de la contrainte au pic, mais dès le maximum de charge atteint, une rupture fragile du matériau est observée. En revanche, l'utilisation des fibres à crochets permet d'obtenir une contrainte maximale élevée et une reprise de charge importante après le pic, même pour de grandes déformations.

Balaguru [29] compare également l'effet du renforcement des fibres métalliques à celui de fibres polymères en polypropylène. Il constate que ces dernières permettent une contrainte au pic moins élevée, mais assurent une reprise de charge importante lors de la propagation de la fissure.

Les bétons utilisés dans le génie civil sont normalement exposés à des températures inférieures à 50°C [6]. Toutefois, l'étude de ces bétons à des températures beaucoup plus élevées est importante, notamment en relation avec les problématiques de tenue au feu qui peuvent survenir dans les incendies des bâtiments et des structures. L'élévation rapide de la température provoque des changements physico-chimiques importants dans la microstructure du béton, qui le détériorent et dégradent ses propriétés mécaniques. Afin d'améliorer les propriétés mécaniques d'un béton de génie civil soumis à de hautes températures, Poon [30] a étudié un béton à haute performance¹ contenant des fibres métalliques à crochets de 25 mm de long et ayant un élanement de 60. Il constate que l'introduction des fibres métalliques permet quasiment de doubler la résistance du béton non exposé aux hautes températures. De plus, les fibres réduisent également l'endommagement du béton lors d'essais de compression réalisés après une exposition à 800°C pendant une heure.

¹ Béton ayant une résistance mécanique élevée, obtenue par ajout d'un plastifiant, réduisant la teneur en eau du mélange, souvent associé à de la fumée de silice. Leur résistance en compression se situe généralement entre 55 et 100MPa. La haute performance est liée à l'obtention d'une très grande compacité.

Figure 1.18 Courbes d'essai de flexion 4 points obtenues pour différentes proportions de fibres [27].

Figure 1.19 Effet du type de fibre sur le comportement en flexion, d'après [29].

Les nombreuses études menées sur les bétons renforcés de fibres ont permis à Naaman [31] d'illustrer le comportement des bétons en traction comme le montre la Figure 1.20. Cette figure compare les comportements d'un béton fibré conventionnel (FRC : Fiber Reinforced Concrete) et d'un béton fibré haute performance (HPFRC : High Performance Fiber Reinforced Concrete). Les HPFRC sont des bétons dont la matrice est très compacte et présente une très faible perméabilité. Cependant, ces matrices hautes performances sont fragiles. L'ajout de fibres permet d'augmenter leur ductilité. La différence des caractéristiques réside essentiellement dans l'écroutissage positif. La première partie de la courbe (domaine I - Figure 1.20) correspond à la réponse en élasticité du composite. Le comportement est linéaire jusqu'au seuil d'amorçage de l'endommagement diffus repéré par le point A. Le module d'élasticité des bétons fibrés est équivalent à celui du béton non fibré, du fait de la faible fraction volumique de fibres. Le domaine II n'existe que dans le cas des HPFRC qui présentent un comportement non linéaire avec écroutissage positif. Dans ce domaine, une multifissuration apparaît et la déformation macroscopique est uniforme. Le troisième domaine (domaine III) débute au point B et marque le début de l'amorçage d'une macrofissure. Le comportement macroscopique devient alors adoucissant.

Figure 1.20 Comportements en traction de bétons renforcés de fibres (FRC : béton fibré conventionnel, HPFRC : béton fibré haute performance) [31].

Les fibres métalliques favorisent la multifissuration et retardent l'amorçage d'une unique fissure. Le béton peut alors présenter un fort taux d'écroutissage contrairement au comportement généralement adoucissant des bétons. Sous sollicitation, l'énergie nécessaire à l'ouverture d'une fissure sera beaucoup plus grande que dans le cas des bétons non renforcés.

1.2.1.3 Renforcement par des fibres minérales

Les fibres minérales ont généralement des diamètres proches de ceux des particules de ciment (quelques dizaines de microns). En revanche, leurs longueurs atteignent parfois plusieurs millimètres. La formation de composites qui associent deux constituants fragiles, comme l'association béton/fibre, peut conduire à des améliorations de performances. Warren et al [32] ont noté des améliorations apportées par l'introduction de fibres plus rigides que la matrice qui les entoure. Les auteurs expliquent que ces améliorations peuvent avoir plusieurs origines microstructurales (Figure 1.21). Les quatre mécanismes évoqués comme pouvant apporter un comportement bénéfique de type composite sont :

- le pontage des fissures (bridging),
- l'arrachement des fibres (pull-out),
- la déviation de la fissure à l'approche de la fibre (deflection),
- la microfissuration du matériau dans l'environnement proche des fibres (microcracking).

Figure 1.21 Mécanismes à l'origine du renforcement de composites céramique/céramique [32].

Des études antérieures menées sur le renforcement de bétons par des fibres de verre AR tendaient à montrer un effet néfaste du vieillissement des fibres sur les propriétés mécaniques globales du ciment renforcé. Le renforcement mécanique est également lié à la proportion et à la longueur de fibres intégrées dans le ciment. Ma et al [33] ont introduit des fibres de verre AR et des fibres céramiques dans du ciment Portland. Dans leur étude, le meilleur renforcement est obtenu pour des fibres de longueur 5 mm et pour un pourcentage volumique de 5%. Sur la Figure 1.22, la comparaison des propriétés mécaniques entre le renforcement par fibres de verre AR (à base de quartz (SiO_2)) et par fibres céramiques (à base d'alumine (Al_2O_3)) montre que l'effet du vieillissement sur les fibres céramiques est quasiment inexistant, a contrario des fibres de verre. Pour les fibres céramiques, le vieillissement aurait même tendance à améliorer les caractéristiques mécaniques du matériau renforcé.

En 1993, Low et al [34] ont étudié l'apport de fibres inorganiques sur le comportement mécanique d'un liant cimentaire de type Portland. Les fibres sont des fibres de wollastonite. Ce sont des fibres minérales naturelles de silicate de calcium (CaO-SiO_2). Les longueurs de ce type de fibres sont très faibles, de l'ordre du demi-millimètre. Cependant, malgré leur taille réduite, les fibres influent sur le comportement global du matériau. En effet, les comportements pré et post pic en flexion sont modifiés. De plus, la résistance mécanique en flexion augmente avec la proportion volumique de fibres, comme le montre la Figure 1.23.

Figure 1.22 Effets du vieillissement des fibres sur le renforcement mécanique d'un ciment Portland. [33]

Figure 1.23 Effets de la proportion de fibres insérées sur la résistance en flexion d'un ciment de type Portland pour différentes teneurs en fumée de silice (S.F.). [34]

L'étude du renforcement des ciments par des fibres minérales a conduit Low [35] à considérer des microfibrilles de Xonotlite (CaO-SiO_2). L'incorporation de 2%_{volumiques} de fibres synthétiques minérales de Xonotlite au sein du ciment Portland améliore de 50% la résistance en flexion du matériau. L'augmentation jusqu'à 5% du pourcentage volumique de fibres introduite dans la phase cimentaire conduit à une diminution des caractéristiques mécaniques du matériau. Ceci est principalement dû à une augmentation de la quantité d'eau nécessaire à la mise en œuvre des bétons. En effet, les fibres de Xonotlite sont hydrophiles. Cependant, même si la résistance en flexion et la ductilité sont améliorées par l'incorporation de fibres, les comportements pré-pic et post-pic du matériau ne sont pas modifiés.

Certaines études ont analysé plus spécifiquement les mécanismes de vieillissement des fibres de verre AR dans un béton. Le vieillissement des fibres est lié à l'environnement basique induit par la présence du calcium. L'alcalinité du milieu humide, obligatoire au cours de la formation des bétons, conduit à une dégradation des fibres de verre. Ainsi, [36] Kopeckò a montré que le milieu alcalin tend à dégrader la surface de ce type de fibres. Dans cet article, l'auteur présente les résultats de recherches expérimentales sur les changements chimiques et morphologiques des fibres soumises à des conditions environnementales fortement alcalines. Ces conditions reflètent l'environnement auquel les fibres seront soumises lors de leur utilisation au sein du béton. Les observations mettent en avant une cristallisation d'hydroxyde de calcium à la surface des fibres. La suppression du CaOH montre que la couche d'ensimage est fortement altérée. Cette altération est liée à la forte diffusion du CaOH dans la fibre. Cette diffusion, a priori néfaste pour la fibre, permet en revanche une forte liaison des fibres et du ciment. Cependant, la fibre est fortement détériorée. Il est alors possible que la fibre se dissolve localement. Cette détérioration s'effectue de façon aléatoire sur la fibre. Une fois l'ensimage détérioré, des trous apparaissent sur la fibre de verre. Néanmoins, son expérimentation soumet les fibres à des conditions chimiques ex-

trêmes afin d'obtenir ces altérations. De fait, elles ne se produisent pas forcément lors de la mise en œuvre ou durant la durée de vie des bétons.

L'insertion de fibres de verre AR dans du ciment Portland a permis à Houget [37] de mettre en évidence l'évolution du comportement mécanique du matériau. Le vieillissement du ciment renforcé conduit à une baisse des caractéristiques mécaniques. Le comportement post-pic est ainsi grandement modifié avec le vieillissement. Le comportement est de type quasi-fragile. L'interface fibre-matrice a été étudiée au MEB. La morphologie de la fibre n'est pas modifiée, mais des particules de chaux semblent croître entre les fibres. La cristallisation de la chaux limite le glissement des fibres au cours des essais mécaniques. De ce fait, la dissipation d'énergie, qui au début s'effectuait essentiellement par déchaussement des fibres, a lieu maintenant par rupture de celles-ci. Le matériau renforcé devient de plus en plus fragile. Houget [37] a également étudié le renforcement du même ciment, renforcé de fibres de carbone. Les caractéristiques mécaniques sont stables dans le temps. L'observation microstructurale met en évidence que les fibres sont soit regroupées en paquet avec la présence de l'ensimage, soit dispersées de façon unitaire. Finalement, quel que soit le type de fibre minérale, la dissipation de l'énergie en pointe de fissure se fait essentiellement par décohésions des interfaces fibre/matrice suivies d'un déchaussement des fibres.

1.2.2 Les bétons réfractaires et le renforcement par fibres

1.2.2.1 Renforcement par des fibres métalliques

La formulation de composites béton réfractaire/fibres métalliques a notamment été développée dans le but d'augmenter de manière significative la durée de vie d'outillages et de pièces fortement sollicitées thermomécaniquement et initialement réalisées à partir de béton réfractaire seul (fond de poche de fonderie, fours industriels...). Pour de telles applications, des études ont été réalisées dans les années 1970-1980 et ont prouvé l'efficacité de tels renforcements [38-40]. Comme les températures auxquelles le béton réfractaire est soumis sont élevées et l'environnement fortement corrosif, les fibres utilisées pour renforcer ces bétons sont en acier inoxydable.

Plus récemment, depuis la fin des années 1990, le comportement de bétons réfractaires fibrés a fait l'objet d'études complémentaires notamment pour des applications dans des outillages de mise en forme de métaux à haute température [41-44].

Dans ces travaux, l'étude des bétons réfractaires renforcés de fibres métalliques a été réalisée en considérant deux approches : une approche micromécanique et une approche macromécanique. L'approche micromécanique va tout d'abord être considérée afin de dresser un état de la connaissance du comportement au niveau des interfaces fibre/béton et des mécanismes actifs dans la microstructure des bétons réfractaires fibrés. L'approche macroscopique, considérée

dans un second temps, permettra de dégager les principales composantes du comportement de ces matériaux, notamment en fonction de la température.

1.2.2.1.1 Comportement des interfaces et mécanismes de décohésion fibre/béton

Cailleux [41] a mené une étude sur un béton réfractaire renforcé de fibres métalliques (BRRFM) qui a permis de comprendre et d'expliciter le comportement des interfaces fibres/béton. Tout d'abord, le mécanisme d'arrachement de fibres, enrobées dans du béton, a été étudié. Les essais mécaniques spécifiques qui permettent d'appréhender les processus de rupture de l'interface sont les essais de pullout ou d'arrachement de fibre. La Figure 1.24 montre le schéma de principe de ces essais. Les essais de pullout sont également utilisés pour identifier l'incidence de l'angle d'inclinaison de la fibre sur le comportement à l'arrachement. L'angle d'inclinaison de la fibre, Θ , peut varier de 0° (fibre droite alignée dans la direction d'arrachement) à 75° . Ces essais sont mis en œuvre pour reproduire les conditions d'arrachement locales rencontrées lors d'un test de traction directe ou de flexion sur un béton renforcé par des fibres réparties de façon aléatoire. Les résultats obtenus permettent de tracer des courbes d'arrachement, représentant la charge en fonction du déplacement (Figure 1.25). L'exploitation de ces courbes donne notamment accès aux valeurs d'énergie d'arrachement en fonction de l'angle d'inclinaison de la fibre. De manière générale, les courbes d'arrachement de fibres sont composées de deux domaines. Le domaine 1 comprend deux parties. Une partie linéaire, plus ou moins étendue, qui correspond à la déformation élastique de la fibre. La partie où la courbe s'incurve indique la décohésion progressive de l'interface fibre/béton. La fin du domaine de décohésion se situe au niveau du pic de charge, pour lequel l'interface fibre/béton est rompue sur toute sa longueur. Le domaine 2 est associé au frottement de la fibre par rapport au béton.

L'analyse des courbes d'arrachement indique que la résistance à l'arrachement des fibres diminue de plus de 75% entre l'état étuvé et l'état après cuisson à 900°C [41]. L'utilisation d'une fibre de fort diamètre implique une dissipation d'énergie importante mais une contrainte de cisaillement au pic plus faible. Plus le diamètre de la fibre est élevé, plus le volume de matériau endommagé autour de la fibre est important. Donc la contrainte de cisaillement diminue d'autant plus que la fibre a un diamètre élevé. A l'issue des essais de pullout, une investigation de la surface des fibres a été menée au MEB. Sur ces surfaces, des zones d'abrasion des fibres et des zones d'adhésion de béton sont observés.

Figure 1.24 Schéma de principe du test d'arrachement de fibre (ou pullout). [41]

Figure 1.25 Courbes d'arrachement de fibre obtenues après séchage à 80°C pour des angles d'inclinaison de fibres variant entre 15° et 60°. [41, 42]

Dans son étude, Cailleux lie notamment les décohésions aux interfaces fibres/béton aux comportements dilatométriques des deux constituants. L'analyse dilatométrique montre que sur un même intervalle de température, le béton subit un fort retrait alors que la fibre en acier inoxydable se dilate. Cette différence de comportement dilatométrique conduit à l'apparition d'une pression de frettage à l'interface (Figure 1.26(a)). Cette pression de confinement engendre alors l'amorçage et la propagation de microfissures radiales autour de la fibre métallique [42]. De plus, l'observation au MEB indique que, lors du retour à la température ambiante, une décohésion apparaît à l'interface. Cette décohésion est due au caractère irréversible du comportement dilatométrique du béton au cours du premier cycle de cuisson. Un second cycle de cuisson (Figure 1.26(b)) entraîne la réapparition de la pression de frettage. La pression de frettage améliore la cohésion fibres/béton.

Figure 1.26 Comportement de l'interface fibre/béton lors d'un premier cycle thermique puis d'une seconde chauffe : cas du renforcement par fibres métalliques. [41]

Ces analyses menées à l'échelle microscopique ont permis de déterminer de façon explicite les mécanismes de décohésion de la fibre dans le béton [41, 44]. Ces mécanismes sont représentés de manière plus détaillée sur la Figure 1.27 et sur la Figure 1.28.

Après un cycle de cuisson à haute température et retour à 20°C, une décohésion importante de l'interface fibre/béton est observée. L'amplitude de celle-ci augmente avec la température de cuisson. Elle résulte d'une transformation irréversible du béton sous l'effet de la dilatation de la fibre. Ce phénomène provoque également l'endommagement et la microfissuration à proximité de la fibre. Néanmoins, de fines particules de matrice peuvent localement rester fixées à la surface de la fibre. Des zones de décohésions fibre/béton peuvent aussi exister comme cela est schématisé sur la Figure 1.27.

Figure 1.27 Interface fibre-béton d'un BRRFM après cuisson à haute température et avant l'arrachement de la fibre. [41]

Figure 1.28 Interface fibre-béton d'un BRRFM lors d'un essai à haute température et avant l'arrachement de la fibre. [41]

Au cours d'un essai à une température équivalente à la température de cuisson, la surface de la fibre et de la matrice sont remises en contact et une pression de frettage s'exerce sur la fibre (Figure 1.28). L'extraction des fibres est alors plus difficile et demande plus d'énergie qu'à température ambiante. Ainsi, certaines propriétés mécaniques du béton réfractaire fibré sont améliorées par l'augmentation de la température.

L'approche microstructurale issue de l'étude des courbes d'arrachement de fibres permet d'appréhender les mécanismes locaux du renforcement d'un béton réfractaire par des fibres. Les évolutions de ces mécanismes peuvent également être étudiées en fonction de différents paramètres comme le diamètre des fibres, la température de cuisson, la température d'essai ou encore l'inclinaison des fibres. En complément à ce type d'approches, la connaissance du comportement mécanique macroscopique d'un béton réfractaire fibré est également important.

1.2.2.1.2 Comportement mécanique macroscopique des bétons réfractaires renforcés de fibres métalliques (BRRFM)

Comportement à température ambiante.

La Figure 1.29 regroupe les courbes de comportement à température ambiante en traction directe (a) et en flexion 4 points (b) d'une même nuance de béton réfractaire, renforcée de fibres métalliques, après cuisson à 500°C [44]. Il s'agit ici d'un béton réfractaire à liant géopolymère renforcé par une fraction volumique de 1,5% de fibres droites en acier inoxydable AISI310 de diamètre 0,4mm et de 12mm de longueur. L'observation de ces courbes permet de constater les non-linéarités qui caractérisent le comportement de ce matériau fibré. Dans le cas de la flexion, un premier domaine non-linéaire est observé en début d'essai (domaine 0), en liaison avec des phénomènes de mise en place et d'écrasements locaux au niveau des contacts entre les rouleaux de chargement et l'éprouvette de flexion [7, 12, 44]. Ensuite, comme pour le cas de bétons réfractaires non-fibrés, trois domaines peuvent être définis sur chacune de ces courbes de comportement : le domaine I dans lequel le comportement est de type linéaire élastique, le domaine II avec un comportement non-linéaire lié à l'amorçage et à la propagation d'une microfissuration diffuse, le domaine III (domaine post-pic) associé à la propagation et à l'ouverture d'une ou plusieurs macrofissures.

Figure 1.29 Comportement non-linéaire à température ambiante d'un béton réfractaire à liant géopolymère renforcé par des fibres métalliques après cuisson à 500°C. [44]

Figure 1.30 Comparaison des courbes de comportement en traction d'un béton réfractaire avec ou sans fibres, cuit à 500°C et testé à 20°C. [44]

Pour le même béton réfractaire à liant géopolymère, la Figure 1.30 permet la comparaison du comportement en traction d'une nuance non fibrée et d'une nuance renforcée ($V_f=1,5\%$) avec des fibres identiques à celles évoquées ci-dessus. Du fait de l'endommagement généré par le différentiel de comportement dilatométrique entre les fibres et le béton réfractaire, la nuance fibrée est caractérisée par un module d'Young plus faible en début d'essai. Cet endommagement thermique créé lors de la cuisson a également pour effet de rendre le comportement très non linéaire dès des niveaux de chargement faibles. La comparaison des deux comportements met donc en évidence que la nuance fibrée possède un comportement pré-pic non-linéaire très étendu par rapport au cas de la nuance non-fibrée. Ce résultat est également lié au fait que l'introduction des fibres a conduit à une augmentation du niveau de déformation au pic. Les fibres métalliques permettent ainsi une extension de la plage de microfissuration diffuse et le retardement du phénomène de localisation qui conduit à l'amorçage et à la propagation d'une macrofissure. Dans le domaine

post-pic, les niveaux de chargement supportés par la nuance fibrée sont légèrement supérieurs à ceux caractérisant la nuance non fibrée. Ces résultats ont permis de montrer que de tels effets bénéfiques étaient possibles malgré la présence de décohésions et de microfissures qui caractérise la nuance fibrée après une première cuisson, en particulier au niveau des interfaces fibre/béton.

Comportement à haute température.

La Figure 1.31 présente la courbe de comportement en traction de la même nuance fibrée, dans le cas d'un essai à 500°C. Si les trois domaines de comportement décrits précédemment sont à nouveau identifiables, avec l'élévation de la température d'essai, la part relative de chacun des domaines de comportement évolue fortement. Le domaine initial d'élasticité (I) est de moins en moins étendu lorsque la température d'essai croît. Le domaine de microfissuration diffuse (II) s'étend et devient de plus en plus non-linéaire, permettant d'atteindre des déformations au pic plus élevées à haute température. Enfin, la partie post-pic (III) est également influencée par la température d'essai. La pente initiale de l'adoucissement post-pic diminue lorsque la température d'essai augmente, entraînant une chute du niveau de contrainte après le pic de moins en moins marquée. Ces effets sont à relier avec le développement de la pression de freinage aux interfaces fibre/matrice. Lors d'un essai à chaud, l'élévation de la température conduit donc au développement de contraintes internes liées au différentiel de dilatation entre les deux constituants du béton fibré. L'essai mécanique est donc réalisé sur un matériau qui est le siège d'un état de contraintes internes important. Le seuil de début d'endommagement diffus s'en trouve abaissé, et l'effet des fibres sur le maintien d'un stade de microfissuration diffuse est renforcé. Au moment où s'opère le phénomène de localisation des déformations (au pic), l'ouverture et la propagation de la macrofissure sont ralenties du fait de la plus grande énergie qui doit être fournie pour extraire les fibres qui pontent cette macrofissure. Le phénomène de reprise de charge est ainsi plus efficace à haute température qu'à température ambiante. Ce sont là les mécanismes essentiels du renforcement à haute température des bétons réfractaires renforcés de fibres métalliques mis en évidence par Cailleux [41] et Nazaret [44].

Figure 1.31 Comportement en traction à chaud d'un BRRFM cuit à 500°C et testé à 500°C. [44]

Figure 1.32 Évolution du comportement en flexion 4 points d'un BRRFM cuit à 500°C : influence de la température d'essai. [44]

La Figure 1.32 rassemble les courbes de comportement en flexion 4 points du même matériau fibré après cuisson à 500°C et pour différentes températures d'essais. Dans ses travaux, Nazaret [44] a montré comment la modification du comportement en traction du béton réfractaire par l'introduction de fibres pouvait affecter le comportement d'éprouvettes ou de structures soumises à des chargement mécaniques plus complexes. A haute température, les conséquences de l'extension du domaine d'endommagement diffus et d'un comportement post-pic en traction fortement adoucissant peuvent être visualisées sur ces courbes de comportement d'éprouvettes de flexion. L'élévation de la température d'essai, donc de la pression de frottement aux interfaces fibre/béton, conduit à une extension du domaine non-linéaire pré-pic qui a comme conséquence importante l'augmentation de la valeur de la flèche au pic. De plus, une augmentation continue des niveaux de reprise de charge post-pic est également observée lorsque la température d'essai augmente. Nazaret [44] a également mis en évidence que le comportement fortement adoucissant en traction des bétons réfractaires renforcés de fibres métalliques permettait un phénomène de redistribution du champ de contrainte lorsqu'une macrofissure est amorcée, permettant une multifissuration macroscopique des éprouvettes. La Figure 1.33 illustre un cas de multifissuration macroscopique obtenu lors d'un essai sur une éprouvette technologique en béton réfractaire à liant géopolymère renforcé de fibres métalliques [44]. La Figure 1.34 illustre, quant à elle, l'évolution d'une décohésion fibre/matrice dans le cas d'observations in situ à haute température en microscopie électronique à balayage environnementale. Ces deux images illustrent ainsi deux caractéristiques importantes des bétons réfractaires renforcés de fibres métalliques : l'une à l'échelle macroscopique, l'autre à l'échelle microscopique.

Figure 1.33 Multifissuration d'une éprouvette technologique en béton réfractaire à liant géopolymère renforcé de fibres métalliques. [44]

Figure 1.34 Évolution d'une décohésion fibre/matrice dans le cas d'observations in situ à haute température en microscopie électronique à balayage environnementale. [44]

1.2.2.2 Renforcement par des fibres minérales

Le renforcement des matrices cimentaires et des bétons réfractaires par des fibres minérales a été peu étudié. Les fibres minérales les plus courantes (verre, basalte ...) ont généralement des températures limites d'utilisation plus faibles que la température admissible par les bétons réfractaires. Seules les fibres céramiques réfractaires (FCR) supportent les hautes températures et notamment les températures de travail des bétons réfractaires.

Soro et al [45] ont étudié le comportement mécanique d'une matrice cimentaire aluminée renforcée par des fibres minérales. Deux compositions de fibres sont considérées, d'un côté des fibres de verre et de l'autre des fibres à haute teneur en alumine. Les éprouvettes ont été mises en œuvre par le procédé de coulage en bande. Il s'agit de fibres longues découpées à façon dans des rouleaux de fibres continues. Elles sont orientées dans le sens longitudinal d'éprouvettes qui sont ensuite sollicitées en flexion 4 points. Ils ont étudié les évolutions du module d'Young, suivi par échographie ultrasonore, d'une même matrice cimentaire renforcée par des fibres de compositions différentes [13, 14].

L'étude des évolutions du module d'Young de la matrice cimentaire (Figure 1.35) est réalisée en établissant des relations avec les mécanismes ou réactions de conversion de phases dans le ciment. Sur l'intervalle de températures 20-175°C la conversion a lieu, suivie par la déshydratation

qui opère jusqu'à 350°C environ. L'étude du renforcement par des fibres de verre AR a été effectuée jusqu'à 700°C. Les effets de conversion sont également observés sur le matériau renforcé mais la présence des fibres conduit à un module d'élasticité supérieur. La même expérience a été menée sur le matériau renforcé de fibres céramiques (Figure 1.36). Dans ce cas, la température maximale d'essai atteint 1 400°C. Sur la courbe, trois zones sont identifiées. La première zone (zone A) s'étend de 20°C à 400°C et correspond à la partie associée à la conversion et à la déshydratation de la phase cimentaire. La zone B couvre un domaine de température qui s'étend de 400°C à 900°C. La valeur du module d'Young diminue fortement dans la zone A et atteint une valeur seuil au début de la zone B. Le palier de la zone B correspond à la valeur du module d'Young de la matrice à l'état déshydraté. La présence des fibres permet un gain important de la valeur du module d'Young. La dernière partie de la courbe (zone C) est caractérisée par une forte évolution du module d'Young. Ces variations proviennent des transformations microstructurales de la matrice avec apparition de phases liquides, en dessous de 1 280°C. Au-delà de 1 280°C, deux phénomènes ont lieu en parallèle. D'une part, le frittage du matériau qui conduit à une augmentation du module d'Young, phénomène particulièrement marqué dans la matrice. D'autre part, la présence des fibres riches en alumine favorise la formation d'une phase liquide (eutectique) dans le diagramme pseudo-binaire CA-S, aux alentours de 1 360°C. Ce second phénomène conduit à une forte décroissance du module d'Young du composite.

Lors du refroidissement, une très forte élévation du module d'Young est observée. Elle est liée aux mécanismes de frittage et de guérison des fissures qui ont eu lieu à haute température, favorisés par la présence de phases liquides. En deçà de 1 000°C, le module d'Young du matériau évolue peu, la microstructure peut être considérée comme étant stable. Après retour à température ambiante, le module d'Young du matériau est très supérieur au module d'Young avant cuisson, à l'état hydraté. Le comportement de la matrice cimentaire est singulier car les contraintes internes liées au différentiel de comportement dilatométrique de ses constituants créent des microfissures lors du refroidissement. La présence des fibres d'alumine semble limiter ce phénomène.

Figure 1.35 Evolutions du module d'Young en fonction de la température pour un ciment renforcé de fibres de verre et non-renforcé. [45]

Figure 1.36 Evolutions du module d'Young en fonction de la température pour un ciment renforcé de fibres d'alumine et non-renforcé. [45]

Dans une autre étude, Nana a étudié l'influence du renforcement d'un béton réfractaire alumineux par des fibres courtes de bauxite frittée d'une longueur de 2mm et d'un diamètre de 0,4mm [46]. L'auteur a notamment considéré le comportement en flexion 4 points à 20°C d'une nuance non fibrée (BRSF) et d'une nuance contenant 13%_{volumique} de fibres de bauxite frittée (BRAf). Les résultats montrent que le renforcement est très peu significatif à l'état étuvé à 110°C. En revanche, l'augmentation de la température de cuisson permet une augmentation importante des performances. La Figure 1.37 permet par exemple de comparer les comportements des deux nuances après une cuisson à 1 000°C. L'introduction des fibres courtes de bauxite frittée a pour effet de rendre le comportement plus linéaire, d'augmenter la rigidité du matériau et d'améliorer les niveaux de contrainte supportés. Par contre, la rupture de la nuance fibrée revêt un caractère purement fragile comparé à celui de la nuance non fibrée.

Des observations au MEB des faciès de rupture des matériaux cuits à haute température ont été effectuées pour tenter d'identifier les mécanismes qui peuvent être à l'origine de ces évolutions de comportement mécanique. La Figure 1.38 correspond à une prise de vue réalisée sur un faciès de rupture en flexion (zone sollicitée en traction) de la nuance fibrée après cuisson à 1 000°C. Les fibres apparaissent soit rompues (flèches blanches), soit extraites (flèches grises) de la matrice cimentaire. Le fait que des fibres apparaissent déchaussées témoigne de leur capacité à dissiper une partie de l'énergie présente en front de fissure ou de microfissure, par des mécanismes de décohéation aux interfaces puis de frottement lors de l'extraction des fibres. Les fibres déchaussées sont généralement recouvertes d'une pellicule de liant, indiquant que la rupture n'a pas lieu à l'interface fibre/béton mais dans la matrice cimentaire proche de cette interface. Par ailleurs, l'auteur évoque que la présence des fibres rompues est le signe d'une possibilité d'un pontage des microfissures lors de la sollicitation mécanique du matériau. Pour des cuissons réalisées à 1 500°C, les fibres sont systématiquement rompues dans le plan du faciès observé. Les observa-

tions de ces faciès indiquent qu'il existe une liaison forte entre les fibres et le béton, liaison attribuée à un début de céramisation du béton par frittage.

Figure 1.37 Courbes de comportement en flexion 4 points à 20°C d'un béton réfractaire non renforcé (BRSF) et du même béton réfractaire renforcé par des fibres courtes de bauxite frittée (après cuisson à 1 000°C). [46]

Figure 1.38 Observation du faciès de rupture dans la zone en traction d'une éprouvette de flexion 4 points cuite à 1000°C et testée à 20°C (nuance BRAf). [46]

Dans une étude à caractère exploratoire, Lambert [47] a considéré l'effet du taux de fibres de bauxite frittée (entre 3 et 15%_{massique}) sur le comportement mécanique en flexion, à 20°C et après cuisson à 900°C, d'un béton réfractaire à base de granulats de bauxite. Les courbes de comportement présentées en Figure 1.39 permettent de constater l'augmentation continue de la contrainte maximale en flexion lorsque le taux de fibres augmente. Le comportement de l'ensemble des nuances conserve un caractère majoritairement linéaire dans le domaine pré-pic et peu adoucissant dans le domaine post-pic. Dans cette même étude, l'auteur a également caractérisé le comportement de nuances du même béton réfractaire à base de granulats de bauxite, soit renforcé par des fibres métalliques (droites, en acier inoxydable AISI310, diamètre 0,4mm et longueur 12mm), soit par un mélange des mêmes fibres métalliques et de fibres de bauxite frittée (longueur 2mm et diamètre 0,4mm). La Figure 1.40 regroupe les courbes de comportement en flexion 4 points à 500°C après cuisson à 900°C de trois de ces nuances de béton réfractaire fibré : l'une renforcé par 1,5%_{volumique} de fibres en acier inoxydable (FD), l'autre par 7,5%_{massique} de fibres de bauxite frittée (FB) et la troisième renforcée par le cumul de 1,5%_{volumique} de fibres en acier inoxydable et de 7,5%_{massique} de fibres de bauxite frittée (nuance FD+FB).

Le renforcement du béton par des fibres de bauxite (FB) permet d'atteindre une valeur de la contrainte à la rupture élevée. Dans ce cas, la rupture est fragile. Lorsque le béton réfractaire est renforcé par les fibres métalliques droites (FD), la valeur de la contrainte à la rupture est plus faible mais le matériau ne conserve pas son caractère fragile. En effet, le béton est caractérisé par des niveaux de contrainte élevés, même pour des valeurs de flèches importantes. La pente de

l'adoucissement post-pic est donc très faible. Enfin, quand le béton est renforcé simultanément par les fibres de bauxite (FB) et les fibres métalliques droites (FD), la contrainte à la rupture du matériau est du même ordre de grandeur que pour le cas du matériau renforcé uniquement de fibres de bauxite. Après la rupture, cette nuance de béton réfractaire se comporte de la même manière que lorsqu'il est renforcé par des fibres métalliques, en conservant des niveaux de contraintes importants après la rupture et un fort adoucissement. Cette série d'essais montre donc qu'un cumul des effets induits par chaque type de fibre est possible, en procédant à des renforcements mixtes de fibres métalliques et minérales.

Figure 1.39 Courbes de comportement en flexion 4 points d'un béton réfractaire à base de bauxite, renforcé par différentes proportions massiques de fibres de bauxite (cuisson à 900°C, tests à 20°C). [47]

Figure 1.40 Courbes de comportement en flexion 4 points d'un béton réfractaire à base de bauxite, renforcé de fibres de bauxite frittée et/ou de fibres métalliques (cuisson à 900°C, tests à 500°C). [47]

1.2.3 Synthèse de la bibliographie issue des recherches sur le comportement mécanique des bétons réfractaires renforcés de fibres.

Depuis la fin des années 1990, les bétons réfractaires renforcés de fibres ont fait l'objet d'un nombre limité d'études [41, 43, 44, 46, 47]. Une synthèse des principales conclusions obtenues au cours de ces différentes études est proposée en Figure 1.41, en reprenant le format de la synthèse proposée pour le cas des bétons réfractaires non fibrés au paragraphe 1.1.4. Il est en effet intéressant de positionner sur cette échelle de températures et en regard des caractéristiques des bétons réfractaires non fibrés, les spécificités du comportement des bétons réfractaires fibrés.

Pour ces deux familles de matériaux, avec l'élévation de la température, les évolutions du comportement thermomécanique global sont assez similaires et les trois domaines de température définis précédemment sont appropriés à la description du cas des bétons réfractaires fibrés.

Les fibres métalliques sont essentiellement utilisées pour renforcer les bétons réfractaires dans un intervalle de températures compris entre la température ambiante et 900°C environ. Au-

delà, la chute des performances mécaniques de ces fibres et leur sensibilité à l'oxydation limite fortement leur apport et la durée de vie des bétons réfractaires fibrés. Pour des températures inférieures à 900°C, l'ajout de fibres métalliques modifie les valeurs du module d'Young et du seuil de début d'endommagement. La capacité d'endommagement du béton renforcé est généralement beaucoup plus importante que celle du béton seul, conduisant à une augmentation de la valeur de la déformation au pic, voire aussi de la contrainte au pic. C'est à haute température, lorsqu'une pression de frettage s'est développée aux interfaces fibre/béton, que les effets du renforcement sont les plus marqués. Dans ces conditions, le matériau est pré-contraint en raison du différentiel de dilatation entre fibres et béton. Lors de son chargement mécanique, il développe un comportement pré-pic fortement non linéaire et peut développer un comportement post-pic très fortement adoucissant. L'énergie nécessaire à la décohésion et à l'extraction des fibres est très grande, élément clé de la dissipation de l'énergie en pointe des microfissures et fissures du béton réfractaire et de sa matrice cimentaire. Une conséquence forte de ces caractéristiques est de permettre la redistribution du champ de contrainte dans une éprouvette ou une structure après amorçage d'une macrofissure, là où le béton non-fibré est le siège d'une rupture quasi-fragile. Comme pour les bétons réfractaires non fibrés, les études réalisées ont montré à de multiples reprises l'importance de l'histoire thermique sur les comportements macroscopiques et microscopiques des bétons réfractaires renforcés de fibres métalliques.

Figure 1.41 Synthèse des principales évolutions des microstructures et du comportement thermo-mécanique des bétons réfractaires fibrés en fonction de la température, notamment lors de la première chauffe. (synthèse établie à partir de [41, 43, 44, 46, 47])

Pour le cas du renforcement des bétons réfractaires par des *fibres minérales*, l'établissement d'une telle synthèse est plus difficile car les études réalisées sont très peu nombreuses. Quelques commentaires généraux peuvent néanmoins être formulés. Pour certaines nuances de fibres, notamment les fibres à haute teneur en alumine, la plage d'utilisation possible est proche de celle des bétons réfractaires. Ce n'est pas le cas pour les fibres de verre qui trouvent leur limitation dans leur température de ramollissement, réduisant leur utilisation à une plage de température assez proche de celle des fibres métalliques. Les quelques résultats décrits précédemment ont montré que l'introduction de fibres minérales, riches en alumine, pouvait permettre une augmentation du module d'Young du béton réfractaire ainsi qu'une augmentation de sa contrainte au pic. Il a été constaté à plusieurs reprises une extension importante de l'étendue du domaine linéaire pré-pic, ce qui laisse à penser que ce type de fibres joue un rôle important sur le retardement et sur le développement de l'endommagement par microfissuration diffuse. Le plus souvent, les bétons réfractaires renforcés de fibres minérales ont montré des comportements à la rupture de type fragile. Il faut cependant constater que la connaissance des mécanismes de renforcement et de leurs évolutions est bien moins établie que pour le cas des bétons renforcés de fibres métalliques. Un des objectifs dominant du présent travail est ainsi de faire progresser la connaissance et la compréhension du comportement de cette famille de matériaux.

1.3 Les fibres minérales

Les fibres minérales peuvent se trouver sous des formes naturelles comme l'amiante ou le basalte ou sous des formes synthétiques comme les fibres de verre ou les fibres céramiques à base d'alumine. Les fibres céramiques naturelles sont très rares, les fibres d'amiante et de basalte sont les plus courantes. Les fibres céramiques synthétiques peuvent être séparées en deux grandes familles, les bases oxydes et les bases non-oxydes. Les deux exemples qui représentent le mieux ces deux familles sont respectivement les fibres d'alumine et les fibres de carbure de silicium. D'après Chawla [48], une fibre minérale est définie comme un constituant allongé ayant un diamètre plus ou moins uniforme, inférieur à 250 μ m.

1.3.1 Les fibres de verre

Ce type de fibres contient plus de 50%_{massique} de silice (SiO₂) et entre 0%_{massique} et 25%_{massique} d'alumine (Al₂O₃). Le reste de la composition est principalement constitué d'oxydes (calcium, magnésium, bore, sodium, potassium...) [49].

Les fibres à bas module d'Young, comme les fibres de verre, ont généralement un coefficient de Poisson élevé. Ainsi, un étirement axial provoque une contraction latérale importante. Lors de la sollicitation mécanique d'un composite fibre/béton, ce phénomène entraîne la forma-

tion d'une contrainte radiale en tension, élevée à l'interface, qui peut conduire à une décohésion de l'interface puis au déchaussement de la fibre [24]. Pour un transfert de charge efficace, le facteur de forme doit atteindre une valeur critique. Les fibres de verre sont extrêmement fragiles, avec des propriétés mécaniques relativement moyennes, qui seront davantage détaillées dans le chapitre 2 pour celles considérées dans la présente étude. La présence de microfissures situées en surface, inhérentes à leur élaboration, contribue à la limitation de ces propriétés [48]. Pour faciliter le filage des fibres de verre, l'ajout d'oxyde de bore permet de diminuer la viscosité et la température de mise en œuvre mais les propriétés mécaniques s'en trouvent réduites. Les fibres de verre à plus haute résistance mécanique ne contiennent ni oxyde de bore, ni oxyde alcalin dans leur composition. Celles-ci ont des viscosités nettement plus élevées à l'état fondu et doivent être filées à des températures plus hautes, conduisant à une augmentation de leur prix de revient [2].

Les fibres de verre trouvent des applications dans un large éventail de marchés [48]. Elles sont notamment utilisées en aéronautique, dans l'automobile et dans la marine pour jouer le rôle de renforts dans les composites à matrice organique. Toutefois, d'autres ont été spécifiquement développées pour des applications en génie civil comme les fibres alkali-résistantes qui renforcent les bétons ou les ciments [24, 48, 49].

Ainsi, la fibre de verre est utilisée pour le renforcement des ciments [2, 49] notamment pour le renforcement de pièces de revêtement et/ou de décors pour le bâtiment. Cependant, l'utilisation importante des fibres de verre dans les ciments n'est que la conséquence de la mise au point de fibres au vieillissement très lent. En effet, comme le ciment est un milieu alcalin, la fibre de verre a tendance à se dégrader rapidement, ce qui entraîne des problèmes de résistance mécanique. Des études ont alors été menées pour déterminer la résistance des verres aux alcalins [24, 48]. La résistance du verre E est très insuffisante. Antérieurement, en cherchant pour l'industrie chimique des verres résistants aux solutions fortement alcalines, une teneur élevée en oxyde de zirconium a prouvé son efficacité. La première de telles compositions, développée par Pilkington vers 1970, est une fibre de verre AR connue sous le nom commercial de « CEMFIL[®] » [2]. C'est un compromis satisfaisant entre les caractéristiques de fibrage, de performance et de coût.

Compte tenu des nombreuses applications possibles, plusieurs types de fibres de verre issues d'une production industrielle existent [50]. Les fibres suivantes sont couramment intégrées à des bétons :

- Fibre de verre E ⇒ Fibres de verre à usage général développées initialement pour leurs bonnes propriétés d'isolation électrique, également utilisées pour le renfort de tous les matériaux composites à matrices organiques.
- Fibre de verre R ⇒ Fibres à haute résistance mécanique principalement composées de silice et d'alumine. Absence dans leur composition de constituants dits *fon-*

dants - car ils diminuent la température de fusion des mélanges - ce qui lui confère une meilleure tenue en température que les fibres de verre E.

– Fibre de verre AR \Rightarrow Fibres aux propriétés mécaniques similaires aux fibres de verre E, la teneur élevée en oxyde de zirconium les rend résistantes en milieu basique.

La *fibre de verre E*, identifiée dès les années 1930 comme le matériau du futur pour l'isolation des conducteurs électriques à hautes températures, a été introduite dans des bétons aluminés au cours des années 1970 [24]. Ainsi, l'effet des fibres sur les propriétés mécaniques de bétons ou de ciments renforcés a été étudié. Des analyses microstructurales, menées au MEB, ont notamment concerné la cohésion aux interfaces fibre/matrice. Comme le montre la Figure 1.42, des particules de ciment adhèrent à la surface des fibres, prouvant une bonne cohésion d'interface. De plus, le déchaussement des fibres démontre également l'effet bénéfique des fibres sur le renforcement du ciment. En effet, les mécanismes mis en jeu pour permettre le déchaussement sont équivalents aux phénomènes décrits à la Figure 1.21.

Figure 1.42 Micrographie d'un faciès de rupture d'un béton de génie civil fibré : observation de l'interface fibres de verre E/ciment Portland. [24]

Les *fibres de verre R* ont été créées à la demande des secteurs industriels, comme le secteur aéronautique, pour répondre à des spécifications de résistance des matériaux composites à la fatigue, à la température ou à l'humidité.

Les *filaments de verre AR (Alcali-Résistant)* ont été développés spécialement pour le renforcement des mortiers à base de ciment. Ils ont pour particularité d'avoir une teneur élevée en oxyde de zirconium et en soude. Dans ces fibres, le zirconium se concentre en surface et confère à la fibre une bonne résistance aux composés alcalins générés lors de la prise [37]. Le renforcement du ciment avec ces fibres lui donne une meilleure contrainte à la rupture. De plus, il s'avère que ces fibres présentent aussi une excellente résistance à la corrosion acide, meilleure que celle de tous les verres utilisés pour les fibres de renforcement [49].

L'élaboration des fibres de verre comprend trois étapes principales [49, 51, 52] : le fibrage, l'étirage et l'ensimage.

Le fibrage : A la sortie du four (1550°C), le verre s'écoule par gravité à travers des filières chauffées (1250°C) en alliage de platine et de rhodium. Il en ressort à l'état plastique, est ensuite étiré à grande vitesse, puis refroidi pour former des filaments de 5 à 25 micromètres de diamètre.

L'étirage :

- *mécanique* par filage à grande vitesse (55 à 60m/s), qui donne un fil de base continu de 50 à 1 500 filaments plus ou moins fins, appelés « silionnes ».
- *pneumatique*, qui produit une mèche de fibres discontinue (longueur comprise entre 5 et 80 cm) appelée « verranne ».

L'ensimage : C'est une dispersion aqueuse déposée sur les filaments qui assure plusieurs fonctions :

- *lier* les filaments entre eux pour former des fils,
- *lubrifier* les filaments pour faciliter les tissages ultérieurs,
- *protéger* l'intégrité physique de la fibre durant les manipulations,
- *éliminer* les charges électrostatiques,
- *permettre* la compatibilité verre-résine en qualité d'agent de couplage dans les composites pour se lier chimiquement à une matrice organique.

L'ensimage est très important car le verre est très sensible aux manipulations. Ces dernières sont susceptibles d'induire des défauts de surface et de diminuer la résistance mécanique des fibres. L'ensimage des filaments comporte également un agent de couplage capable d'augmenter l'adhésion entre la fibre et une matrice polymère. La fibre de verre est un constituant fortement flexible compte tenu de son petit diamètre et de son faible module d'Young. Les fibres de verre ont un rapport prix/performances mécaniques intéressant, une dilatation et une conductivité thermique faibles. Certaines fibres, comme la fibre de verre R, ont une haute résistance mécanique. En revanche, leur module d'élasticité est généralement faible comparé à ceux des fibres de carbone, aramides ou céramiques. De plus, les fibres de verre ont tendance à vieillir au contact de l'eau.

1.3.2 Les fibres céramiques réfractaires (FCR)

Deux familles principales de fibres céramiques à faible diamètre existent : les unes à base de carbure de silicium et les autres à base d'oxyde d'aluminium. Les premières ont notamment permis le développement des matériaux composites à matrice céramique de type thermostructuraux. Cependant, ces fibres s'oxydent sous air avec l'élévation de la température. C'est pourquoi les fibres à base d'oxyde sont préférentiellement utilisées dans le cadre d'applications réfractaires.

Les fibres à bases d'oxydes sont stables sous air à haute température, mais elles sont enclines à la déformation par fluage.

Historiquement, la production des fibres céramiques a débuté dans les années 1970 avec le développement des fibres de bore ou de carbure de silicium de fort diamètre [53]. C'est au cours des années 1970 que les premières fibres à base d'alumine de faible diamètre ont été produites. Dans les années 1980, l'apparition des fibres de carbure de silicium à faible diamètre permet l'apparition et le développement des composites à matrice céramique. Ainsi, s'ouvrit la perspective d'avoir des matériaux structuraux capables d'opérer à des températures supérieures à celles supportées par les meilleurs alliages métalliques. Cependant, leur oxydation limite leur utilisation à haute température.

Les fibres céramiques réfractaires à base d'oxydes sont des fibres conçues pour des applications dépassant 800°C. Elles sont commercialisées sous diverses formes (vrac, nappes, feutres, textiles...). Elles sont, au départ, de nature vitreuse et contiennent à peu près à égalité de la silice et de l'alumine. Au-delà de 1 000°C, très lentement, les fibres céramiques cristallisent pour donner de la mullite et de la cristobalite. Cette dévitrification est d'autant plus rapide que la température est élevée. Une fois formées et refroidies, les fibres céramiques conservent leurs propriétés physiques et dimensionnelles jusqu'à 1 200°C. Pour les températures plus élevées, aux alentours de 1 400°C, des fibres céramiques réfractaires contenant de l'oxyde de zirconium ont été développées. Leurs caractéristiques dimensionnelles sont stables avec l'élévation de la température.

Les fibres céramiques réfractaires sont nombreuses et leurs propriétés variées. Ainsi, la suite de cette section va s'intéresser à la présentation et à la description des propriétés des fibres céramiques réfractaires utilisées dans la présente étude. Les propriétés mécaniques et physico-chimiques des fibres à base d'alumine, données ci-après, sont issues de la bibliographie.

L'alumine est un matériau qui présente plusieurs formes allotropiques (δ , γ , η , α). Leur formation est fortement liée aux conditions de fabrication des fibres. L'alumine α est la forme allotropique la plus stable. Les fibres à base d'alumine peuvent contenir de la silice, ce qui permet de contrôler la croissance rapide de l'alumine α . Cependant, la présence de silice réduit le module d'Young des fibres et leur résistance au fluage. La haute résistance au fluage implique la production de fibres d'alumine α pure, mais l'obtention d'une fibre à la microstructure dense et fine est difficile. DuPont™ produisit la première fibre totalement en alumine α en 1979, commercialisée sous le nom de Fibre FP® [54]. Cette fibre était fragile, mais son étude permet l'investigation des mécanismes fondamentaux de cette classe de fibres. Ensuite, les avancées techniques et technologiques ont permis de procéder au filage à partir de voies sol-gel permettant l'obtention de microstructures plus fines et une diminution du diamètre des fibres [54]. Ainsi, d'autres producteurs ob-

tinrent des fibres de faible diamètre. La réduction du diamètre des fibres a pour avantage immédiat d'accroître leur flexibilité et par conséquent leur tissabilité. Des fibres de $10\mu\text{m}$ de diamètre ont été produites par 3M™, distribuées sous le nom commercial de Nextel610®, et par Mitsui mining™, distribuée sous le nom commercial de Almax® [53].

La fibre Nextel610® est composée de grains d'alumine α de taille inférieure à $0,1\mu\text{m}$. Historiquement, elle est la première fibre d'alumine α développée et fabriquée par le procédé sol-gel, sans utilisation de particules fines d'alumine α . Ce procédé permet de conserver une taille de grain très fine au sein de la fibre et d'améliorer la transition de la phase η -alumine vers la phase α -alumine. La fibre Nextel610® contient près de 99% d'alumine. Le reste est composé de 1,15% d'impuretés incluant 0,67% de Fe_2O_3 et 0,35% de SiO_2 [55]. La silice est ajoutée pour inhiber la croissance finale des grains. L'oxyde de fer sous forme α - Fe_2O_3 est utilisé pour provoquer la nucléation de l'alumine α dans la fibre. En effet, ces deux oxydes ont la même structure cristallographique à savoir rhomboédrique. L'ajout de ces « impuretés » permet de contrôler la porosité, le retrait et la croissance des grains d'alumine α durant la montée en température. Cependant, les fibres ont une faible résistance au fluage due à la finesse de ces grains et à la chimie des joints de grains. Des analyses microstructurales montrent que la silice ne forme pas de seconde phase aux joints de grains [53]. Les surfaces de rupture des fibres obtenues à hautes températures sont plus rugueuses que celles obtenues à température ambiante [56]. La rupture peut également avoir lieu près des défauts locaux ou d'hétérogénéités. La Figure 1.43 présente des détails de la morphologie de la fibre Nextel610® sur des faciès de rupture.

Les difficultés pour produire des fibres d'alumine α pures, à savoir le contrôle de la porosité, la croissance des grains et la fragilité des fibres, peuvent être surmontées par inclusion de silice dans la microstructure [53]. La microstructure des fibres d'alumine α dépend de la température la plus élevée à laquelle la fibre a été soumise durant la céramisation. De petits grains de phases δ -, γ - ou η - dans un continuum amorphe de silice sont obtenus pour des températures atteignant 1100°C . Au-delà, une croissance rapide des grains d'alumine α est observée. L'introduction de silice permet la limitation de cette transformation car la silice réagit avec l'alumine pour former la mullite ($3\text{Al}_2\text{O}_3\text{-}2\text{SiO}_2$). La présence de mullite aux joints de grains contrôle la croissance de l'alumine α qui n'est pas consommée par la réaction. Le module d'Young de ces fibres est souvent inférieur à celui des fibres d'alumine pures. Leur rigidité réduite facilite leur manipulation. Le domaine de températures à partir duquel les propriétés en traction commencent à se dégrader pour des fibres contenant de la silice est le même que pour les fibres d'alumine pure [53].

Figure 1.43 Micrographie MEB d'une fibre Nextel 610[®]. [53]

Figure 1.44 Micrographie MEB d'une fibre Nextel 720[®]. [53]

La fibre Nextel720[®] contient près de 85%_{massique} de Al₂O₃, 15%_{massique} de SiO₂ et environ 0,3% de Fe₂O₃ comme agent nucléant. La fibre présente une section circulaire et un diamètre de 12µm (Figure 1.44). Le procédé sol-gel et la température de formulation élevée induisent la croissance d'alumine α et de mullite. La microstructure de la fibre est une mosaïque de grains, elle-même composée de plusieurs grains de mullite orientés différemment et dont la taille avoisine les 0,5µm, avec des contours mal définis. Au final, la fibre est composée approximativement de 59%_{volumique} de mullite et de 41%_{volumique} d'Al₂O₃ [57]. Chaque agrégat est formé de petits grains de mullite qui enferment des grains d'alumine α de forme arrondie ou allongée. Après élaboration, la microstructure de la mullite est dans un état métastable (2Al₂O₃-1SiO₂). Un post-traitement, au-delà de 1 000°C, conduit à un enrichissement en alumine α dans la fibre. La mullite s'appauvrit en alumine et s'enrichit en silice, pour évoluer vers des proportions proches de l'équilibre (3Al₂O₃-2SiO₂). À partir de 1 300°C, l'alumine alpha évolue pour donner des grains allongés. À partir de 1 400°C, la forme des grains évolue, leurs contours initialement ondulés deviennent rectilignes. Une phase silicate intergranulaire liquide est également observée. Lors du refroidissement, elle formera une phase intergranulaire amorphe.

Plusieurs études menées sur les fibres céramiques réfractaires ont eu pour objectif de déterminer leur comportement microstructural et mécanique à hautes températures [48, 53, 56-60]. Il s'avère que 85% de la résistance en traction à température ambiante de la fibre Nextel720[®] est conservée à 1 200°C, tandis que la fibre Nextel610[®] n'en conserve que 35%. De plus, la vitesse de déformation au fluage est deux fois moins importante pour les fibres Nextel720[®]. Ainsi, pour des applications nécessitant un maintien prolongé à 1 200°C, la fibre Nextel720[®] est la mieux adaptée, alors que la fibre Nextel610[®] le sera pour des applications à 1 000°C. Le taux de déformation pour les fibres Nextel720[®] est inférieur de 3 ordres de grandeur à celui des fibres Nextel610[®]. La charge pour laquelle la déformation des fibres Nextel720[®] atteint 1% en 1 000 heures est de 276MPa à 1 100°C (Figure 1.46). En revanche, pour les fibres Nextel610[®] cette limite est atteinte

à 950°C sous 276MPa. La très forte résistance au fluage de la fibre Nextel720[®] est attribuée à sa microstructure particulière. D'une part, la résistance au fluage de la mullite est supérieure à celle de l'alumine. D'autre part, l'évolution de sa microstructure en mosaïque vers un ensemble de grains orientés et allongés améliore sa capacité à supporter le fluage, malgré la présence d'un film de silice intergranulaire [60]. La rupture à haute température s'amorce souvent aux niveaux de grains en formes de plaquettes qui se développent en surface de la fibre Nextel720[®] (Figure 1.45). Une fois amorcée, la fissure se propage lentement en suivant les joints de grains jusqu'à atteindre une longueur, pour laquelle le facteur d'intensité de contrainte en pointe de fissure atteint une valeur critique.

Figure 1.45 Micrographie de la surface de rupture d'une fibre Nextel 720[®] testée en traction à 1 200°C.[55]

Figure 1.46 Comparaison de la résistance au fluage de différentes fibres polycristallines aluminées et silico-alumineuses de la série Nextel[®]. [48]

1.4 Conclusion

Les études menées sur les bétons réfractaires ont permis d'obtenir une bonne connaissance et une bonne compréhension de leur comportement thermomécanique, notamment pour les matériaux à base d'oxydes. Plusieurs auteurs ont abordé ces études en couplant des travaux de caractérisation de ces comportements à des travaux de caractérisation des évolutions microstructurales. Ces approches ont conduit à l'établissement de relations précises entre les nombreuses évolutions microstructurales qui ont lieu dans ces matériaux et celles de leur comportement thermomécanique. C'est particulièrement vrai pour ce qui concerne leur première cuisson, qui conduit à de fortes évolutions des matrices cimentaires. Une conclusion forte réside en particulier dans la forte influence de l'histoire thermique de ces matériaux sur leur comportement mécanique en général. Une autre conclusion porte sur les comportements souvent fortement non linéaires qui caractérisent ces matériaux et sur leur évolution avec la température d'essai. Développant un comportement élastique endommageable aux basses températures, les bétons réfractaires évoluent vers un comportement élasto-visco-plastique à haute température. Le renforcement de ces matériaux par des fibres a, quant à lui, fait l'objet d'un nombre beaucoup plus restreint d'études, alors que le renforcement des bétons du génie civil a été davantage étudié. La majorité des études sur les bétons réfractaires fibrés concerne le renforcement par des fibres métalliques. La connaissance établie concerne essentiellement le rôle de telles fibres sur le comportement élastique endommageable. Les études de bétons réfractaires renforcés par des fibres minérales sont très peu nombreuses et ont un caractère le plus souvent exploratoire. L'objet du présent travail est ainsi d'étudier le renforcement d'un béton réfractaire renforcé par de telles fibres : des fibres de verre et des fibres à haute teneur en alumine de type Nextel®. L'étude porte sur une plage de température étendue afin d'identifier l'influence que peuvent avoir de tels renforcements tant sur les comportements non-linéaires à basses températures qu'à hautes températures.

Chapitre 2

Matériaux et méthodes expérimentales

Préambule : Ce chapitre présente, tout d'abord, le béton réfractaire et les nuances de fibres utilisés durant cette étude, en décrivant leur composition chimique, leur microstructure et leur procédé d'élaboration. Dans la suite du chapitre, les techniques expérimentales mises en œuvre pour caractériser le comportement thermomécanique sont décrites. Les essais mécaniques de flexion quatre points et de traction sont présentés, notamment les géométries des éprouvettes, les modes opératoires et les différentes techniques de mesures. Ensuite, la technique utilisée pour caractériser les évolutions microstructurales est exposée, à savoir la microscopie électronique à balayage environnementale.

2.1 Matériaux étudiés

2.1.1 Le béton réfractaire

Le béton étudié dans le cadre de cette étude est un béton réfractaire dense, silico-alumineux, à basse teneur en ciment, à base de granulats d'andalousite et mis en œuvre par coulage sous vibration. Les propriétés mécaniques, les modes de rupture et les évolutions microstructurales d'un béton réfractaire sont très variables selon le type de béton considéré. Le béton considéré est un béton réfractaire dont les propriétés sont relativement bien connues. En effet, elles ont déjà fait l'objet de plusieurs études, en particulier dans le cadre du programme national PROMETHEREF [7, 14, 18, 19]. La connaissance des propriétés du béton permet donc de débiter les travaux en s'intéressant essentiellement aux effets du renforcement par des fibres. Le béton considéré dans ce travail a un comportement non linéaire. En effet, à basse température, il fait partie des bétons réfractaires ayant un comportement fortement endommageable. Ceci est lié aux particularités des granulats d'andalousite, notamment du point de vue de leur comportement dilatométrique [15, 17]. C'est pour connaître et comprendre les effets d'un renforcement par des fibres minérales sur un béton réfractaire au comportement fortement endommageable que cette nuance a été choisie. A haute température, son comportement devient fortement visco-plastique. Renforcer ce béton réfractaire par des fibres minérales a donc aussi pour objectif d'analyser leur influence sur son comportement thermomécanique.

Le béton réfractaire est approvisionné auprès de la société TRB. Ce matériau est constitué de granulats, dont le diamètre maximal est de 5mm, et d'une matrice cimentaire, dont le diamètre des particules est souvent considéré comme inférieur à 200 μ m. Le béton réfractaire, désigné And-NF dans la suite de ce travail, est basé sur un ciment à haute teneur en alumine et sur des granulats naturels d'andalousite. L'andalousite est introduite dans le mélange sous forme brute, après broyage, sans subir de traitement thermique préalable. Toutefois, la faible taille des granulats d'andalousite a conduit les formulateurs à ajouter des granulats de bauxite et de chamotte, de granulométrie plus élevée [19].

Figure 2.1 Coupes polies du béton réfractaire à base d'andalousite considéré dans le cadre de cette étude (nuance And-NF).

La Figure 2.1 présente des micrographies du béton réfractaire And-NF en coupes polies. Des granulats de 5mm noyés dans la matrice cimentaire sont observés. Les granulats les plus gros contribuent au renforcement mécanique du béton alors que les particules fines, contenues dans la matrice du béton vont jouer un rôle important notamment dans les réactions physico-chimiques. Le Tableau 2.1 regroupe les données physiques et les résultats d'analyses chimiques de liaison entre les granulats. La matrice représente 35% de la masse du béton d'andalousite. Elle est constituée d'un ciment alumineux (SECAR71[®]), de microsilice et de corindon dans des proportions différentes. Des analyses antérieures ont montré la présence de fines particules de bauxite et de cyanite dans la matrice. Les deux éléments majeurs composant le béton sont l'alumine et la silice. La chaux et l'oxyde de fer sont également présents, mais dans des proportions mineures. Les mesures de masse volumique ont révélé une valeur de 2 580kg.m⁻³. Les granulats d'andalousite ont une porosité très faible. Le béton contient de la fumée de silice, qui permet d'améliorer la compacité du béton et sa rhéologie à la mise en place. La fumée de silice conduit également à l'enrichissement de la matrice en silice.

	Nuance And-NF
Constituants de base	andalousite, chamotte, alumine calcinée, bauxite, cyanite, ciment.
Eau de gâchage (% _{massique})	4,5 – 5,5
Dimension maximale des grains (mm)	5
Masse volumique apparente (g/cm ³)	2,58
Porosité ouverte (%)	6
Module d'Young (GPa)	63 – 73
Coefficient de dilatation thermique (µm/m/K)	7,69
Al ₂ O ₃ (% _{massique})	58
SiO ₂ (% _{massique})	37,5
CaO (% _{massique})	2,3
Fe ₂ O ₃ (% _{massique})	0,9
Composition de la matrice Granulométrie maximale = 200µm	ciment SECAR71 [®] : 20 % Al ₂ O ₃ calcinée : 20 % microsilice : 12,5 % kerphalite : 40 % cyanite : 7,5 %

Tableau 2.1 Caractéristiques du béton réfractaire étudié (nuance And-NF) [7, 19, 61].

2.1.2 Les fibres minérales utilisées

Le choix des fibres minérales de renforcement est effectué en tenant compte de données environnementales, structurales et géométriques. Tout d'abord, le béton est à base d'oxyde, l'environnement des essais mécaniques est oxydant, donc les fibres doivent être composées d'oxyde pour éviter leur oxydation à haute température. Ensuite, la géométrie des fibres doit être sélectionnée en tenant compte de la taille des granulats. En effet, le pontage des fissures n'est efficace que si la longueur des fibres est plus importante que la taille maximale des granulats [24]. Sur la base de ces considérations, quatre types de fibres minérales ont été retenus pour renforcer le béton réfractaire à base d'andalousite : deux nuances de fibres de verre et deux nuances de fibres riches en alumine. Choisir des couples de fibres appartenant à la même famille a pour objectif d'analyser l'influence de leurs propriétés mécaniques, physiques et de leurs compositions, afin d'estimer les meilleures conditions de renforcement. Les fibres ont également été choisies pour leurs propriétés mécaniques élevées. Elles sont caractérisées par des proportions en alumine et en silice qui varient fortement d'une nuance à l'autre.

2.1.2.1 Les fibres de verre

Les fibres de renfort sont des fibres de verre produites par Saint-Gobain Vetrotex et sont de deux types : les fibres de verre AR et les fibres de verre R. L'industrie du génie civil utilise les fibres de verre AR pour renforcer les bétons. Elles sont, par exemple, utilisées comme renfort pour les parois de tunnel où les bétons sont mis en forme par projection. L'emploi le plus courant des fibres de verre R est le renforcement de matériaux composites à matrice organique. Elles sont utilisées soit sous forme de fibres longues continues, soit sous forme de fibres courtes, comme dans cette étude, dispersées aléatoirement dans la matrice polymère.

Figure 2.2 Micrographies MEB des fibres de verre : à gauche fibres de verre AR , à droite fibres de verre R.

Les compositions chimiques et propriétés mécaniques de l'ensemble des fibres considérées dans ce travail sont précisées dans le Tableau 2.2. Il présente les fibres en les classant par ordre croissant de taux d'alumine et donc par ordre croissant de module d'Young. Pour les deux nuances de fibres de verre, la teneur massique en silice est quasiment identique et approche 60%. Cependant la teneur en alumine diffère fortement. Elle est de 0,4%_{massique} pour les fibres de verre AR contre 25%_{massique} pour les fibres de verre R. L'élévation de la teneur en alumine entraîne une amélioration des propriétés mécaniques. Les valeurs de module d'Young et de résistance en traction sont en effet supérieures pour la fibre de verre R. De plus, cette forte teneur en alumine, cumulée à une réduction du taux de fondants dans la fibre de verre R, offre à cette fibre une meilleure tenue en température. Enfin, les fibres de verre R ont un coefficient de dilatation très faible, presque deux fois plus faible que celui des fibres de verre AR. Les caractéristiques mécaniques des deux types de fibres de verre sont donc très différentes. Ainsi, les propriétés macroscopiques du béton renforcé par celles-ci risquent d'être différentes notamment lors d'essais à haute température. La masse volumique des fibres de verre est proche de celle du béton utilisé. La Figure 2.2 présente une micrographie des fibres de verre avec leur ensimage. Les deux séries de fibres présentent les mêmes caractéristiques morphologiques. Elles ont une surface en bout de fibre significative d'une rupture fragile lors de leur découpe. Leurs surfaces latérales ne présentent pas de

défauts mais la couche d'ensimage crée un revêtement non uniforme avec des zones de sur-concentration en ensimage. De plus, les ensimages de ces deux fibres sont différents. En effet, l'ensimage des fibres de verre AR a été spécifiquement développé pour réagir avec la matrice cimentaire des bétons de génie civil, tandis que l'ensimage des fibres de verre R est prévu pour interagir avec les résines des composites à matrice organique.

	Verre AR	Verre R	Nextel 720®	Nextel 610®
Diamètre (µm)	10-12	10-12	10-12	10-12
Longueur (mm)	12	12	12	12
Composition chimique (% _{massique}).	0,4% Al ₂ O ₃ 60% SiO ₂ 5,8% CaO+MgO 14,8% Na ₂ O 17,5% ZrO ₂ 0-1% K ₂ O 0-1% Fe ₂ O ₃ 0-1% TiO ₂	25% Al ₂ O ₃ 59% SiO ₂ 15% CaO+MgO 0-1% Na ₂ O 0-1% K ₂ O 0-1% Fe ₂ O ₃	85% Al ₂ O ₃ 15% SiO ₂	> 99% Al ₂ O ₃ 0,2-0,3 SiO ₂ 0,4-0,7 Fe ₂ O ₃
Module d'Young (GPa)	70-75	86	260	380
Résistance en traction (MPa)	2200	3500-4000	2100	3100
Allongement relatif à la rupture (%)	5,2	4,5	0,81	0,5
Densité (g/cm ³)	2,68	2,53	3,4	3,9
Point de fusion (°C)			1800	2000
Température de ramollissement (°C)	860	952		
Coefficient de dilatation thermique (µm/m/K)	6,0	3,5	6,0	8,0

Tableau 2.2 Composition et propriétés des fibres utilisées comme renforts dans le béton And-NF [49, 53, 62, 63].

2.1.2.2 Les fibres céramiques réfractaires (FCR)

Les fibres de renfort réfractaires sont des fibres à base d'alumine, de types Nextel610® et Nextel720®, approvisionnées auprès de la société 3M. Comme l'indique le Tableau 2.2, leur taux d'alumine dépasse 85%_{massique}. Ces taux très importants permettent aux fibres d'avoir des propriétés mécaniques très élevées, une température d'utilisation proche de 1 300°C et une température de fusion d'au moins 1 800°C. Ces températures sont suffisamment élevées pour pouvoir les envisager en tant que renfort dans le béton jusqu'à des températures atteignant 1 200°C. La résis-

tance en traction des fibres d'alumine est du même ordre de grandeur que celle des fibres de verre. En revanche, leur module d'Young est plus de quatre fois supérieur. La littérature [53, 62] relate un allongement relatif à la rupture très faible, inférieur à 1%. Les fibres Nextel720[®] ont un coefficient de dilatation proche de celui de la fibre de verre AR. Ce point commun peut être intéressant pour déterminer les possibles similitudes de comportement entre les nuances de bétons renforcés par ces deux types de fibres. Les fibres Nextel610[®] ont un coefficient de dilatation proche de celui du béton. Toutes ces données sont importantes pour améliorer la compréhension des résultats d'analyses microstructurales et thermomécaniques qui seront présentés et interprétés dans les chapitres suivants. La Figure 2.3 présente une micrographie, obtenues en microscopie électronique à balayage, des fibres céramiques Nextel610[®] et Nextel720[®] ensimées.

Les deux séries de fibres présentent les mêmes caractéristiques morphologiques. Comme pour les fibres de verre, elles ont une surface en bout de fibre significative d'une rupture fragile lors de leur découpe. Dans la suite du mémoire, les notations N6 et N7 seront parfois utilisées en remplacement des dénominations complètes Nextel610[®] et Nextel720[®].

Figure 2.3 Micrographies MEB de fibres Nextel ensimées : à gauche fibres Nextel720[®], à droite fibres Nextel 610[®].

2.1.3 Procédure de préparation des éprouvettes

L'organigramme de la Figure 2.4 regroupe les étapes nécessaires à la mise en œuvre des éprouvettes d'essais par coulage sous vibration. Les constituants des éprouvettes sont ceux présentés précédemment.

Figure 2.4 Organigramme d'élaboration des éprouvettes en béton réfractaire fibré.

2.1.3.1 Etape préliminaire

Des essais préliminaires de mise en œuvre du béton And-NF renforcé de fibres de verre ensimées ont été réalisés. Les résultats ont montré que l'ensimage de ces fibres est compatible avec la conservation d'une rhéologie appropriée pour la mise en œuvre de tels bétons réfractaires fibrés ainsi qu'avec l'obtention d'un comportement mécanique amélioré. Ainsi, l'ensimage des fibres a été conservé.

En revanche, les premiers essais de faisabilité de réalisation d'éprouvettes renforcées de fibres Nextel® ont montré la nécessité d'effectuer une étape préliminaire de désensimage. En effet, l'ensimage de ces fibres a tendance à absorber l'eau de gâchage nécessaire au coulage du béton, rendant la rhéologie du mélange incompatible avec la mise en œuvre d'un béton réfractaire fibré. Un traitement thermique des fibres à 700°C pendant 15min, sous air ambiant, permet de volatiliser leur ensimage de nature organique. La Figure 2.5 présente des images réalisées en microscopie électronique à balayage sur des fibres céramiques Nextel610® et Nextel720® après désensimage. La surface latérale des fibres est très lisse, ne laissant apparaître aucun défaut de surface. De plus, il est impossible morphologiquement de faire la différence entre les N7 et les N6. C'est pourquoi il est nécessaire d'identifier précautionneusement les fibres désensimées pour éviter tout mélange de fibres ou toute confusion entre lots.

Figure 2.5 Micrographies MEB des fibres Nextel désensimées : à gauche fibres Nextel720[®], à droite fibres Nextel 610[®].

2.1.3.2 Mise en œuvre des éprouvettes de béton réfractaire fibré.

Les éprouvettes sont préparées en mélangeant une quantité contrôlée de fibres, de béton et d'eau. Comme le béton est un matériau périssable, qui doit être coulé dans les 6 mois suivant sa formulation, plusieurs lots de béton réfractaire ont été utilisés sur toute la durée de la thèse. Ainsi pour chaque nouveau lot, des éprouvettes de référence ont été coulées puis testées. C'est pourquoi les courbes de comportement du matériau de référence ne sont pas forcément identiques pour les mêmes conditions de températures et d'essais, mettant en évidence la variabilité des performances d'un même béton réfractaire entre différents lots d'élaboration.

Deux proportions volumiques de fibres sont considérées : 0,5% et 2%. Ces deux proportions ont été considérées afin d'évaluer l'apport des fibres sur les propriétés du béton réfractaire. La première (0,5%_{volumique}) a été retenue dans la phase de résolution des difficultés de mise en œuvre rencontrées au début des travaux. Une fois celles-ci résolues et le mode de préparation optimisé, une seconde proportion (2%_{volumique}) de fibre a été considérée. Cette proportion plus élevée avait également pour objectif d'observer l'effet de l'ajout d'un plus grand nombre de fibres dans le béton pour constater une amélioration des propriétés mécaniques ; ou a contrario, comme l'a constaté Cailleux dans le cas de fibres métalliques [41], pour observer une baisse des propriétés du matériau renforcé.

Les fibres, désensimées ou non, sont mélangées au béton sec. Ce premier malaxage dure 3 minutes. Il permet une dispersion des fibres dans le béton et une homogénéisation du mélange sec. Ensuite, une quantité d'eau équivalente à 5%_{massique} de la quantité de béton sec est versée en cours de malaxage. Le mélange humide est alors malaxé pendant 10 minutes. Les éprouvettes sont coulées sous vibration, séchées à la température ambiante durant 24h, puis démoulées avant de subir une étape de séchage de 24h à 110°C. Avant de procéder aux essais mécaniques, les éprouvettes sont rectifiées. Cette opération s'effectue sous lubrification à l'eau, d'où la nécessité

d'un nouvel étuvage de 24h à 110°C, avant de les tester ou de procéder à leur cuisson. Au final, compte tenu du mode de mise en œuvre, l'orientation des fibres dans le béton est aléatoire.

Comme indiqué dans le premier chapitre, le béton est un matériau qui évolue fortement lors de la première cuisson. De ce fait, le comportement mécanique du matériau sera caractérisé à température ambiante et à haute température après un premier cycle thermique. Ainsi, après rectification et séchage, les éprouvettes d'essais mécaniques sont préalablement soumises à un cycle de cuisson caractérisé par des vitesses de montée et de descente en température de 300°C/h, des paliers isothermes de 5 heures et différents niveaux de températures maximales. Etudier les matériaux après cuisson a pour avantage de déterminer leurs caractéristiques sur des microstructures partiellement ou totalement stabilisées. Les températures d'essai et de cuisson ont été définies pour balayer une large gamme de températures et permettre l'étude des différents comportements en fonction de la température (cf Figure 1.18 et Figure 1.44). Ainsi, les composites béton réfractaire/fibre ont été cuits et étudiés aux températures suivantes : 20°C, 700°C, 900°C, 1 000°C, 1 100°C et 1 200°C.

2.2 Caractérisation du comportement thermomécanique

2.2.1 Essais de flexion 4 points

La machine utilisée pour réaliser les essais de flexion 4 points est une machine hydraulique MTS810-50[®], d'une capacité de 50kN. Le pilotage, l'asservissement et l'acquisition des données se font à l'aide de l'environnement informatique TeststarII[®]. Les éprouvettes testées sont de forme parallélépipédique. Les dimensions sont de 25x25x150mm³, ces caractéristiques sont issues de la norme ISO5013 pour des essais de flexion à haute température sur des bétons réfractaires. De plus, les distances entre appuis supérieurs et inférieurs sont respectivement de 45mm (l sur la Figure 2.6) et de 125mm (L sur la Figure 2.6). Le banc de flexion est en alumine afin de pouvoir supporter les hautes températures. Le chargement est appliqué sur l'échantillon par l'intermédiaire de rouleaux (Figure 2.6), eux-mêmes en alumine. Le cardan qui relie le support des deux rouleaux supérieurs à la ligne de chargement permet une rotation libre des pièces, ce qui assure l'alignement et élimine les effets parasites provoqués par les défauts de parallélisme et de planéité des faces de l'éprouvette, qui peuvent subsister malgré la rectification préalable des faces inférieures et supérieures de l'éprouvette (tolérance de parallélisme de 0,05mm). De plus, cette rotation assure que la charge est bien appliquée à l'éprouvette par l'ensemble des deux rouleaux supérieurs.

Figure 2.6 Schéma de l'essai de flexion 4 points.

Pour les essais de flexion 4 points, la théorie de l'élasticité des poutres permet de définir l'expression analytique de la contrainte de traction σ sur la face inférieure de l'éprouvette, entre les deux rouleaux supérieurs. La valeur de la contrainte est donnée par :

$$\sigma = \frac{3F(L-l)}{2bh^2} \quad (2.1)$$

À partir de la mesure de la flèche, un module d'élasticité apparent peut être également calculé, selon l'équation suivante :

$$E_{app} = \frac{F}{f} \times \frac{1}{8bh^3} \times (L-l) \times (2L^2 + 2Ll + l^2) \quad (2.2)$$

avec : L : la distance entre les rouleaux inférieurs,
 l : la distance entre les rouleaux supérieurs,
 b : la largeur de l'éprouvette,
 h : la hauteur de l'éprouvette,
 F : la charge appliquée,
 f : la flèche.

La mesure de la flèche s'effectue grâce à un capteur LVDT. Une tige en alumine, reposant sur le capteur LVDT, est en contact avec la face inférieure de l'éprouvette. Cette méthode de mesure est intéressante pour les essais à chaud car elle permet de conserver le capteur LVDT en zone froide. Cependant, plusieurs éléments peuvent influencer la mesure de la flèche :

- la mise en place de l'éprouvette sur le montage au début de l'essai,
- l'écrasement éventuel de l'éprouvette aux niveaux des contacts avec les rouleaux inférieurs,
- la déformation du banc de flexion, des rouleaux support et du piston.

Afin de quantifier la reproductibilité des comportements, trois essais ont été au minimum réalisés pour chaque température. Pour les essais à haute température, l'ensemble du montage est placé dans un four radiatif d'une capacité de 1 600°C.

Comme indiqué dans le chapitre 1 et comme le confirment les résultats de la présente étude, les bétons réfractaires sont caractérisés par des courbes de comportement non linéaires. La répartition non homogène des contraintes dans l'éprouvette complexifie l'interprétation des courbes de comportement en flexion. Les caractéristiques estimées à partir de la théorie de l'élasticité des poutres sont à considérer avec précaution. En effet, cette approche trouve ses limites à basse température par le caractère fortement endommageable de ce type de matériau et à haute température lorsque le comportement du béton réfractaire devient élasto-visco-plastique. Ainsi, les valeurs de contraintes à la rupture ou des contraintes au pic peuvent être utilisées à titre comparatif pour suivre les évolutions entre un ou plusieurs matériaux en fonction de la température de cuisson ou d'essai. Elles sont considérées comme contraintes apparentes. Pour les essais à haute température, les courbes force-flèche sont données en annexe. De plus, des études antérieures [7, 12, 44] ont montré des différences obtenues entre les valeurs de module déterminées à partir de courbes issues d'essais de traction et d'essais de flexion. Ces différences sont essentiellement liées à la compression des éprouvettes parallélépipédiques de béton sous les rouleaux d'alumine. Pour de faibles efforts, des déformations permanentes sont générées au niveau de ces contacts. Dans le cas d'essais de flexion 4 points sur des matériaux endommagés par un cycle de cuisson, la mesure de la flèche est ainsi plus fortement influencée par les déformations permanentes qui sont générées au niveau des contacts avec les rouleaux, même pour de faibles efforts. Cela explique la présence du domaine 0, identifié sur le début des courbes des essais de flexion 4 points au chapitre 1. Ainsi, la flèche, mesurée par le déplacement vertical du point central de la face inférieure de l'éprouvette, ne reflète pas uniquement la déflexion en élasticité de la poutre mais intègre également des phénomènes locaux. Par conséquent, les valeurs de modules d'Young calculées par la théorie des poutres à partir de la mesure de la flèche ne sont qu'apparentes et sont plus faibles que celles mesurées en traction. La notation E_{app} sera donc adoptée pour les modules déterminés à partir des essais de flexion.

2.2.1.1 Essai monotone

L'essai monotone consiste à appliquer un déplacement croissant à l'échantillon. Ici, le chargement est piloté par le déplacement du vérin, à une vitesse de 0,2mm/min ou de 0,02mm/min. A haute température, les essais monotones sont réalisés lors d'un palier isotherme. La vitesse de montée en température est de 5°C/min. L'essai mécanique débute après un palier isotherme de 30 minutes à la température d'essai. L'ensemble du banc d'essai, en configuration haute température, est présenté sur la Figure 2.7.

Figure 2.7 Banc de flexion 4 points : (a) ligne de chargement en alumine, (b) configuration haute température, (c) zoom sur la ligne de chargement une fois le four installé.

2.2.1.2 Essai de fluage anisotherme

Le but de l'essai de fluage anisotherme est d'étudier le comportement du matériau sous un chargement constant et lors d'une élévation de la température. Comme indiqué dans les travaux de Massard [64], cet essai peut servir à dégager un ordre de grandeur des vitesses de fluage en fonction de la température, à choisir des conditions pour des essais de fluage isotherme, à révéler d'éventuelles évolutions microstructurales. Pour une seule éprouvette, un balayage des évolutions du comportement sur l'ensemble de la plage de température considérée est ainsi possible. Les éprouvettes de flexion utilisées pour le fluage anisotherme sont préalablement cuites à la température maximale d'essai. L'essai est réalisé grâce au banc de flexion 4 points installé dans le four radiatif (Figure 2.7.b). Afin de réduire la durée des essais, deux rampes de température successives sont employées. La première est de 280°C/h jusqu'à 600°C puis 100°C/h jusqu'à la température d'essai, à savoir 900°C ou 1 200°C. Le choix de la température de 600°C a été fait pour procéder au changement de vitesse avant l'apparition de visco-plasticité dans le comportement des matériaux étudiés. Les évolutions de la flèche en fonction du temps et de la température sont enregistrées. Un thermocouple, placé au plus près de l'échantillon (Figure 2.7.c.❶), permet de relever les valeurs de température dans l'enceinte du four à chaque instant de l'essai. Ce thermocouple permet également d'ajuster la température de consigne pour réguler la température au centre du four au niveau voulu. L'essai de fluage anisotherme débute dès que l'éprouvette est chargée à un niveau d'effort équivalent à une contrainte de 2MPa (calculée en élasticité linéaire) sur la face en traction. L'exploitation des résultats est effectuée en corrigeant les courbes brutes des essais mé-

caniques par une courbe de référence obtenue lors d'un essai à blanc et permettant de s'affranchir des effets de dilatation du banc d'essai au cours de la montée en température.

2.2.2 Essais de traction directe à température ambiante.

La sollicitation en traction uniaxiale des bétons réfractaires est le mode de sollicitation le plus critique. Cet essai est délicat à mettre en œuvre car l'éprouvette doit être parfaitement alignée dans l'axe de chargement, tout en étant bien amarrée au montage d'essai. Le banc de traction développé au laboratoire, présenté à la Figure 2.8, permet de faire des essais de traction à froid et à chaud sur des éprouvettes en béton. Le banc de traction directe utilise des mors froids, refroidis à l'eau. Ce sont des casques en aluminium 2017 (ou AU4G). L'éprouvette est maintenue au casque du montage de traction grâce à une colle méthacrylate bi-composants à prise rapide commercialisée par la société Röhm. Son temps de prise est de 20 minutes et sa résistance en traction atteint 25MPa. Les mesures de déformation sont effectuées par deux extensomètres hautes températures de type INSTRON 2632-005 (repérés Ext J3 et Ext J4). Ils ont une longueur de base de 12,5 mm et leur gamme de mesure est de $\pm 2,5$ mm. Ils sont constitués de deux tiges en alumine à contacts ponctuels. Ils sont maintenus en vis-à-vis sur les deux surfaces planes rectifiées de l'éprouvette grâce à des cordons en fibres céramiques Nextel440[®]. L'ensemble de ce montage peut être utilisé à haute température grâce à un système de chauffage assuré par un mini-four ouvrant type MTS653[®] d'une capacité de 1 400°C. Pour assurer l'alignement entre l'axe de l'éprouvette et l'axe de la machine, un mécanisme d'alignement avec comparateurs métrologiques et casques centreurs, développé précédemment au laboratoire, a été utilisé. Les faces latérales et les extrémités des éprouvettes sont rectifiées pour garantir des défauts de parallélismes inférieurs à 0,05mm.

L'ensemble de ce système de mesure est monté sur la même machine hydraulique que celle utilisée pour effectuer les essais de flexion, à savoir une machine MTS810-50[®], d'une capacité de 50kN. Le pilotage, l'asservissement et l'acquisition de données se font également par le biais de l'environnement informatique TeststarII[®]. La machine est équipée d'un capteur de déplacement de type LVDT qui permet de suivre le déplacement de la tige du vérin hydraulique par rapport à un référentiel bâti machine.

Figure 2.8 Banc de traction dans la configuration d'essais à température ambiante.

Pour obtenir des résultats exploitables et représentatifs, il faut limiter l'apparition d'une composante de flexion lorsque la fissure s'amorce et donc choisir une géométrie d'éprouvette adaptée. La géométrie d'éprouvette utilisée dans cette étude est une géométrie dite à « section réduite » comme dans les travaux de Marzagui et Nazaret [7, 44]. Cette géométrie, présentée Figure 2.9, a plusieurs avantages. Tout d'abord, les niveaux de contrainte appliqués au niveau des collages pour localiser la rupture au centre de l'éprouvette sont diminués. Ensuite, les concentrations de contraintes entre la zone à section réduite et les têtes de l'éprouvette sont minimisées, tout en aménageant des rayons de raccordement de grand diamètre. Enfin, une valeur élevée de section droite dans la zone à section réduite est conservée, tout en restant compatible avec les dimensions du mini-four et en gardant un nombre élevé de granulats dans la section droite de l'éprouvette. La zone centrale de l'éprouvette a une section droite de $25 \times 30 \text{ mm}^2$. Cette géométrie a permis de réaliser les essais de traction à température ambiante. En revanche, pour cette nuance de béton, cette géométrie d'éprouvette n'a pu être utilisée pour effectuer les essais à chaud jusqu'à 1200°C . En effet, une éprouvette renforcée sur cinq subissait une rupture au niveau de la colle entraînant une détérioration irréversible de l'éprouvette. Dans cette étude ne seront donc considérés que des résultats d'essais de traction à 20°C .

Figure 2.9 Géométrie d'une éprouvette de traction à section réduite sans entaille, en béton réfractaire renforcé de fibres minérales.

A température ambiante, la détermination du module d'Young est accessible par l'intermédiaire de 3 mesures. Les deux premières sont les mesures relevées par les extensomètres. Cependant, les valeurs entre les deux extensomètres peuvent différer, en raison de la position relative entre les phénomènes de localisation de déformations et les points de contact de chacune des quatre pointes extensométriques. Marzagui [7] a prouvé qu'un écart de mesures extensométriques a tendance à apparaître dès la formation d'une macrofissure. Ainsi, dès l'apparition de phénomène de localisation des déformations, les courbes obtenues peuvent ne plus être représentatives d'un comportement macroscopique global. C'est pourquoi, à température ambiante, le suivi de déplacement du vérin de la machine d'essais a été exploité pour déterminer le module d'Young. Cette mesure n'est pas tributaire de la position des sites de localisation des déformations puis d'amorçage de la ou des fissures et permet ainsi d'accéder à une courbe plus représentative du comportement macroscopique du béton réfractaire renforcé de fibres minérales. Son exploitation apporte donc des informations complémentaires à celles issues des courbes extensométriques. Comme l'ont expliqué Marzagui et Nazaret [7, 44] dans leurs travaux, la mesure du déplacement du vérin intègre les déformations de l'éprouvette et celles du banc d'essai. Les déplacements liés à la déformation du banc doivent donc être soustraits au déplacement du vérin. La méthode appliquée ici a été reprise de leurs travaux. Un essai de traction est réalisé sur le même banc de mesure avec une éprouvette de géométrie identique en alliage d'aluminium de type 2017 (ou AU4G). Son module d'Young est égal à 70GPa. Parallèlement, une simulation numérique du chargement en traction de cette géométrie d'éprouvette est réalisée avec le logiciel Abaqus®, en considérant le comportement du matériau comme étant linéaire et élastique. Pour cette géométrie d'éprouvette, la courbe force/déplacement théorique donnée par la simulation numérique est ensuite comparée à la courbe force/déplacement expérimentale. Ainsi, la courbe force/allongement caractéristique du banc d'essais peut être déterminée. Dans le cas du chargement d'une éprouvette de traction en béton réfractaire dans son domaine linéaire élastique, la

courbe force/déplacement obtenue après correction de la courbe de comportement du montage permet de calculer une raideur R_{exp} (kN/mm) caractéristique de l'éprouvette testée. Une identification du module d'Young du matériau peut alors être faite grâce à la simulation numérique précédemment décrite. L'étape suivante consiste à obtenir la courbe contrainte/déformation du matériau testé en traction. Néanmoins, comme la section de l'éprouvette n'est pas constante sur la longueur considérée, le calcul de la déformation par sa définition classique du rapport du déplacement sur la longueur initiale de l'éprouvette pose problème. Afin d'approcher cette courbe contrainte/déformation, une approximation a été formulée. Elle est basée sur les deux hypothèses suivantes :

- le déplacement de l'éprouvette ΔL_{Ep} est concentré dans une zone centrale de l'éprouvette,
- la contrainte est considérée comme constante dans l'ensemble des sections droites de cette zone centrale et égale à :

$$\sigma = \frac{F}{S_{\text{réduite}}} \quad (2.3)$$

La déformation de cette zone est alors estimée par :

$$\varepsilon = K \Delta L_{Ep} \quad (2.4)$$

$$K = \frac{R_{\text{exp}}}{E S_{\text{réduite}}} \quad (2.5)$$

Sur la base de ces hypothèses, une courbe contrainte/déformation peut être approchée à partir des valeurs de la force et du déplacement mesurées par le capteur LVDT du vérin.

2.2.3 Caractérisation microstructurale

Le microscope électronique à balayage environnemental, ou MEBE, utilisé au cours de cette étude est un microscope FEITM de type MEBE-FEG XL30. Cette génération de microscopes électroniques à balayage permet d'observer des échantillons sous un environnement contrôlé. En effet, il est possible de régler la pression dans la chambre d'analyse et la température de l'échantillon, tout en contrôlant la composition gazeuse du gaz environnant. Son principe de fonctionnement, bien que proche de celui d'un MEB conventionnel, est fondamentalement différent par son système de vide. Effectivement, le vide n'est pas le même entre la chambre d'émission des électrons, la colonne et la chambre d'analyse. Pour permettre cette différence, le

système de vide comporte trois étages de vide différentiel qui permettent d'avoir un vide de 10^{-7} mbar au niveau de la chambre d'émission et une pression réglable entre 10^{-6} et 10 mbar dans la chambre d'analyse (Figure 2.10). Un réseau de pompes permet de faire le vide à différents niveaux de la colonne. La séparation des niveaux s'effectue dans le bas de la colonne grâce à des diaphragmes suffisamment grands pour laisser passer le faisceau d'électrons et permettre une diminution de la pression entre chaque niveau. Ce microscope est équipé d'un canon à émission de champ Schottky qui fonctionne sous un vide poussé (10^{-7} mbar). Ce type de canon à électrons permet d'obtenir des images de haute résolution aussi bien en mode conventionnel, sous vide poussé, qu'en mode environnemental.

Figure 2.10 Répartition de la pression dans la colonne et dans la chambre d'analyse du MEBE. [65]

Figure 2.11 Principe du détecteur secondaire environnemental (ESD). [65]

En mode environnemental, la détection est basée sur l'utilisation d'un détecteur secondaire environnemental. C'est une électrode conique concentrique au faisceau incident qui est placée à l'extrémité de la pièce polaire (Figure 2.11). Une tension de quelques centaines de volts, appliquée au détecteur, attire les électrons secondaires émis par l'échantillon. Sous l'effet de l'accélération, ces électrons entrent en collision avec les atomes ou molécules de gaz. Les ionisations qui en résultent créent des électrons supplémentaires, appelés électrons secondaires environnementaux, et des ions positifs. Ces phénomènes d'accélération et d'ionisation se multiplient et, par un effet de cascade, amplifient le signal original d'électrons secondaires. Le détecteur collecte ces électrons secondaires environnementaux. Par ailleurs, les ions positifs créés sont attirés vers la surface de l'échantillon lorsque les électrons s'accumulent à la surface. Ainsi, ces ions vont permettre la suppression des phénomènes de charges locaux qui distordent classiquement les

images MEB sur les échantillons non-conducteurs. L'ensemble de ces principes de détection, en mode environnemental, font de la MEBE une technique de caractérisation particulièrement bien adaptée aux observations microstructurales des bétons réfractaires renforcés de fibres minérales.

(1) Système de régulation d'eau ; (2) Branchements des thermocouples ; (3) Creuset porte échantillon.

Figure 2.12 Photographies de la platine chauffante du MEBE FEG-XL30 du CROMeP.

L'utilisation du MEBE pour l'étude de bétons réfractaires est d'autant plus intéressante qu'il permet la réalisation de suivis in situ d'évolutions microstructurales lors de cycles thermiques. En effet, le MEBE a été conçu pour accueillir dans sa chambre d'analyse une platine chauffante atteignant une température maximale de consigne de 1 500°C (Figure 2.12). L'ensemble de la platine est refroidi en permanence grâce à une circulation continue d'eau réfrigérée (Figure 2.12-(1)). L'échantillon à étudier est placé dans un creuset en magnésie (Figure 2.13). Il peut recevoir des échantillons cylindriques de 4 mm de diamètre et de 2 mm d'épaisseur. Un thermocouple permet la mesure et l'enregistrement de la température du creuset. Un régulateur de température permet la programmation et la régulation de cycles thermiques. Des images MEBE peuvent être prises à n'importe quel moment du cycle thermique. La courbe d'étalonnage effectuée jusqu'à la température imposée de 1 200°C, présentée en Figure 2.14, permet de connaître l'écart entre la température imposée au régulateur et la température relevée au niveau de l'échantillon. Les températures affichées dans les séquences in situ du mémoire sont les températures corrigées. Au-delà d'une température de consigne de 1 200°C, une correction de 200°C a été appliquée, avec une incertitude du fait de l'absence de la courbe d'étalonnage au-delà de cette valeur.

Figure 2.13 Schéma du creuset en magnésie. [65]

Figure 2.14 Courbe d'étalonnage de la platine chauffante jusqu'à 1200°C.

Des observations en mode conventionnel ont été également menées pour examiner les faciès de rupture des éprouvettes de flexion 4 points afin d'identifier les modes d'arrachement et de rupture des fibres en fonction de la température d'essai. Ce mode d'observation a aussi été utilisé pour caractériser l'endommagement des bétons réfractaires renforcés de fibres minérales après un essai mécanique interrompu et sur des coupes polies. Afin de conserver l'état d'endommagement de l'éprouvette après de tels essais, des précautions particulières ont été prises pour leur préparation. Avant toute intervention pouvant générer un endommagement supplémentaire (sciage, polissage, ...), les éprouvettes ont été imprégnées sous vide par une résine polymère très fluide. Ainsi, lors des observations sur des coupes polies, la présence de résine dans les microfissures et les décohésions indique que l'endommagement observé n'est pas lié à la préparation. Des observations in situ en MEBE à haute température ont été réalisées pour caractériser les évolutions d'interfaces fibre/béton au cours d'un cycle de température, tant à la chauffe qu'au refroidissement. Pour cela des mini-composites, fibres minérales/matrice de béton réfractaire, ont été réalisés, en respectant les dimensions énoncées précédemment. Lors des cycles thermiques, des rampes de 10°C/min ont été programmées.

2.3 Conclusion

La présente étude concerne le renforcement par des fibres minérales d'un béton réfractaire à basse teneur en ciment et à base de granulats d'andalousite. Le choix de cette nuance de béton a été dicté par le fort endommagement thermique qui le caractérise lorsqu'il subit une première cuisson et qui lui confère un comportement fortement non linéaire aux basses températures. L'objectif de l'étude est donc d'analyser comment l'introduction de fibres minérales dans la microstructure de ce matériau va influencer les non-linéarités de son comportement, à basse température lorsqu'il possède un comportement élastique endommageable, à haute température lors-

qu'il possède un comportement élasto-visco-plastique. Quatre nuances de fibres minérales sont considérées : deux nuances de fibres de verre (verre R et verre AR) et deux nuances de fibres à haute teneur en alumine (Nextel610[®] et Nextel 720[®]). Le protocole de préparation par coulage sous vibration des éprouvettes d'essais mécaniques a été décrit. Les chapitres suivants vont concerner le comportement mécanique de ce béton réfractaire renforcé par des fractions volumiques de 0,5% ou de 2% des fibres mentionnées ci-dessus, à température ambiante et à haute température. Au cours de ce chapitre, les essais mis en œuvre et les caractéristiques des cycles thermiques appliqués au matériau ont également été décrits.

Chapitre 3

Étude du comportement mécanique à température ambiante : influence de la température de cuisson et relations avec la microstructure.

Préambule : Ce chapitre est consacré à l'étude du comportement mécanique à température ambiante du béton réfractaire renforcé de fibres minérales en fonction de la température de cuisson. Les matériaux renforcés sont caractérisés en flexion 4 points et en traction, lors d'essais monotones. Une synthèse des résultats obtenus est présentée dans ce chapitre et le comportement mécanique fait l'objet d'une analyse détaillée. Dans une première partie, les résultats d'essais mécaniques, menés sur le matériau renforcé de fibres Nextel610[®] ou Nextel720[®] après cuisson jusqu'à 1 200°C, sont présentés. La deuxième partie est consacrée à la description du comportement du matériau renforcé de fibres de verre AR ou R cuit jusqu'à 900°C. L'évolution du comportement mécanique, en fonction du type de chargement, et les mécanismes microstructuraux impliqués seront discutés à la fin de chaque partie et plus globalement à la fin du chapitre. Les résultats présentés dans ce chapitre ont été obtenus lors d'essais effectués suivant les conditions décrites dans le chapitre 2. Pour chaque condition opératoire, trois essais ont été réalisés pour caractériser la reproductibilité et la dispersion des résultats obtenus. Les températures ont été fixées en fonction des objectifs définis au chapitre 2, et en tenant compte des résultats d'études antérieures menées sur le béton réfractaire seul [7, 14-19]. Les températures de cuisson retenues sont les suivantes : 110°C, 700°C, 900°C, 1 000°C, 1 100°C et 1 200°C. Les résultats de flexion sont notamment présentés sous la forme de courbes contrainte-flèche, la contrainte étant calculée selon les hypothèses de la théorie de l'élasticité des poutres (éq. 1.1, ch. 2). Les courbes de référence, caractéristiques du béton non fibré, sont nommées And-NF dans l'intégralité du rapport. Les courbes de comportement présentées sont choisies de telle sorte que leurs allures ou évolutions soient représentatives de l'ensemble des essais mécaniques pour une même nuance et pour des conditions d'essais données.

3.1 Comportement à température ambiante et après cuisson du béton réfractaire renforcé de fibres céramiques Nextel610[®] ou Nextel720[®].

3.1.1 Comportement en flexion 4 points.

L'étude du comportement du matériau, en flexion 4 points, a été réalisée en faisant varier trois paramètres à savoir la température de cuisson, la composition des fibres et la fraction volumique de fibres introduite dans le béton. Les courbes de comportement sont présentées et analysées en parallèle pour les deux compositions de fibres céramiques, N6 et N7, pour chaque température de cuisson.

L'ensemble des résultats, obtenus pour la fraction volumique de fibres égale à 0,5%, a montré des effets perceptibles sur le comportement, mais d'amplitudes généralement faibles. Les résultats donnent des indications sur le rôle que peuvent avoir les fibres sur le comportement du béton réfractaire. Cependant, les effets étant plus marqués pour la fraction volumique de fibre égale à 2% ; ce sont les courbes de comportements en flexion 4 points obtenues pour cette fraction volumique qui sont considérées dans le corps du mémoire. Les résultats obtenus pour une fraction volumique de fibres de 0,5% sont détaillés dans l'annexe A.1. Cependant, l'influence de cette fraction volumique sur les caractéristiques mécaniques est considérée dans le corps du mémoire.

La Figure 3.1, présente l'ensemble des courbes de comportement mécanique des matériaux non renforcés et renforcés de fibres céramiques Nextel610[®] et Nextel720[®] à 2%_{volumique} pour différentes températures de cuisson. Sur toute la gamme de températures de cuisson, les allures des courbes de comportement à température ambiante sont similaires à celles observées dans la littérature des bétons réfractaires. Elles sont caractéristiques d'un matériau au comportement élastique endommageable. Ainsi, pour chaque courbe, trois domaines de comportement peuvent être définis. Le premier domaine (domaine 1) est identifié comme étant le domaine linéaire représentant le comportement élastique du matériau. Pour des niveaux de contraintes plus élevés, le comportement devient non linéaire (domaine 2). Dans ces conditions, des phénomènes d'endommagement diffus ont lieu dans le matériau, notamment par décohésion et par microfissuration. La localisation de l'endommagement, qui apparaît au pic de charge et entraîne la formation d'une macrofissure, conduit à la rupture du matériau. La rupture est quasi-fragile pour tous les matériaux étudiés. Un pic de contrainte est ainsi atteint avant de basculer dans le domaine post-pic (domaine 3). Après le pic, une décroissance plus ou moins forte et rapide des niveaux de contraintes est observée. La mesure de la flèche, après le pic, est très sensible à la localisation et au nombre de macrofissures amorcées. Cependant, les parties post-pics donnent des indications sur la capacité du matériau à développer une propagation stable ou brutale des macrofissures. Cette phase du comportement se désigne par le terme d'adoucissement. Pour certaines courbes, au tout début du test, un comportement non linéaire est observé (domaine 0). Ce phénomène est

en particulier relié au comportement local du béton au niveau des zones de contact entre l'échantillon et les rouleaux de chargement en début d'essai [12, 66].

Figure 3.1 Comportement du béton non renforcé (And-NF) et renforcé de 2%_{volumique} de fibres N6 (And-N6) et N7 (And-N7) en flexion 4 points à température ambiante et pour différentes températures de cuisson.

Avant de commenter plus en détail les évolutions de comportement observées en fonction de la température de cuisson et du type de fibre de renfort, les évolutions des caractéristiques déterminées à partir des résultats de l'ensemble des essais de flexion sont considérées. La Figure 3.2 et la Figure 3.3 permettent ainsi de visualiser les évolutions de la contrainte au pic et du module d'élasticité apparent, calculé dans le domaine 1, pour chaque température de cuisson, chaque type de renfort (Nextel610[®] et Nextel720[®]) et pour les fractions volumiques de 0,5% et 2%. Ces résultats complémentaires permettent notamment de tenir compte de la dispersion des compor-

tements enregistrés, puisque chaque point indique la valeur moyenne et l'écart type obtenus à partir d'un minimum de trois essais validés.

Figure 3.2 Évolutions de la contrainte maximale en flexion 4 points pour les deux proportions volumiques et les deux types de fibres en fonction de la température de cuisson.

Une première observation globale des évolutions de la contrainte au pic permet de constater le rôle bénéfique du renforcement par des fibres Nextel® sur l'ensemble de la plage de températures de cuisson. Les effets sont peu marqués pour la fraction volumique de 0,5% et sont nettement visibles pour celle de 2%. L'amplitude de l'augmentation de la contrainte au pic liée au renforcement est plus forte dans le cas d'un renforcement par des fibres Nextel610®. Le Tableau 3.1 permet de visualiser les valeurs de la variation relative de cette contrainte au pic pour chaque paramètre de l'étude. Des tableaux plus complets regroupant l'ensemble des valeurs des moyennes, des écarts-types et des variations relatives sont présentés dans l'annexe A.7 pour la contrainte au pic et dans l'annexe A.8 pour le module d'élasticité apparent. Dans le cas du renforcement par des fibres Nextel720®, la variation relative obtenue pour la fraction volumique de 0,5% évolue entre -30% et 12% ainsi qu'entre 4% et 73% pour la fraction volumique de 2%. Pour un renforcement par des fibres Nextel610®, cette même variation relative évolue entre -17% et 39% pour la fraction volumique de 0,5% ainsi qu'entre 37% et 122% pour la fraction volumique de 2%.

		110 °C	700°C	900°C	1 000°C	1 100°C	1 200°C
$V_f = 0,5\%$	And-N7	-20 %	5 %	12 %	4 %	-30 %	3 %
	And-N6	-17 %	39 %	23 %	6 %	7 %	-3 %
$V_f = 2\%$	And-N7	9 %	28 %	4 %	73 %	14 %	35 %
	And-N6	44 %	71 %	45 %	122 %	37 %	41 %

Tableau 3.1 Variation relative de la contrainte maximale (contrainte au pic) en flexion 4 points à 20°C et pour différentes températures de cuisson – la variation relative est calculée par rapport au cas du béton réfractaire non fibré.

Les résultats présentés en Figure 3.3 permettent de faire un constat relativement similaire concernant les évolutions du module d'élasticité apparent en fonction de la température de cuisson, du type de renfort considéré et de la fraction volumique de fibres. En effet, une augmentation du module d'élasticité est généralement observée après renforcement du béton réfractaire And-NF par des fibres Nextel®. À nouveau, l'amplitude de l'augmentation est croissante avec la fraction volumique de fibres (entre $V_f=0,5\%$ et $V_f=2\%$) et lors du passage des fibres Nextel720® à des fibres Nextel610®. Le Tableau 3.2 permet de prendre connaissance des variations relatives de ce module d'élasticité apparent en fonction des paramètres de l'étude. Ainsi, un gain est le plus souvent observé lorsque le matériau est renforcé.

Figure 3.3 Évolution du module apparent en flexion 4 points pour les deux proportions volumiques et les deux types de fibres en fonction de la température de cuisson.

Lorsque la température de cuisson augmente, les valeurs de la contrainte au pic et du module apparent décroissent. Les résultats obtenus pour le béton réfractaire non fibré confirment ceux obtenus antérieurement par Marzagui, Yeugo-Fogaing et Kakroudi [7, 14, 19]. Une telle évolution est liée à l'endommagement thermique qui se produit lors du premier cycle de température vu par ce matériau, en particulier lors du refroidissement, en raison de la différence de comportement dilatométrique entre les granulats d'andalousite et la matrice cimentaire. Le renforcement par des fibres Nextel® permet donc de limiter la diminution des deux caractéristiques mécaniques considérées ici et peut donc être considéré comme ayant une influence sur l'endommagement thermique.

		110 °C	700°C	900°C	1 000°C	1 100°C	1 200°C
$V_f = 0,5\%$	And-N7	9 %	2 %	22 %	-3 %	-10 %	-6 %
	And-N6	7 %	41 %	53 %	-2 %	30 %	44 %
$V_f = 2\%$	And-N7	-11 %	-19 %	-0,3 %	108 %	8 %	24 %
	And-N6	25 %	0,3 %	33 %	146 %	30 %	43 %

Tableau 3.2 Variation relative du module d'élasticité apparent en flexion 4 points à 20°C et pour différentes températures de cuisson – la variation relative est calculée par rapport au cas du béton réfractaire non fibré.

Cette première analyse globale des comportements mécaniques en flexion 4 points à 20°C va être complétée par une description complémentaire des évolutions liées à la température de cuisson et au type de renfort. Ce second niveau d'analyse va s'appuyer sur l'ensemble des résultats présentés, en particulier, en Figure 3.1.

A 110°C, la présence des fibres dans le matériau modifie assez peu son comportement mécanique en flexion. Les courbes de comportement des matériaux renforcés ne présentent pas de domaine linéaire plus étendu que celui du matériau And-NF. Seul le domaine non linéaire pré-pic des matériaux And-N6 et And-N7 est plus étendu. Ainsi, les matériaux fibrés ont une valeur de flèche au pic plus élevée. L'ajout de fibres céramiques de type N6 dans le béton améliore la valeur de la contrainte au pic (gain de 44% contre 9% pour le cas des fibres N7) ainsi que celle du module apparent (gain de 25%).

À 700°C, le renforcement du matériau entraîne à la fois l'extension du domaine de comportement linéaire, du domaine de comportement non linéaire pré-pic et l'augmentation des valeurs de la flèche au pic et de la contrainte au pic. Ces modifications prouvent que le seuil de début d'endommagement et que le phénomène de localisation de l'endommagement opèrent plus rapidement dans le cas du matériau non renforcé. Le renforcement par des fibres permet donc une augmentation nette de la capacité de déformation mais aussi de chargement en contrainte du béton à base d'andalousite. Ce résultat est intéressant, notamment s'il est mis en regard des résultats antérieurs de Marzagui [7] et Kakroudi [19] qui ont mis en évidence la capacité de déformation du béton And-NF après cuisson à 700°C, du fait de l'endommagement thermique développé après une telle cuisson. L'introduction de fibres Nextel® dans ce béton permet donc une amélioration de son comportement spécifique après cuisson à 700°C, comme cela sera confirmé par des résultats d'essais de traction pour le cas d'un renforcement par des fibres Nextel610® (Figure 3.4).

Le matériau renforcé par les fibres Nextel610® présente un comportement spécifique en flexion 4 points à 20°C dans la mesure où un changement de pente est observé, semblant indi-

quer une augmentation de la rigidité du matériau. A la Figure 3.1, pour le cas de la température de cuisson de 700°C, ce changement de pente a lieu entre 4 et 5 MPa. Cette spécificité ne sera pas retrouvée pour le comportement en traction. En relation avec les résultats de travaux antérieurs de Nazaret et al [66], une telle évolution du comportement semble devoir être attribuée à une modification du comportement local, sous les rouleaux de chargement, lorsque des fibres Nextel610® sont présentes. Ce phénomène pourrait notamment être lié au fait que le comportement à la compaction du béton est modifié par la présence des fibres.

Pour une cuisson à 900°C, les courbes de comportement des matériaux And-N7 et And-N6 sont différentes. Les fibres N7 augmentent l'étendue du domaine de comportement linéaire et réduisent celle du domaine non linéaire pré-pic. Ainsi, la valeur de la flèche au pic n'augmente pas. Elle est parfois inférieure à celle du matériau And-NF. L'ajout des fibres N6 entraîne une modification plus forte de la courbe de comportement et conduit à une forte élévation de la valeur de la flèche et de la contrainte au pic (gain de 45%). Ces élévations sont le résultat des effets combinés d'une augmentation du module d'élasticité, du seuil de début d'endommagement et de l'étendue du domaine non-linéaire pré-pic.

Après cuisson à 1 000°C et à 1 100°C, les courbes de comportement des trois matériaux ont des évolutions similaires. Le domaine linéaire est plus étendu et le domaine non linéaire pré-pic est réduit. Ainsi, les niveaux de flèches atteints au pic sont proches pour les trois matériaux étudiés, les plus fortes valeurs étant observées dans le cas du matériau And-N6. À ces niveaux de températures, les valeurs de la contrainte au pic pour les matériaux And-N6 et And-N7 sont beaucoup plus élevées que pour la nuance And-NF. Ainsi des gains de 122% pour 1 000°C et de 37% pour 1 100°C sont obtenus dans le cas des fibres Nextel610®; de 73% pour 1 000°C et de 14% pour 1 100°C dans le cas des fibres Nextel720®. Dans ces conditions, les fibres Nextel ne permettent pas un gain de la capacité de déformation, mais améliorent fortement la capacité du béton à supporter des contraintes importantes.

Après une cuisson à 1 200°C, le matériau non renforcé a une valeur de flèche au pic élevée alors que les matériaux renforcés ont des valeurs de flèche légèrement inférieures. Toutefois, les deux matériaux renforcés n'ont pas le même type de comportement. En effet, l'analyse de la courbe de comportement du matériau And-N7 montre que le domaine linéaire est très étendu et le domaine non linéaire restreint. La contrainte au pic est alors proche de celle du matériau And-NF mais la valeur de la flèche au pic est réduite. La courbe de comportement du matériau And-N6 présente un domaine linéaire équivalent à celui de la nuance And-N7 mais un domaine non linéaire plus étendu, offrant au matériau And-N6 une capacité de déformation supérieure. Comparée à la nuance And-N7, la valeur de la flèche au pic est augmentée, mais reste inférieure à celle de la nuance And-NF.

L'ensemble de ces résultats indique que les gains obtenus sur les valeurs de la contrainte au pic et du module d'élasticité sont plus faibles après cuisson à 1 200°C, après être passés par des valeurs maximales obtenues soit après cuisson à 900°C soit après cuisson à 1 000°C.

3.1.2 Comportement en traction uniaxiale.

Une série d'essais de traction a été réalisée pour compléter les résultats des essais de flexion 4 points. Les effets de renforcement les plus marqués ayant été constatés dans le cas des essais de flexion sur le béton renforcé de fibres Nextel610[®], le choix du type de fibre s'est donc orienté vers cette nuance pour l'étude du comportement en traction à 20°C, après une cuisson à haute température. Seuls des essais effectués sur des éprouvettes cuites à 700°C, 900°C et 1 100°C ont été exécutés. L'objectif n'a donc pas été de faire une étude systématique des évolutions du comportement en traction mais davantage de réaliser des essais ciblés pour atteindre une meilleure compréhension de l'effet des fibres sur le comportement du béton. La Figure 3.4 présente une superposition des courbes de comportement obtenues en traction à 20°C pour le béton non fibré (And-NF), le béton renforcé de fibres Nextel610[®] à 0,5%_{volumique} (And-N6_0,5%) et à 2%_{volumique} (And-N6_2%), pour les températures de cuisson définies précédemment. Ces résultats confirment que le comportement mécanique est non-linéaire de type élastique-endommageable, tant pour le béton non-fibré que pour le béton fibré. Dans un premier temps, l'observation de l'ensemble des courbes permet de constater l'effet bénéfique de l'introduction des fibres pour les deux fractions volumiques et pour les trois niveaux de température de cuisson considérés. Quelle que soit la nuance de matériau, la rupture du béton reste le plus souvent quasi-fragile ; une rupture brutale se produit une fois le pic atteint. Comme pour l'analyse du comportement en flexion, les évolutions de la contrainte au pic et du module d'Young en fonction de la température de cuisson sont tout d'abord considérées pour compléter cette vision globale des résultats et avant de considérer chaque cas dans le détail. La Figure 3.5 et la Figure 3.6 regroupent ainsi les valeurs moyennes et les écarts-types de ces caractéristiques en fonction des différents paramètres de l'étude.

Figure 3.4 Comportement du béton non renforcé (And-NF) et renforcé de fibres N6 à 0,5%_{volumique} (And-N6_0,5%) et 2%_{volumique} (And-N6_2%), en traction directe, à température ambiante et pour différentes températures de cuisson.

Figure 3.5 Évolution de la contrainte maximale en traction uniaxiale en fonction de la température de cuisson et du taux de fibre de Nextel610®.

Figure 3.6 Évolution du module d'Young en traction uniaxiale en fonction de la température de cuisson et du taux de fibre Nextel610®.

Comme pour le cas des essais de flexion, la contrainte à la rupture et le module d'élasticité tendent à diminuer avec l'augmentation de la température de cuisson. Ces résultats confirment à nouveau les effets de l'endommagement thermique du béton réfractaire à base d'andalousite sur son comportement mécanique. Les résultats de ces essais confirment que l'introduction de fibres Nextel610® dans ce béton peut fortement modifier son comportement mécanique et conduire à une amélioration significative de ses caractéristiques mécaniques. Le Tableau 3.3 permet notamment de voir que des gains de 59% et de 144% peuvent être obtenus respectivement sur le mo-

d'Young et sur la contrainte à la rupture. Un tableau plus complet regroupant les caractéristiques déterminées à partir de l'ensemble des essais de traction est présenté en annexe A.9.

	Contrainte à la rupture (MPa)			Module d'Young (GPa)		
	700°C	900°C	1100°C	700°C	900°C	1100°C
And-N6_0,5%	44 %	94 %	113 %	36 %	31 %	29 %
And-N6_2%	144 %	126 %	125 %	53 %	59 %	55 %

Tableau 3.3 Variation relative de la contrainte à la rupture et du module d'Young en traction à 20°C et pour différentes températures de cuisson – la variation relative est calculée par rapport au cas du béton réfractaire non fibré.

Après cuisson à 700°C, le comportement mécanique de la nuance non-fibrée (And-NF) est fortement non linéaire (Figure 3.4). Ce résultat est donc en bonne cohérence avec les résultats d'études antérieures déjà citées [7, 14, 19], qui ont établi les liens entre l'endommagement thermique et ce comportement. En effet, cet endommagement confère à ce béton réfractaire une capacité de déformation forte, comparée à celle caractérisant soit ce même matériau mais après des cuissons à d'autres niveaux de température soit d'autres bétons réfractaires. Les résultats de la Figure 3.4 indiquent que l'introduction de fibres Nextel610® modifie le comportement de ce béton même pour une fraction volumique aussi faible que 0,5%. Sous ce mode de sollicitation plus homogène qu'en flexion, le module d'Young, le seuil de début d'endommagement, les valeurs de contrainte et de déformation au pic subissent une forte augmentation. Celles-ci sont continûment croissantes lorsque la fraction volumique augmente de 0% à 2%. Pour cette température de cuisson, le rôle bénéfique des fibres sur les propriétés mécaniques du béton est constaté :

- par le retard de l'apparition de l'endommagement diffus, donc de la propagation des microfissures qui résultent de l'endommagement thermique lié à la cuisson : le domaine linéaire pré-pic est ainsi plus étendu,
- par le retard du phénomène de localisation, donc en permettant une croissance stable de l'ensemble des microfissures qui résultent de l'endommagement thermique lié à la cuisson : le domaine non-linéaire pré-pic est également plus étendu.

La capacité de déformation de ce matériau hétérogène est donc étendue en comparaison à celle du matériau non fibré. Il faut souligner le fait qu'elle est liée aux effets combinés d'extension des domaines linéaires et non-linéaires pré-pic. En revanche, l'énergie emmagasinée par l'éprouvette dans la partie pré-pic ne permet pas une reprise de charge par les fibres au moment de l'amorçage d'une macrofissure : des ruptures fragiles ou quasi-fragiles sont ainsi observées.

Après cuisson à 900°C, les mêmes types de comportements et d'évolutions de ces comportements sont observés. Les valeurs de la contrainte maximale pour les matériaux renforcés

sont fortement améliorées, comparées aux valeurs du béton non fibré, avec des gains beaucoup plus importants qu'à 700°C. En revanche, les valeurs des modules d'Young ont évolué dans le même sens que celles du matériau non fibré. Les valeurs de gains sont alors quasiment identiques. L'apport des fibres reste cependant très significatif avec l'observation des effets bénéfiques identiques à ceux décrits précédemment. Une moindre sensibilité à la fraction volumique de fibres est mise en évidence et la rupture des nuances fibrées conserve son caractère quasi-fragile.

Après cuisson à 1 100°C, l'effet bénéfique des fibres est à nouveau constaté, toujours avec une moindre sensibilité au taux de fibres introduit. Une évolution importante réside dans l'apparition d'un mode de propagation plus stable des macrofissures amorcées au niveau du pic. Les niveaux d'énergie emmagasinés dans le domaine pré-pic restent donc suffisamment faibles pour éviter une rupture fragile, dans les conditions d'essais considérées ici. Une forme de branche adoucissante caractérise alors le comportement de ces nuances fibrées, à base de Nextel610®, après cuisson à 1 100°C.

3.1.3 Analyses microstructurales (faciès de rupture).

Les courbes de comportement, présentées aux paragraphes 3.1.1 et 3.1.2, ont montré que l'ajout de fibres Nextel® dans le béton réfractaire à base d'andalousite a des effets bénéfiques sur le comportement mécanique du matériau à température ambiante, après cuisson à haute température, même pour de faibles proportions volumiques de fibres. Des évolutions ont également été mises en évidence en fonction de la température de cuisson mais aussi en fonction de la nuance de fibre considérée. Les résultats et l'analyse d'observations microstructurales, réalisées en microscopie électronique à balayage, vont maintenant être considérés pour identifier les mécanismes microstructuraux de renforcement qui pilotent ces comportements à 20°C et leurs évolutions.

Pour cela l'essentiel des observations considérées va concerner des faciès de rupture d'éprouvettes d'essais mécaniques rompues à 20°C. La rupture en traction reste le mode de rupture le plus critique pour ce type de matériaux mais est aussi celui pour lesquels les faciès sont les plus riches d'enseignement. Pour ces raisons, les seules zones considérées concernent, d'une part, les zones sollicitées en traction sur les faciès des éprouvettes de flexion des nuances And-N7 et d'autre part, les faciès de rupture des éprouvettes de traction des nuances And-N6.

3.1.3.1 Cas des faciès de rupture des nuances And-N7

La Figure 3.7 présente six clichés, obtenus au microscope électronique à balayage, de faciès de rupture du béton réfractaire renforcé de fibres N7, après des essais mécaniques réalisés pour chaque température de cuisson à température ambiante. Pour des températures de cuisson de 110°C et 700°C, les faciès présentent des morphologies similaires. Un grand nombre de fibres

est extrait, sur des longueurs importantes. Les faciès révèlent également de nombreuses cavités de la taille des fibres, relatives à leur déchaussement et à leur extraction. Après une cuisson à 900°C, l'examen du faciès de rupture du béton réfractaire indique également que des phénomènes de déchaussement et d'extraction de fibres se déroulent au cours de l'essai à 20°C. Toutefois, les longueurs de fibres extraites sont beaucoup plus faibles qu'aux températures de cuisson inférieures. L'analyse des surfaces des éprouvettes, testées à 20°C mais préalablement cuites à 1 000°C, 1 100°C et 1 200°C, indique que l'extraction des fibres est de plus en plus rares et que les longueurs extraites sont de plus en plus faibles lorsque la température augmente. La rupture des fibres se fait majoritairement dans le même plan de rupture que celui du béton réfractaire. Au cours de la cuisson, des évolutions et des interactions entre les fibres et la matrice du béton ont lieu. Selon la température de cuisson, la nature et l'importance de ces interactions évoluent, ce qui modifie le comportement aux interfaces fibre/matrice.

Figure 3.7 Observations en microscopie électronique à balayage de faciès de rupture d'éprouvettes testées en flexion 4 points à température ambiante pour différentes températures de cuisson pour la nuance de matériau And-N7 - observation de la zone en traction.

L'analyse des résultats des phénomènes microstructuraux, qui se déroulent à ces interfaces lors de la cuisson à haute température, est facilité par des observations à plus fort grandissement.

Ainsi, la Figure 3.8 expose, pour chaque température de cuisson, une micrographie locale d'une ou deux fibres et de la matrice environnante.

Figure 3.8 Observations en microscopie électronique à balayage, à fort grandissement, de fibres Nextel710[®] au sein de la matrice du béton réfractaire.

Pour les températures de cuisson de 110°C et 700°C, de petites particules de matrice sont agglomérées et adhérentes à la surface des fibres (Figure 3.8). La microstructure du matériau apparaît donc très peu modifiée entre ces deux niveaux de températures puisque la matrice conserve sa morphologie de type cimentaire. Le comportement des fibres vis-à-vis de la fissuration et de l'endommagement est identique. Cependant, avec l'élévation de la température de cuisson jusqu'à 700°C, la matrice du béton réfractaire évolue chimiquement et mécaniquement (endommagement thermique), donc le comportement mécanique du béton évolue. Les micrographies révèlent que les fibres se déchaussent facilement. Après cuisson à 900°C, des particules cimentaires sont encore visibles, mais une partie des particules a commencé à se vitrifier (Figure 3.8). Pour le béton, cette température est située dans une plage où coexistent à chaud des phases solides et des phases liquides. Ces observations seront confortées par celles réalisées sur des faciès de rupture en traction. En effet, l'observation de ces faciès indiquera la formation de ponts vitreux dès 900°C (cf. Figure 3.11). Au refroidissement, ces phases se solidifient et la liaison entre fibre et matrice devient plus forte. Au-delà de 900°C, la cuisson conduit à la formation de phases liquides en quantité plus importante (Figure 3.8). Elles finissent par recouvrir totalement les fibres céramiques. Au refroidissement, la solidification et la possible recristallisation de ces phases conduisent à nouveau à une liaison entre fibre et matrice plus forte. Ainsi, sur la Figure 3.7, un nombre important de

fibres affleurant à la surface du faciès est observé. Cette analyse prouve que la propagation de la fissure fait beaucoup moins intervenir les mécanismes de déviation, de contournement aux interfaces fibres/matrice et d'extraction des fibres. Toutefois, sur l'ensemble du faciès, quelques fibres se sont déchaussées mais sur des longueurs faibles. La liaison fibres/matrice devient d'autant plus forte que la température de cuisson augmente. L'augmentation de la liaison fibres/matrice est à la fois liée à la création de liaisons fortes, de type céramique, au niveau des ponts vitreux et à l'augmentation de la surface effective sur laquelle ont lieu ces liaisons fortes. Les images mettent en évidence l'augmentation de cette surface de liaison lorsque la température de cuisson augmente. En effet, la liaison évolue progressivement depuis des points de liaison locaux jusqu'à une forte surface de liaison. La liaison issue de ce mécanisme peut devenir tellement intense qu'une fracturation longitudinale des fibres peut avoir lieu, comme le montrent la Figure 3.9 et la Figure 3.11 (c). La microscopie électronique à balayage permet de différencier morphologiquement la zone interne de la fibre, d'aspect granulaire, de la zone à l'état vitreux adhérente à la fibre. Dans de tels cas, des analyses chimiques EDS ont été menées pour analyser la composition d'une zone riche en phase vitreuse (Figure 3.9). Dans les deux spectres en énergie, du platine (Pt) et du carbone (C) sont détectés. Ces éléments proviennent de l'alliage utilisé pour la métallisation de l'échantillon avant l'observation. Le spectre obtenu pour l'analyse de la phase vitreuse révèle la présence de potassium (K) et de calcium (Ca). Ces éléments alcalins sont connus pour leur tendance à abaisser la température d'apparition de phases liquides dans les bétons. Ils sont propres à la matrice du béton réfractaire, d'autant qu'ils ne sont pas détectés dans le spectre d'analyse de la fibre. Compte tenu de la présence d'alumine et de silice dans les deux composants, ces analyses n'informent pas sur la possibilité d'une interdiffusion entre la matrice et la fibre.

Figure 3.9 Observation en microscopie électronique à balayage à fort grandissement et résultats d'analyses EDS à l'interface d'une fibre N7 rompue et d'une zone de matrice à l'état vitreux après cuisson à 1 200°C.

3.1.3.2 Cas des faciès de rupture des nuances And-N6

Figure 3.10 Observations au MEB d'un faciès de rupture d'une éprouvette And-N6 cuite à 700°C et testée en traction à la température ambiante ($V_f=2\%$).

La sollicitation en traction montre que l'effet du renforcement par les fibres Nextel 610[®] est effectif dès l'introduction de 0,5%_{volumique} de fibres (Figure 3.4) et est amplifié pour le cas de 2%_{volumique} de fibres. L'observation des faciès de rupture du béton réfractaire renforcé par les fibres Nextel 610[®] en traction permet également de préciser les mécanismes actifs aux interfaces fibres/matrice et à l'origine du comportement macromécanique. Lors de la cuisson à 700°C, une partie de la matrice du béton se lie avec la fibre par une liaison de type cimentaire. Comme le montre la Figure 3.10, cette liaison est suffisamment faible pour permettre la décohérence des interfaces et le déchaussement d'un nombre important de fibres, avec de fortes longueurs d'extractions. De plus, peu de particules de matrice sont présentes sur les fibres. En effet, soit les fibres sont arrachées et leurs logements sont observables (Figure 3.10 (c)), soit les fibres ressortent en surface et sont extraites. Toutefois, certains points d'ancrage sont suffisamment forts pour retenir la fibre comme l'indique la Figure 3.10 (b) et la Figure 3.10 (d). Ces observations indiquent le rôle majeur joué par les mécanismes qui ont lieu aux interfaces fibres/matrice. Quelle que soit la proportion volumique de fibres, les fibres réagissent de la même façon avec la matrice du béton. L'augmentation de la valeur moyenne de la contrainte maximale entre la nuance And-N6_0,5% et la nuance And-N6_2% après cuisson à 700°C peut provenir de l'augmentation du nombre de fibres dans un élément de volume. Comme le prouve la Figure 3.4, plus il y a de fibres dans le béton, plus le domaine non linéaire de la courbe de comportement mécanique en traction est étendu, donc plus la multifissuration est importante. L'augmentation du nombre de fibres

conduit probablement à une augmentation du nombre de microfissures pontées et donc à une amélioration de la résistance à la traction.

Figure 3.11 Observation au MEB d'un faciès de rupture d'une éprouvette And-N6 cuite à 900°C et testée en traction à la température ambiante ($V_f=2\%$).

Pour des cuissons réalisées à des températures supérieures ou égales à 900°C, les valeurs des contraintes au pic entre la nuance And-N6 et And-N7 se rapprochent. Les faciès, observés après des essais à température ambiante (Figure 3.11), ne présentent pas la même morphologie qu'après une cuisson à 700°C. En effet, sur la Figure 3.11 (a), une quantité majoritaire de fibres est rompue au niveau du plan de rupture équivalent au plan de propagation de la fissure. Cependant, quelques fibres ont été extraites. L'observation des interfaces fibres/matrice (Figure 3.11 (b)) montre qu'une partie de la matrice n'est pas à l'état vitreux. Une autre partie s'est vitrifiée durant la cuisson à 900°C et a réagi avec la fibre pour former une liaison forte après retour à température ambiante. Parfois, comme la fissure ne se propage pas à l'interface fibres/matrice mais dans le volume environnant, des décollements de blocs de matrice liés aux fibres sont observés, Figure 3.11 (c). Sur cette même figure, la fibre est rompue dans le sens longitudinal et prouve l'importance de la force de la liaison fibre/béton. Ce type de rupture est bien le témoin d'une forte interaction entre les fibres et la matrice du matériau. La liaison qui découle de la formation de phases vitreuses dans la matrice est observée à fort grandissement sur la Figure 3.11 (d). De la même manière que sur la Figure 3.9, la fibre présente une structure d'aspect granulaire et rend possible la différenciation morphologique de la fibre et de la matrice.

Figure 3.12 Observation au MEB d'un faciès de rupture d'une éprouvette And-N6 cuite à 1100°C et testée en traction à la température ambiante ($V_f=2\%$).

La Figure 3.12 (a) présente le faciès de rupture après un essai de traction uniaxial à température ambiante sur le matériau renforcé après une cuisson à 1100°C. Une rupture franche des fibres dans le plan de rupture du béton est observée. Quelques extractions sont visibles, mais elles sont encore plus rares que pour les analyses réalisées à 900°C et les longueurs déchaussées très faibles. La matrice est majoritairement vitreuse et a enrobé les fibres (Figure 3.12 (d)). Lors de l'essai, la rupture des ponts vitreux est observée (Figure 3.12 (c)). Certaines zones présentent également un arrachement local de la fibre. Ainsi, ces liaisons, de type céramique à température ambiante, font que la contrainte maximale atteinte est peu différente entre le matériau And-N6_2% et And-N6_0,5%. Les fibres sont généralement proches les unes des autres et forment de petits « amas ». Durant la cuisson de 5 heures, la phase liquide s'insère entre les fibres. Quand elle se solidifie, au cours du refroidissement, elle lie plusieurs fibres entre elles. A l'échelle macroscopique, cet ensemble peut être assimilé à un granulat. Donc quand localement la contrainte à la rupture des fibres sera atteinte, les fibres se fractureront instantanément. Ces « amas » de fibres, observés essentiellement pour le matériau And-N6_2% (Figure 3.12 (a)), ne semblent pas favorables à l'amélioration des propriétés mécaniques par rapport au matériau And-N6_0,5%.

L'ensemble de ces analyses prouve l'existence d'une forte interaction entre les fibres céramiques Nextel® et le béton réfractaire. Cette interaction est d'autant plus importante que la température de cuisson augmente et que les phases liquides deviennent prépondérantes. La partie discussion et synthèse, située à la fin de ce chapitre, aura pour objet de préciser les relations qui existent entre le comportement mécanique à 20°C et les mécanismes d'endommagement.

3.2 Comportement à température ambiante et après cuisson du béton réfractaire renforcé de fibres de verre AR ou R :

Comme indiqué dans le chapitre 2 (cf Tableau 2.2), les fibres de verre ont des températures limites d'utilisation faibles comparées à celles du béton et des fibres Nextel[®]. En effet les températures de ramollissement sont respectivement de 860°C et de 952°C pour les fibres de verre AR et de verre R. Ainsi, les essais à température ambiante effectués sur les bétons réfractaires renforcés de fibres de verre n'ont été menés que pour des températures de cuisson limitées à 900°C.

3.2.1 Comportement en flexion 4 points.

Comme pour les bétons réfractaires renforcés de fibres Nextel[®], les résultats des essais mécaniques de flexion 4 points sont exposés de sorte que les deux compositions de fibres de verres, AR et R, soient présentées en parallèle pour chaque température de cuisson. La Figure 3.13 présente les résultats des essais mécaniques en flexion 4 points pour le béton non renforcé et le béton renforcé de fibres de verre AR ou de fibres de verre R, pour une fraction volumique de 2% et pour différentes températures de cuisson (110°C, 700°C, 900°C). Comme pour le béton renforcé de fibres Nextel, les courbes de comportement obtenues pour le matériau renforcé avec 0,5%_{volumique} de fibres de verre sont présentées en annexe A.2. Toutefois, l'influence de cette fraction volumique, sur les caractéristiques mécaniques, est considérée dans le corps du mémoire. Le fait d'introduire des fibres de verre dans le béton modifie le comportement mécanique du matériau. De nouveau, les allures des courbes de comportement sont similaires et caractéristiques d'un matériau au comportement élastique endommageable. Pour chaque courbe, les 4 domaines explicités dans la partie 3.1.1 de ce chapitre sont à nouveau présents. Le comportement du matériau évolue avec l'élévation de la température de cuisson. Plus elle augmente, plus la valeur de la contrainte maximale diminue. Cette chute de la contrainte maximale s'accompagne d'un gain en capacité de déformation visible dans l'augmentation de la valeur de la flèche au pic.

Figure 3.13 Comportement du béton non renforcé (And-NF) et renforcé de 2%_{volumique} de fibre de verre R (And-R) et verre AR (And-AR) en flexion 4 points à température ambiante et pour différentes températures de cuisson.

Avant d'analyser plus en détail les évolutions des courbes de comportement mécanique en fonction de la température de cuisson et du type de fibre de renfort, les évolutions des caractéristiques déterminées à partir des résultats de l'ensemble des essais de flexion sont d'abord considérées. La Figure 3.14 et la Figure 3.15 permettent ainsi de visualiser les évolutions de la contrainte au pic et du module d'élasticité apparent, calculé dans le domaine 1, pour chaque température de cuisson, chaque type de renfort (verre R et verre AR) et pour les fractions volumiques de 0,5% et 2%.

Figure 3.14 Évolution de la contrainte maximale en flexion 4 points pour les deux proportions volumiques et les deux types de fibres en fonction de la température de cuisson.

Une première observation globale des évolutions de la contrainte au pic montre une légère amélioration de ces valeurs quand le béton réfractaire est renforcé par des fibres de verre sur l'ensemble de la plage de températures de cuisson. Les effets sont peu marqués pour la fraction volumique de 0,5% et sont plus visibles pour une fraction volumique de 2%. Dans le cas de la nuance And-AR à 0,5%_{volumique} à 700°C, une augmentation de la valeur moyenne de la contrainte au pic est observée. Ce résultat est surprenant car l'élévation de la contrainte au pic pour la même nuance, mais à 2%_{volumique}, est aussi importante. L'amplitude de l'augmentation de la contrainte au pic liée au renforcement est plus forte dans le cas d'un renforcement par des fibres de verre AR. Le Tableau 3.4 permet de visualiser les valeurs de la variation relative de cette contrainte au pic pour chaque condition de l'étude. Des tableaux plus complets regroupant l'ensemble des valeurs des moyennes, des écarts-types et des variations relatives sont présentés dans l'annexe A.7 pour la contrainte au pic et dans l'annexe A.8 pour le module d'élasticité apparent. Dans le cas du renforcement par des fibres de verre R, la variation relative, obtenue pour la fraction volumique de 0,5%, évolue entre 0,1% et 19% et entre 4% et 52% pour la fraction volumique de 2%. Pour un renforcement par des fibres de verre AR, cette même variation relative évolue entre 9% et 36% pour la fraction volumique de 0,5% et entre 13% et 66% pour la fraction volumique de 2%.

		110 °C	700°C	900°C
$V_f = 0,5\%$	And-AR	9 %	36 %	11 %
	And-R	2 %	0,1 %	19 %
$V_f = 2\%$	And-AR	13 %	66 %	17 %
	And-R	13 %	52 %	4 %

Tableau 3.4 Variation relative de la contrainte maximale (contrainte au pic) en flexion 4 points à 20°C et pour différentes températures de cuisson – la variation relative est calculée par rapport au cas du béton réfractaire non fibré.

Les résultats présentés en Figure 3.15 permettent de faire un constat relativement similaire concernant les évolutions du module d'élasticité apparent en fonction de la température de cuisson, du type de renfort considéré et de la fraction volumique de fibres. En effet, une augmentation du module d'élasticité apparent est généralement observée après renforcement du béton réfractaire And-NF par des fibres de verre. Toutefois, l'augmentation de ces valeurs est très faible pour une fraction volumique de 0,5%. De plus, la nuance And-AR présente une valeur moyenne de son module d'élasticité plus faible que les autres bétons après une cuisson à 110°C. Le Tableau 3.5 permet de prendre connaissance des variations relatives de ce module d'élasticité apparent en fonction des paramètres de l'étude, un gain étant ainsi le plus souvent observé lorsque le matériau est renforcé.

Figure 3.15 Évolution du module d'élasticité apparent en flexion 4 points pour les deux proportions volumiques et les deux types de fibres en fonction de la température de cuisson.

		110 °C	700°C	900°C
$V_f = 0,5\%$	And-AR	7 %	15 %	8 %
	And-R	5 %	-6 %	37 %
$V_f = 2\%$	And-AR	-18 %	99 %	18 %
	And-R	11 %	73 %	36 %

Tableau 3.5 Variation relative du module d'élasticité apparent en flexion 4 points à 20°C et pour différentes températures de cuisson – la variation relative est calculée par rapport au cas du béton réfractaire non fibré.

Avec l'élévation de la température de cuisson, les valeurs de la contrainte au pic et du module apparent décroissent. Les résultats obtenus pour le béton réfractaire non fibré confirment ceux obtenus antérieurement par Marzagui, Yeugo-Fogaing et Kakroudi [7, 14, 19]. Comme indiqué dans le paragraphe 3.1.1, une telle évolution est liée à l'endommagement thermique. Le renforcement par des fibres de verre R et AR limite légèrement la diminution des deux caractéristiques mécaniques considérées ici et semble donc avoir une influence sur l'endommagement thermique.

Une description complémentaire des évolutions liées à la température de cuisson et au type de renfort va maintenant s'appuyer sur l'ensemble des résultats présentés, en particulier sur les courbes de la Figure 3.13.

Après cuisson à 110°C, l'effet du renforcement est peu significatif, même si une légère augmentation de la valeur de la contrainte au pic est observée, 13% de gain pour les deux nuances And-AR et And-R à 2%_{volumique} de fibres. Lorsque le matériau est cuit à 700°C, la présence de 2%_{volumique} de fibres conduit à une forte augmentation de la valeur de la contrainte au pic, le gain

est alors de 52% pour la nuance And-R et 66% pour la nuance And-AR. La valeur de la flèche au pic n'est pas modifiée. L'évolution de la courbe d'essai mécanique est similaire pour les deux nuances de matériaux fibrés. Une extension du domaine linéaire pré-pic est observée avec une diminution du domaine non linéaire. Pour le matériau non renforcé, la cuisson à 900°C conduit à une augmentation de la valeur de la contrainte au pic sans accroissement de la valeur de la flèche. La présence des fibres entraîne une élévation de la valeur de la contrainte et de la flèche au pic. Pour une fraction volumique de 2%, la contrainte au pic augmente ainsi de 4% pour la nuance And-R et de 17% pour la nuance And-AR. Le comportement est fortement non linéaire avant le pic et l'étendue de ce domaine est importante même si son apparition est retardée.

En flexion 4 points, l'ajout de fibres de verre dans le béton permet d'améliorer le comportement mécanique du béton réfractaire à base d'andalousite. De façon assez inattendue, une amélioration plus marquée est obtenue avec les fibres de verre AR. Ces fibres possédant une contrainte à la rupture plus faible mais une déformation à la rupture plus forte que celles des fibres de verre R (cf Tableau 2.2), il semble que la meilleure capacité de déformation des fibres de verre AR puisse être à l'origine des améliorations constatées. L'élévation du pourcentage volumique de fibres dans le béton réfractaire améliore globalement le gain de performance sur la valeur de la contrainte au pic.

3.2.2 Comportement en traction uniaxiale.

En complément des essais de flexion 4 points, une série d'essais de traction a été réalisée. Des deux fibres de verre considérées dans cette étude, la fibre de verre R présente la meilleure tenue à haute température et a les niveaux de contrainte à la rupture les plus élevées. Cette nuance de fibre a donc été choisie pour étudier le comportement en traction à 20°C après cuisson à haute température. Seuls des essais effectués sur des éprouvettes cuites à 700°C et 900°C ont été réalisés. Pour les mêmes raisons que les essais de traction sur les nuances fibrées de Nextel610[®], les essais ont été ciblés pour atteindre une meilleure compréhension de l'effet des fibres sur le comportement du béton And-NF. La Figure 3.16 présente les résultats des essais de traction directe à 20°C pour le béton non fibré (And-NF), le béton renforcé de fibres de verre R à 0,5%_{volumique} (And-R_0,5%) et 2%_{volumique} (And-R_2%), pour les températures de cuisson définies précédemment. Le comportement en traction uniaxiale, du béton non fibré et du béton fibré, présente une évolution caractéristique d'un comportement élastique endommageable. L'observation de l'ensemble des courbes permet de constater l'effet bénéfique de l'introduction de fibres pour les deux fractions volumiques et pour les deux niveaux de températures considérés. Quelle que soit la nuance de matériau, la rupture du béton reste le plus souvent quasi-fragile. Comme pour l'analyse du comportement en flexion, les évolutions de la contrainte au pic et du module d'Young en fonction de la température de cuisson sont tout d'abord considérées pour compléter

cette vision globale des résultats et avant de considérer chaque cas dans le détail. La Figure 3.17 et la Figure 3.18 regroupent ainsi les valeurs moyennes et les écarts-types de ces caractéristiques en fonction des différents paramètres de l'étude.

Figure 3.16 Comportement du béton non renforcé (And-NF) et renforcé de fibre de verre R à 0,5%_{volumique} (And-R_0,5%) et 2%_{volumique} (And-R_2%) en traction directe, à température ambiante et pour différentes températures de cuisson.

Figure 3.17 Évolution de la contrainte maximale en traction uniaxiale en fonction de la température de cuisson et du taux de fibre de verre R.

Figure 3.18 Évolution du module d'Young en traction uniaxiale en fonction de la température de cuisson et du taux de fibre de verre R.

Comme pour les essais mécaniques présentés au paragraphe 3.1 et comme pour les essais de flexion 4 points de ce paragraphe, la contrainte à la rupture et le module d'élasticité du béton réfractaire non renforcé tendent à diminuer avec l'augmentation de la température de cuisson, en liaison avec les effets de l'endommagement thermique du béton réfractaire à base d'andalousite. Les résultats de ces essais mécaniques confirment à nouveau l'influence de l'introduction des fibres de verre R sur la modification du comportement mécanique du béton réfractaire. La présence de ces fibres dans le béton entraîne une amélioration des caractéristiques du béton. Le Tableau 3.6 indique que des gains de 50% et 62% peuvent être obtenus respectivement sur le module d'Young et sur la contrainte au pic. Un tableau plus complet regroupant les caractéristiques déterminées à partir de l'ensemble des essais de traction est présenté en annexe A.9.

	Contrainte à la rupture (MPa)		Module d'Young (GPa)	
	700°C	900°C	700°C	900°C
And-VR_0,5%	24 %	43 %	-8 %	24 %
And-VR_2%	34 %	62 %	-8 %	50 %

Tableau 3.6 Variation relative de la contrainte à la rupture et du module d'Young en traction à 20°C et pour différentes températures de cuisson – la variation relative est calculée par rapport au cas du béton réfractaire non fibré.

Après une cuisson à 700°C, le renforcement par 0,5%_{volumique} ou 2%_{volumique} de fibres permet d'augmenter la capacité de déformation du matériau de façon importante, en gagnant près de 30% de déformation au pic par rapport au matériau non renforcé (cf. Figure 3.16 et Tableau 3.6). Augmenter de 0,5% à 2% le taux volumique de fibres dans le béton ne modifie que très peu la valeur de la contrainte maximale. Toutefois, l'augmentation de la fraction volumique réduit la taille du domaine de déformation pré-pic. Avec l'élévation de la température de cuisson jusqu'à 900°C, le comportement évolue, la contrainte au pic augmente fortement avec le renforcement. La présence de 2%_{volumique} de fibres contribue à l'augmentation de l'étendue du domaine linéaire. En contrepartie à l'élargissement du domaine linéaire, le domaine d'endommagement diffus pré-pic et la déformation au pic sont légèrement réduits en comparaison du matériau renforcé de 0,5%_{volumique} de fibres. Enfin, quelle que soit la température de cuisson considérée, le matériau sollicité à température ambiante conserve un comportement quasi-fragile.

3.2.3 Analyses microstructurales (faciès de rupture).

Les paragraphes 3.2.1 et 3.2.2 ont révélé que les fibres de verre influençaient l'allure des courbes de comportement du béton réfractaire lorsqu'il est sollicité mécaniquement. Le bilan des essais mécaniques, de flexion 4 points et de traction uniaxiale, révèle que les fibres de verre introduites dans le béton réfractaire conduisent à la modification du comportement mécanique. Les fibres augmentent la contrainte au pic du matériau et retardent l'apparition du domaine non linéaire. Les essais mécaniques de traction mettent par ailleurs en évidence une extension du domaine non linéaire qui permet aux matériaux renforcés d'atteindre une valeur supérieure de la déformation au pic. L'objectif de ce paragraphe est à nouveau d'identifier les mécanismes microstructuraux qui gouvernent ces évolutions de comportement en analysant les résultats d'observations, réalisées en microscopie électronique à balayage, sur des faciès de rupture.

La Figure 3.19 présente l'observation des six faciès des éprouvettes testées à température ambiante en flexion 4 points après cuisson à 110°C, 700°C et 900°C. Pour chaque température de

cuisson, les faciès présentés sont ceux du béton réfractaire renforcé soit par les fibres de verre R (nuance And-R) soit par les fibres de verre AR (nuance And-AR).

Figure 3.19 Observation au microscope électronique à balayage du faciès de rupture d'éprouvettes testées en flexion 4 points à température ambiante pour différentes températures de cuisson et pour les deux nuances de matériaux renforcés de fibres de verre (And-AR et And-R).

Pour chaque température, la comparaison des faciès des deux nuances de béton réfractaire renforcé met en évidence des morphologies identiques. Comme la fissure ne se propage pas de façon plane, les faciès réalisés sur les matériaux cuits à 110°C et 700°C ont une surface irrégulière. Pour ces deux températures, les fibres sont discernables au milieu de la matrice du béton. Celles-ci sont observables car leur extraction a entraîné leur dégagement de la surface ou a laissé vacant un logement de fibres. Pour les deux matériaux considérés, aucune différence majeure de morphologie n'a été observée à cette échelle. Le faciès de rupture pour le béton renforcé cuit à 900°C présente une quantité importante de fibres ayant évolué lors de la cuisson. Ces fibres sont fortement déformées, compte tenu de leur température de ramollissement, les fibres de verre AR sont beaucoup plus affectées que les fibres de verre R. Après un essai mécanique, quelques fibres sont déchaussées mais la plupart d'entre elles sont fracturées au niveau de la surface de rupture du béton.

Figure 3.20 Observation à fort grandissement au microscope électronique à balayage du faciès de rupture d'éprouvettes testées en flexion, en fonction de la température de cuisson.

La Figure 3.20 présente pour chaque température de cuisson et pour les matériaux renforcés de fibre de verre, And-R et And-AR, une micrographie à plus fort grandissement des fibres et de la matrice du béton. Après étuvage à 110°C et essai à température ambiante, des particules de phase cimentaire sont présentes sur la surface des fibres de verre R et AR. Toutefois, une singularité est observée sur les fibres de verre AR. En effet, des traces d'ensimage sont visibles sur ces fibres. L'ensimage, qui lie les fibres entre elles après leur fabrication, qui a été observé sur les fibres avant leur mise en œuvre dans le béton réfractaire (Figure 2.2 – Chapitre 2), résiste donc à l'élévation de la température. En revanche, aucune trace d'ensimage n'a été observée sur les fibres de verre R. L'ensimage des deux fibres est différent mais aucune information sur leur composition n'a pu être obtenue. Toutefois, les fibres de verre AR sont principalement utilisées dans le génie civil et l'ensimage est prévu pour réagir avec la phase cimentaire. Celle d'un béton réfractaire est plus riche en alumine mais leurs compositions demeurent dans le même diagramme ternaire C-A-S. L'interaction entre l'ensimage de ces fibres et le ciment réfractaire semble donc possible. L'observation de la zone entourée en blanc sur la Figure 3.20 révèle qu'une partie de la matrice est fortement concentrée dans la zone où l'ensimage est présent. En dehors de ce type de zones, la quantité de matrice cimentaire adhérente aux fibres est moindre. Des zones à forte concentration de matrice cimentaire adhérente aux fibres ne sont pas observées dans le cas des

fibres de verre R. Comme évoqué précédemment, l'ensimage des fibres de verre R n'a jamais pu être observé. Ces différences d'ensimage entre les deux types de fibres semblent donc à l'origine d'une différence dans le développement des liaisons entre les fibres et la matrice cimentaire. Il apparaît ainsi qu'une meilleure liaison fibres/matrice se développe dans le cas des fibres de verre AR, phénomène qui semble pallier leurs plus faibles performances mécaniques. Au final, les propriétés mécaniques des nuances And-R et And-AR sont proches.

Après cuisson à 700°C, les interactions fibres/béton deviennent plus prononcées. Après essai à température ambiante, des blocs de matrice restent accrochés aux fibres. Par exemple pour le matériau And-R cuit à 700°C, la Figure 3.20 indique qu'une fissure s'est propagée à l'interface fibre/matrice puis a dévié lorsque cette liaison fibre/matrice était trop forte, laissant apparaître les blocs de matrice adhérant à la fibre. Ces fragments de bétons ont des volumes beaucoup plus importants qu'à 110°C et les petites particules de matrices disposées sur les fibres sont plus nombreuses. Le cas des fibres de verre AR est encore particulier à cette température de cuisson. En effet, la fibre de verre AR présente des « bandes » où la matrice est plus concentrée. Au cours de la cuisson jusqu'à 700°C, l'ensimage s'est décomposé mais les liaisons qu'il a permis de créer lors de l'étuvage sont pérennes.

Afin de compléter les observations réalisées sur les faciès de flexion 4 points, l'étude du faciès de traction pour le matériau And-R cuit à 700°C va maintenant être considéré. La Figure 3.21 regroupe des images en microscopie électronique à balayage du faciès de rupture après une sollicitation en traction à 20°C d'éprouvettes renforcées de fibre de verre R et cuites à 700°C. La cuisson à 700°C entraîne des modifications microstructurales au sein du matériau. Une liaison mécanique s'établit entre la fibre et le béton. Celle-ci est suffisamment faible pour permettre la décohésion de l'interface fibre/matrice qui conduit à un glissement des fibres synonyme d'extraction. Sur l'image (a), des fibres déchaussées et extraites sont observées, elles sont le signe d'un renforcement mécanique. Ces phénomènes permettent d'augmenter les valeurs des contraintes au pic du béton réfractaire. L'image (d) permet l'examen de l'interface de la fibre et du béton. Aucune fissuration radiale n'est visible. L'image (c) illustre la capacité qu'a la fibre à se lier avec le béton. En effet, des morceaux de matrice sont présents sur la surface de la fibre après son arrachement durant l'essai de traction. La mise en évidence de cette extraction indique une déviation de la propagation de la fissure à l'approche de la fibre. En se basant sur les conclusions de Shah et Warren [32, 67], cette déviation est synonyme de renforcement mécanique.

Figure 3.21 Observation au microscope électronique à balayage à température ambiante du faciès de rupture du matériau And-R, sollicité en traction après une cuisson à 700°C.

La cuisson à 900°C conduit à une évolution morphologique des fibres. En effet, la température de ramollissement des fibres de verre AR est dépassée et celle des fibres de verre R est presque atteinte. Dans ce domaine de température, les fibres évoluent progressivement d'un état solide vers un état liquide. La température n'est cependant pas suffisante pour conduire à la fusion des fibres. Celles-ci fluent tout même de manière importante. Lors du refroidissement, les fibres se solidifient à nouveau et se lient alors fortement avec le béton environnant. La Figure 3.19 indique que quelques fibres ont été extraites, laissant apparaître des cavités en surface des faciès. Afin de mieux appréhender les mécanismes mis en jeu dans la formation de la liaison fibres/matrice des observations des faciès de rupture ont à nouveau été réalisées à fort grandissement (Figure 3.22).

L'élévation de la température de cuisson transforme complètement la morphologie des fibres. A 900°C, du fait de leur ramollissement, leurs caractéristiques géométriques sont fortement modifiées. La fibre de verre R qui a la température d'utilisation la plus haute présente une moindre déformation comparée à la fibre de verre AR. En effet, à cette température, la fibre de verre AR flue et se lie avec la matrice de béton environnante (Figure 3.22). Comme l'indique les deux images, les fibres de verre AR sont beaucoup plus sensibles à la température. Ainsi, lors de leur fluage, les fibres forment des agglomérats vitreux, qui donnent parfois naissance à un ensemble assimilable à des microgranulats de silice.

Figure 3.22 Observation au microscope électronique à balayage à température ambiante de fibres de verre dans le béton réfractaire, après une cuisson à 900°C.

Après la cuisson des éprouvettes à 900°C, les faciès de rupture en traction, Figure 3.23, ne présentent aucune extraction de fibre. Toutes les fibres observées sont fracturées au niveau de la surface de rupture du béton. L'image (b) indique que la liaison qui se forme entre la matrice et la fibre est très forte. La fibre à l'état liquide s'est infiltrée dans le béton environnant lors de la cuisson à haute température. Lors du refroidissement la fibre et la matrice se sont ainsi amalgamées. Cette association locale conduit à une forte modification des propriétés mécaniques du matériau.

Figure 3.23 Observation au microscope électronique à balayage à température ambiante du faciès de rupture du matériau And-R sollicité en traction, après une cuisson à 900°C.

3.3 Discussion : relations entre microstructure et comportement mécanique à température ambiante, après cuisson.

Après avoir considéré et analysé l'ensemble des résultats des essais mécaniques à 20°C et des observations microstructurales après cuisson, l'objectif de cette discussion est de préciser et de synthétiser le rôle des fibres minérales sur les mécanismes d'endommagement du béton réfractaire à température ambiante. Dans un premier temps, quelques compléments bibliographiques sont donnés. Ils concernent les mécanismes de renforcement et de modification de la propagation des fissures dans des matériaux hétérogènes, essentiellement des bétons de génie civil fibrés et non fibrés. Ensuite, cette synthèse considérera deux plages de températures : de la température ambiante jusqu'à 900°C, puis de 900°C jusqu'à 1 200°C. Dans le chapitre 1, la définition de plages de températures, dans lesquelles le comportement mécanique des bétons réfractaires est différent, a été proposée. Elle a notamment été motivée par le fait que l'apparition de phases liquides dans la matrice cimentaire entraîne des modifications importantes du comportement mécanique à haute température et à température ambiante après cuisson. Les résultats présentés dans ce chapitre viennent de montrer que l'apparition de ces phases liquides conduit également à des modifications importantes des interfaces fibres/matrice, d'une part au plan microstructural et d'autre part au plan de leur comportement micromécanique. Ces modifications apparaissent à nouveau dans une zone de transition centrée sur la température de 900°C.

3.3.1 Compléments bibliographiques

Les matériaux hétérogènes étudiés dans le présent travail peuvent être considérés comme des matériaux composites du fait de la présence de granulats et de fibres courtes. Ce parallèle est renforcé par le fait que les fibres considérées sont également utilisées comme renforts dans des matériaux composites plus conventionnels. Ainsi, il est intéressant de considérer les mécanismes de renforcement définis par Warren [32] en 1989 pour le cas des composites, mécanismes présentés au chapitre 1 (Figure 1.21). Il est également intéressant de prendre en compte les conclusions des travaux de Shah [67], concernant le comportement à la fissuration d'un béton de génie civil. Shah explique notamment le rôle majeur joué par le phénomène de concentration de contrainte en pointe de fissure. L'auteur décrit alors quatre moyens de dissiper de l'énergie en pointe de fissure et ainsi d'augmenter les performances mécaniques du matériau. Dans un premier cas, la dissipation a lieu par formation de microfissures dans un petit élément de volume de matrice environnant la pointe de la fissure, Figure 3.24(a). Le deuxième cas considère que la fissure se propage en suivant le chemin de moindre résistance. Quand ce chemin se situe aux alentours d'une particule très rigide ou d'une interface mécaniquement faible, une déviation de la direction de propagation a lieu, Figure 3.24(b). D'après l'auteur, le troisième mécanisme permettant d'augmenter la résistance du matériau s'effectue par un pontage de la fissure par les granulats. Le pontage a lieu quand la fissure progresse au-delà des granulats, ou dans notre cas au-delà des fi-

bres. La transmission d'une composante d'effort dans la fissure se poursuit jusqu'à leur rupture ou leur extraction, Figure 3.24(c). Enfin, durant une ouverture de fissure tortueuse, des contacts ou une interconnexion entre les faces opposées de la fissure sont possibles, Figure 3.24(d). Cela entraîne une dissipation d'énergie par frottement et pontage des macrofissures.

Figure 3.24 Principaux mécanismes de renforcement d'un béton non fibré dans la zone de processus de fissuration d'un béton de génie civil.[67]

Dans le cas des bétons fibrés, d'autres mécanismes peuvent être actifs dans le processus de fissuration. Sur la base de schématisations similaires à celles de Shah, Betterman [68] a explicité le rôle que peuvent jouer différents types de fibres sur la propagation d'une fissure. Le schéma de la Figure 3.24 permet notamment de voir comment des fibres longues vont pouvoir ralentir la propagation des fissures par un phénomène de pontage et comment des fibres courtes vont pouvoir modifier le processus de formation et de propagation des microfissures en front de fissure. Concernant ce mécanisme de modification du comportement des microfissures, Rossi et al [69] ainsi que Brandt et al [70] ont également proposé des modèles phénoménologiques permettant d'expliciter le rôle des fibres. La Figure 3.25 présente les schémas établis par Rossi et al [69] qui montrent le phénomène de pontage de microfissures par des fibres de petites dimensions.

Figure 3.25 Effet des différentes tailles de fibres sur les mécanismes de renforcement dans les bétons de génie civil.[68-70]

Dans le Tableau 3.7 sont rappelées les principales propriétés mécaniques des fibres considérées dans le présent travail. Les caractéristiques à la rupture (contrainte et déformation) et le module d'Young sont fortement supérieurs comparés au cas du béton, créant ainsi un fort

contraste de propriétés qui permet d'expliquer les effets bénéfiques observés dans les paragraphes précédents. Cependant, même si ces propriétés varient fortement entre les différentes nuances de fibres, il reste difficile d'identifier précisément le rôle de chacune d'elle sur les comportements observés. Il faut toutefois souligner que les fortes performances à la rupture des fibres permettent au mécanisme de transfert de charge d'opérer depuis le béton réfractaire vers les fibres, en particulier au niveau des microfissures. Pour ce qui concerne l'influence du coefficient de dilatation, elle sera considérée dans le chapitre 4 et notamment lors de l'analyse numérique.

	Contrainte à la rupture en traction à 20°C (MPa)	Déformation à la rupture en traction à 20°C	Module d'Young (GPa)	Coefficient de dilatation (K ⁻¹)
Verre AR	2200	5,2 %	70-75	6.10 ⁻⁶
Verre R	3500-4000	4,5 %	86	3,5.10 ⁻⁶
Nextel720 [®]	2100	0,8 %	260	6.10 ⁻⁶
Nextel610 [®]	3100	0,5 %	380	8.10 ⁻⁶

Tableau 3.7 Principales caractéristiques mécaniques des fibres utilisées comme renfort du béton réfractaire à base d'andalousite dans le cadre de cette étude. (cf. chapitre 2) [53, 62, 63]

3.3.2 Comportement après cuisson à des températures inférieures ou égales à 900°C

C'est un domaine de températures de cuisson pour lequel :

- le comportement à 20°C du béton fibré après cuisson est élastique endommageable,
- la liaison fibres/matrice reste relativement faible donc propice au déroulement de mécanismes de renforcement (déviation de fissure, décohésion fibres/matrice, extraction avec frottement...),
- se produit, pour les hautes températures, une transition d'une liaison fibres/matrice faible vers une liaison forte, mais dans des zones très localisées des interfaces fibres/matrice.

3.3.2.1 Influence des fibres sur l'endommagement thermique

Les résultats présentés dans ce chapitre, notamment pour les essais de traction, ont mis en évidence que l'ajout de fibres minérales conduit à l'augmentation du module d'Young des bétons fibrés après cuisson et diffère le seuil de début d'endommagement mécanique. Ces évolutions sont liées au fait que la présence des fibres modifie l'endommagement thermique lié à la première cuisson et ralentit l'évolution de cet endommagement lors du chargement mécanique.

Afin d'identifier les mécanismes responsables de ces évolutions de comportement, des observations microstructurales complémentaires ont été réalisées en microscopie électronique à balayage, sur des coupes polies du béton réfractaire non renforcé et renforcé. La visualisation de l'endommagement dans de tels matériaux reste délicate et nécessite des protocoles de préparation spécifiques permettant de s'assurer du fait que l'endommagement observé est lié à l'histoire thermique et mécanique du matériau et non à sa préparation. Dans le cas présent, les échantillons ont été imprégnés et enrobés sous vide par une résine organique à faible viscosité avant découpe et polissage. La visualisation de la résine dans les microfissures permet de s'assurer de leur présence avant la préparation ainsi que de renforcer le contraste des images, faisant apparaître les fissures en noir.

Comme cela a déjà été souligné à plusieurs reprises, des travaux antérieurs ont montré que le béton And-NF développe un endommagement thermique important [19]. Dans ses travaux, Marzagui [7] indique que, dès 700°C, la microstructure du matériau And-NF s'endommage thermiquement. Il souligne que cet endommagement est principalement caractérisé par de nombreuses décohésions matrice/granulats. Après cuisson à 900°C, un réseau très dense de décohésions et de microfissures matricielles caractérise ce matériau (cf. Figure 3.26). Les microfissures opèrent des connexions avec les nombreuses décohésions matrice/granulats, donnant naissance à des phénomènes de déviation et de multiplication de microfissures. Les observations réalisées ont également permis de noter les nombreux départs de microfissures qui ont lieu au niveau des angles des granulats d'andalousite.

Figure 3.26 Observation à température ambiante de l'endommagement généré par un premier cycle thermique (cuisson) jusqu'à 900°C dans le béton réfractaire And-NF.[7]

La Figure 3.27 regroupe des images en coupes polies de la microstructure d'une nuance And-N7 de béton réfractaire fibré ($V_f=2\%$ de fibres Nextel720[®]) après cuisson à 900°C. Comme pour le béton réfractaire non-fibré, des décohésions matrice/granulats sont observées. En revan-

che, les microfissures matricielles apparaissent beaucoup moins nombreuses et moins ouvertes dans le cas de la nuance fibrée (image (a)). Les images (b) et (c) de la Figure 3.27, prises à plus fort grandissement, permettent de distinguer de telles microfissures. Elles sont en effet très peu ouvertes et des décohésions fibres/matrice sont mises en évidence. De telles observations permettent de constater que le pontage des microfissures par les fibres modifie l'endommagement thermique de la matrice du béton réfractaire. Cet endommagement apparaît ainsi beaucoup plus diffus et limité que dans le cas du béton réfractaire non renforcé. Ces observations confirment donc que dans la comparaison des courbes de comportement mécanique après cuisson, le rôle des fibres doit être considéré à deux niveaux : au niveau de l'endommagement d'origine thermique lié à la cuisson et au niveau de l'endommagement complémentaire résultant de l'application d'un chargement mécanique externe.

(a)

(b)

(c)

Figure 3.27 Observation à température ambiante de l'endommagement généré par un premier cycle thermique (cuisson) jusqu'à 900°C dans le béton réfractaire renforcé par des fibres Nextel720®.

Nota : Les pointes des flèches blanches indiquent des exemples de cheminement de microfissures matricielles à proximité de fibres N7.

3.3.2.2 *Influence des fibres sur le comportement mécanique, sur l'endommagement mécanique*

Pour caractériser l'endommagement mécanique, des essais mécaniques interrompus ont été réalisés. Les images de la Figure 3.28 ont ainsi été obtenues par observation en coupe polie de la zone en traction d'une éprouvette de flexion 4 points dont l'essai n'a pas été mené jusqu'à la rupture de l'éprouvette, pour rester dans le domaine d'endommagement diffus, avant l'apparition d'une macro-fissure. Dans le cas de cette éprouvette préalablement cuite à 900°C, l'essai mécanique a été arrêté pour une valeur de flèche de 0,8mm.

Les décohésions granulats/matrice et les microfissures matricielles apparaissent clairement (Figure 3.28(a)) et leur ouverture est plus importante que pour le cas de l'endommagement purement thermique. Le développement de l'endommagement diffus a donc lieu par propagation des décohésions granulats/matrice et par microfissuration matricielle. Ces images permettent de constater le rôle des fibres sur la propagation de ces microfissures. En effet, les images (a), (b) et (c) de la Figure 3.28 mettent en évidence les différents mécanismes qui sont actifs dans le comportement endommageable de ces matériaux : ramification de microfissures, pontage de microfissures par les fibres, décohésion aux interfaces fibres/béton, déviation de microfissures aux interfaces fibres/béton et déchaussement de fibres. C'est donc l'ensemble de ces mécanismes qui est responsable des évolutions de comportement observées après renforcement du béton par de telles fibres. C'est en particulier le cas pour l'augmentation du seuil de début d'endommagement et de l'étendue du domaine d'endommagement diffus avant localisation. Sur la Figure 3.28(a), à un premier niveau de grandissement, l'observation de la ramification de la microfissure, marquée 1 sur la figure, indique comment le phénomène de localisation de l'endommagement et donc l'amorçage d'une macro-fissure est retardé. A plus fort grandissement (Figure 3.28(a) et (b)), le phénomène de pontage par des fibres de microfissures peu ouvertes est visible. L'exemple de la Figure 3.28(a) montre également bien les effets couplés des fibres et des granulats de petite taille sur la propagation des microfissures. Les résultats de ces observations illustrent comment l'énergie en front de microfissure peut-être dissipée au niveau des interfaces fibres/béton par des mécanismes similaires à ceux rappelés dans les compléments bibliographiques du paragraphe 3.3.1 tant pour le cas des composites (Warren et al [32]) que pour celui des bétons de génie civil fibrés (Betterman et al [68], Rossi et al [69]) et non fibrés (Shah et al [67]). A un niveau plus macroscopique, ces résultats sur le comportement à 20°C montrent donc que les fibres augmentent la capacité de multifissuration des bétons réfractaires, ce qui a pour conséquence d'augmenter les valeurs de la contrainte et de la déformation au pic, comme cela a pu être observé par Naaman [31] et Betterman [68] dans le cas des bétons de génie civil. Pour le béton réfractaire à base d'andalousite, l'effet est d'autant plus important que les valeurs des propriétés mécaniques des fibres sont élevées par rapport à celles du béton.

(a)

(b)

(c)

Figure 3.28 Observation à température ambiante de l'endommagement généré par un essai de flexion 4 points à 20°C après cuisson à 900°C dans le béton réfractaire renforcé par des fibres Nextel720® - observation de la zone en traction.

Nota : Les pointes des flèches blanches indiquent des exemples de cheminement de microfissures matricielles à proximité de fibres N7.

3.3.2.3 Différences de comportement entre un renforcement par des fibres de verre ou par des fibres Nextel®

Des similitudes ont été observées entre les effets du renforcement du béton And-NF par des fibres de verre et par des fibres Nextel®. Les valeurs des gains de performance sont généralement plus fortes dans le cas des fibres Nextel®, du fait de leurs meilleures caractéristiques mécaniques. Pour chaque fibre, à partir de température de cuisson de 900°C, l'apparition de liaisons fibres/béton plus fortes a été mise en évidence. Elle est liée au début de la formation de phases liquides dans la matrice cimentaire.

Des différences de comportement ont également été mise en évidence entre les deux familles de fibres considérées. Sur l'ensemble de ce domaine de températures de cuisson (20°C-900°C), les fibres Nextel® peuvent être considérées comme stables et les mécanismes de renforcement restent similaires. Pour les deux nuances de fibres de verre, la température de cuisson de 900°C dépasse ou approche leur température de ramollissement : 860°C pour le verre AR et 952°C pour le verre R. Après cuisson à 900°C, même si des améliorations continuent d'être observées sur le comportement mécanique des nuances de bétons renforcées par ces fibres de verre, il a été constaté que ces dernières subissent de fortes évolutions microstructurales lors de la cuisson, en particulier les fibres de verre AR. Deux hypothèses peuvent être formulées pour expliquer les effets bénéfiques observés :

- d'une part ce résultat peut-être lié à l'influence des fibres dans le matériau pendant la première montée en température, avant que celles-ci ne passent progressivement à l'état liquide lorsque leur point de ramollissement est approché voire dépassé,
- d'autre part, même si ce point de ramollissement a été dépassé lors de la cuisson, la persistance de phases aux performances supérieures à celles d'autres constituants du béton et dans des zones ayant un facteur de forme qui correspond à celui des fibres peut jouer un rôle bénéfique sur le comportement macroscopique du matériau.

3.3.3 Comportement après cuisson à des températures supérieures ou égales à 900°C

Dans ce domaine, les températures de cuisson dépassent les capacités des fibres de verre, seul le cas des fibres Nextel® est donc considéré. C'est un domaine de températures de cuisson pour lequel :

- le comportement du béton réfractaire fibré à température ambiante demeure élastique endommageable, mais avec des caractéristiques plus faibles que dans le domaine des basses températures,

- la liaison fibres/matrice devient de plus en plus forte lorsque la température de cuisson augmente, du fait de l'augmentation de la quantité de phases liquides formées à haute température,
- un passage progressif opère d'une action unitaire (indépendante) de chaque fibre à des actions par groupes (paquets) de fibres liées les unes aux autres par des ponts de matrice densifiée, à forte quantité de phase vitreuse.

La principale influence de l'élévation de la température de cuisson est donc liée à l'augmentation de la quantité de phases vitreuses formées et à l'amplification des phénomènes de densification. Après retour à température ambiante, il en résulte une augmentation de la force de liaison au niveau des interfaces fibres/matrice et le pontage de fibres par des zones de matrice densifiée. Les images de la Figure 3.29 permettent d'illustrer ces phénomènes pour des températures de cuisson de 900°C à 1 200°C. Les mécanismes permettant la dissipation d'énergie aux interfaces fibres/matrice deviennent alors moins actifs. Lors du chargement mécanique, les fibres agissent davantage par groupes qu'individuellement, ces groupes de fibres jouant un rôle analogue à celui des granulats, comme cela est illustré sur les images de la Figure 3.30.

Figure 3.29 Illustration de la formation de phases vitreuses sur les fibres de renforcement.

Figure 3.30 Illustration du phénomène de liaison entre fibres de renforcement par des zones de matrice densifiée à fort taux de phases vitreuses.

En considérant l'exemple du comportement en traction de la nuance And-N6, une modélisation phénoménologique des évolutions des mécanismes de renforcement à température am-

biante est proposée en Figure 3.31. Pour un essai effectué à température ambiante sur un matériau cuit à 700°C, la rupture du matériau entraîne le déchaussement des fibres céramiques Nex-tel610®. Ce déchaussement joue un rôle important sur le renforcement et l'amélioration du comportement mécanique du béton réfractaire. Après une cuisson à 900°C, le déchaussement des fibres est toujours observé, mais les longueurs de fibres extraites sont généralement plus faibles que pour le béton réfractaire cuit à 700°C. L'origine de cette évolution réside dans la formation de phases vitreuses localisées, pour ce niveau de température de cuisson. Pour des températures de cuisson plus élevées, par exemple 1 100°C, de plus fortes quantités de phase vitreuse sont créées. Ces phases renforcent la liaison fibres/béton à température ambiante et provoquent des liaisons entre fibres, par des ponts de phases vitreuses et par des zones de matrice densifiée à fort taux de phases vitreuses. De fait, les fibres n'agissent plus de manière indépendante mais davantage par groupes. Au niveau des faciès de rupture, ces ensembles de fibres semblent avoir joué un rôle qui se rapproche alors de celui des granulats.

Figure 3.31 Modélisation phénoménologique des évolutions des mécanismes de renforcement à température ambiante par des fibres minérales en fonction de la température de cuisson. Comparaison de faciès de rupture schématisés et des évolutions de comportement associées avec l'exemple du comportement à 20°C du béton réfractaire renforcé de fibres Nextel610® (nuance And-N6).

3.4 Conclusion

Ce chapitre a été consacré à l'étude du comportement à température ambiante, en fonction de la température de cuisson, du béton réfractaire à base d'andalousite renforcé de fibres Nextel® ou de fibres de verre. L'ajout des fibres a une influence bénéfique sur le comportement non linéaire de ce matériau. L'amplitude des effets du renforcement est plus marquée pour la fraction volumique de 2% que pour celle de 0,5%, de même qu'elle est plus marquée pour les fibres à haute teneur en alumine que pour les fibres de verre. Le rôle bénéfique du renforcement concerne le domaine pré-pic des courbes de comportement, conduisant le plus souvent à une extension de l'étendue du domaine linéaire et du domaine non-linéaire. Les fibres modifient donc majoritairement le développement de l'endommagement diffus, thermique et mécanique. Elles le ralentissent et retardent les phénomènes de localisation, donc l'amorçage de macrofissures. Les capacités en contrainte et en déformation du matériau sont ainsi le plus souvent améliorées par l'introduction des fibres. La rupture conserve un caractère quasi-fragile. Les effets bénéfiques du renforcement dans le domaine pré-pic conduisent à une augmentation de l'énergie emmagasinée dans les éprouvettes au moment de l'amorçage d'une ou plusieurs macrofissures. A température ambiante, pour les fractions volumiques considérées, les fibres ne permettent alors pas des phénomènes de reprises de charge suffisants pour éviter une rupture quasi-fragile. Les mécanismes du renforcement ont été précisés par des observations microstructurales de faciès de rupture et de coupes polies. Ces observations ont ainsi permis d'améliorer la connaissance et la compréhension de ces mécanismes, tant au plan micromécanique qu'au plan physico-chimique. Les deux types de phénomènes, micromécaniques et physico-chimiques, sont fortement couplés et l'apparition de phases liquides lors du cycle de cuisson a des conséquences importantes sur le comportement à température ambiante du béton réfractaire fibré, comme cela était déjà le cas du béton non-fibré. Le chapitre suivant va maintenant concerner l'étude du comportement des mêmes matériaux mais à haute température.

Chapitre 4

Étude du comportement mécanique à haute température : influence de la température d'essai et relations avec la microstructure.

Préambule : Ce chapitre a pour objet l'étude du comportement mécanique du béton réfractaire renforcé de fibres minérales à haute température. Les matériaux renforcés sont caractérisés en flexion 4 points, par des essais monotones et de fluage anisotherme, à des températures égales à leurs températures de cuisson. Le chapitre précédent a montré que les évolutions de la microstructure du béton et des fibres, liées à un cycle de cuisson, influençaient le comportement mécanique du matériau à température ambiante. Dans ce chapitre, une importance particulière est accordée à l'établissement de relations entre les évolutions des comportements mécaniques et celles de la microstructure à haute température, avec pour objectif de préciser les mécanismes de renforcement rendus actifs par la présence des renforts fibreux. Dans une première partie, les résultats des essais mécaniques, réalisés sur le matériau renforcé de fibres Nextel610[®] et Nextel720[®] jusqu'à 1 200°C, sont présentés. La deuxième partie est consacrée à la description du comportement mécanique à haute température pour le matériau renforcé de fibres de verre AR et R, testé jusqu'à 900°C. À l'issue de ces deux parties, une synthèse globale est proposée, avec une description plus approfondie des mécanismes de renforcement qui s'appuie sur des résultats d'observations en microscopie électronique de coupes polies. Ce chapitre se termine par une partie dédiée à une étude analytique et numérique sur l'analyse d'un micro-élément de volume de béton réfractaire fibré. Il s'agit de modéliser, dans une approche simplifiée, le comportement de l'interface fibre/béton lorsqu'il est soumis à un cycle de température. L'objectif majeur de cette partie est d'estimer, à l'échelle micromécanique, le rôle que peut jouer le différentiel de dilatation entre le béton réfractaire et les fibres sur le comportement thermomécanique du béton réfractaire fibré.

Dans la continuité des démarches présentées au chapitre 3, les essais mécaniques ont été reproduits au moins 3 fois pour chaque condition opératoire, afin de caractériser la dispersion des résultats obtenus. Les températures d'essais retenues sont les suivantes : 700°C, 900°C, 1 000°C, 1 100°C et 1 200°C. Les résultats des essais effectués à 20°C après étuvage à 110°C, déjà présentés au chapitre 3, seront à nouveau considérés. Ils constitueront une forme de comportement de référence, permettant de visualiser et de commenter les évolutions de comportement mécanique liées à l'élévation couplée de la température de cuisson et de la température d'essai. Les courbes

de comportement en flexion 4 points sont présentées sous la forme de courbes contrainte-flèche. En dehors de la partie modélisation, la contrainte est calculée selon les hypothèses de la théorie de l'élasticité des poutres (équation 1.1, chapitre 2). Cette représentation permet de comparer les évolutions des courbes de comportement, en tenant notamment compte des différences de géométrie des éprouvettes. Dans ce chapitre, cette représentation trouve ses limites car le comportement à haute température n'est plus seulement élastique et ces hypothèses ne sont alors plus systématiquement vérifiées. Afin de permettre au lecteur de se reporter aux courbes expérimentales brutes (force-flèche), celles-ci ont été regroupées en annexes A.5 et A.6.

Les courbes de comportement présentées dans ce chapitre ont été choisies dans la base contenant l'ensemble des courbes expérimentales, de telle sorte que leurs allures ou évolutions soient représentatives de l'ensemble des essais mécaniques, pour une même nuance et pour des conditions d'essais données.

4.1 Comportement à haute température et après cuisson du béton réfractaire renforcé de fibres céramiques Nextel610[®] ou Nextel 720[®] :

4.1.1 Comportement en flexion 4 points.

Comme pour le cas des essais à température ambiante du chapitre 3, l'ensemble des résultats obtenus à haute température pour la fraction volumique de fibres égale à 0,5% a montré des effets perceptibles sur le comportement mécanique à haute température, mais d'amplitude généralement faible. Ces résultats donnent des indications sur le rôle que peuvent avoir les fibres sur le comportement du béton réfractaire. Cependant, les effets étant plus marqués pour la fraction volumique de fibre égale à 2%, ce sont les courbes de comportements en flexion 4 points obtenues pour cette fraction volumique qui sont considérées dans le corps du mémoire. Les résultats obtenus pour une fraction volumique de fibres de 0,5% sont détaillés dans l'annexe A.3. Cependant, l'influence de cette fraction volumique sur les caractéristiques mécaniques est considérée dans le corps du mémoire.

4.1.1.1 Essais monotones pour une vitesse de déplacement imposée de 0,2 mm/min :

Des résultats d'essais de flexion monotone effectués sur le béton réfractaire non renforcé (And-NF) et sur les deux nuances de matériaux renforcés de fibres Nextel610[®] (And-N6) et Nextel720[®] (And-N7) sont présentés à la Figure 4.1. Sur toute la gamme de températures d'essai, un comportement non linéaire est observé et le comportement mécanique du matériau évolue avec la température. Entre 110°C et 700°C, le comportement mécanique évolue peu et conserve un caractère élastique endommageable. Ainsi jusqu'à 700°C, les quatre domaines définis dans la

première partie du chapitre 3 peuvent toujours être distingués. À partir de 900°C, les courbes de comportement amorcent une évolution vers un comportement élasto-visco-plastique. Cela se traduit notamment par une augmentation du caractère non linéaire des courbes de comportement et par une augmentation importante de la capacité de déformation. Une première observation globale de ces résultats montre que le renforcement du béton réfractaire par des fibres à haute teneur en alumine modifie son comportement sur l'ensemble de la plage de températures considérée.

Figure 4.1 Courbes de comportement du béton non renforcé (And-NF) et renforcé de 2%_{volumique} de fibres N6 (And-N6) et N7 (And-N7), en flexion 4 points à haute température.

Pour les deux nuances de béton réfractaire renforcé de fibres Nextel[®], l'ensemble des courbes de comportement est superposé en Figure 4.2. Cette représentation rend davantage compte des fortes évolutions du comportement des matériaux fibrés avec l'élévation de la tempé-

rature d'essai. La transition vers un comportement fortement non-linéaire à partir de 900°C est ainsi clairement visible. L'observation de l'ensemble de ces courbes permet également de constater que les caractéristiques mécaniques des deux nuances de béton réfractaire fibrés évoluent fortement et de manière non continue avec la température d'essai.

Figure 4.2 Superposition de l'ensemble des courbes de comportements à haute température du béton réfractaire renforcé par 2%_{volumique} de fibres Nextel610[®] (a) et Nextel720[®] (b).

Suivant la même logique que celle retenue au chapitre 3, avant de commenter plus en détail les évolutions de comportement observées en fonction de la température d'essai et du type de renforcement, les évolutions des caractéristiques mécaniques déterminées à partir des résultats de l'ensemble des essais de flexion sont considérées. La Figure 4.3 et la Figure 4.4 permettent ainsi de visualiser les évolutions de la contrainte au pic et du module d'élasticité apparent, calculé dans le domaine linéaire des courbes de comportement, pour chaque température d'essai, chaque type de renfort (Nextel610[®] et Nextel720[®]) et pour les fractions volumiques de 0,5% et 2%. Ces résultats permettent notamment de tenir compte de la dispersion des comportements enregistrés puisque chaque point indique la valeur moyenne et l'écart-type obtenus à partir d'un minimum de trois essais validés.

Figure 4.3 Évolutions de la contrainte maximale en flexion 4 points pour les deux proportions volumiques et les deux types de fibres, en fonction de la température d'essai.

		110 °C	700°C	900°C	1 000°C	1 100°C	1 200°C
$V_f = 0,5\%$	And-N7	-20 %	-4 %	21 %	-23 %	33 %	12 %
	And-N6	-17 %	1 %	25 %	10 %	19 %	21 %
$V_f = 2\%$	And-N7	9 %	86 %	79 %	96 %	52 %	31 %
	And-N6	44 %	117 %	65 %	73 %	51 %	41 %

Tableau 4.1 Variation relative de la contrainte maximale en flexion 4 points à haute température et pour différentes températures d'essai – la variation relative est calculée par rapport au cas du béton réfractaire non fibré.

La Figure 4.3(a) et la Figure 4.4(a) révèlent que, lorsque le béton est renforcé par $0,5\%_{\text{volumique}}$ de fibres à haute teneur en alumine, les valeurs de la contrainte au pic et du module apparent sont globalement peu influencées par la présence des fibres au sein du béton, même si leur présence permet le plus souvent un faible gain sur ces caractéristiques. Le Tableau 4.1 et Tableau 4.2, qui regroupent les variations relatives de ces caractéristiques en fonction du type de fibres et de la température d'essai, permettent un suivi plus quantitatif des évolutions engendrées par le renforcement. Concernant la contrainte au pic, les gains les plus élevés sont respectivement de 33% sur la nuance And-N7 et de 25% pour la nuance And-N6. Concernant le module apparent, les gains les plus forts sont respectivement de 31% pour la nuance And-N7 et de 27% pour la nuance And-N6.

Figure 4.4 Évolutions du module apparent en flexion 4 points pour les deux proportions volumiques et les deux types de fibres en fonction de la température d'essai.

		110 °C	700°C	900°C	1 000°C	1 100°C	1 200°C
$V_f = 0,5\%$	And-N7	9 %	-33 %	19 %	-22 %	5 %	31 %
	And-N6	7 %	-10 %	9 %	11 %	18 %	27 %
$V_f = 2\%$	And-N7	-11 %	44 %	16 %	110 %	12 %	49 %
	And-N6	25 %	36 %	22 %	85 %	49 %	49 %

Tableau 4.2 Variation relative du module d'élasticité apparent en flexion 4 points à haute température et pour différentes températures d'essai – la variation relative est calculée par rapport au cas du béton réfractaire non fibré.

Pour une fraction volumique de fibres de 2%, les effets du renforcement par les fibres Nextel® sont beaucoup plus marqués, en particulier sur les valeurs de la contrainte au pic mais aussi sur celles du module apparent. Ces effets peuvent être visualisés sur la Figure 4.3(b), la Figure 4.4(b) et dans le Tableau 4.1 et le Tableau 4.2. Sur la Figure 4.3(b), l'observation des évolutions de la contrainte au pic en fonction de la température d'essai permet de constater que le renforcement par les deux nuances de fibres permet une augmentation très importante de cette caractéristique, sur l'ensemble de la plage de températures considérée. Par rapport au matériau non-fibré, le gain varie ainsi entre 9% et 96% pour le cas d'un renforcement par une fraction volumique de 2% de fibres Nextel720® et entre 41% et 117% pour le cas d'un renforcement par les fibres Nextel610® (Tableau 4.1). Les gains les plus élevés sont obtenus pour les températures comprises entre 700°C et 1 000°C. À partir de 1 000°C, les résultats mettent en évidence une décroissance des gains obtenus lorsque la température augmente. Un effet bénéfique marqué du renforcement est toutefois conservé. Concernant les effets du renforcement sur le module apparent, la Figure 4.4(b) montre que l'introduction d'une fraction volumique de 2% de fibres Nextel® conduit également à une augmentation de cette caractéristique sur la plage de températures comprises entre 700°C et 1 200°C. Les gains obtenus varient alors entre 12% et 110% pour le cas d'un renforcement par les fibres Nextel720® et entre 22% et 85% pour le cas d'un renforcement par les fibres Nextel610®. Les valeurs les plus importantes de gain sont obtenues pour une température d'essai de 1 000°C.

À partir de la seule considération de ces caractéristiques en flexion monotone, il est difficile de différencier l'apport de chacun des deux types de fibres sur le comportement thermomécanique du béton réfractaire à base d'andalousite. Cette première analyse globale permet donc d'avoir une première vision générale des effets bénéfiques du renforcement de ce béton par des fibres Nextel®, effets dont les amplitudes varient fortement entre les fractions volumiques de 0,5% et de 2%. Cette analyse des comportements mécaniques en flexion 4 points à haute température va être complétée par une description plus détaillée des évolutions des courbes de comportement en fonction de la température de cuisson et du type de renfort. Ce second niveau

d'analyse va s'appuyer sur l'ensemble des courbes de comportement présentées à la Figure 4.1, courbes qui permettent une comparaison par rapport à la référence que constitue la nuance de béton non fibrée (And-NF).

Pour les essais réalisés à 700°C, le comportement reste de type élastique endommageable. La présence des fibres à haute teneur en alumine dans le béton réfractaire modifie essentiellement le comportement pré-pic du matériau, par une extension du domaine linéaire et par une augmentation du module apparent. Ces effets entraînent une forte augmentation de la valeur de la contrainte au pic lorsque le béton réfractaire est renforcé. En revanche, la valeur de la flèche au pic est peu influencée par la présence des fibres. La rupture du matériau conserve toujours un caractère quasi-fragile. Des effets similaires à ceux vus au chapitre 3, concernant les résultats d'essais à température ambiante, sont donc retrouvés. L'amplitude de ces effets est néanmoins plus importante à haute température. Les fibres jouent donc un rôle important sur le développement de l'endommagement diffus à haute température.

À partir de 900°C, le comportement de la nuance non fibrée comprend une composante de visco-plasticité déjà mise en évidence dans des études antérieures [7, 19]. Cette évolution sera d'ailleurs confirmée par des essais destinés à prendre en compte la dépendance du comportement à la vitesse de sollicitation dans le paragraphe suivant. Rappelons que la température de 900°C se situe dans le domaine de transition défini au chapitre 1, domaine dans lequel le comportement du matériau évolue d'un comportement élastique endommageable vers un comportement élasto-visco-plastique. Sur la plage 900-1 200°C, la comparaison des courbes de comportement entre les nuances fibrées et la nuance non-fibrée permet de constater que l'introduction de ces fibres conduit à nouveau à une augmentation de l'étendue du domaine linéaire pré-pic et à une augmentation du module apparent. Pour une valeur de flèche donnée, les niveaux de contrainte supportés par les nuances fibrées sont donc plus élevés. Dans le cas particulier de la contrainte au pic, les valeurs des gains obtenus, détaillées dans le Tableau 4.1, montrent que, sous certaines conditions, cette contrainte peut être doublée. Ces premiers résultats de comportement à haute température indiquent que les fibres à haute teneur en alumine ont une capacité à retarder le phénomène d'endommagement diffus, tel que constaté à plus basse température. Les fibres modifient aussi les mécanismes qui gouvernent le comportement visco-plastique du béton. À ce stade de l'étude, il est difficile de préciser davantage les mécanismes qui sont à l'origine de ces effets de renforcement. Les valeurs de flèche au pic restent peu modifiées par l'ajout des renforts fibreux. Aux plus hautes températures (1 100°C et 1 200°C), le renforcement conduit même à une diminution de cette caractéristique.

L'observation des courbes de la Figure 4.2 permet une meilleure visualisation des évolutions du comportement pour chacune des deux nuances de béton renforcé de fibres Nextel®

(And-N6 et And-N7). Dans les deux cas, la transition d'un comportement exclusivement élastique endommageable vers un comportement élasto-visco-plastique est clairement visible en comparant les courbes de comportement à 700°C et à 900°C. À 900°C, le comportement devient ainsi très fortement non-linéaire avec une chute importante de rigidité et avec des gains importants en termes de capacité de chargement et de capacité de déformation. Au-delà de 900°C, une diminution continue de la capacité de chargement (contrainte au pic) est enregistrée jusqu'à 1 200°C. La capacité de déformation passe par un maximum à la température de 1 000°C pour se réduire considérablement à plus haute température. À la plus haute température de l'étude, 1 200°C, les effets du renforcement deviennent moins marqués.

L'analyse des résultats d'essais monotones de flexion 4 points à haute température a montré que les effets du renforcement par une fraction volumique de 2% de fibres Nextel® sont beaucoup plus marqués que lorsque le matériau est renforcé par une fraction volumique de fibres de 0,5%. Pour cette raison, des essais complémentaires de flexion 4 points ont été réalisés sur des éprouvettes de béton réfractaire contenant une fraction volumique de 2% de fibres, d'une part en conditions d'essais monotones mais avec une vitesse de sollicitation plus faibles, d'autre part en conditions d'essais de fluage. Ces essais complémentaires n'ont pas été effectués de manière systématique pour toutes les températures de cuisson. Deux températures cibles ont été retenues : 900°C et 1 200°C. La première correspond à une température située dans le domaine de transition, pour laquelle une composante de visco-plasticité est d'ores et déjà présente dans le comportement thermomécanique du béton réfractaire étudié. C'est aussi une température commune à l'étude des deux types de renforcement : fibres de verre et fibres à haute teneur en alumine. La seconde température correspond à la température la plus élevée de l'étude, température à laquelle le comportement est fortement visco-plastique.

4.1.1.2 Essais monotones pour une vitesse de déplacement imposée de 0,02 mm/min :

Pour confirmer et étudier les phénomènes de visco-plasticité à 900°C, des essais monotones ont été réalisés sur un même lot de béton réfractaire, avec deux vitesses de déplacement de traverse qui diffèrent d'un facteur dix : 0,02mm/min et 0,2mm/min. Pour les trois nuances considérées (And-NF, And-N6 et And-N7), les courbes de comportement sont présentées en Figure 4.5 pour la vitesse la plus élevée et en Figure 4.6 pour la vitesse la plus faible. La mise en parallèle des deux faisceaux de courbes met en évidence la forte sensibilité du comportement de chacune des nuances à la vitesse de sollicitation, confirmant l'existence d'une forte composante de visco-plasticité dans le comportement thermomécanique à 900°C.

Pour chacun des trois matériaux, le fait de diviser par 10 la vitesse de sollicitation, entraîne une forte réduction de la contrainte au pic et du module apparent du matériau, sans pour

autant offrir une capacité de déformation plus importante. Pour une valeur de flèche donnée, lorsque la vitesse décroît, la diminution de la valeur de la contrainte est liée aux phénomènes d'accommodation des contraintes dus à la présence de phases liquides dans la matrice cimentaire du béton à cette température. La réduction de la vitesse de sollicitation permet au matériau d'accommoder davantage les contraintes qui se développent sous l'effet du déplacement imposé.

Pour le matériau non renforcé, le domaine linéaire est très restreint (Figure 4.6). Aux deux vitesses de sollicitation, un effet bénéfique important est constaté lorsqu'un renforcement par des fibres Nextel® est effectué. Le renforcement le plus prononcé est obtenu pour le matériau renforcé de fibres Nextel610®. À titre d'exemple, pour la vitesse de 0,2mm/min, le gain sur la contrainte maximale dû au renforcement par les fibres est de 80% pour la nuance de béton fibré And-N6 et de 70% pour la nuance de béton fibré And-N7. Quand la vitesse de sollicitation devient plus faible, à 0,02mm/min, les gains sur les contraintes maximales supportées par le matériau deviennent très importants et sont respectivement de 100% pour la nuance And-N7 et de 150% pour la nuance And-N6.

Figure 4.5 Courbes de comportement en flexion 4 points pour le béton non renforcé (And-NF) et renforcé de 2%_{volumique} de fibres N6 (And-N6) et N7 (And-N7) sollicité à une vitesse de déplacement de 0,2mm/min et à 900°C.

Figure 4.6 Courbes de comportement en flexion 4 points pour le béton non renforcé (And-NF) et renforcé de 2%_{volumique} de fibres N6 (And-N6) et N7 (And-N7) sollicité à une vitesse de déplacement de 0,02mm/min et à 900°C.

4.1.1.3 Fluage anisotherme en flexion 4 points :

Comportement jusqu'à 900°C des matériaux précurits à 900°C

La Figure 4.7 présente des courbes de comportement en fluage anisotherme des deux nuances de béton réfractaire renforcé avec 2%_{volumique} de fibres Nextel610® et Nextel720® ainsi que celle du matériau non renforcé. Ces essais ont été réalisés jusqu'à la température de cuisson préalable de ces matériaux, ici 900°C, sous un chargement constant de 2MPa. Pour des températures inférieures à 800°C, les trois échantillons ont des comportements en fluage similaires avec

une superposition quasi parfaite des trois courbes de comportement. Au-delà de 800°C, la comparaison des courbes met en évidence un fluage plus important de la nuance non fibrée (And-NF) alors que les deux nuances fibrées ont des comportements proches. La nuance renforcée par les fibres Nextel720® présente la meilleure résistance au fluage. À 900°C, à la fin de la montée en température, les matériaux fibrés sont caractérisés par des niveaux de flèches environ deux fois plus faibles que celui du béton réfractaire non renforcé.

La Figure 4.8 présente les évolutions de la flèche en fonction du temps lors des paliers isothermes de 3 heures qui ont suivi ces montées en températures, toujours sous un niveau de contrainte de 2MPa. Au cours des paliers isothermes à 900°C, les matériaux continuent à fluer. Les courbes de comportement obtenues permettent de constater un stade de fluage de type primaire durant la première heure de ces paliers, puis un basculement vers un stade de type fluage secondaire, avec une dépendance linéaire de la flèche en fonction du temps. Les tendances observées durant les montées en températures sont confirmées dans la mesure où la vitesse de fluage est la plus élevée pour la nuance non fibrée. Les vitesses de fluage sont proches pour les deux nuances fibrées, mais la nuance And-N7 possède la vitesse de fluage la plus faible. Il faut avoir conscience des limites qu'il peut y avoir à considérer les notions de stade de fluage primaire et secondaire dans les résultats de ces essais, du fait que la montée en température a été réalisée sous charge, activant les mécanismes de déformation avant le démarrage des paliers isothermes.

Les résultats de ces essais de fluage anisotherme avec paliers isothermes à 900°C confirment donc la diminution de la vitesse de déformation visco-plastique du béton réfractaire à base d'andalousite lorsqu'il est renforcé de fibres Nextel610® et Nextel720®. Ces résultats confirment par ailleurs que les fibres Nextel® permettent donc bien une modification des mécanismes de déformation visco-plastique du béton réfractaire à base d'andalousite.

Figure 4.7 Courbes de comportement en fluage anisotherme en flexion 4 points sous 2 MPa jusqu'à 900°C pour le béton non renforcé (And-NF) et renforcé de 2%_{volumique} de fibre N6 (And-N6) et N7 (And-N7).

Figure 4.8 Palier isotherme, de la figure ci-contre, à 900°C en flexion 4 points sous 2 MPa, pour le béton non renforcé (And-NF) et renforcé de 2%_{volumique} de fibre N6 (And-N6) et N7 (And-N7).

Comportement jusqu'à 1 200°C des matériaux pré-cuits à 1 200°C :

La Figure 4.9 présente le comportement en fluage anisotherme des trois mêmes nuances de bétons (And-NF, And-N6 et And-N7) après cuisson préalable à 1 200°C et essais jusqu'à 1 200°C, sous le même niveau de chargement de 2MPa. De nouveau, jusqu'à 800°C, les comportements des trois matériaux sont similaires. Ce n'est qu'au-delà de 800°C que les trois courbes de comportement sont différenciables. La nuance non fibrée reste la nuance la plus sensible au fluage par déformation visco-plastique. Le fait que la nuance renforcée de fibres Nextel720[®] soit la plus résistante au fluage est également observé sous ces nouvelles conditions d'essais. Jusqu'à 1 000°C environ, les deux nuances fibrées conservent des performances proches. Au-delà de ce niveau de température, la courbe de comportement de la nuance And-N6 révèle une accélération du fluage de ce matériau. À 1 200°C, le niveau de flèche de cette nuance And-N6 est ainsi devenu équivalent à celui de la nuance non-fibrée.

Ces essais confirment à nouveau les effets du renforcement du béton à base d'andalousite par des fibres à haute teneur en alumine de type Nextel[®]. La modification des mécanismes de déformation visco-plastique du béton par les fibres est donc possible jusqu'à 1 200°C. Aux plus forts niveaux de températures de cette étude, ces résultats indiquent néanmoins que les effets bénéfiques du renforcement sont plus importants dans le cas des fibres Nextel720[®] que dans le cas des fibres Nextel610[®]. Ce résultat, clairement mis en évidence par ces essais de fluage anisotherme, était plus difficile à mettre en évidence à partir de la seule considération des courbes de comportement issues des essais monotones. Dans quelques études spécifiques [55-57, 60] les mécanismes de fluage de ces deux fibres céramiques à haute teneur en alumine et à haute température ont été analysés. Sur la base de leurs résultats la discussion du comportement entre 900°C et 1 200°C, située au paragraphe 4.3.2, proposera des éléments d'interprétation à la meilleure performance de la nuance fibrée And-N7.

Figure 4.9 Courbes de comportement en fluage anisotherme en flexion 4 points sous 2 MPa jusqu'à 1 200°C pour le béton non renforcé (And-NF) et renforcé de 2%_{volumique} de fibres N6 (And-N6) et N7 (And-N7).

4.1.2 Analyses microstructurales (faciès de rupture).

L'analyse des courbes de comportement en flexion 4 points à haute température a révélé l'influence de la présence des fibres à haute teneur en alumine dans le béton réfractaire à base d'andalousite. Lorsqu'il est renforcé, le matériau est ainsi caractérisé par un domaine linéaire pré-pic plus étendu, par un module apparent plus élevé et par des niveaux de contraintes supportés plus importants, notamment au niveau de la contrainte au pic du matériau. Les résultats des essais de sensibilité du comportement à la vitesse de déformation et des essais fluage indiquent que la présence des fibres est également bénéfique sur le comportement du béton sous ce type de sollicitations. Aux plus basses températures, le caractère quasi-fragile de la rupture du matériau n'est cependant pas évité par l'ajout des fibres céramiques dans le béton.

Suivant la même démarche que celle adoptée au chapitre 3, pour améliorer la compréhension des mécanismes de renforcement à haute température du béton réfractaire par les fibres Nextel[®], des investigations microstructurales ont été menées en microscopie électronique à balayage sur des faciès de rupture. Les faciès observés sont des faciès d'éprouvettes rompues à haute température, observés à température ambiante. Les micrographies ont systématiquement été prises dans la zone sollicitée en traction des éprouvettes de flexion. Des résultats de ces observations microscopiques sont présentés de la Figure 4.10 à la Figure 4.12, à différents grossissements. Même si des transformations microstructurales ont eu lieu lors du refroidissement de ces faciès, leur observation permet de rendre compte des modes et mécanismes de rupture qui ont pu avoir lieu à haute température, en particulier au niveau des fibres de renfort.

Un ensemble de micrographies obtenues sur des faciès d'éprouvettes testées entre 700°C et 1 200°C est regroupé sur la Figure 4.10. Il s'agit d'éprouvettes de la nuance And-N7 avec une

fraction volumique de 2% de fibres Nextel720[®]. Des micrographies complémentaires sont présentées en Figure 4.11, pour le cas de la nuance And-N6, avec une fraction volumique de 2% de fibres Nextel610[®]. Il faut souligner ici que l'observation des faciès de rupture n'a pas mis en évidence de réelles différences entre les comportements des nuances renforcées par des fibres Nextel720[®] et par des fibres Nextel610[®]. Sur l'ensemble des faciès, des fibres extraites ou déchaussées sont observées, témoignant du fait que des mécanismes de décohésion, de glissement et d'extraction ont pu avoir lieu aux interfaces fibres/béton. Pour la température d'essai de 700°C, le comportement mécanique conserve un caractère élastique endommageable et les faciès sont similaires à ceux observés aux chapitres 3, pour les essais à température ambiante. C'est pour ce niveau de température que les longueurs de fibres extraites sont les plus importantes. À partir de 900°C, les faciès des éprouvettes rompues à haute température sont différents de ceux des éprouvettes rompues à température ambiante, même si l'état de cuisson est le même. En effet, même si les longueurs de fibres extraites lors des essais entre 900°C et 1 200°C sont plus faibles que pour les essais à 700°C, le nombre de fibres extraites est important, notamment en comparaison des résultats du chapitre 3. Ces différences sont en particulier à relier avec les évolutions des phases vitreuses dans la matrice cimentaire. Les phases vitreuses, qui à basse température rigidifient le matériau ainsi que les liaisons fibres/matrice, évoluent progressivement vers l'état liquide lorsque la température augmente.

Figure 4.10 Micrographies de faciès de rupture en flexion 4 points à haute température : cas d'une nuance And-N7 (observation réalisées dans des zones sollicitées en traction).

Figure 4.11 Micrographies de faciès de rupture en flexion 4 points à haute température : cas d'une nuance And-N6 (observation réalisées dans des zones sollicitées en traction).

Les micrographies de la Figure 4.12 permettent de visualiser, à fort grandissement, des interfaces fibre/béton et des surfaces de fibres extraites à haute température pour une nuance de béton renforcé And-N7. Les fortes transformations microstructurales de la matrice cimentaire y

sont clairement visibles, en particulier le passage progressif d'une matrice encore cimentaire à 700°C vers une matrice à forte quantité de phases liquides aux plus hautes températures de l'étude. Ces images permettent de constater qu'à haute température, les fibres Nextel® ont donc des actions de renforcement qui font intervenir des phases liquides au niveau des interfaces fibre/béton.

Figure 4.12 Micrographies, pour chaque température d'essai, de fibres Nextel720® et de leur environnement proche, sur un faciès de rupture obtenu après essais de flexion 4 points à haute température.

Comme cela a été vu dans le chapitre 3, les observations des faciès de rupture permettent d'obtenir des indications sur les mécanismes microstructuraux et micromécaniques mis en jeu lors de la sollicitation des éprouvettes. Elles sont donc riches en renseignements pour améliorer la compréhension des mécanismes de renforcement du béton réfractaire par les fibres. Toutefois, l'analyse morphologique de ces surfaces de rupture n'offre pas assez d'informations pour déterminer l'ensemble des mécanismes actifs dans le renforcement. C'est pourquoi dans la partie discussion qui suivra la présentation des résultats des essais à haute température sur les nuances renforcées de fibres de verre, des résultats d'observations complémentaires de coupes polies seront présentés.

4.2 Comportement à haute température du béton réfractaire renforcé de fibres de verre R et AR

4.2.1 Comportement en flexion 4 points.

Une série d'essais de flexion 4 points a été réalisée pour étudier le comportement mécanique à haute température du béton réfractaire renforcé de fibres de verre R et de fibres de verre

AR. Dans la même logique que celle exposée au chapitre 3, en tenant compte du fait que les températures de ramollissement des fibres de verre se situent entre 860°C et 952°C, les essais à haute température ont été limités à la plage de températures 20°C-900°C.

4.2.1.1 Essais monotones pour une vitesse de déplacement imposée de 0,2 mm/min :

Des exemples de courbes de comportement en flexion 4 points à haute température, pour une vitesse de déplacement imposée de 0,2mm/min, sont présentés sur la Figure 4.13 et sur la Figure 4.14. Dans ces figures sont rassemblés des résultats d'essais réalisés sur la nuance non fibrée et sur les deux nuances fibrées And-R et And-AR, pour une fraction volumique de fibres de 2%. Des exemples de résultats obtenus sur les nuances renforcées par une fraction volumique de fibres de 0,5% sont donnés en annexe A.4. Le comportement à température ambiante, après étuvage à 110°C, est à nouveau présenté ici, comme comportement de référence. En termes d'évolutions du comportement jusqu'à 900°C, des similitudes sont observées avec le cas du renforcement par des fibres à haute teneur en alumine. À 700°C, le comportement du béton renforcé demeure de type élastique endommageable. À 900°C, le comportement devient élasto-viscoplastique. La Figure 4.14 permet de constater la forte évolution du comportement des matériaux renforcés par les fibres de verre entre ces deux niveaux de température. Une première observation globale de ces résultats permet de constater que l'apport du renforcement par les fibres de verre est bénéfique mais l'influence est moindre qu'avec le renforcement par les fibres Nextel®.

Avant d'analyser plus en détail l'effet du renforcement par les fibres de verre R et AR sur les courbes de comportement, les évolutions des caractéristiques mécaniques que sont la contrainte maximale apparente et le module apparent sont d'abord considérées. Ce choix est à nouveau dicté par le souhait de considérer en premier lieu la dispersion des résultats obtenus sur l'ensemble des essais réalisés.

Figure 4.13 Comportement du béton non renforcé (And-NF) et renforcé de 2%_{volumique} de fibres de verre R (And-R) et verre AR (And-AR), en flexion 4 points à haute température.

Figure 4.14 Superposition des courbes de comportements à 700°C et à 900°C du béton réfractaire renforcé par 2%_{volumique} de fibres de verre R(a) et de verre AR (b).

La Figure 4.15 et le Tableau 4.3 regroupent respectivement les évolutions de la contrainte maximale en fonction de la température d'essai et les variations relatives de cette contrainte par rapport à la nuance non fibrée (nuance And-NF), considérée comme celle de référence. Quelle que soit la fraction volumique de fibres présente dans le béton réfractaire, les valeurs de la contrainte maximale des nuances And-R et And-AR sont le plus souvent supérieures aux valeurs du matériau non renforcé. Pour la plus faible fraction volumique ($V_f=0,5\%$), les résultats montrent que le renforcement permet une amélioration de la valeur de la contrainte maximale pou-

avant atteindre 25% pour le cas des fibres de verre AR et de 61% pour celui des fibres de verre R. Une forte augmentation de ces valeurs de gain est obtenue à 900°C pour un renforcement par des fibres de verre R, ce qui n'est pas le cas pour les fibres de verre AR. À cette même température de 900°C, pour une fraction volumique de fibres de 2%, cette forte augmentation se retrouve pour les deux types de fibres, avec des augmentations relatives de la contrainte maximale supérieures à 70%, par rapport à la nuance non fibrée. Ainsi les niveaux de gain observés ici sur cette caractéristique sont équivalents à ceux obtenus dans le cas d'un renforcement par des fibres à haute teneur en alumine. Ce résultat peut apparaître surprenant si l'on considère que cette température d'essai se situe à un niveau équivalent à celui des températures de ramollissement des fibres de verre considérées.

Figure 4.15 Évolutions de la contrainte maximale en flexion 4 points pour les deux proportions volumiques et les deux types de fibres en fonction de la température d'essai.

		110 °C	700°C	900°C
$V_f = 0,5\%$	And-AR	9 %	25 %	21 %
	And-R	2 %	18 %	61 %
$V_f = 2\%$	And-AR	13 %	11 %	72 %
	And-R	13 %	18 %	71 %

Tableau 4.3 Variation relative de la contrainte maximale (contrainte au pic) en flexion 4 points à haute température et pour différentes températures d'essai – la variation relative est calculée par rapport au cas du béton réfractaire non fibré.

L'analyse des évolutions des valeurs du module d'élasticité apparent, présentées à la Figure 4.16 et au Tableau 4.4, indique que cette caractéristique est peu influencée par la présence des fibres de verre dans le béton réfractaire pour la fraction volumique de fibres de 0,5%. Une amélioration plus sensible est obtenue pour la fraction volumique de 2%, dans la mesure où, à 900°C, le niveau de gain déterminé est de 50% pour la nuance And-R et de 32% pour la nuance

And-AR. Ces valeurs sont beaucoup plus faibles que pour le cas d'un renforcement par des fibres à haute teneur en alumine.

Figure 4.16 Évolutions du module apparent en flexion 4 points pour les deux proportions volumiques et les deux types de fibres en fonction de la température d'essai.

		110 °C	700°C	900°C
$V_f = 0,5\%$	And-AR	7 %	3 %	-13 %
	And-R	5 %	7 %	6 %
$V_f = 2\%$	And-AR	-18 %	12 %	32 %
	And-R	11 %	13 %	53 %

Tableau 4.4 Variation relative du module d'élasticité apparent en flexion 4 points à haute température et pour différentes températures d'essai – la variation relative est calculée par rapport au cas du béton réfractaire non fibré.

Les évolutions des caractéristiques mécaniques déterminées à partir des résultats des essais de flexion 4 points montrent que le renforcement par les fibres de verre a des effets bénéfiques sur le comportement du matériau à haute température, en particulier pour la fraction volumique de 2%. Une description complémentaire des évolutions des courbes de comportement va maintenant être proposée en considérant les résultats présentés sur la Figure 4.13 et sur la Figure 4.14. À 700°C, le renforcement par des fibres de verre R et AR conduit à des comportements très proches, avec des effets peu marqués par rapport au comportement de la nuance non fibrée, contrairement à ce qui a été constaté pour le cas des fibres Nextel®. L'introduction de fibres de verre modifie essentiellement le comportement pré-pic, en augmentant l'étendue du domaine linéaire et en réduisant celle du domaine non linéaire. Les valeurs de la contrainte et de la flèche au pic sont peu modifiées. À cette température, les fibres de verre semblent donc retarder le processus d'endommagement diffus sans pouvoir retarder l'amorçage d'une macrofissure.

Pour les essais menés à 900°C, l'influence du renforcement par des fibres de verre est fortement similaire à celle observée pour le cas des fibres à haute teneur en alumine. Il apparaît donc que les fibres de verre permettent une modification significative de la composante viscoplastique du comportement du béton réfractaire à base d'andalousite. Les évolutions constatées résident en une extension du domaine non linéaire pré-pic, en une augmentation de la rigidité du matériau et en une augmentation des niveaux de contrainte qu'il supporte, pour un niveau de flèche donné. L'augmentation de l'étendue du domaine linéaire prouve à nouveau que les fibres retardent le processus d'endommagement diffus. De plus, ces résultats montrent également que les fibres jouent un rôle sur les mécanismes de déformation visco-plastique du béton, même si les propriétés mécaniques des fibres se dégradent du fait d'un niveau de température proche de leur température de ramollissement.

4.2.1.2 Essais monotones pour une vitesse de déplacement imposée de 0,02 mm/min :

À 900°C, les phénomènes visco-plastiques commencent à prendre une part prépondérante dans le comportement mécanique du matériau. Pour le cas de ces nuances renforcées de fibres de verre, cette évolution va même concerner le comportement mécanique intrinsèque des fibres. Réduire la vitesse de sollicitation d'un facteur 10 a de nouveau pour objectif de caractériser et d'analyser la sensibilité du comportement de ces matériaux renforcés de fibres à la vitesse de sollicitation. La Figure 4.18 présente ainsi les courbes de comportement du béton réfractaire non renforcé (And-NF) et des deux bétons renforcés de fibres de verre (And-R et And-AR), pour la fraction volumique de 2% et pour une vitesse de 0,02mm/min. Les résultats présentés sur la Figure 4.17 et sur la Figure 4.18 permettent de constater la forte sensibilité du comportement de ces matériaux à la vitesse de sollicitation, confirmant une nouvelle fois le caractère élasto-viscoplastique du comportement à ce niveau de température. Pour les essais réalisés à basse vitesse (0,02mm/min), les effets bénéfiques du renforcement sont également observés. En tout début d'essai, les fibres permettent notamment la conservation d'un domaine linéaire qui n'existe pas pour la nuance non fibrée. Ensuite, les niveaux de contrainte supportés par les matériaux fibrés sont beaucoup plus importants. Il faut souligner que, pour cette vitesse de sollicitation, l'influence du renforcement par les fibres de verre AR modifie plus fortement le comportement élasto-viscoplastique du matériau. Ce résultat peut paraître surprenant si on considère le fait que les fibres de verre ont une température de ramollissement plus faible que les fibres de verre R, comme indiqué dans le Tableau 2.2 du chapitre 2.

Figure 4.17 Courbes de comportement en flexion 4 points pour le béton non renforcé (And-NF) et renforcé de 2%_{volumique} de fibres AR (And-AR) et R (And-R), sollicité à une vitesse de déplacement de 0,2mm/min et à 900°C.

Figure 4.18 Courbes de comportement en flexion 4 points pour le béton non renforcé (And-NF) et renforcé de 2%_{volumique} de fibres AR (And-AR) et R (And-R), sollicité à une vitesse de déplacement de 0,02mm/min et à 900°C.

4.2.1.3 Fluage anisotherme en flexion 4 points jusqu'à 900°C.

Suivant une démarche analogue à celle mise en œuvre pour les matériaux renforcés de fibres à haute teneur en alumine, des essais de fluage anisotherme jusqu'à 900°C ont été réalisés sur les nuances renforcées de fibres de verre R et AR, après cuisson à 900°C. Les résultats de ces essais sont présentés en Figure 4.19. Le comportement en fluage des trois matériaux est relativement similaire jusqu'à 850°C. Les faibles écarts constatés jusqu'à ce niveau de température ne semblent pas réellement significatifs. Au-delà de 850°C, les résultats mettent en évidence une plus forte sensibilité au fluage de la nuance non fibrée (And-NF). La nuance de béton réfractaire renforcée par des fibres de verre AR est celle qui présente les niveaux de déformation par fluage les plus faibles. Ces tendances sont confirmées par l'observation des évolutions de la flèche en fonction du temps, évolutions enregistrées lors des paliers isothermes d'une heure réalisés au cours de ces mêmes essais. Le fait que la nuance renforcée de fibres de verre AR présente la meilleure tenue en fluage apparaît donc cohérent avec les résultats obtenus lors des essais monotones à faible vitesse de déformation. Il faut cependant souligner que les écarts de comportements entre ces deux nuances demeurent faibles. L'obtention des meilleures performances avec des fibres de verre AR semble surprenante puisque cette nuance est caractérisée par la plus faible température de ramollissement et par des propriétés mécaniques souvent plus faibles que celles des fibres de verre R. Les performances ou propriétés qui peuvent être favorables à un tel résultat sont leur plus forte capacité de déformation et leur coefficient de dilatation plus élevé que celui des fibres de verre R. Les effets de cette dernière propriété seront considérés dans la partie numérique de cette étude, en fin de chapitre.

Figure 4.19 Courbes de comportement en fluage anisotherme en flexion 4 points sous 2 MPa jusqu'à 900°C pour le béton non renforcé (And-NF) et renforcé de 2%_{volumique} de fibres AR (And-AR) et R (And-R).

Figure 4.20 Palier isotherme, de la figure ci-contre, à 900°C en flexion 4 points sous 2 MPa pour le béton non renforcé (And-NF) et renforcé de 2%_{volumique} de fibres AR (And-AR) et R (And-R).

4.2.2 Analyses microstructurales (faciès de rupture)

En cohérence avec la démarche retenue dans les chapitres 3 et 4, des résultats d'observations de faciès de rupture des éprouvettes sollicitées mécaniquement vont maintenant être considérés pour améliorer la compréhension des mécanismes de renforcement permis par les fibres de verre R et AR. Sont toujours considérés des résultats d'observations réalisées dans des zones sollicitées en traction des éprouvettes de flexion.

La Figure 4.21 permet de comparer les surfaces de rupture d'éprouvettes des nuances And-R et And-AR, après des essais de flexion à 700°C, pour une fraction volumique de 2%. L'observation de ces faciès met en évidence un nombre important de fibres extraites, sur des longueurs relativement courtes de quelques dizaines de microns, ainsi que de multiples logements laissés vacants lors de l'arrachement des fibres déchaussées (Figure 4.21(a-c-d)). La surface des fibres extraites apparaît relativement lisse, même si des zones de matrice cimentaire adhérente sont observées, témoignant d'une liaison possible entre les fibres et cette matrice. Ces observations indiquent que des mécanismes de dissipation d'énergie par des décohésions aux interfaces fibres/béton et des mécanismes de déviation de fissures opèrent dans ces matériaux lors de la propagation des microfissures. Ces faciès de rupture mettent également en évidence que les fibres conservent un mode de rupture de type fragile à cette température d'essai.

Figure 4.21 Micrographies de faciès de rupture en flexion 4 points à 700°C d'éprouvettes de béton réfractaire renforcé de fibres de verre R et AR (observation réalisées dans les zones sollicitées en traction).

Des résultats d'observations réalisées sur des faciès de rupture d'éprouvettes de flexion 4 points testées à 900°C sont regroupés en Figure 4.22. Ces micrographies mettent clairement en évidence que des fibres de verre R et AR ont été extraites sur des longueurs plus importantes qu'à 700°C. Ces images permettent également de constater que les fibres ont subi d'importantes déformations de type visco-plastiques. Ainsi, les fibres de verre R présentent une courbure importante, sans réduction de section au niveau de la zone de rupture (image (a)). À plus fort grossissement (image (b)), des zones d'endommagement sont nettement visibles au niveau de ces fibres. Leur sollicitation mécanique et leur déformation par des mécanismes visco-plastiques conduit à la formation de cavités qui modifient leur mode de rupture. Ces observations montrent également que les fibres de verre AR sont capables de se déformer de manière importante avant leur rupture, avec la mise en évidence d'une forte réduction de section au niveau de la zone de rupture (image (d)). Ces images révèlent également des décohésions fibres/béton assez nettes donc l'absence d'une réactivité forte entre les fibres et la matrice cimentaire. L'ensemble de ces observations est ainsi cohérent avec le fait que les températures de ramollissement des deux nuances de fibres de verre ont été dépassées (860°C pour la température de ramollissement des fibres de verre AR) ou approchées (952°C pour la température de ramollissement des fibres de verre R). Les modes de déformation et de rupture des deux types de fibres ont donc considérablement

évolué. Néanmoins, la mise en regard de ces observations et des résultats des essais de flexion 4 points permet de constater que des mécanismes de renforcement sont toujours actifs dans ces nuances And-R et And-AR à ce niveau de température et permettent une modification du comportement thermomécanique du béton réfractaire à base d'andalousite.

Figure 4.22 Micrographie de faciès de rupture en flexion 4 points, après essais à 900°C réalisés sur des éprouvettes de béton réfractaire renforcé de fibres de verre R et AR (observations réalisées dans des zones sollicitées en traction).

4.3 Discussion : relations entre microstructure et comportement mécanique à haute température, après un cycle de cuisson

Pour les quatre types de renforcement considérés, après avoir synthétisé et analysé l'ensemble des résultats des essais mécaniques à haute température, ainsi que ceux d'observations de faciès de rupture en flexion 4 points, l'objectif de cette discussion est de préciser les mécanismes de renforcement par des fibres minérales, aux échelles microscopiques et macroscopiques. Les deux plages de températures définies au chapitre 1 et déjà considérées au chapitre 3 vont à nouveau structurer cette synthèse. La première s'étend de la température ambiante jusqu'à 900°C, la seconde de 900°C jusqu'à 1 200°C. Ce choix est à nouveau motivé par le fait que l'apparition

de phases liquides dans la matrice du béton entraîne des modifications importantes du comportement mécanique, ici à haute température.

4.3.1 Comportement jusqu'à 900°C

La Figure 4.23 et la Figure 4.24 regroupent des courbes de comportement en flexion et des résultats d'observations réalisées sur des coupes polies des éprouvettes correspondantes. Il s'agit d'essais mécaniques réalisés à 900°C, avec une vitesse de déplacement de 0,2mm/min et volontairement interrompus avant d'atteindre le niveau de contrainte maximum des courbes de comportement. L'objectif de ces essais est de permettre une meilleure visualisation et une meilleure compréhension du rôle des fibres de renfort avant l'amorçage d'une microfissure. Dans les deux cas, les essais ont été interrompus pour une valeur de flèche de 0,8mm et les nuances de matériaux considérées sont respectivement une nuance And-N7 (Figure 4.23) et une nuance And-N6 (Figure 4.24), avec une fraction volumique de fibres commune et égale à 2%. L'observation des micrographies MEB de ces deux figures révèle des processus de microfissuration assez similaires à ceux constatés au chapitre 3, pour les essais à température ambiante. Ainsi, à cette échelle d'observation, des microfissures matricielles et des décohésions granulats/matrice sont observées. Les mécanismes d'endommagement diffus restent donc similaires à ceux vus à plus basse température, même si le comportement est devenu élasto-visco-plastique. Pour chacune des deux nuances, les similitudes portent aussi sur le rôle des fibres. Comme le soulignent les flèches blanches placées sur ces micrographies, des mécanismes de ramification des microfissures, des décohésions aux interfaces fibres/béton et des déviations de microfissures sont clairement visibles dans la matrice de ces nuances de béton fibré. Comme à température ambiante, ces micrographies permettent clairement de constater que les fibres assurent un pontage des microfissures matricielles, phénomène qui va ralentir leur propagation et leur ouverture. Ce sont donc là les mécanismes déjà identifiés à plus basse température comme ayant un effet sur le comportement élastique endommageable du béton réfractaire à base d'andalousite. Pour le cas des essais mécaniques à 900°C, les résultats ont montré que le renforcement par les fibres minérales, notamment Nextel[®], joue un rôle important sur l'ensemble du comportement élasto-visco-plastique. Les mécanismes de renforcement observés ici peuvent donc permettre d'expliquer ces évolutions même si, à cette échelle d'observation et pour ce niveau de température, il reste difficile de voir les effets spécifiques liés à la présence des phases liquides.

Figure 4.23 Observation de l'endommagement diffus généré lors d'un essai interrompu de flexion 4 points à 900°C : cas du béton réfractaire renforcé par 2%_{volumique} de fibres Nextel610® (micrographies MEB obtenues à température ambiante).

Nota : Les flèches blanches indiquent des exemples de cheminement de microfissures matricielles à proximité de fibres N6.

Figure 4.24 Observation de l'endommagement diffus généré lors d'un essai interrompu de flexion 4 points à 900°C : cas du béton réfractaire renforcé par 2%_{volumique} de fibres Nextel720[®] (micrographies MEB obtenues à température ambiante).

Nota : Les flèches blanches indiquent des exemples de cheminement de microfissures matricielles à proximité de fibres N7.

À plus fort grossissement, l'observation in situ à 900°C des interfaces fibres/béton en MEBE permet de visualiser la formation de ponts de phase liquide entre les fibres et la matrice du béton réfractaire. Ce phénomène peut être observé au niveau de la Figure 4.25, sur une image prise lors d'une expérimentation réalisée sur un échantillon de matrice contenant une fibre Nextel720[®]. Comme cela avait pu être mis en évidence dans des études antérieures de ce même béton réfractaire [7], à ce niveau de température, la formation de phases liquides se fait donc en faible quantité et de manière locale, avec néanmoins une forte influence sur le comportement mécanique macroscopique. Ces observations permettent de compléter la compréhension des mécanismes d'endommagement et de déformation de ces matériaux fibrés, à ce niveau de température. En effet si les mécanismes de renforcement observés précédemment restent similaires à ceux vus lors des essais à température ambiante sur des éprouvettes cuites, l'observation de telles phases liquides aux interfaces indique que les mécanismes de glissement à ces interfaces fibre/béton et ceux d'extraction de fibres sont facilités par ces phases liquides. Ces mécanismes sont à l'origine de la composante visco-plastique du comportement de ces bétons fibrés.

Figure 4.25 Observation à fort grossissement en platine chauffante de l'interface fibre Nextel720[®] à 900°C.

Concernant cette composante visco-plastique du comportement, les résultats des essais mécaniques à 900°C ont montré que les matériaux étudiés sont sensibles à la vitesse de sollicitation. Pour une vitesse de déplacement imposée de 0,02mm/min (cf. Figure 4.6), les résultats ont, par exemple, montré les fortes évolutions de comportement engendrées par le renforcement de fibres Nextel720[®]. Ainsi, à l'augmentation des niveaux de contraintes supportés par le matériau fibré est couplée une forte capacité de déformation. En effet, un niveau de flèche supérieur à 2mm a pu être atteint avant d'observer une décroissance des niveaux d'efforts supportés par l'éprouvette. Il est intéressant de considérer les résultats des observations réalisées sur une coupe polie de l'échantillon sollicité sous ces conditions (cf. Figure 4.26). Du fait du très fort taux de déformation à la rupture de cette éprouvette, le matériau apparaît beaucoup plus endommagé que dans le cas des observations précédentes. Les images de la Figure 4.26 témoignent en effet de cet endommagement plus important car les microfissures matricielles ainsi que les décohésions aux interfaces granulats/matrice et fibres/matrice sont nombreuses et fortement ouvertes. En comparaison des observations réalisées après les essais à température ambiante, l'atteinte de tels niveaux de déformation et d'endommagement n'a été rendue possible que par la présence des phases liquides qui modifient drastiquement les mécanismes de déformation de ces matériaux, mécanismes influencés par la présence des fibres de renfort. La Figure 4.26 (b) confirme, sur une coupe polie, le fait que les fibres Nextel[®] peuvent être déchaussées sur plusieurs dizaines de microns, phénomène déjà observé sur les faciès de rupture. Sur cette image, les points d'ancrages de la fibre dans la matrice sont également visibles, ainsi que la formation d'une liaison intime entre la matrice et la fibre.

Figure 4.26 Observation à température ambiante de la section polie d'une éprouvette de béton renforcée par des fibres Nextel720[®], après un essai de flexion 4 points à 0,02mm/min.

Nota : Les flèches blanches indiquent des exemples de cheminement de microfissures matricielles à proximité de fibres N7.

Compte tenu de l'ensemble des observations microstructurales considérées à ce stade de l'étude et de la connaissance déjà établie concernant ce type de béton réfractaire, il semble donc qu'il faille considérer le rôle primordial des mécanismes de déformation et d'endommagement de la matrice sur le comportement mécanique des matériaux étudiés. Aux mécanismes d'endommagement à basse température, discutés au chapitre 3, il convient donc de venir ajouter des mécanismes spécifiques liés à la présence de phases liquides à partir de 900°C. À cette température, la matrice peut être considérée comme un assemblage complexe de particules solides et de phases liquides localisées. Les modes de déformation visco-plastique de cet assemblage font très vraisemblablement intervenir des mécanismes de glissement entre les particules solides, quelque part analogues à ceux observés dans les céramiques monolithiques avec une phase liquide aux joints de grains. Les fibres minérales introduites dans ce béton fibré peuvent ainsi venir modifier ces mécanismes de déformation de la matrice, en ralentissant ces déplacements relatifs entre les particules à l'état solide.

Pour le cas du renforcement par les fibres de verre, la complexité du comportement à 900°C est renforcée par le fait que la température de ramollissement est dépassée pour les fibres de verre AR et approchée pour les fibres de verre R. Alors que les fibres Nextel® peuvent être considérées comme ayant un comportement purement élastique à ce niveau de température, les fibres de verre sont caractérisées par un comportement visco-plastique. Ainsi, les mécanismes de renforcement par les fibres de verre présentent donc de fortes similitudes avec ceux des fibres Nextel® mais avec une différenciation qui apparaît dès que les températures de ramollissement des fibres de verre sont approchées. Il est intéressant de constater les améliorations de comportement apportées par le renforcement par des fibres de verre jusqu'à ces niveaux de température, par exemple pour des applications dans des structures ou pour des pièces soumises à de forts gradients thermiques. Ainsi, si de tels gradients couvrent une plage de températures comprises entre la température ambiante et 900°C, le renforcement par des fibres de verre peut être bénéfique sur l'ensemble de la structure, mais avec des effets plus durables dans les zones exposées aux plus faibles températures. Cette conclusion rejoint les constats faits pour le renforcement du même type de béton réfractaire par des fibres métalliques.

D'un point de vue général, dans ce domaine de température, l'ensemble des résultats obtenus montre que le rôle des fibres minérales se situe quasi-exclusivement dans le domaine pré-pic des courbes de comportement. On peut rappeler que, dans ce même domaine, des études antérieures [41, 44] ont montré que le renforcement par des fibres métalliques ayant la même longueur que celles considérées dans cette étude (12mm) modifie à la fois les comportements pré-pic et post-pic. Cette différence de comportement entre les deux types de fibres semble devoir être attribuée à la taille des fibres minérales, notamment à leur faible diamètre (10microns pour les fibres minérales contre 400microns pour les fibres métalliques considérées dans les études citées) et à leurs propriétés et comportements mécaniques. À fraction volumique équivalente, le nombre de fibres minérales par unité de volume est donc très élevé comparé à celui des fibres métalliques. Un nombre plus élevé de fibres de diamètre de 10 microns va permettre un renforcement plus homogène et plus distribué de la matrice cimentaire. Couplé au fait que ces fibres ont un module d'élasticité élevé par rapport à celui de la matrice, leur action va donc essentiellement affecter le comportement à l'endommagement diffus de la matrice cimentaire. En reconsidérant les modélisations phénoménologiques de la Figure 3.25, pour le cas des bétons de génie civil, en particulier celles proposées par Betterman [68], le rôle des fibres minérales considérées dans l'étude est donc un rôle analogue à celui de microfibrilles. Les principales incidences sur le comportement mécanique macroscopique résident donc le plus souvent dans une extension des domaines linéaires et non-linéaires pré-pic, incidences liées au fait de retarder à la fois le seuil d'amorçage de l'endommagement diffus et le phénomène de localisation de l'endommagement, donc l'amorçage d'une macrofissure. À 900°C, ces conclusions restent vraies, mais ces phénomènes d'endommagement font intervenir des mécanismes de déformation visco-plastiques.

Ces relations avec le comportement macroscopique peuvent être renforcées par l'observation des éprouvettes de flexion en fin d'essai. La Figure 4.27 permet de visualiser les éprouvettes de flexion dont les courbes de comportement ont été présentées en Figure 4.6, pour des conditions de sollicitation à 900°C et pour une vitesse de déplacement de 0,2mm/min. L'une correspond au béton réfractaire non fibré (And-NF), l'autre au béton réfractaire renforcé de 2%_{volumique} de fibres Nextel720[®]. L'observation de l'éprouvette non renforcée permet de visualiser que la rupture a été provoquée par l'amorçage et la propagation d'une macrofissure qui, pour cet essai, s'est produite pour une valeur de flèche proche de 1,2mm. Dans le cas de l'éprouvette renforcée de fibres à haute teneur en alumine, l'essai a été interrompu pour une valeur de flèche de 2mm. L'observation de l'éprouvette permet de constater la forte déformation visco-plastique de l'éprouvette et l'absence de macrofissure. L'observation de la face inférieure de l'éprouvette, sollicitée en traction, révèle le développement régulier d'un réseau de multifissuration. La propagation contrôlée de chacune de ces fissures, grâce au renforcement par les fibres, a permis la forte déformation de cette éprouvette.

Figure 4.27 Observation macroscopique des éprouvettes après un essai de flexion 4 points à 900°C à une vitesse de déplacement de traverse de 0,02mm/min : (a) Faces latérales – (b) Zoom sur la zone centrale de la face en traction (face inférieure).

La Figure 4.28 présente cette fois des images des éprouvettes testées en fluage anisotherme jusqu'à 900°C, dont les courbes de comportement ont été présentées en Figure 4.7 et en Figure 4.8. La comparaison qualitative de la géométrie des deux éprouvettes indique que la courbure et la déformation de l'éprouvette du matériau non renforcé sont beaucoup plus importantes que pour le cas du béton réfractaire renforcé de fibres Nextel720[®] (fraction volumique de 2%). De plus,

l'observation de la face inférieure de ces éprouvettes (face sollicitée en traction) révèle un état de multifissuration prononcé dans le cas du matériau non fibré (And-NF) et une absence de fissuration de la nuance fibrée (And-N7).

Figure 4.28 Observation macroscopique des éprouvettes après un essai de fluage anisotherme jusqu'à 900°C : (a) Faces latérales – (b) Zoom sur la zone centrale de la face en traction (face inférieure).

En complément aux éléments considérés jusqu'à maintenant dans cette discussion, il est intéressant de reconsidérer les résultats d'études antérieures, présentés dans le chapitre 1, concernant des essais de renforcement de bétons réfractaires, d'une part, par des fibres minérales de bauxite frittée [46, 47] et, d'autre part, par un mélange de fibres métalliques et de fibres de bauxite frittée [46]. Concernant les résultats obtenus à température ambiante dans le cas du renforcement par des fibres de bauxite frittée, les conclusions sont relativement similaires à celles dressées dans le cadre de la présente étude, puisque les principaux effets observés concernent le comportement pré-pic. Il a en effet été montré (Figure 1.37 et Figure 1.39) que l'introduction de ces fibres permet d'augmenter l'étendue du domaine linéaire pré-pic et d'élever les niveaux de contraintes supportés par les bétons réfractaires. La forte influence du renforcement par des fibres minérales sur la microfissuration diffuse à basse température est donc un constat commun pour l'ensemble des résultats présentés ici. La considération des résultats de la Figure 1.40, correspondant au comportement d'un béton réfractaire renforcé par des fibres minérales et/ou métalliques, est également intéressante. En considérant à nouveau le modèle phénoménologique de Betterman (Figure 3.25(a)), il semble donc que les effets du renforcement par des fibres minérales et par des fibres métalliques puissent être cumulés, les premières agissant essentiellement au niveau des microfissures (effet pré-pic), les secondes agissant davantage au niveau des macrofissures (effet pré-pic et

post-pic). Quelques essais exploratoires réalisés dans le cadre de la présente étude avec un renforcement couplé du béton réfractaire à base d'andalousite par des fibres Nextel720[®] et par des fibres en acier inoxydable semblent confirmer cette hypothèse. Des exemples de résultats de tels essais sont présentés dans l'annexe A.14.

4.3.2 Comportement entre 900°C et 1 200°C

Dans la plage de température 900°C-1 200°C, les résultats des essais mécaniques ont montré que le comportement des matériaux étudiés était dominé par la composante visco-plastique. Comme pour le chapitre 3, seules sont considérées ici les nuances renforcées par les fibres à haute teneur en alumine, du fait des limitations déjà discutées concernant les fibres de verre.

La Figure 4.29 permet de visualiser un ensemble d'images MEB réalisées sur une coupe polie d'une éprouvette de béton réfractaire renforcée de fibres Nextel720[®], après un essai de flexion 4 points effectué à 1 200°C. Comme il s'agit d'un essai interrompu, cette série d'images met en évidence le rôle des fibres sur le comportement visco-plastique du béton, avant qu'il ne soit fortement endommagé. A différents grossissements, ces images permettent de constater les fortes évolutions microstructurales qui ont eu lieu dans la matrice du béton réfractaire. A cette température élevée, la quantité de phases liquides dans la matrice est forte et de nombreuses plages de phases vitreuses peuvent ainsi être observées dès les faibles grossissements. Ces images mettent en évidence une différence importante avec celles des microstructures observées pour des niveaux de température plus faibles, différence qui réside dans le fort taux de porosité de la matrice. Sous ces conditions de sollicitation, à 1 200°C, la déformation de la matrice du béton réfractaire conduit donc à la création de nombreux pores, de nombreuses cavités. Pour ce niveau de déformation, il est difficile de mettre clairement en évidence des microfissures, comme cela a pu être fait pour les essais réalisés dans le domaine basse température. Dans la continuité de la description des mécanismes de déformation visco-plastique proposée dans le paragraphe précédent, il semble donc que des mécanismes de glissement entre particules solides immergées dans une forte quantité de phases liquides soient actifs dans le comportement de la matrice du béton. L'apparition de tels mécanismes de déformation à haute température est cohérente pour expliquer l'augmentation de la capacité de déformation du matériau dans ce domaine de haute température ainsi que les phénomènes d'accommodation des niveaux de contraintes qui se traduisent notamment par la sensibilité du comportement à la vitesse de sollicitation. Avec l'augmentation du taux de déformation, il paraît tout à fait possible que des phénomènes de type cavitation apparaissent dans la matrice cimentaire, entre les particules de phases solide, favorisés par la forte quantité de phases liquides. Sur ces images de la Figure 4.29, des zones de pontage vitreux sont fréquemment observées aux interfaces fibre/matrice, voire entre les fibres. De telles observations permettent de compléter le niveau de compréhension du rôle joué par les fibres à haute teneur en

alumine sur les mécanismes de déformation visco-plastique du béton réfractaire, en particulier de sa matrice. Il semble en effet réaliste de considérer que ces fibres puissent ralentir, voire bloquer ces mécanismes de déplacement relatif entre les constituants solides de la matrice, donc de modifier la rhéologie de cette matrice. En amont du processus de rupture pour lequel les observations des faciès de rupture donnent des indications intéressantes pour l'identification du rôle des fibres, ces observations en coupe polie permettent une meilleure compréhension des mécanismes responsables de la meilleure tenue en fluage anisotherme ou en flexion monotone des nuances de béton réfractaire, renforcé par ces fibres.

Figure 4.29 Observation à température ambiante de la microstructure du béton renforcé par 2%_{volumique} de fibres Nextel720® : cas d'un essai de flexion 4 points interrompu réalisé à 1 200°C à une vitesse de déplacement de 0,2mm/min (zone en traction).

Les images de la Figure 4.30 correspondent à la microstructure du même matériau (And-N7 avec une fraction volumique de fibres de 2%) après un essai de flexion 4 points réalisé à 1 200°C, jusqu'à atteindre le pic de contrainte. Le niveau de déformation macroscopique de cette éprouvette est donc supérieur à celui de l'éprouvette considérée en Figure 4.29. Le fort taux de porosité de la matrice déformée est à nouveau observé et des microfissures sont cette fois clairement visibles dans cette même matrice. Pour un stade de déformation plus important, il apparaît donc que des phénomènes de type coalescence de cavités conduisent à l'amorçage de microfissures matricielles. C'est donc une nouvelle forme de localisation de l'endommagement aux conséquences similaires en termes de création de microfissures mais qui opère avec des mécanismes différents. Sur cette coupe polie, il est possible de visualiser comment les fibres permettent le pontage de ces microfissures ainsi que leur déviation aux niveaux des interfaces fibre/matrice. Une nouvelle fois, ces observations complètent celles réalisées sur les faciès et contribuent à l'identification et à la compréhension des mécanismes de renforcement actifs à ces niveaux de température élevés.

Figure 4.30 Observation à température ambiante de la microstructure du béton réfractaire renforcé par 2%_{volumique} de fibres Nextel720® : cas d'un essai de flexion 4 points réalisé jusqu'au pic de contrainte à 1 200°C et à une vitesse de déplacement de 0,2mm/min (zone en traction).

Nota : Les flèches blanches indiquent des exemples de cheminement de microfissures matricielles à proximité de fibres N7.

Le lien avec le comportement macroscopique peut à nouveau être étoffé en observant les éprouvettes de flexion en fin d'essai. La Figure 4.31 permet par exemple la comparaison d'éprouvettes soumises aux essais de fluage anisotherme dont les courbes de comportement sont présentées en Figure 4.9. Il s'agit d'une éprouvette non fibrée (And-NF) et d'une éprouvette à 2%_{volumique} de fibres Nextel720® (And-N7). Une fois encore, ces images permettent de constater que le renforcement par les fibres minérales permet de limiter la déformation à haute température et d'éviter ou de retarder l'amorçage de macrofissures, en permettant notamment une multifissuration stable.

Figure 4.31 Observation macroscopique des éprouvettes après un essai de fluage anisotherme jusqu'à 1200°C : (a) Faces latérales – (b) Zoom sur la zone centrale de la face en traction (face inférieure).

A ce stade de la discussion, quelques questions restent ouvertes concernant les différences de comportement observées dans ce domaine de température, en fonction du type de renforcement considéré : fibres Nextel610® ou fibres Nextel720®. Aux basses températures, l'amélioration des performances est majoritairement la plus élevée lorsque le béton est renforcé par des fibres Nextel610®. Ces résultats sont cohérents avec le fait que les propriétés mécaniques sont généralement supérieures pour le cas de ces fibres, comme indiqué au Tableau 2.2. Aux plus hautes températures de l'étude, les écarts de performances mesurés à partir des essais monotones deviennent faibles entre les nuances de béton renforcé And-N6 et And-N7. Les essais de fluage anisotherme à 900°C et à 1 200°C ont, de plus, mis en évidence une meilleure résistance au fluage de la nuance de béton renforcée par des fibres Nextel720®. Ces résultats semblent pouvoir être expliqués par la meilleure tenue en fluage des fibres de type Nextel720®. En effet, quelques études

expliquent les différences de comportement de fibres à haute teneur en alumine lorsqu'elles sont sollicitées en fluage [55-57, 60]. Wilson [56] décrit le comportement de la fibre N6 à haute température et compare son comportement en fluage à celui d'autres fibres minérales, particulièrement avec une fibre composée de 85% de Al_2O_3 et 15% de SiO_2 , première formulation de la fibre N7. Les essais de traction à 1 200°C indiquent qu'après fluage, la fibre retient 85% de sa résistance à température ambiante, contre 35% pour la fibre N6. En 2001, Deléglise [57] a caractérisé la fibre N7 afin de comparer ses propriétés mécaniques avec celles de fibres céramiques commerciales, notamment les fibres N6. L'auteur montre que la fibre N7 possède la résistance au fluage la plus élevée de toutes les microfibrilles commerciales, avec une contrainte seuil pour l'activation du fluage de 80MPa à 1 200°C. Ces résultats peuvent être complétés par ceux présentés par Berger [53] qui présente les évolutions de la contrainte à la rupture en traction des fibres N6 et N7 avec l'augmentation de la température. Ainsi, la lecture de ces courbes permet de déterminer qu'à 900°C cette contrainte à la rupture est proche de 1750MPa pour les fibres Nextel720[®] et de 1800MPa pour les fibres Nextel610[®]. A 1 200°C, la contrainte à la rupture diminue pour atteindre 1450MPa les fibres Nextel720[®] et 800MPa pour les fibres Nextel610[®].

Une autre différence entre ces deux nuances de fibres réside dans la différence de leur coefficient de dilatation. Comme indiqué au chapitre 2, ce coefficient est de 8.10^{-6} K^{-1} pour la fibre Nextel610[®] et de 6.10^{-6} K^{-1} pour la fibre Nextel720[®]. On peut ici aussi rappeler que le coefficient de dilatation du béton réfractaire à base d'andalousite est de $7,69.10^{-6} \text{ K}^{-1}$. Pour un des renforts fibreux, ce coefficient est donc légèrement supérieur à celui du béton, pour l'autre il est légèrement inférieur. Les résultats des études antérieures réalisées sur le renforcement des bétons réfractaires par des fibres métalliques ont montré le rôle primordial joué par le différentiel de dilatation, entre fibre et béton, sur le comportement thermomécanique de ces matériaux. La question se pose de savoir si les différentiels de dilatation liés à l'association du béton réfractaire à base d'andalousite et des fibres Nextel[®] peut également jouer un rôle important sur le comportement des nuances de bétons fibrés, en particulier à haute température.

Une première voie explorée pour apporter des éléments de réponse à ce questionnement a consisté dans la réalisation d'observations in situ à haute température en MEBE d'interfaces entre des fibres Nextel610[®], des fibres Nextel720[®] et la matrice du béton réfractaire And-NF. Des séries d'images ont donc été acquises en utilisant la platine chauffante du MEBE (présentée au chapitre 2) pendant une montée en température jusqu'à 1 200°C, pour analyser l'effet de la température sur un petit volume de matrice de béton réfractaire enrobant une fibre.

La Figure 4.32 présente une fibre Nextel720[®] insérée dans de la matrice de béton tamisé à 200 μm . La surface du matériau est observée à fort grandissement pendant une montée en température contrôlée à 300°C/heure. Le matériau est donc observé au cours de sa première chauffe. A

700°C, une fissuration radiale de la matrice et une décohésion partielle de l'interface fibre/matrice sont observées. Les études antérieures de Marzagui [7] et Yeugo-Fogaing [14] ont établi que la matrice de ce béton était caractérisée par un comportement non-linéaire à la première chauffe, avec un domaine de retrait lié à la déshydratation entre 110°C et 350°C, puis avec un second domaine de retrait entre 800°C et 900°C. Le différentiel de comportement dilatométrique entre la matrice et la fibre Nextel720[®] semble donc responsable de cette microfissuration et de la décohésion de l'interface vues à 700°C, notamment en raison de la déshydratation de la matrice. Lors de l'élévation de la température, cette microfissure et cette décohésion s'ouvrent progressivement. A 1 200°C, une guérison de la microfissure est observée, en liaison avec les fortes évolutions microstructurales de la matrice. En effet, ces observations en MEBE in situ confirment les fortes évolutions microstructurales de la matrice du béton à base d'andalousite observées antérieurement par Marzagui [7]. Lors du refroidissement, ces essais n'ont pas mis en évidence d'évolution notable de la configuration observée à 1 200°C.

Figure 4.32 Évolutions de l'interface fibre/matrice avec la température dans un échantillon de matrice contenant une fibre N7 lors de la première chauffe (images MEBE in situ).

Les résultats d'une expérience similaire sont présentés sur la Figure 4.33 pour le cas d'une fibre Nextel610[®]. Les évolutions observées sont relativement similaires, avec l'observation d'une microfissuration et d'une décohésion fibre/matrice à 700°C qui tendent à s'ouvrir et à se propager lorsque la température s'élève. La comparaison des deux séquences d'images ne permet pas de mettre en évidence de différence nette de comportement entre les deux échantillons qui puisse être liée à la différence de coefficient de dilatation des deux fibres.

Figure 4.33 Évolutions de l'interface fibre/matrice avec la température dans un échantillon de matrice contenant une fibre N6 lors de la première chauffe (images MEBE in situ).

La seconde voie explorée pour tenter d'apporter une réponse au questionnement concernant une éventuelle influence du différentiel de coefficient de dilatation entre fibre et béton réfractaire sur le comportement thermomécanique des nuances fibrées s'appuie sur une démarche de modélisation et de simulation numérique qui va faire l'objet du paragraphe suivant.

4.4 Approche simplifiée de modélisation et de simulation numérique du comportement aux interfaces fibre/béton à haute température.

4.4.1 Objectifs et hypothèses de l'approche simplifiée

Un travail analogue avait été réalisé par Cailleux [41] sur un béton réfractaire renforcé par des fibres métalliques. Dans le cadre d'une approche micromécanique analytique, il avait été mis en évidence le rôle important joué par le différentiel de dilatation entre la fibre et le béton, tout particulièrement par la pression de frottement qui se développe à proximité des interfaces fibre/matrice à haute température, jusqu'à 900°C. Ce rôle essentiel a été confirmé par Nazaret[44], dans une étude du comportement macroscopique du même matériau. Dans ces études, le comportement des bétons a été considéré comme limité à l'élasticité.

Pour le cas des fibres minérales, l'effet d'un éventuel frottement a été peu évoqué jusqu'alors dans l'interprétation des résultats du présent travail. Le frottement est-il possible, si oui dans quelle

proportion, surtout de 900°C à 1 200°C, là où le béton présente un comportement viscoplastique ?

L'objectif de cette partie du travail est donc de tenter de répondre à cette question par une approche de modélisation analytique et de simulation numérique simplifiée, notamment pour estimer les niveaux et temps de relaxation des contraintes liées au différentiel de comportement dilatométrique entre le béton et les fibres, aux hautes températures. L'objectif n'est donc pas de réaliser une étude complète sur la modélisation du comportement complexe de ces matériaux mais davantage d'utiliser les résultats d'essais mécaniques obtenus dans le cadre du présent travail (essentiellement des résultats d'essais de flexion) pour réaliser ces estimations.

Compte tenu de ces objectifs et des courbes de comportement disponibles, il est nécessaire de bien préciser les hypothèses simplificatrices, qui ont été retenues dans ce travail :

- la modélisation est réalisée pour estimer la nature du champ de contraintes au niveau d'une interface fibre/béton à l'échelle microscopique,
- pour rendre compte des différences de comportement observées, la modélisation tient compte de l'influence de la température de cuisson sur le comportement du béton,
- pour simplifier le problème posé et permettre sa résolution à partir des résultats des essais de flexion :
 - les fibres et le béton sont considérés comme des matériaux homogènes,
 - les paramètres de comportement des fibres sont issus de la littérature,
 - les comportements dilatométriques du béton et des fibres sont considérés linéaires et les valeurs de coefficient de dilatation retenues sont présentées au chapitre 2,
 - le caractère endommageable du béton n'est pas pris en compte,
 - l'interface fibre/matrice est toujours considérée comme étant cohésive,
 - les paramètres du comportement du béton réfractaire sont identifiés à partir de la base de données de résultats en flexion 4 points à haute température, obtenus dans le présent travail sur la nuance And-NF. Il s'agit donc de résultats d'essais de flexion 4 points, soit monotones soit en fluage anisotherme. Cette base de données de résultats ne permet pas de caractériser finement chaque stade du fluage, car les chargements sont non uniformes et le comportement de ce type de matériau est connu pour être dissymétrique entre traction et compression. C'est pourquoi une loi simple sera considérée afin d'essayer de rendre compte d'un comportement moyen en fluage,
 - le modèle de fluage considéré est un modèle de type Norton, habituellement adapté à la description du fluage stationnaire, mais ce choix est réalisé en cohérence avec le souhait de retenir une loi simple avec peu de paramètres. Un autre critère pris en compte réside dans le fait de retenir une loi usuelle, afin de pouvoir compa-

rer les valeurs des paramètres identifiés avec celles obtenues dans d'autres études et ainsi d'évaluer la pertinence des ordres de grandeur des paramètres identifiés dans ce travail,

- le comportement est considéré symétrique entre traction et compression. Cette hypothèse forte pour décrire le comportement d'une céramique a été retenue du fait de l'absence de données de comportement en fluage en traction et en compression concernant ce béton à base d'andalousite,
- la méthodologie d'identification retenue est elle aussi simplifiée. Ainsi une méthode analytique a été privilégiée pour éviter les problématiques spécifiques aux méthodes d'identification numériques basées sur l'utilisation des éléments finis,
- il est considéré que les paramètres de la loi de fluage varient entre deux températures de cuisson mais que pour une température de cuisson donnée, les paramètres sont constants en fonction de la température. Considérer la double variation conduirait à augmenter le nombre de paramètres à identifier de manière couplée à partir des résultats d'essai de fluage anisotherme, ce qui n'est pas possible du fait du manque d'essais différents,
- entre 20°C et 700°C, le comportement du béton réfractaire est considéré comme purement élastique et devient élasto-visco-plastique pour des températures supérieures à 700°C,
- le champ de températures est considéré comme étant homogène à chaque instant du calcul.

Malgré ces simplifications, une importance particulière sera accordée à la confrontation des résultats des calculs et ceux d'expériences, aux différentes étapes de validation de cette démarche de modélisation.

Comme dans le cas de l'étude menée par Cailleux [41], la question de la représentativité de la taille de l'élément de volume considéré peut se poser. Néanmoins il faut souligner que le travail de modélisation réalisé par Cailleux, bien que basé également sur des hypothèses fortement simplificatrices, a permis d'apporter des éléments de compréhension essentiels concernant le comportement micromécanique des bétons réfractaires renforcés de fibres métalliques et plus largement de leur comportement macromécanique.

À tout moment, il faudra garder à l'esprit les fortes simplifications faites dans les hypothèses de cette démarche de modélisation notamment lorsque les résultats des calculs seront considérés. L'objectif demeure bien de dégager des pistes qualitatives plus qu'une interprétation quantitative précise des effets induits par le différentiel de dilatation entre les fibres et le béton réfrac-

taire, lorsque l'assemblage fibre/béton est soumis à des variations de température entre 20°C et 1 200°C.

4.4.2 Identification d'une loi de fluage en flexion 4 points pour le béton réfractaire.

4.4.2.1 Définition du problème.

La vitesse de déformation totale peut être décomposée en une composante d'élasticité et une composante de fluage [2, 64, 71] selon l'équation suivante :

$$\dot{\epsilon} = \frac{\dot{\sigma}}{E} + A\sigma^n e^{\frac{-E_a}{RT}} \quad (4.1)$$

Les paramètres à identifier sont donc le module d'Young du béton E (MPa), le facteur A ($\text{MPa}^{-n}\text{s}^{-1}$), l'exposant de contrainte n et l'énergie d'activation E_a (J/mol). La constante de Boltzmann R est égale à 8,31 J/mol/K. En première approximation, l'ensemble de ces paramètres est considéré comme ne variant qu'en fonction de la température de cuisson. Ainsi, il a été choisi d'identifier un premier jeu de paramètres sur un essai de fluage anisotherme. De plus, comme les effets du fluage n'apparaissent qu'au-delà de 700°C, le matériau est alors considéré comme purement élastique en deçà.

Comme l'identification de ces paramètres est réalisée à partir des essais de flexion 4 points, le problème mécanique a été schématisé de la façon suivante (Figure 4.34) :

Figure 4.34 Schématisation du problème mécanique.

Dans la poutre, le moment de flexion se détermine par les équations (4.2) et (4.3) :

$$M_z = \frac{F}{4}(L_{\text{inf}} - L_{\text{sup}}) \quad ; \quad \forall x \in \left[0; \frac{L_{\text{sup}}}{2}\right] \quad (4.2)$$

$$M_z = \frac{F}{2}\left(\frac{L_{\text{inf}}}{2} - x\right) \quad ; \quad \forall x \in \left[\frac{L_{\text{sup}}}{2}; \frac{L_{\text{inf}}}{2}\right] \quad (4.3)$$

Dans le cas de la flexion d'une poutre mince dans le plan (x,y) (cf. Figure 4.35), la courbure qui en résulte nécessite une répartition de déformation transversale linéaire selon y . En élasticité, dans le cas de poutres droites faiblement déformées, la déformée de la poutre est calculée en reliant la déformation maximale dans la section et la dérivée seconde de l'équation de la fibre neutre, en isolant une longueur élémentaire dx de la poutre (cf. équation (4.4)). L'intégration suivant x de l'équation (4.4), en utilisant la loi de comportement et l'évolution du moment de flexion le long de la poutre, fournit l'équation de la déformée et conduit au calcul de la flèche.

Figure 4.35 Schématisation permettant de relier la courbure de la poutre à sa déformation.

$$\frac{\partial^2 y}{\partial x^2} = \frac{\tan \alpha}{dx} = \frac{\epsilon_M dx}{dx \frac{h_0}{2}} = 2 \frac{\epsilon_M}{h_0} \quad (4.4)$$

Dans le cas d'un comportement en fluage, pour une faible déformation de la poutre, le profil de la déformation mécanique totale selon y est considéré linéaire. Instantanément, au moment du chargement, la déformation initiale est purement élastique. Ceci conduit à un profil de contraintes linéaire. Du fait de la non linéarité de la loi de comportement en fluage, la linéarité du champ de contraintes initial instantané va engendrer un profil non linéaire des vitesses de déformations visco-plastiques selon y . La déformation mécanique totale restant par hypothèse linéaire, par un phénomène d'accommodation visco-plastique, le profil de contraintes devient lui aussi non linéaire au cours du temps.

Dans la présente étude, le choix d'une méthode de résolution analytique a été dicté par la possibilité d'identifier rapidement les paramètres du modèle, à partir des différents résultats d'essais présentés précédemment dans le mémoire, en considérant uniquement la flèche des pou-

tres. Ainsi, pour chaque température d'essai, les paramètres du modèle ont été identifiés en considérant un essai de fluage anisotherme et deux essais monotones à des vitesses différentes. La méthode numérique n'a été utilisée que dans l'étape de validation. Ce choix a comme conséquence de conduire à une forte simplification du comportement de la poutre : en considérant des temps suffisamment longs, en négligeant la composante de déformation en élasticité par rapport à la composante en visco-plasticité, en supposant un champ de contraintes tel que le profil de déformations visco-plastiques soit linéaire.

Deux hypothèses ont été considérées. Elles reposent sur des cas extrêmes de comportement :

- L'hypothèse H1 qui suppose que le fluage est négligeable, donc que le profil de contraintes selon y est également linéaire,
- L'hypothèse H2 qui vient d'être décrite et qui sera retenue car elle conduit à une meilleure description du comportement expérimental, comme vont le montrer les paragraphes suivants. Le choix d'imposer un profil linéaire de déformation visco-plastique, équivalent à négliger les déformations élastiques devant les déformations visco-plastiques, conduit à un profil de contraintes selon y qui suit une loi puissance en $1/n$.

Les développements des calculs effectués pour chaque hypothèse sont décrits en Annexe A.10 [72].

4.4.2.2 Calcul numérique pour la validation de l'hypothèse.

Afin de discuter de la validité des deux hypothèses, un calcul par éléments finis a été mené afin de comparer les solutions obtenues dans les deux cas considérés. Comme le problème est résolu en supposant les déformations planes, une demi-poutre avec une condition de symétrie est simulée (Figure 4.36). Un chargement local, constant dans le temps, est appliqué sur les deux points d'appui. Il est réparti avec une fonction sinusoidale afin de limiter les discontinuités de conditions aux limites. Le chargement local (Figure 4.37) est défini par l'équation suivante :

$$\sigma(x) = \frac{F}{2 b l_a} \left(1 + \cos \left[\frac{2\pi}{l_a} (x - x_0) \right] \right) \quad (4.5)$$

$$\sigma_M = \frac{F}{b l_a} \quad (4.6)$$

- Avec :
- b la largeur de l'éprouvette,
 - l_a la largeur de l'appui,
 - F l'effort appliqué sur la poutre,
 - x_0 centre de l'appui et point d'application du chargement maximal (σ_M).

Figure 4.36 Maillage de la demi-poutre en flexion et conditions aux limites imposées pour le calcul par éléments finis.

Figure 4.37 Schématisation du chargement imposé aux niveaux des points d'appui.

Figure 4.38 Rampes de température, en Kelvin, imposées à la poutre en fonction du temps.

L'évolution de la température, en Figure 4.38, est imposée de telle sorte qu'elle soit identique à la rampe de température subie par l'éprouvette d'essai mécanique durant l'essai de fluage anisotherme. Le cycle thermique pour les essais à 1 173K se compose d'une montée en température à une vitesse de 280K/h jusqu'à 873K, suivie d'une rampe lente de montée à 100K/h jusqu'à 1 173K. Pour les essais à 1 473K, la rampe de montée en température est de 280K/h jusqu'à 1 073K, suivie d'une rampe lente de montée à 100K/h jusqu'à 1 473K.

La loi de comportement unidirectionnelle présentée précédemment est extrapolée au cas tridimensionnel (équation (4.7) à (4.12)) :

$$\underline{\underline{\dot{\varepsilon}}} = \underline{\underline{\dot{\varepsilon}}_e} + \underline{\underline{\dot{\varepsilon}}_c} + \underline{\underline{\dot{\varepsilon}}_{th}} \quad (4.7)$$

$$\underline{\underline{\dot{\varepsilon}}_{th}} = -\alpha_{th} \Delta T \underline{\underline{1}} \quad (4.8)$$

$$\underline{\underline{\dot{\varepsilon}}_e} = \frac{1}{E} \left((1 + \nu) \underline{\underline{\dot{\sigma}}} - \nu Tr(\underline{\underline{\dot{\sigma}}}) \underline{\underline{1}} \right) \quad (4.9)$$

$$\dot{\underline{\underline{\varepsilon}}}_c = \frac{3}{2} A \sigma_{Mises}^{n-1} \underline{\underline{s}} e^{\frac{-E_a}{RT}} \quad (4.10)$$

$$\sigma_{Mises} = \sqrt{\frac{1}{2}(\sigma_{xx}^2 - \sigma_{yy}^2) + \frac{1}{2}(\sigma_{xx}^2 - \sigma_{zz}^2) + \frac{1}{2}(\sigma_{yy}^2 - \sigma_{zz}^2) + 3(\sigma_{xy} + \sigma_{xz} + \sigma_{yz})} \quad (4.11)$$

$$\underline{\underline{s}} = \underline{\underline{\sigma}} - \frac{1}{3} Tr(\underline{\underline{\sigma}}) \underline{\underline{1}} \quad (4.12)$$

Avec :

- $\dot{\underline{\underline{\varepsilon}}}_e$ la déformation élastique,
- $\dot{\underline{\underline{\varepsilon}}}_{th}$ la déformation thermique,
- $\dot{\underline{\underline{\varepsilon}}}_c$ la déformation en fluage.

Comme le montre la Figure 4.39, le résultat du calcul est sensible à la largeur d'appui (l_a). Cette dimension est la largeur sur laquelle le chargement sinusoïdal est appliqué. Cette sensibilité résulte de la localisation d'une partie de la déformation sous les points d'application de la charge. Au-dessus de 5mm, la valeur de la flèche maximale diminue linéairement. L'évolution de la valeur de la flèche n'est alors plus liée à une localisation de la déformation mais à une répartition du champ de contraintes différent à cause d'un appui trop grand. Dans ce cas, le modèle ne représente plus un appui linéique et l'hypothèse de Saint-Venant n'est plus respectée [73]. Pour comparer à la solution analytique, une largeur d'appui suffisante doit être utilisée pour que cette déformation locale reste faible. En effet, celle-ci n'est pas prise en compte dans le calcul analytique. La largeur d'appui doit néanmoins être suffisamment petite pour que les conditions d'appui quasi linéique soient respectées. Pour comparer aux résultats obtenus par le calcul analytique, une largeur d'appui de 6mm a été choisie. En revanche, pour comparer à l'expérience, une largeur d'appui plus réaliste, évaluée à 3mm par observation de la trace laissée par les rouleaux sur l'éprouvette, a été intégrée au calcul sous COMSOL[®].

Figure 4.39 Mise en évidence de l'influence de la largeur des appuis sur la valeur de la flèche en fin d'essai de fluage à 1 200°C.

L'identification s'est principalement concentrée sur le domaine pour lequel les valeurs de la flèche deviennent élevées et donc pour les températures supérieures à 1 000°C, au-delà de 22 000s sur la Figure 4.40. Compte tenu des conditions mécaniques considérées dans l'hypothèse H2, elle a été retenue pour l'identification des paramètres du modèle de fluage. Pour ce jeu de paramètres, la comparaison des résultats analytiques de l'hypothèse H1, de l'hypothèse H2 et des résultats numériques obtenus sous COMSOL[®] montre que l'hypothèse H2 donne une solution proche de celle du calcul numérique. L'accommodation du champ de contraintes, prise en compte dans le modèle numérique, ne semble donc pas avoir d'effet prépondérant. Ces résultats confortent le choix de H2 pour la modélisation analytique du problème. Cette hypothèse a donc été retenue pour procéder à l'identification des paramètres du modèle de fluage du béton réfractaire sur la plage de températures considérée (900°C, 1 000°C, 1 100°C et 1 200°C).

Figure 4.40 Comparaison des solutions analytiques (H1 et H2) et numériques (via le logiciel COMSOL®) pour une température d'essai de 1 200°C.

4.4.2.3 Identification des paramètres du modèle de fluage du béton par calcul analytique.

Initialement, l'identification a été menée pour deux températures de cuisson. La première a été choisie égale à 900°C car elle correspond à la température à partir de laquelle les phases liquides présentes dans la matrice du béton réfractaire modifient son comportement mécanique. La seconde vaut 1 200°C et correspond à la température maximale de l'étude et où les phases liquides sont présentes en plus forte quantité dans la matrice. Les paramètres de fluage du béton réfractaire ont été identifiés grâce à plusieurs essais de flexion 4 points réalisés à haute température. Ces essais sont :

- Des essais monotones à une vitesse de déplacement de traverse imposée à 0,2 mm/min ou à 0,02 mm/min, pour les températures d'essai de 900°C et de 1 200°C,
- Des essais de fluage anisotherme jusqu'à 900°C et jusqu'à 1 200°C, pour une contrainte apparente imposée lors de la montée en température de 2MPa (soit une charge de 260N).

Le Tableau 4.5 présente les valeurs des paramètres du modèle, identifiées sur l'ensemble de cette base expérimentale et répondant à l'équation (4.1).

Température de cuisson.	900°C	1 200°C
A (MPa ⁻ⁿ s ⁻¹)	6,5.10 ³	2,9.10 ⁶
E _a (kJ/mol)	229	354
n	2,04	2,80
E (MPa)	3 500	3 000

Tableau 4.5 Résultats de l'identification des valeurs des paramètres de fluage en flexion 4 points, pour le béton réfractaire et pour les températures de cuisson de 900°C et 1 200°C.

La Figure 4.41 et la Figure 4.42 comparent des courbes de comportement mécanique résultant de l'étude expérimentale et de l'étude analytique. Les autres courbes issues du calcul analytique et ayant servi à la détermination des paramètres sont présentées en Annexe A.11 (Figures A.3 et A.4).

Figure 4.41 Courbe de comportement mécanique expérimentale en fluage anisotherme (And-NF_expérimentale) comparée à la courbe calculée analytiquement (And-NF_calculée) avec les paramètres présentés dans le Tableau 4.5, pour la température de cuisson de 1 200°C.

Figure 4.42 Courbe de comportement mécanique expérimentale en flexion 4 points monotone (And-NF_expérimentale) comparée à la courbe calculée analytiquement (And-NF_calculée) avec les paramètres présentés dans le Tableau 4.5, pour la température de cuisson de 1 200°C.

Les études expérimentales et bibliographiques ont montré que l'apparition des phases liquides dans la matrice débute vers 800°C. L'influence de la présence de ces phases liquides sur le comportement mécanique du béton a ainsi été observée à partir de 900°C. Afin d'estimer au mieux ces évolutions, le comportement du matériau est donc considéré comme limité à l'élasticité pure jusqu'à 700°C. Au-delà, une composante visco-plastique est ajoutée à son comportement. Pour ces raisons et pour une meilleure lisibilité des courbes, la Figure 4.41 présente les résultats expérimentaux et analytiques à partir de 700°C. Sur toute la gamme de température inférieure à

800°C, l'écart de flèche reste quasi constant et proche de 0,05mm. Au-delà de 800°C, le comportement de la courbe expérimentale devient non linéaire. La courbe analytique simulée ne reproduit pas cet effet mais, dans le domaine d'identification, en fin de fluage, les deux courbes se superposent avec une erreur maximale inférieure à 15%. La différence entre les deux courbes peut provenir du fait que le calcul analytique ne prend pas en compte l'endommagement thermique et mécanique du matériau durant l'essai. En effet, le début de courbe est représenté en considérant un module d'Young constant. Cependant, les paramètres déterminés par le calcul analytique permettent de reproduire convenablement le comportement du matériau à 1 200°C car les courbes expérimentales et calculées, en flexion 4 points monotone, sont superposées (Figure 4.42). L'erreur est inférieure à 20% au-delà de 0,05 mm.

L'analyse de la Figure 4.41 et de la Figure 4.42 informe sur les limites du calcul analytique. En effet, après le pic de charge, le comportement du matériau ne peut plus être décrit analytiquement car la localisation de l'endommagement modifie la répartition de la contrainte dans la section droite de l'éprouvette, qui n'est plus similaire à celle définie dans l'hypothèse de calcul H2. L'ensemble de ces courbes prouve néanmoins que la méthode d'identification des valeurs des paramètres du modèle de fluage permet de reproduire convenablement le comportement expérimental tant que l'endommagement est faible.

Les résultats du Tableau 4.5 indiquent que les jeux de paramètres évoluent avec l'élévation de la température de cuisson. Entre 900°C et 1 200°C, les résultats des simulations de comportement des essais à 1 000°C et 1 100°C indiquent que tous les paramètres restent du même ordre de grandeur sauf A . Des valeurs de A sont alors identifiées à 1 000°C et à 1 100°C en supposant que les autres paramètres évoluent linéairement avec la température de cuisson. Cette approche donne des résultats satisfaisants aux températures intermédiaires et montre une évolution exponentielle de A (Figure 4.43).

Figure 4.43 Evolution du paramètre A en fonction de la température de cuisson.

L'équation de la droite de régression est la suivante :

$$A = A_0 \exp\left(\frac{T}{T_0}\right) \quad (4.13)$$

Avec : T, la température exprimée en Kelvin

$$A_0 = 1,7696 \cdot 10^{-7} \text{ MPa}^{-n} \text{ s}^{-1}$$

$$T_0 = 2,0765 \cdot 10^2 \text{ K}$$

Le Tableau 4.6 regroupe ainsi toutes les valeurs des paramètres identifiés pour des températures de cuisson comprises entre 900°C et 1 200°C avec les valeurs de A , recalculées à partir de l'équation (4.13).

Température de cuisson	900°C	1 000°C	1 100°C	1 200°C
A (MPa ⁻ⁿ s ⁻¹)	6,7.10 ³	5,3.10 ⁴	4,3.10 ⁵	3,4.10 ⁶
E _a (kJ/mol)	229	271	313	354
n	2,04	2,29	2,55	2,80
E (MPa)	3 500	3 333	3 167	3 000

Tableau 4.6 Valeurs identifiées des paramètres du modèle de comportement en flexion 4 points pour le béton réfractaire, entre 900°C et 1 200°C, en accord avec l'équation (4.13).

Cette identification, pour des jeux de paramètres correspondants à des températures intermédiaires, donne des résultats satisfaisants, comme le montre la Figure 4.44. Elle présente la courbe calculée analytiquement avec les paramètres du Tableau 4.6, pour la température de cuisson de 1 000°C, comparée à la courbe expérimentale résultant de l'essai mécanique de flexion 4 points. Ce résultat indique que les paramètres déterminés par l'équation (4.13) peuvent être retenus pour mener la simulation numérique par éléments finis sous COMSOL[®]. Dans ce cas, l'erreur de calcul jusqu'au pic de charge est inférieure à 20%.

Figure 4.44 Courbe de comportement mécanique à 1 000°C en flexion 4 points monotone expérimentale comparée à la courbe calculée analytiquement avec les paramètres du Tableau 4.6.

La validation du jeu de paramètres retenu a été effectuée en simulant la courbe de comportement du béton réfractaire lors d'un essai de relaxation à 1 200°C (Figure 4.45). Cet essai est réalisé en imposant le déplacement du vérin, le déplacement initial est fixé à 0,1mm et génère un effort initial de 180N (Figure 4.46). Ensuite, un incrément de déplacement du vérin de 0,05mm est imposé toute les 30 minutes. A chaque incrément de déplacement du vérin, un saut de force est observé. Le résultat présenté à la Figure 4.45 montre que la courbe simulée s'approche qualitativement du comportement du béton. Quantitativement, la simulation ne reproduit pas parfaitement l'expérience puisqu'une erreur proche de 40% est obtenue sur toute l'étendue de l'essai. L'origine de cet écart trouve vraisemblablement son origine dans certaines des hypothèses simplificatrices retenues. Une part de cet écart peut aussi provenir de la dispersion des caractéristiques du béton entre différents lots puisque l'ensemble des résultats considérés dans cette partie de l'étude provient de différents lots du béton réfractaire à base d'andalousite. Néanmoins, les ordres de grandeur des variations sont respectés, ce qui, dans une certaine mesure, permet de valider la méthode d'identification. Le jeu de paramètres identifiés sera ainsi considéré comme représentatif du comportement du matériau.

Figure 4.45 Comparaison des courbes de comportement mécanique, expérimentale et simulée, en flexion 4 points lors d'un essai de relaxation à 1 200°C, avec sauts du déplacement imposé.

Figure 4.46 Evolution de la force au cours du temps pendant l'essai de relaxation avec sauts du déplacement imposé (cf. figure ci-contre).

4.4.3 Comportement des fibres à haute teneur en alumine.

Les paramètres de fluage ont été identifiés grâce aux résultats de quelques études bibliographiques [53, 58, 60]. Ces études ont analysé le comportement des fibres Nextel610[®] et Nextel720[®] en fluage à 1 200°C ; aucune donnée concernant leur fluage à 900°C n'a été trouvée. Ces données, regroupées dans le Tableau 4.7, montrent que les énergies d'activation du fluage dans les deux fibres céramiques sont trois fois plus élevées que celle du béton réfractaire. Les phénomènes de fluage dans les fibres ont alors été considérés comme négligeables devant le fluage du béton. De plus, pour la fibre N7 une contrainte seuil d'activation de fluage de 80MPa est définie dans la bibliographie [60]. Compte tenu de ces informations, les fibres à haute teneur en alumine ont été considérées comme ayant un comportement purement élastique dans tout l'analyse numérique présentée dans la suite de ce mémoire.

Nom de la fibre	Nextel610 [®]	Nextel720 [®]
A (MPa ⁻ⁿ s ⁻¹)	8,98.10 ¹²	8.10 ¹²
E _a (kJ/mol)	660	702
n	3	2
E (MPa)	370 000	260 000

Tableau 4.7 Détermination des valeurs des paramètres de fluage en traction à 1 200°C pour les fibres Nextel610[®] et Nextel720[®], en accord avec la bibliographie. [53, 58, 60].

4.4.4 Étude analytique pour un comportement élastique des deux matériaux.

Adaptation du modèle analytique utilisé par Cailleux [41]

Le béton réfractaire est considéré comme un matériau purement élastique jusqu'à 700°C, les conditions initiales de notre problème sont donc identiques à celles des travaux de Cailleux [41]. Le calcul analytique qu'il a proposé est transposable en considérant des éléments de volume beaucoup plus petits.

Cailleux [41] a mis en évidence le phénomène de frottement qui apparaît à l'interface d'une fibre métallique et du béton qui l'entoure au cours du séchage à 80°C et au cours du premier cycle de cuisson. Ses travaux ont permis d'estimer de manière analytique le champ de contraintes dans un ensemble fibre-matrice soumis à une montée en température. Cette estimation peut être réalisée à l'aide d'une modélisation mécanique analytique basée sur la théorie de l'élasticité des enveloppes épaisses (cf. Figure 4.47).

Figure 4.47 Modèle de composite utilisé pour le calcul du champ de contraintes dans un ensemble fibre-béton. [41].

À l'état initial, le système est considéré comme libre de contraintes internes. En raison de la différence des coefficients de dilatation entre la fibre et le béton, une augmentation ΔT de la température entraîne le développement de contrainte de frottement (P_N) au niveau de l'interface fibre-matrice. Celle-ci est calculée en prenant l'hypothèse d'un rayon de la fibre négligeable devant celui de la matrice (équation (4.14)) [74]. La déformation ε_{mr} se définit comme la différence de déformation à l'interface provoquée, au cours de la montée en température, par la dilatation de la fibre et par le retrait du béton (équation (4.15)).

$$P_N = \frac{\varepsilon_{br}}{\frac{(1 + \nu_b)}{E_b} + \frac{(1 - \nu_f)}{E_f}} \quad (4.14)$$

$$\varepsilon_{br} = (\alpha_f - \alpha_b) \Delta T \quad (4.15)$$

Avec :

- ν_i : le coefficient de Poisson,
- α_i : le coefficient de dilatation,
- E_i : le module d'Young,
- $i = b$ pour le béton,
- $i = f$ pour la fibre.

Les évolutions des contraintes radiales (σ_{rr}) et tangentielles ($\sigma_{\theta\theta}$) en fonction du rayon (r) du béton sont ensuite estimées à partir des équations mécaniques tirées de l'étude des enveloppes à parois épaisses, soumises uniquement à la pression interne P_N (équations (4.16) à (4.18)).

$$\sigma_{rr} = \frac{P_N r_f^2}{r_b^2 - r_f^2} \left(1 - \frac{r_b^2}{r^2} \right) \quad (4.16)$$

$$\sigma_{\theta\theta} = \frac{P_N r_f^2}{r_b^2 - r_f^2} \left(1 + \frac{r_b^2}{r^2} \right) \quad (4.17)$$

où r_b est le rayon du cylindre de béton et r_f le rayon de la fibre.

Les contraintes radiales et tangentielles dans la fibre sont données par l'équation suivante :

$$\sigma_{rr} = \sigma_{\theta\theta} = -P_N \quad (4.18)$$

La détermination de la taille de l'élément à simuler analytiquement s'est faite en prenant un élément de volume cylindrique dans lequel le respect des conditions de mélanges sont à considérer. Si les fibres sont équi-réparties dans le volume de béton d'une éprouvette d'essai de flexion, le volume d'une fibre représente deux pourcent du volume de béton qui l'entoure.

D'où

$$\frac{V_f}{V_b} = \frac{2}{100} \quad (4.19)$$

Avec pour une longueur unité :

$$V_f = \pi r_f^2 \text{ et } V_b = \pi (r_b - r_f)^2$$

À partir de ces équations, r_b peut être calculé et est défini par :

$$r_b = r_f \left(1 + \sqrt{\frac{V_f}{V_b}} \right) \sqrt{\frac{V_b}{V_f}} \quad (4.20)$$

La valeur de r_b vaut alors 48,5 μm . C'est pourquoi les calculs analytiques comme la simulation numérique présentent les valeurs des contraintes radiales et tangentielles jusqu'à 50 μm .

Avant d'intégrer le fluage dans le calcul numérique, une comparaison des résultats obtenus à partir d'un calcul analytique et d'un calcul numérique a été effectuée en considérant la fibre et le béton réfractaire comme purement élastiques.

4.4.5 Mise en place du modèle pour la simulation numérique.

L'étude numérique a été réalisée grâce au logiciel de simulation numérique COMSOL Multiphysics®. Ce logiciel de simulation permet de réaliser des couplages de différents modèles physiques comme la thermique et la mécanique du solide. Dans notre cas, le modèle choisi est un modèle axisymétrique en deux dimensions associant une composante élastique et de fluage. La symétrie de la structure se situe au centre de la fibre. La Figure 4.48 présente la géométrie de l'éprouvette définie pour le calcul numérique. La fibre de 6 μm de rayon est insérée dans un élément cylindrique de béton dont la différence entre le rayon extérieur et le rayon intérieur vaut 44 μm . À l'interface, un contact collé a été choisi, entraînant des déplacements équivalents entre la fibre et le béton.

Le domaine est maillé avec des éléments quadratiques, adaptés à la géométrie considérée. Les éléments quadrangles offrent une bonne homogénéité de la forme et de la taille des éléments suivant l'axe y. De plus, ce type d'éléments autorise la diminution de la taille du maillage à

l'interface fibre/béton, tout en permettant un élargissement de la maille suivant l'axe x (cf Figure 4.48).

Figure 4.48 Présentation du modèle axisymétrique tracé dans COMSOL® avec le maillage quadrangle (9600 éléments, 9821 nœuds).

Comparaison des résultats issus du modèle analytique avec ceux du calcul par éléments finis : comportement en élasticité.

Pour le cas du comportement en élasticité pure, la Figure 4.49 et la Figure 4.50 présentent respectivement les résultats du calcul analytique et du calcul numérique de la contrainte radiale et de la contrainte tangentielle en fonction de la distance r_b pour la fibre Nextel610®, pour une élévation de la température de 20°C à 700°C. La présentation de ces résultats nécessite deux figures car les deux jeux de courbes se superposent parfaitement, indiquant une bonne corrélation entre les résultats du calcul analytique et ceux du calcul par éléments finis.

Ces résultats montrent que la montée en température génère dans le béton des contraintes radiales de compression et des contraintes tangentielles de traction. Dans la fibre, les contraintes tangentielles et radiales sont égales et sont toutes les deux de compression. Dans un tel cas de figure, près de l'interface, le béton est donc soumis à des contraintes tangentielles de traction qui peuvent entraîner une microfissuration radiale. Cependant, les niveaux de contrainte semblent suffisamment faibles pour ne pas endommager le béton puisque des études antérieures ont permis de déterminer que la contrainte à la rupture en traction du béton à 700°C est de 6MPa [7].

Figure 4.49 Résultats du calcul analytique du champ de contraintes autour d'une fibre Nextel610[®] de rayon 6 μ m, pour une montée en température de 20°C à 700°C.

Figure 4.50 Résultats du calcul numérique du champ de contraintes autour d'une fibre Nextel610[®] de rayon 6 μ m, pour une montée en température de 20°C à 700°C.

L'annexe A.12 regroupe les autres courbes comparant les résultats issus du modèle analytique avec ceux du calcul par éléments finis pour les fibres Nextel720[®], les fibres de verre R et les fibres de verre AR. Comme les valeurs du coefficient de dilatation de ces trois fibres sont inférieures à celle du béton, les contraintes radiales sont en traction et les contraintes tangentielles en compression. Pour le cas des fibres de verre AR et des fibres Nextel720[®] les niveaux de contraintes à l'interface atteignent 3MPa, ils sont susceptibles d'engendrer des décohésions aux interfaces fibre/béton. Dans les cas des fibres de verre R, du fait du fort différentiel de dilatation entre la fibre et le béton, ces niveaux de contraintes approchent 8MPa. Ils sont élevés et sont capables de produire d'importantes décohésions aux interfaces fibre/béton. Les propriétés mécaniques des fibres de verre R étant nettement supérieures à celle des fibres de verre AR (cf. Tableau 2.2), un meilleur effet du renforcement était attendu pour ces fibres de verre R. Les essais mécaniques ont montré que les performances étaient similaires pour les deux types de fibres de verre. Les forts niveaux de contraintes développés à l'interface dans le cas des fibres de verre R peuvent permettre d'expliquer les raisons de ces résultats au départ surprenants.

4.4.6 Étude par simulation numérique aux éléments finis du comportement d'un mini-élément de volume, basée sur le modèle de comportement avec fluage

Pour le mini-élément de volume considéré, l'étude numérique consiste à simuler les effets d'un cycle thermique similaire à celui représenté sur la Figure 4.51, pour le cas de la température de 900°C. Les rampes de montée et de descente en température sont de 300°C/heure, la durée des paliers est de 5heures. Des cycles similaires ont également été simulés pour des températures maximales de 1 000°C, 1 100°C et 1 200°C . Dans un premier temps, les résultats de la simulation numérique de la première chauffe seront considérés. Dans un deuxième temps, les résultats pris en compte seront ceux du premier refroidissement et de la seconde chauffe.

Après une étude de sensibilité au maillage et au pas de temps, détaillée en annexe A.13, le maillage est défini par 9600 éléments, et le pas de temps pour le calcul est fixé à 60s. Ce choix permet d'obtenir des résultats numériques en moins de 4h sur un ordinateur équipé d'un bi-processeur AMD Opteron 280 dual core cadencé à 2,4GHz avec 6Go de Ram.

Figure 4.51 Exemple de cycle de température considéré lors de la simulation numérique du comportement d'un mini-élément de volume : cas de la température maximale de cycle de 900°C.

4.4.6.1 Estimations du champ de contraintes généré autour d'une fibre Nextel610® et d'une fibre Nextel720® lors de la première chauffe du cycle thermique.

De la Figure 4.52 à la Figure 4.55 sont présentés des résultats de simulations numériques obtenus pour des premières chauffes effectuées pour l'ensemble des températures considérées dans l'étude expérimentale du chapitre 3 et du présent chapitre : entre 700°C et 1 200°C. Comme il s'agit d'une première chauffe, la température correspond également à la température de cuisson du matériau. Il s'agit de profils d'évolution de la contrainte radiale et de la contrainte tangentielle dans le béton et en fonction de la distance au centre de la fibre Nextel610® ou Nextel720®. Pour un type de renfort donné, le fait que la contrainte radiale et la contrainte tangentielle soient de signes opposés est retrouvé. La comparaison des profils pour les deux types de renfort montre que le cas de la fibre Nextel610® entraîne le développement d'une contrainte radiale de compression, alors qu'une contrainte radiale de traction caractérise le cas de la fibre Nextel720®. Ces évolutions sont cohérentes avec les différences de valeurs des coefficients de dilatation thermique de chacun des constituants. On peut rappeler que ces valeurs sont de $7,69 \cdot 10^{-6} \text{K}^{-1}$ pour le béton réfractaire, de $6 \cdot 10^{-6} \text{K}^{-1}$ pour la fibre céramique Nextel720® et de $8 \cdot 10^{-6} \text{K}^{-1}$ pour la fibre céramique Nextel610®.

Dans le cas de la fibre Nextel610[®], une pression de frettage apparaît donc au niveau de l'interface fibre/matrice. Cependant les résultats de la simulation numérique indiquent (Figure 4.52 et Figure 4.54) que ces niveaux de contraintes sont faibles, car inférieurs à 1MPa en valeurs absolues, et qu'ils diminuent rapidement lorsque la température croît. Ces valeurs estimées sont notamment faibles par rapport aux caractéristiques mécaniques en traction et en compression du béton réfractaire à base d'andalousite présentées au chapitre 1. Lors de la montée en température, le développement de ce faible état de frettage peut néanmoins contribuer à la propagation et à l'ouverture des microfissures présentes au niveau des interfaces.

Dans le cas de la fibre Nextel720[®], l'interface fibre/matrice est mise en tension par l'élévation de température. Le différentiel de dilatation entre fibre et béton étant plus fort, les niveaux de contrainte calculés sont légèrement plus élevés, inférieurs à 3MPa en valeurs absolues, et diminuent à nouveau rapidement avec l'élévation de température. Un tel état de contrainte est davantage propice à la création de décohésions des interfaces fibre/béton lors d'une montée en température.

L'augmentation de la température conduit donc à une forte évolution des profils de contrainte dans le béton entourant la fibre. Dès 900°C, les phénomènes de fluage entraînent une diminution des niveaux de contraintes générés dans le volume du béton. Lorsque la température atteint 1 000°C, les phénomènes de fluage deviennent prépondérants et d'importants phénomènes de relaxation de contrainte sont mis en évidence par les résultats des calculs. Ainsi, dans ces estimations, les contraintes internes apparaissent complètement relaxées à partir de 1 100°C.

Figure 4.52 Profil de la contrainte radiale autour d'une fibre Nextel610[®] de rayon 6µm, lors d'une montée en température de 20°C à 1 200°C.

Figure 4.53 Profil de la contrainte radiale autour d'une fibre Nextel720[®] de diamètre 6µm, lors d'une montée en température de 20°C à 1 200°C.

Figure 4.54 Profil de la contrainte tangentielle autour d'une fibre Nextel610[®] de rayon 6µm, lors d'une montée en température de 20°C à 1 200°C.

Figure 4.55 Profil de la contrainte tangentielle autour d'une fibre Nextel720[®] de rayon 6µm, lors d'une montée en température de 20°C à 1 200°C.

La Figure 4.56 et la Figure 4.57 présentent des évolutions de la contrainte radiale maximale calculée à l'interface fibre/béton réfractaire, en fonction du temps et au cours de l'évolution de la température. Ces évolutions sont présentées pour des montées aux deux températures cibles : 900°C et 1 200°C. Dans le cas de la fibre Nextel610[®], la mise en compression progressive de l'interface fibre/béton peut ainsi être visualisée lors de la montée en température. Les niveaux de contrainte les plus élevés sont atteints vers 850°C, puis l'activation de la composante de fluage conduit logiquement à leur diminution. Dans le cas du cycle à 900°C, le niveau de contrainte a légèrement diminué durant la chauffe, puis une relaxation progressive et quasi-totale est estimée pendant les 5 heures de palier isotherme. Pour le cycle à 1 200°C, il apparaît qu'une forte relaxation des contraintes développées aux basses températures opère durant la chauffe. Ainsi, en début de palier isotherme, les niveaux de contraintes calculés sont d'ores et déjà très faibles. Pour le cas de la fibre Nextel720[®], les évolutions sont assez similaires mais avec cette fois une mise en tension progressive de l'interface lorsque la température croît. Les niveaux de contraintes mis en jeu demeurent plus élevés que pour la fibre Nextel610[®]. La relaxation des contraintes développées aux basses températures se fait durant la montée en température puis se poursuit durant le palier isotherme pour le cycle à 900°C, avec une relaxation totale en fin de cycle. Pour le cycle à 1 200°C, la relaxation se fait intégralement durant la montée en température.

Figure 4.56 Evolutions de la contrainte radiale maximale à l'interface fibre Nextel610®/béton au cours du temps et durant le premier cycle de chauffe jusqu'à 900°C et jusqu'à 1 200°C.

Figure 4.57 Evolutions de la contrainte radiale maximale à l'interface fibre Nextel720®/béton au cours du temps et durant le premier cycle de chauffe jusqu'à 900°C et 1 200°C.

La Figure 4.58 et la Figure 4.59 permettent de visualiser les évolutions de la contrainte radiale dans le volume de béton, pendant le palier isotherme réalisé à 900°C. Ces observations permettent de mieux appréhender les évolutions du champ de contraintes au voisinage des fibres, sous l'effet de la composante de fluage du modèle. La cinétique de diminution des niveaux de contrainte est rapide au départ, puis décroît avec le temps, car l'effet du fluage est fortement réduit quand la contrainte devient très faible. Après 5 heures de palier isotherme, le champ de contraintes dans le béton réfractaire est donc quasiment nul, indiquant que le fluage du béton permet une forte relaxation des contraintes internes dès ce niveau de température.

Figure 4.58 Evolutions du profil de la contrainte radiale autour d'une fibre Nextel610® de rayon 6µm, lors d'un palier isotherme à 900°C.

Figure 4.59 Evolutions du profil de la contrainte radiale autour d'une fibre Nextel720® de rayon 6µm, lors d'un palier isotherme à 900°C.

4.4.6.2 *Estimations du champ de contraintes générées autour d'une fibre Nextel610® et d'une fibre Nextel720® lors du premier refroidissement, suivi de la seconde chauffe*

La Figure 4.60 et la Figure 4.61 permettent de visualiser les évolutions de la contrainte radiale maximale à l'interface fibre/béton lors du refroidissement suivi d'une seconde chauffe pour les cycles à 900°C et à 1 200°C. Il s'agit donc de résultats obtenus lors de simulations numériques des cycles thermiques complets présentés en Figure 4.51. Les cas des fibres Nextel610® et Nextel720® ont été regroupés sur les mêmes graphes. Au cours du refroidissement, la contrainte qui s'était fortement relaxée durant le palier isotherme voit sa valeur croître. La fibre Nextel720® qui provoquait une contrainte radiale en traction au cours de la première chauffe provoque une contrainte de compression au cours du refroidissement, donc un frettage. Les niveaux de contrainte sont de quelques MPa, avec les valeurs maximales estimées entre 3 et 4MPa en valeurs absolues. Ce sont des niveaux qui approchent les niveaux de contrainte à la rupture en traction du béton réfractaire aux basses températures. De ce fait, pour le cas de la fibre Nextel720®, il ne faut sans doute pas exclure une contribution de ces évolutions du champ de contraintes sur les processus d'endommagement et sur le comportement à basse température du matériau. Le cas de la fibre Nextel610® est différent car les niveaux de contraintes atteints demeurent très faibles, inférieurs à 1MPa en valeurs absolues. Il semble donc que les effets dus au faible différentiel de dilatation entre cette nuance de fibre et le béton réfractaire soient négligeables.

La comparaison des évolutions de la contrainte radiale entre les deux cycles thermiques, l'un à 900°C et l'autre à 1 200°C, révèle que les effets du fluage au refroidissement sont différents entre ces deux cas. L'évolution de la contrainte radiale est totalement linéaire pendant le refroidissement entre 900°C et 20°C (Figure 4.60) alors qu'elle est non linéaire aux températures élevées du refroidissement entre 1 200°C et 20°C. Le fait que les effets du fluage soient peu marqués dans le cas du refroidissement à partir de 900°C peut s'expliquer par le fait que les niveaux de contrainte générés en début de refroidissement sont faibles et qu'à ce niveau de température les cinétiques des effets de fluage sont lentes. C'est donc davantage l'élasticité qui gouverne les résultats obtenus ici. Dans le cas du refroidissement à partir de 1 200°C, les niveaux de contraintes sont également faibles mais comme le fluage est activé thermiquement, les effets qu'il entraîne sont plus rapides et deviennent perceptibles à ces niveaux de température. En dessous de 850°C, les évolutions de contrainte deviennent linéaires, c'est à nouveau l'élasticité qui régit ces évolutions.

Figure 4.60 Évolutions de la contrainte radiale maximale à l'interface fibre/béton réfractaire, pour une fibre Nextel610® ou Nextel720® de rayon 6 μ m, lors d'un refroidissement jusqu'à 20°C, suivi d'une seconde chauffe jusqu'à 900°C.

Figure 4.61 Évolutions de la contrainte radiale maximale à l'interface fibre/béton réfractaire, pour une fibre Nextel610® ou Nextel720® de rayon 6 μ m, lors d'un refroidissement jusqu'à 20°C, suivi d'une seconde chauffe jusqu'à 1 200°C.

Après ce refroidissement, une seconde montée en température provoque un retour à l'état initial des niveaux de contrainte à l'interface fibre/matrice. Les contraintes semblent se relaxer progressivement au cours de la montée pour devenir nulles à haute température. Si tel est le cas, l'influence du différentiel de dilatation sur le comportement à haute température de ces matériaux semble donc pouvoir être négligé.

4.4.6.3 Vision globale des évolutions de la contrainte radiale lors des cycles thermiques considérés.

Les deux paragraphes précédents ont mis en évidence des évolutions de la contrainte radiale à l'interface fibre/béton lors de cycles thermiques à 900°C et à 1 200°C, évolutions obtenues par simulation numérique. La Figure 4.60 et la Figure 4.61 permettent de visualiser les évolutions de la contrainte radiale sur l'intégralité des deux cycles considérés. L'approche simplifiée mise en œuvre permet donc d'avoir une estimation du rôle joué par le différentiel de dilatation entre la fibre et le béton réfractaire sur le champ de contraintes généré localement, à proximité de l'interface fibre/matrice. Ces estimations rendent donc compte du rôle joué par le fluage et permettent notamment d'évaluer la cinétique et l'amplitude des effets de relaxation qu'il entraîne au niveau de ces champs de contraintes.

Figure 4.62 Estimation des évolutions de la contrainte radiale par simulation numérique pour une fibre Nextel610[®] et Nextel720[®] de rayon 6µm, lors du cycle complet de température entre 20°C et 900°C.

Figure 4.63 Estimation des évolutions de la contrainte radiale par simulation numérique pour une fibre Nextel610[®] et Nextel720[®] de rayon 6µm, lors du cycle complet de température entre 20°C et 1 200°C.

Cette étude numérique montre comment l'élévation de la température modifie les profils de contrainte dans le béton entourant la fibre. Le fluage du béton entraîne dès 900°C une forte relaxation des contraintes. À partir de 1 100°C, les contraintes sont entièrement relaxées durant la chauffe. Le palier isotherme permet tout de même la relaxation des contraintes lorsque le matériau est chauffé à 900°C et 1 000°C. Ces estimations montrent qu'au bout de 5 heures de palier les contraintes internes générées pendant la chauffe semblent entièrement relaxées. Lors du refroidissement, les niveaux de contrainte croissent à nouveau. Revenue à la température ambiante, l'interface est contrainte. Dans le cas d'une fibre Nextel720[®], une pression de frottement est identifiée alors qu'une fibre Nextel610[®] présente une contrainte en traction très faible. La nouvelle chauffe entraîne de nouveau la relaxation des contraintes d'interface. Au final, les niveaux de contraintes observées sont relativement faibles par rapport aux propriétés mécaniques du béton réfractaire. Les effets du frottement semblent donc faibles sur l'ensemble des mécanismes et des comportements étudiés.

4.5 Conclusion

Ce chapitre a été consacré à l'étude du comportement mécanique à haute température, après cuisson, du béton réfractaire à base d'andalousite renforcé de fibres Nextel[®] ou de fibres de verre. De la même manière que pour l'étude menée à température ambiante, la présence des fibres a un effet bénéfique sur le comportement non linéaire du béton. Les deux proportions volumiques et les deux familles de fibres étudiées ont montré que le meilleur effet du renforcement est obtenu pour une fraction volumique de fibre de 2% et en considérant les fibres à haute teneur en alumine. Les courbes de comportement thermomécanique voient leur domaine pré-pic amélioré grâce à une extension du domaine linéaire et du domaine non linéaire. Les essais à haute

température ont révélé une forte modification du comportement du béton qui évolue d'un comportement élastique endommageable vers un comportement élasto-visco-plastique lorsque la température augmente. La présence des fibres influence nettement la composante visco-plastique du comportement, améliorant la tenue à chaud du béton en limitant notamment son fluage. Ainsi, les fibres ont la capacité de ralentir le développement de l'endommagement diffus, de retarder les phénomènes de localisation de l'endommagement et de modifier les mécanismes qui gouvernent le comportement visco-plastique du béton à haute température.

L'étude du comportement thermomécanique a été complétée par des observations microstructurales de faciès de rupture, de coupe polies et in situ à haute température. L'observation des nuances de béton réfractaire renforcé de fibres de verre a révélé que, lorsque la température de ramollissement des fibres est atteinte ou approchée, ces fibres sont fortement endommagées et se déforment par des mécanismes visco-plastiques, modifiant leur mode de rupture. Toutefois, cette dégradation n'empêche ni le déroulement de mécanismes de renforcement ni une amélioration du comportement mécanique global du béton. Cependant, ces mécanismes de renforcement ne peuvent être considérés comme durables du fait des fortes transformations qui affectent les fibres de verre à ces niveaux de température. Le renforcement par les fibres Nextel[®] montre qu'elles ne se dégradent pas avec l'élévation de la température et que les mécanismes d'extraction de fibres sont actifs jusqu'à la température de 1 200°C. Les observations indiquent la formation d'importantes quantités de phase liquide aux interfaces, qui facilitent les mécanismes de déformation visco-plastique et glissement interfaciaux. La présence des fibres modifie ces mécanismes de déformation de la matrice à haute température, notamment en ralentissant voire en bloquant les déplacements relatifs entre les particules solides de la matrice.

Ce chapitre a également fait l'objet d'une analyse par éléments finis d'un mini-élément de volume afin d'estimer l'influence d'un possible frettage des fibres dans le béton sur le comportement visco-plastique à proximité des interfaces fibres/béton. Durant une première chauffe, les différences de comportement dilatométrique entre les deux fibres céramiques à haute teneur en alumine et le béton réfractaire font que la fibre Nextel610[®] sollicite l'interface en compression, tandis que la fibre Nextel720[®] la sollicite en traction. Dans le premier cas, les niveaux de contraintes sont suffisamment faibles pour ne pas endommager le béton. Dans le second cas, les niveaux de contraintes peuvent probablement conduire à une décohésion de l'interface. Toutefois, quelle que soit la fibre considérée, la cuisson conduit à la relaxation des contraintes aux hautes températures du cycle. Lors du retour à température ambiante, le matériau peut présenter un état d'endommagement pour le cas des fibres Nextel720[®], effet a priori négligeable dans le cas des fibres Nextel610[®]. Compte tenu des hypothèses simplificatrices de cette approche, il convient de rester prudent, en particulier vis-à-vis des valeurs absolues des niveaux de contraintes estimés. Cependant, l'analyse numérique par éléments finis permet de rendre compte de l'importance que

semblent jouer les effets du fluage du béton réfractaire à base de granulats d'andalousite sur la cinétique et l'amplitude des effets de relaxation des champs de contraintes au niveau des interfaces fibres/béton. Cette approche permet ainsi d'améliorer la compréhension des phénomènes micromécaniques qui peuvent avoir lieu au niveau de ces interfaces, notamment en permettant la comparaison des effets induits par différents types de fibres aux propriétés physiques et mécaniques différentes.

Conclusion générale et perspectives

L'ensemble de ce travail de thèse a été consacré à l'étude d'un béton réfractaire silico-alumineux à base de granulats d'andalousite et à basse teneur en ciment, renforcé de fibres minérales. Deux grandes familles de fibres ont été considérées : des fibres de verre et des fibres à haute teneur en alumine. Le comportement thermomécanique du béton fibré a été caractérisé et analysé. Les mécanismes micromécaniques et microstructuraux qui pilotent ces comportements ont été identifiés. Ce travail a été fait d'une part à 20°C, en tenant compte de l'influence de la température de cuisson et d'autre part à haute température, après cuisson. Cette étude se base sur des résultats d'essais mécaniques jusqu'à 1 200°C, sur des observations microstructurales et sur la connaissance établie dans le domaine des bétons réfractaires non fibrés et fibrés mais également dans celui des bétons de génie civil fibrés. La démarche est basée sur l'établissement de relations entre la microstructure et le comportement thermomécanique, en considérant tout particulièrement l'endommagement aux basses températures, ainsi que l'endommagement et la viscoplasticité aux hautes températures.

L'étude bibliographique a fourni de nombreuses informations sur le béton réfractaire utilisé, notamment, sur les évolutions microstructurales de sa matrice cimentaire et sur son comportement thermomécanique. Ainsi, le béton réfractaire s'endommage fortement au cours de son premier traitement thermique. Cet endommagement est lié, d'une part aux phénomènes de conversion de phases provoqués par l'élévation de la température et d'autre part au fort différentiel de comportement dilatométrique entre les granulats et la matrice cimentaire. Bien que néfaste pour la microstructure du matériau, cet endommagement permet parfois d'améliorer sa capacité de déformation. Le comportement mécanique de ce matériau est fortement non linéaire avec un comportement de type élastique endommageable aux basses températures. Il évolue vers un comportement de type élasto-visco-plastique à haute température, à partir de températures proche de 900°C. Le renforcement de ce type de matériau par des fibres minérales a été peu étudié. Dans le cadre de ce travail, le choix des fibres minérales a été dicté par la volonté d'élargir la plage de température d'étude des bétons réfractaires renforcés de fibres, notamment de dépasser la température de 900°C. Le choix de retenir des fibres appartenant à la famille des oxydes a été fait pour éviter les problématiques d'oxydation liées au fait que les caractérisations thermomécaniques ont été réalisées sous air ambiant. Au total quatre fibres minérales ont été considérées, deux fibres de verre, les fibres de verre R et AR, puis deux fibres céramiques à base d'alumine, les fibres Nextel610[®] et Nextel720[®]. Pour chaque type de fibres, deux proportions volumiques ont été ajoutées au béton : 0,5% et 2%. Les résultats montrent que les effets du renforcement sont beaucoup plus marqués pour la proportion volumique de 2% et pour un renforcement par les fibres céramiques. Le comportement thermomécanique a été étudié jusqu'à 900°C pour les quatre types de fibres.

Pour les températures d'études plus élevées, seules les fibres Nextel® ont été testées dans le béton réfractaire. L'analyse bibliographique a mis en évidence que la microstructure du béton est fortement sensible à l'élévation de la température. En préalable à toute étude mécanique, une cuisson de stabilisation de la microstructure du matériau a donc été réalisée. Les températures de cuisson et d'essai ont été choisies pour couvrir l'ensemble du domaine de températures 20°C-1 200°C. Ce mémoire de thèse a été structuré de manière à séparer les études du comportement à température ambiante et à haute température.

Dans le troisième chapitre, l'étude a concerné les matériaux testés à température ambiante et préalablement cuits. Après leur retour à température ambiante, les résultats ont montré que l'introduction des fibres de verre ou des fibres céramiques modifie l'endommagement thermique du béton réfractaire à base d'andalousite. Les micrographies en coupes polies ont révélé que les fibres modifient notamment les processus de microfissuration de la matrice cimentaire, favorisant une microfissuration multiple et dispersée dans le volume de béton. Les résultats des essais mécaniques indiquent que la présence des fibres est bénéfique pour les propriétés mécaniques du béton. En effet, concernant le comportement pré-pic, leur présence augmente l'étendue du domaine linéaire et du domaine non-linéaire. L'extension du domaine linéaire indique que le développement de l'endommagement diffus est retardé. Ensuite, dans le domaine non-linéaire, les fibres modifient donc les processus de microfissuration diffuse et retardent les phénomènes de localisation de l'endommagement, ainsi que l'amorçage des macrofissures. Dans le domaine post-pic, les différentes nuances de béton fibré conservent une rupture de type quasi-fragile. L'énergie emmagasinée par le matériau dans le domaine pré-pic est trop élevée pour permettre un phénomène de reprise de charge par ces fibres fragiles, pour les fractions volumiques de l'étude. Les micrographies du béton réfractaire renforcé révèlent que des phases liquides apparaissent lors de cuissons réalisées à des températures supérieures ou égales à 900°C. Lors du refroidissement, ces phases liquides conduisent à la formation de ponts vitreux entre les fibres et la matrice. Pour des températures de cuisson inférieures ou égales à 900°C, les observations micrographiques de faciès de rupture et de coupes polies ont permis de montrer que des mécanismes de décohéation aux interfaces, d'extraction de fibres, de ramification et de déviation de microfissures étaient actifs dans ces bétons fibrés. A partir de 900°C, le renforcement de la liaison fibres/béton par les ponts vitreux conduit à une diminution des longueurs de fibres extraites. Au-delà de 900°C, ce phénomène se poursuit car avec l'augmentation de la température de cuisson, les quantités de phases vitreuses formées sont plus importantes. Ces phases renforcent davantage la liaison fibres/béton à température ambiante et provoquent des liaisons entre fibres. Une évolution d'une action individuelle des fibres vers une action par groupe de fibres est observée.

Le quatrième chapitre a permis de considérer les résultats des essais à haute température des différentes nuances du béton réfractaire renforcé de fibres minérales. Même à haute tempéra-

ture, c'est essentiellement le comportement pré-pic qui est influencé par ce type renforcement. Les résultats des essais mécaniques et des analyses microstructurales ont montré que, pour des températures inférieures à 900°C, les mécanismes de renforcement sont similaires à ceux observés lors des essais à la température ambiante. Le comportement des matériaux fibrés demeure élastique endommageable. A partir de 900°C, il évolue vers un comportement élasto-viscoplastique et les comportements obtenus par un renforcement par les fibres de verre ou par les fibres Nextel® sont différents. En effet, à 900°C, les températures de ramollissement des fibres de verre ont été atteintes ou approchées. Ainsi, lors des essais à cette température, celles-ci fluent et se déforment fortement. Même si un effet de renforcement est toujours observé pour ces fibres et à ce niveau de température, celui-ci ne peut être considéré comme durable. La comparaison des résultats entre les deux nuances de fibres de verre a révélé la conservation de bonnes performances aux hautes températures avec les fibres de verre AR, alors qu'elles sont caractérisées par la température de ramollissement et par les propriétés mécaniques les plus faibles. Il semble que leur moindre différentiel de dilatation avec le béton soit à l'origine de ce résultat.

L'étude du renforcement par des fibres Nextel® a été effectuée jusqu'à une température d'essai de 1 200°C. Les résultats des essais mécaniques et les micrographies montrent que la présence des fibres modifie la propagation des microfissures et retarde l'apparition des macrofissures. Jusqu'à 1 000°C, les effets du renforcement sont plus marqués avec les fibres Nextel610®. Comme les mécanismes microstructuraux mis en jeu dans le béton réfractaire sont identiques pour les deux nuances de fibres à haute teneur en alumine, cette différence s'explique par l'écart de propriétés mécaniques des deux fibres. Au-delà de 1 000°C, le béton réfractaire renforcé de fibres Nextel720® a des propriétés mécaniques proches de la nuance And-N6. La diminution des différences de comportement entre les deux nuances de bétons renforcés semble liée à la différence de tenue en fluage des deux fibres. En effet, la tenue en fluage des fibres Nextel720® à haute température est supérieure à celle des fibres Nextel610®. De plus, dès 900°C, le béton réfractaire, renforcé ou non, montre une sensibilité à la vitesse de sollicitation et au fluage. Les résultats des essais mécaniques indiquent que les contraintes induites par le chargement extérieur se relaxent durant les essais à haute température. Ces effets sont liés à la présence de phases liquides dans la matrice du béton réfractaire. Il apparaît donc que les fibres modifient les mécanismes de déformation visco-plastique de ce matériau. Les observations microstructurales d'échantillons déformés à haute température ont permis d'améliorer la compréhension de ces mécanismes et du rôle joué par les fibres. Les modes de déformation et d'endommagement sont ainsi différents de ceux qui opèrent à basse température. Néanmoins, les fibres continuent de permettre la modification des processus de développement de l'endommagement dans ces matériaux. L'évolution des modes d'endommagement macroscopiques entre bétons fibrés et béton non-fibré a également été considérée. Le renforcement par des fibres minérales retarde l'amorçage de macrofissures au profit de mécanismes de multifissuration.

Ce chapitre a également fait l'objet d'une analyse par éléments finis d'un mini-élément de volume de béton fibré qui avait pour objectif d'estimer les effets du différentiel de dilatation sur le comportement micromécanique à proximité des interfaces fibres/béton. Pour tenir compte du comportement visco-plastique du béton réfractaire, une approche simplifiée a été mise en oeuvre. Celle-ci permet en particulier de rendre compte de l'importance que semblent jouer les effets du fluage du béton réfractaire sur la cinétique et l'amplitude des effets de relaxation des champs de contraintes au niveau des interfaces fibres/béton. Cette approche permet ainsi d'améliorer la compréhension des phénomènes micromécaniques qui peuvent avoir lieu au niveau de ces interfaces, notamment en permettant la comparaison des effets induits par différents types de fibres aux propriétés physiques et mécaniques différentes. Cependant, compte tenu des hypothèses simplificatrices de cette approche, il convient de rester prudent, en particulier vis-à-vis des valeurs absolues des niveaux de contraintes estimés.

Sur la base des effets bénéfiques constatés au niveau du renforcement du béton réfractaire à base d'andalousite par des fibres minérales, leur utilisation en tant que support d'oxydation cyclique d'échantillons de superalliage a été testée sur un banc d'essais du laboratoire CIRIMAT de Toulouse. Dans cette application, les supports d'échantillons sont soumis à des chocs thermiques descendants très sévères, sous air pulsé, entre 1 100°C et la température ambiante. La nuance retenue pour ces tests a été la nuance And-N7 avec une fraction volumique de fibres de 2%. Parmi les différents matériaux testés, cette nuance a donné les meilleurs résultats en termes de tenue aux cyclages thermiques. Le détail du comportement de ces supports et la comparaison avec les autres matériaux sont présentés en annexe A15.

Quelques perspectives à ce travail peuvent être dégagées. L'une d'entre elles réside dans la compréhension du rôle de la longueur de ces fibres minérales sur le comportement thermomécanique d'un tel béton réfractaire. Le choix de retenir une longueur de 12mm a initialement été fait, d'une part, pour permettre une comparaison avec les résultats d'études antérieures réalisées avec des fibres métalliques de même longueur et, d'autre part, pour respecter un critère basé sur le fait d'avoir des fibres de renfort d'une longueur 3 à 4 fois supérieure à la taille des plus gros granulats. Le rôle de ces fibres minérales de faible diamètre semblant se concentrer sur la matrice du béton réfractaire, considérer des fibres plus courtes peut présenter un intérêt. En particulier, à fraction volumique de fibres équivalente, la rhéologie du béton lors du malaxage devrait être améliorée et il peut-être intéressant de voir les effets d'une augmentation du nombre de fibres par unité de volume.

Concernant la simulation numérique d'un mini-élément de volume, il pourra être intéressant d'améliorer la connaissance précise des champs de contraintes aux interfaces fibre/béton en prenant davantage en compte les spécificités du comportement du béton réfractaire. La prise en

compte de la dissymétrie de comportement entre traction et compression, ainsi que celle des non-linéarités du comportement dilatométrique du béton, permettraient d'atteindre un tel objectif. Cela nécessitera de réaliser une étude plus précise du comportement en fluage isotherme du béton réfractaire, sous ces modes de sollicitation.

Une voie de recherche concerne également l'étude du renforcement par des fibres non-oxydes, en particulier par des fibres de carbone. Les diamètres de ces fibres sont similaires à ceux des fibres considérées dans cette étude et les propriétés mécaniques sont supérieures ou égales à celles des fibres à haute teneur en alumine. Des effets de renforcement intéressants peuvent donc être attendus, qui plus est avec un intérêt économique accru grâce au faible coût des fibres de carbone en comparaison du coût des fibres à haute teneur en alumine. Cette perspective est notamment guidée par le fait qu'il existe aujourd'hui des fibres de carbone issues du recyclage des composites à matrice organique, fibres dont il serait intéressant d'étudier les capacités de renforcement dans des bétons réfractaires. Le développement et l'étude de bétons réfractaires au comportement thermomécanique amélioré par de tels renforts sont notamment intéressants pour des applications dans des structures sidérurgiques où les sollicitations peuvent être très sévères et où l'atmosphère est non-oxydante.

Enfin, l'étude de renforcements combinés par des fibres métalliques et minérales constitue également une voie intéressante. Des essais préliminaires ont montré qu'il était possible de coupler les effets bénéfiques de ces deux types de renforcement mais la connaissance et la compréhension de tels renforcements restent à consolider.

Bibliographie

- [1] Poirier J, *Matériaux réfractaires*, in *Propriétés et applications des céramiques*. 2001, Hermès science. p. 109-140.
- [2] Haussone J-M, C Carry, P Bowen and J Barton, *Traité des matériaux. Céramiques et verres*. Vol. 16. 2005, Lausanne: Presses polytechniques et universitaires romandes.
- [3] Dutheillet Y and C Dorier. *Les matériaux réfractaires dans les centrales à LFC*. in *Colloque SF2M - Les Matériaux réfractaires : familles, moyens d'essais et applications*. 1999. Cavaillon-France.
- [4] Bernhart G, F Nazaret and T Cutard, *Fibre reinforced refractory castables: an alternative solution for SPF die manufacturing*. Materials Science Forum, 2007. **551-552**: p. 37-42.
- [5] Nazaret F, T Cutard and O Barrau. *Damage modelling in a fiber reinforced refractory castable*. in *Unified International Technical Conference on Refractories*. 2009. Salvador Brazil - vol n° 238.
- [6] Bazant Z P and M F Kaplan, *Concrete at High Temperatures*. 1996: Pearson Education.
- [7] Marzagui H, *Etude de deux bétons réfractaires silico-alumineux : microstructures et comportements thermomécaniques en traction et en flexion*. 2005, Thèse de doctorat, Université Toulouse 3, Albi.
- [8] Parker K M and J H Sharp, *Refractory Calcium Aluminate Cements*. Transactions and Journal of the British Ceramic Society, 1982. **81**(2): p. 35-42.
- [9] Schmitt N, J-F Hernandez and V Lamour, *Coupling between kinetics of dehydration, physical and mechanical behaviour for high alumina castable*. Cement and concrete research, 2000. **30**: p. 1597 - 1607.
- [10] Simonin F, *Comportement thermomécanique de bétons réfractaires alumineux contenant du spinelle de magnésium*. 2000, Thèse de doctorat, Institut National des Sciences Appliquées de Lyon.
- [11] Simonin F, H Elaqla, C Olagnon and G Fantozzi, *Thermal conductivity and mechanical properties related to microstructure of a high alumina refractory castable*. Silicates Industriels, 2001. **66**(3-4): p. 33-39.
- [12] Lemaistre H, *Etude des propriétés thermomécaniques de divers réfractaires*. 1998, Thèse de doctorat, Institut National des Sciences Appliquées de Lyon.
- [13] Nonnet E, *Etude de la température ambiante à 1600°C, par méthode ultrasonore, de réfractaires monolithiques*. 1999, Thèse de doctorat, Université Paris 6.
- [14] Yeugo Fogaing E, *Caractérisation à haute température des propriétés d'élasticité de réfractaires électrofondus et de bétons réfractaires*. 2006, Thèse de doctorat, Faculté des Sciences - Université de Limoges
- [15] Kakroudi M, E Yeugo Fogain, C Gault, M Huger and T Chotard, *Effect of thermal treatment on damage mechanical behaviour of refractory castables : Comparison between bauxite and andalusite aggregates*. Journal of the European Ceramic Society, 2008. **28**: p. 2471-2478.
- [16] Kakroudi M, M Huger, C Gault and T Chotard, *Damage evaluation of two alumina refractory castables*. Journal of the European Ceramic Society, 2009. **29**: p. 2211 - 2218.

- [17] Kakroudi M, M Huger, C Gault and T Chotard, *Anisotropic behaviour of andalusite particles used as aggregates on refractory castables*. Journal of the European Ceramic Society, 2009. **29**: p. 571 - 579.
- [18] Roosefid M, *Etude du comportement thermomécanique de deux bétons réfractaires silico-alumineux : Applications à une poche d'acierie*. 2006, Thèse de doctorat, INPG - Grenoble.
- [19] Kakroudi M, *Comportement thermomécanique en traction de bétons réfractaires : influence de la nature des agrégats et de l'histoire thermique*. 2007, Thèse de doctorat, Faculté des Sciences -Université de Limoges.
- [20] Boussuge M, *PROMETHEREF: A french research program for the study of thermomechanical properties of industrial refractories*. Key Engineering Materials, 2004. **264 - 268**: p. 1755 - 1758.
- [21] Boussuge M, *Investigation of the thermomechanical properties of industrial refractories : the French programme PROMETHEREF*. Journal of Material Science, 2008. **43**(12): p. 4069-4078.
- [22] Gault C, T Cutard, J Poirier, A Gasser, N Schmitt, J Soudier, Y Laborel, C His and J M Brossard, *Le programme DRuIDE : présentation et premiers résultats*, in *Journées réfractaires du GFC*. 2008: Lunéville. p. 13 - 16.
- [23] Prompt N, *Etude du comportement thermomécanique d'un béton réfractaire alumineux. Application à une rigole de haut fourneau*. 2000, Thèse de doctorat - INPG - Grenoble.
- [24] Hannant D, *Fibre cements and fibre concretes*. 1978: John Wiley and Sons.
- [25] Bernard O, *Comportement à long terme des éléments de structure formés de bétons d'âges différents*. 2000, Thèse de doctorat, Ecole Polytechnique Fédérale de Lausanne.
- [26] Balendran R V, F P Zhou and A Nadeem, *Influence of steel fibres on strength and ductility of normal and lightweight high strength concrete*. Building and environment, 2002. **37**: p. 1361 - 1367.
- [27] Balaguru P and A Foden, *Properties of fiber reinforced structural lightweight concrete*. ACI Structural Journal, 1996. **93**(1): p. 62-78.
- [28] Balaguru P, R Narahari and M Patel, *Flexural toughness of steel fiber reinforced concrete*. ACI Materials Journal, 1992. **89**(6): p. 541-546.
- [29] Balaguru P and H Najm, *High-performance fiber-reinforced concrete mixture proportions with high fiber volume fractions*, in *ACI Materials Journal*. 2004. p. 281-286.
- [30] Poon C S, Z H Shui and L Lam, *Compressive behavior of fiber reinforced high-performance concrete subjected to elevated temperatures*. Cement and concrete research, 2004. **34**: p. 2215-2222.
- [31] Naaman A E, *Engineered steel fibers with optimal properties for reinforcement of cement composites*. Journal of advanced concrete technology, 2003. **1**(3): p. 241 - 252.
- [32] Warren R and V K Sarin, *14 - Fracture of whisker-reinforced ceramics*, in *Application of fracture mechanics to composite materials*, K. Friedrich, Editor. 1989, Elsevier science publishers. p. 571 - 614.
- [33] Ma Y, B Zhu and M Tan, *Properties of ceramic fiber reinforced cement composites*. Cement and concrete research, 2005. **35**: p. 296-300.

- [34] Low N M P and J J Beaudoin, *Flexural strength and microstructure of cement binders reinforced with wollastonite micro-fibres*. Cement and concrete research, 1993. **23**: p. 905-916.
- [35] Low N M P and J J Beaudoin, *Mechanical properties and microstructure of cement binders reinforced with synthesized xonotlite micro-fibres*. Cement and concrete research, 1993. **23**: p. 1016-1028.
- [36] Kopecsko K, *Durability of glass fibres*. Proceedings of the sixth International RILEM Symposium (PRO 39), 2004. **1**: p. 583-592.
- [37] Houget V, *Etude des caractéristiques mécaniques et physico-chimiques des composites ciments-fibres organiques*. 1992, Thèse de doctorat, Institut National des Sciences Appliquées de Lyon.
- [38] Lankard D R, G E Bundy and H D Sheets. *Strengthening refractory concrete*. in *Industrial Process Heating - Conference proceedings*. 1973.
- [39] Lankard D R and H D Sheets, *Use of steel wire fibers in refractory castables*. Ceramic Bulletin, 1971. **50**(5): p. 497 - 500.
- [40] Skrovanek S D and R H Herron, *High temperature mechanical properties of stainless-steel fiber-reinforced castables*. American Ceramic Society Bulletin, 1980. **59**(7): p. 742.
- [41] Cailleux, *Microstructure et comportement thermomécanique d'un béton réfractaire renforcé par des fibres métalliques*. 2001, Thèse de doctorat, Ecole Nationale Supérieure des Mines de Paris.
- [42] Cailleux E, T Cutard and G Bernhart, *Pullout of steel fibres from a refractory castable: experiment and modelling*. Mechanics of materials, 2005. **37**: p. 427-445.
- [43] Lachat E, *Elaboration et caractérisation du comportement thermomécanique de matériaux composites en bétons réfractaires renforcés de fibres métalliques*, 2005, p.
- [44] Nazaret F, *Caractérisation et modélisation du comportement thermomécanique d'un béton réfractaire renforcé de fibres métalliques*. 2005, Thèse de doctorat, Ecole Nationale Supérieure des Mines de Paris.
- [45] Soro J, A Smith and C Gault, *Processing by tape casting and mechanical behaviour of aluminous cement-based matrix alumina fibers composites*. Journal of the European Ceramic Society, 2007. **27**: p. 1469-1474.
- [46] Nana G, *Etude de la microstructure et des performances thermomécaniques d'un béton réfractaire renforcé de fibres de bauxite frittée*, 2001, p.
- [47] Lambert B, *Elaboration et caractérisation du comportement thermomécanique d'un béton réfractaire renforcé de fibres*, 2006, p.
- [48] Chawla K K, *Fibrous materials*. 1998: Cambridge University Press.
- [49] Berthereau A and E Dallies, *Fibres de verre de renforcement*, 2008, p.
- [50] Guillon D, *Fibres de verre de renforcement*, 2004, p.
- [51] Reyne M, *Technologie des composites*. 1998, Paris: Hermes. 222.
- [52] Bourban P-E, L Carlsson, J P Mercier and J-A E Manson, *Traité des matériaux. Matériaux composites à matrice organiques*. Vol. 15. 2004, Lausanne: Presses polytechniques et universitaires romandes.

- [53] Berger M H and A Bunsell, *Oxide Fibers*, in *Comprehensive Composite Materials*, N.-Y. Elsevier, Editor. 2000. p. 147-173.
- [54] Janot C and B Ilschner, *Traité des matériaux. Matériaux émergents*. Vol. 19. 2001, Lausanne: Presses polytechniques et universitaires romandes.
- [55] Bunsell A R and M H Berger, *Fine diameter ceramic fibres*. Journal of the European Ceramic Society, 2000. **20**: p. 2249-2260.
- [56] Wilson D M, D C Lueneburg and S L Lieder, *High Temperature properties of Nextel 610 and Alumina-Based nanocomposite fibers*. Ceramic engineering science processing, 1993. **14**: p. 609-621.
- [57] Deléglise F, M H Berger and A R Bunsell, *Microstructural stability and room temperature mechanical properties of the Nextel 720 fibre*. Journal of the European Ceramic Society, 2001. **21**: p. 569-580.
- [58] Wilson D M, S L Lieder and D C Lueneburg, *Microstructure and high temperature properties of Nextel 720 fibers*. Ceramic Engineering and Science Proceedings, 1995: p. 1005-1014.
- [59] Bunsell A R, K H J r Buschow, W C Robert, C F Merton, I Bernard, J K Edward, M Subhash and V Patrick, *Fibers with High Modulus*, in *Encyclopedia of Materials: Science and Technology*. 2001, Elsevier: Oxford. p. 3151-3157.
- [60] Deléglise F, M H Berger and A R Bunsell, *Microstructural evolution under load and high temperature deformation mechanisms of a mullite/alumina fibre*. Journal of the European Ceramic Society, 2002. **22**: p. 1501-1512.
- [61] TRB, *Fiche techniques*. 2001.
- [62] 3M, *Ceramic Textiles Technical Notebook*, 2004, p.
- [63] Saint-Gobain-Vetrotex, *Fiche de données de sécurité*. 2001.
- [64] Massard L, *Etude du fluage de réfractaires électrofondus du système alumine-zircone-silice*. 2005, Thèse de doctorat, Ecole Nationale Supérieure des Mines de Paris.
- [65] FEICompany, *Technical manual*, Juin 2001, p.
- [66] Nazaret F, H Marzagui and T Cutard, *Influence of the mechanical behaviour specificities of damaged refractory castables on the Young's modulus determination*. Journal of the European Ceramic Society, 2005. **26**: p. 1429-1438.
- [67] Shah S P and C Ouyang, *Fracture mechanics for failure of concrete*. Annual review of materials science, 1994. **24**: p. 293-320.
- [68] Betterman L R, C Ouyang and S P Shah, *Fiber-matrix interaction in microfiber-reinforced mortar*. Advanced Cement Based Materials, 1995. **2**: p. 53 - 61.
- [69] Rossi P, *Ultra-high-performance fiber-reinforced concretes*. Concrete international, 1982: p. 46-52.
- [70] Brandt A M, *Fibre reinforced cement-based (FRC) composites after over 40 years of development in building and civil engineering*. Composite Structures, 2008. **86**: p. 3 - 9.

- [71] Blond E, N Schmitt, F Hild, P Blumenfeld and J Poirier, *Modelling of high temperature asymmetric creep behavior of ceramics*. Journal of the European Ceramic Society, 2005. **25**(11): p. 1819-1827.
- [72] Dusserre G, *Identification analytique des paramètres de fluage d'un béton réfractaire à base de granulats d'andalousite*, 2009, p.
- [73] Frey F, *Analyse des structures et milieux continus - Mécanique des structures*. 2ème ed. Traité de génie civil de l'école polytechnique fédérale de Lausanne. Vol. 2. 2000, Lausanne: Presses polytechniques et universitaires romandes.
- [74] Timoshenko S P, *Résistance des matériaux*. Vol. 2. 1968: Dunod. 464.

Annexes

A.1. Courbes de comportement à température ambiante du béton réfractaire renforcé avec 0,5%_{volumique} de fibres céramiques Nextel610[®] ou Nextel720[®].

La Figure A.1 présente l'ensemble des courbes de comportement mécanique des matériaux renforcés et non renforcés de fibres céramiques Nextel610[®] et Nextel720[®] à 0,5%_{volumique} pour différentes températures de cuisson. L'allure générale des courbes est similaire à celles présentées dans la bibliographie et dans la partie 3.1 du présent mémoire. En effet, le comportement est élastique endommageable.

Figure A.1 Comportement du béton non renforcé (And-NF) et renforcé de 0,5%_{volumique} de fibres N6 (And-N6) et N7 (And-N7) en flexion 4 points à température ambiante et pour différentes températures de cuisson.

A 110°C, la présence des fibres dans le béton modifie le comportement mécanique du matériau. Les matériaux fibrés présentent un domaine non linéaire ou d'endommagement diffus légèrement plus étendu. La contrainte au pic, supportée par le matériau, est également supérieure. Comme l'avait observé Marzagui dans ses travaux sur le matériau non renforcé et comme les résultats exposés ici le montrent, l'élévation de la température de cuisson entraîne une diminution des propriétés mécaniques à température ambiante. Jusqu'à 900°C, l'introduction des fibres dans le béton permet d'augmenter la linéarité du comportement du matériau et d'améliorer légèrement la contrainte au pic. Le gain sur la valeur de la flèche au pic n'est pas important. Quand le matériau non renforcé a un comportement rapidement non linéaire, le matériau renforcé de fibres Nextel610[®] ou 720[®] présente un domaine linéaire pré-pic plus étendu, comme à 700°C. À cette température de cuisson, la zone non linéaire pré-pic, caractéristique du domaine d'endommagement diffus, est alors réduite. Le comportement post-pic n'est pas modifié, une chute rapide de la contrainte est observée. À 900°C, le domaine non linéaire est fortement réduit, une contrainte au pic plus élevée et une diminution de la valeur de la flèche au pic sont observées. À partir et au-delà de 1 000°C, la présence des fibres n'a plus d'effet significatif sur le comportement mécanique du matériau. En effet, les valeurs des flèches au pic des courbes sont analogues. L'effet des fibres sur la linéarité du comportement, observé à plus basse température de cuisson, n'est plus aussi évident pour des cuissons à haute température. Les contraintes au pic sont également similaires d'un matériau à un autre.

A.2. Courbes de comportement à température ambiante du béton réfractaire renforcé avec 0,5%_{volumique} de fibres de verre R ou AR.

La Figure A.2 présente les résultats des essais mécaniques de flexion 4 points pour le béton non renforcé et le béton renforcé de fibres de verre AR et R pour une fraction volumique de 0,5% et pour les différentes températures de cuisson. Le fait d'introduire des fibres dans le béton modifie le comportement mécanique du matériau.

A 110°C, le renforcement du béton réfractaire par les fibres de verre est bénéfique. La contrainte et la flèche au pic sont plus élevées pour les deux matériaux renforcés. L'étendue du domaine linéaire et du domaine non linéaire pré-pic, observée sur leurs courbes de comportement, est plus importante. A 700°C, la présence des fibres entraîne une augmentation de la valeur de la contrainte au pic. Le comportement des deux matériaux renforcés est plus linéaire avec une réduction du domaine non linéaire pré-pic. Après cuisson à 900°C, les matériaux renforcés ont une valeur de contrainte au pic supérieure au matériau non renforcé, mais leur déformabilité est réduite. Pour les nuances And-R et And-AR, l'étendue du domaine non linéaire pré-pic est équivalente à celle du matériau non renforcé.

Figure A.2 Comportement du béton non renforcé (And-NF) et renforcé de 0,5%_{volumique} de fibres de verre R (And-R) et verre AR (And-AR) en flexion 4 points à température ambiante et pour différentes températures de cuisson.

A.3. Courbes de comportement à haute température du béton réfractaire renforcé avec 0,5%_{volumique} de fibres céramiques Nextel610[®] ou Nextel720[®].

Les résultats des essais de flexion monotone effectués sur le béton réfractaire non renforcé (And-NF) et sur les deux matériaux renforcés de fibre Nextel610[®] (And-N6) et 720[®] (And-N7) sont présentés à la Figure A.3. Sur toute la gamme de température d'essai, un comportement non linéaire est observé et le comportement mécanique du matériau se modifie. Entre 110°C et 700°C, les propriétés mécaniques évoluent peu, la courbe présente toujours une évolution synonyme de comportement élastique endommageable. Ainsi jusqu'à 700°C, les quatre domaines définis dans la première partie du chapitre 3 sont distinguables. Au tout début du test, un comportement non linéaire est observé (domaine 1). Ce phénomène est en particulier relié au comportement du béton au moment du contact et au niveau des zones de contact entre l'échantillon et les rouleaux de chargement. Puis, le comportement devient linéaire élastique (domaine 2). Pour des niveaux de contraintes plus élevés, le comportement est non linéaire (domaine 3), des phénomènes d'endommagement diffus ont lieu dans le matériau, notamment par microfissuration. Un pic est atteint avant de basculer dans le domaine post-pic (domaine 4) dans lequel une décroissance rapide des niveaux de contrainte a lieu. À partir de 900°C, la courbe de comportement évolue vers un comportement élasto-visco-plastique, la valeur de la flèche obtenue sur de tels matériaux augmente de manière importante.

Les courbes de comportement obtenues à 700°C indiquent que le renforcement du béton par les fibres Nextel conduit essentiellement à une modification du comportement pré-pic. Les fibres céramiques augmentent la largeur du domaine linéaire pré-pic et les valeurs de la contrainte et de la flèche au pic. De plus, la présence des fibres dans le béton réfractaire retarde le phénomène d'endommagement diffus. Dans le domaine post-pic, aucun effet bénéfique n'est observé car le matériau conserve son caractère fragile.

Au cours des essais réalisés à 900°C, une augmentation du niveau de contrainte au pic est observée pour les matériaux And-N6 et And-N7. Néanmoins, aucune augmentation de la valeur de la flèche au pic n'est observée. La faible capacité de déformation des fibres riches en alumine peut expliquer ce phénomène. De plus, les fibres céramiques jouent un rôle bénéfique sur le processus d'endommagement diffus, mais des différences sont observées quand les comportements pré-pic des matériaux And-N6 et And-N7 sont comparés. Pour la nuance And-N6, le domaine linéaire est plus large et le domaine non linéaire est très restreint. Pour la nuance And-N7, le domaine non linéaire est élargi comparé au And-N6. Des résultats précédents ont montré qu'au-delà de 900°C une composante visco-plastique est superposée à l'endommagement qui caractérise le

béton réfractaire à basse température. À 1 000°C, le comportement mécanique évolue de la même manière qu'à 900°C. Le And-N7 présente un comportement plus linéaire sur le domaine pré-pic sans augmentation de la contrainte au pic. Le And-N6 présente un domaine linéaire plus petit et plus raide, mais le domaine non linéaire est fortement étendue avec une valeur de contrainte et de flèche au pic très supérieure. À partir des essais à 1 100°C, les courbes de comportement du And-N7 sont plus favorables au renforcement mécanique du béton. Cependant, pour les deux matériaux renforcés les valeurs de la contrainte et de la flèche au pic sont supérieures à celles du béton non renforcé. La présence des fibres améliore également la linéarité du comportement pré-pic. Les résultats des essais à 1 200°C révèle que les caractéristiques mécaniques du béton chutent fortement à partir de cette température. La présence des fibres permet tout de même de modifier le comportement du matériau.

Figure A.3 Comportement du béton non renforcé (And-NF) et renforcé de 0,5%_{volumique} de fibre N6 (And-N6) et N7 (And-N7) en flexion 4 points à haute température.

A.4. Courbes de comportement à haute température du béton réfractaire renforcé avec 0,5%_{volumique} de fibres de verre R ou AR.

Comme le montre la Figure A., le renforcement du béton par 0,5%_{volumique} de fibre améliore la linéarité du comportement mécanique à 700°C. Les matériaux renforcés augmentent les valeurs de la contrainte et de la flèche au pic de chargement. Les fibres de verre AR qui ont les propriétés mécaniques les plus faibles offrent au béton la meilleure capacité de renforcement même si elle est peu marquée.

L'élévation de la température d'essai à 900°C modifie le comportement du béton qui présente des caractéristiques élasto-visco-plastiques. Le matériau And-AR a un comportement mécanique similaire au matériau And-NF mais la rupture du béton renforcé a lieu à des niveaux de flèche très inférieurs. Les fibres de verre AR qui ont une température limite d'utilisation de 860°C n'offrent pas un renfort efficace pour le béton réfractaire. En effet, sans fibre de renforcement, le béton réfractaire présente un meilleur comportement, avec un domaine non linéaire pré-pic plus étendu. En revanche, l'ajout de fibres de verre R dans le béton réfractaire améliore le comportement du matériau à 900°C. Ces fibres ont une température limite d'utilisation de 950°C ce qui permet de conserver, à 900°C, une partie de ses propriétés mécaniques et donc d'observer une efficacité du renforcement du matériau. Grâce aux fibres de verre R, le béton a des valeurs de contrainte et de flèche au pic plus élevées. L'étendue du domaine linéaire n'est pas améliorée par rapport au matériau And-NF. La différence de comportement s'effectue sur l'étendue du domaine non linéaire.

Figure A.4 Comportement du béton non renforcé (And-NF) et renforcé de 0,5%_{volumique} de fibre de verre R (And-R) et verre AR (And-AR) en flexion 4 points à haute température.

A.5. Courbes de comportement force-flèche à haute température du béton réfractaire renforcé de fibres céramiques Nextel610[®] ou Nextel720[®].

Ensemble des courbes avec 0,5%_{volumique} de fibres

Figure A.5 Comportement force-flèche du béton non renforcé (And-NF) et renforcé de 0,5%volumique de fibre N6 (And-N6) et N7 (And-N7) en flexion 4 points à haute température.

Ensemble des courbes avec 2%_{volumique} de fibres

Figure A.6 Comportement force-flèche du béton non renforcé (And-NF) et renforcé de 2%volumique de fibre N6 (And-N6) et N7 (And-N7) en flexion 4 points à haute température.

A.6. Courbes de comportement force-flèche à haute température du béton réfractaire renforcés de fibres de verre R et AR

Ensemble des courbes avec 0,5%_{volumique} de fibres

Figure A.7 Comportement du béton non renforcé (And-NF) et renforcé de 0,5%volumique de fibre de verre R (And-R) et verre AR (And-AR) en flexion 4 points à haute température.

Ensemble des courbes avec 2%_{volumique} de fibres

Figure A.8 Comportement du béton non renforcé (And-NF) et renforcé de 2%volumique de fibre de verre R (And-R) et verre AR (And-AR) en flexion 4 points à haute température.

A.7. Tableaux regroupant les valeurs moyennes des contraintes maximales (en MPa) relevées en flexion 4 points.

Résultats obtenus pour les essais menés à 20°C.

		Cuit 110°C	Cuit 700°C	Cuit 900°C	Cuit 1 000°C	Cuit 1 100°C	Cuit 1 200°C	
V_f = 0,5%	And-NF	σ_0	13,12 ±0,12	5,45 ±0,52	7,01 ±0,24	7,18 ±0,54	7,21 ±0,52	6,60 ±0,39
	And-N7	σ	10,52 ±1,42	5,74 ±1,29	7,83 ±0,11	7,48 ±0,03	5,04 ±0,84	6,83 ±0,49
		$\Delta\sigma/\sigma_0$ (%)	-19,79	5,32	11,70	4,18	-30,09	3,48
	And-N6	σ	10,93 ±0,52	7,57 ±0,27	8,62 ±0,08	7,63 ±0,06	7,73 ±0,88	6,39 ±0,99
		$\Delta\sigma/\sigma_0$ (%)	-16,70	38,90	22,97	6,27	7,21	-3,18
	And-NF	σ_0	10,60 ±0,67	7,98 ±0,25	7,01 ±0,23			
		σ	11,52 ±0,58	10,82 ±0,50	7,80 ±0,16			
	And-AR	$\Delta\sigma/\sigma_0$ (%)	8,65	35,52	11,41			
		σ	10,80 ±1,20	7,99 ±0,29	8,34 ±0,37			
	And-R	$\Delta\sigma/\sigma_0$ (%)	1,90	0,08	18,99			
	V_f = 2%	And-NF	σ_0	10,03 ±1,30	5,22 ±0,16	6,95 ±1,04	3,46 ±0,16	5,16 ±0,81
And-N7		σ	10,97 ±1,40	6,66 ±0,04	7,20 ±0,06	5,98 ±0,36	5,85 ±0,31	6,94 ±0,26
		$\Delta\sigma/\sigma_0$ (%)	9,41	27,58	3,60	72,83	13,37	34,50
And-N6		σ	14,39 ±0,29	8,94 ±0,70	10,10 ±1,36	7,69 ±0,53	7,07 ±0,17	7,52 ±0,62
		$\Delta\sigma/\sigma_0$ (%)	43,47	71,26	45,32	122,25	37,02	41,09
And-NF		σ_0	11,99 ±1,02	5,45 ±0,51	7,65 ±0,34			
		σ	13,55 ±0,38	9,06 ±0,18	8,99 ±0,09			
And-AR		$\Delta\sigma/\sigma_0$ (%)	13,02	66,39	17,45			
		σ	13,59 ±0,04	8,26 ±0,31	7,95 ±1,15			
And-R		$\Delta\sigma/\sigma_0$ (%)	13,35	51,61	3,92			

Résultats obtenus pour les essais menés à haute température.

		Testé 700 °C	Testé 900 °C	Testé 1 000 °C	Testé 1 100 °C	Testé 1 200 °C	
$V_f = 0,5\%$	And-NF	σ_0	$13,50 \pm 1,31$	$13,20 \pm 0,07$	$6,56 \pm 0,14$	$3,13 \pm 0,31$	
	And-N7	σ	$16,33 \pm 0,82$	$10,13 \pm 2,12$	$8,75 \pm 0,23$	$3,51 \pm 0,24$	
		$\Delta\sigma/\sigma_0$ (%)	-3,93	20,93	-23,26	33,38	12,14
	And-N6	σ	$10,29 \pm 0,53$	$16,88 \pm 0,45$	$14,48 \pm 0,14$	$7,78 \pm 1,09$	$3,79 \pm 0,02$
		$\Delta\sigma/\sigma_0$ (%)	1,18	25,00	9,70	18,60	21,09
	And-NF	σ_0	$10,17 \pm 0,74$	$10,92 \pm 1,27$			
		σ	$12,72 \pm 0,67$	$13,23 \pm 2,28$			
	And-AR	$\Delta\sigma/\sigma_0$ (%)	25,18	21,19			
		σ	$12,01 \pm 0,59$	$17,3 \pm 0,93$			
And-R	$\Delta\sigma/\sigma_0$ (%)	18,19	60,51				
$V_f = 2\%$	And-NF	σ_0	$10,95 \pm 3,87$	$6,61 \pm 1,76$	$5,52 \pm 0,48$	$3,82 \pm 0,02$	
	And-N7	σ	$19,56 \pm 0,11$	$12,99 \pm 0,25$	$8,38 \pm 0,87$	$5,00 \pm 0,29$	
		$\Delta\sigma/\sigma_0$ (%)	86,41	78,67	96,44	51,95	30,89
	And-N6	σ	$13,15 \pm 0,04$	$18,03 \pm 2,07$	$11,42 \pm 1,06$	$8,32 \pm 0,40$	$5,39 \pm 0,54$
		$\Delta\sigma/\sigma_0$ (%)	116,56	64,73	72,77	50,77	41,10
	And-NF	σ_0	$10,17 \pm 0,74$	$10,92 \pm 1,27$			
		σ	$11,26 \pm 0,75$	$18,73 \pm 0,30$			
	And-AR	$\Delta\sigma/\sigma_0$ (%)	10,72	71,53			
		σ	$12,04 \pm 0,46$	$18,66 \pm 1,94$			
And-R	$\Delta\sigma/\sigma_0$ (%)	18,45	70,89				

A.8. Tableaux regroupant les valeurs moyennes des modules apparents (en GPa) en flexion 4 points

Résultats obtenus pour les essais menés à 20°C.

		Cuit 110°C	Cuit 700°C	Cuit 900°C	Cuit 1 000°C	Cuit 1 100°C	Cuit 1 200°C	
V _f = 0,5%	And-NF	E _{0app}	5,51 ±0,63	5,58 ±0,03	7,29 ±0,04	5,41 ±1,54	4,37 ±1,27	
	And-N7	E _{app}	18,20 ±1,67	6,82 ±0,49	7,07 ±0,28	4,86 ±0,32	4,10 ±0,8	
		ΔE/E _{0app} (%)	9,05	2,54	-3,02	-10,17	-6,18	
	And-N6	E _{app}	17,96 ±2,32	7,77 ±0,80	8,53 ±0,31	7,12 ±0,07	7,05 ±0,65	6,31 ±1,11
		ΔE/E _{0app} (%)	7,59	40,94	52,83	-2,33	30,24	44,39
	And-NF	E _{0app}	16,69 ±0,43	11,32 ±0,42	5,58 ±0,03			
And-AR	E _{app}	17,78 ±1,37	13,07 ±0,39	6,02 ±1,04				
	ΔE/E _{0app} (%)	6,52	15,44	7,91				
And-R	E _{app}	17,48 ±0,22	10,59 ±0,10	7,63 ±0,46				
	ΔE/E ₀ (%)	4,71	-6,44	36,71				
V _f = 2%	And-NF	E _{0app}	4,93 ±0,07	6,17 ±1,53	3,12 ±0,2	4,07 ±0,92	4,43 ±0,29	
	And-N7	E _{app}	18,21 ±1,66	6,15 ±0,69	6,49 ±0,03	4,40 ±0,80	5,49 ±0,98	
		ΔE/E _{0app} (%)	-11,32	-18,63	107,98	8,20	23,91	
	And-N6	E _{app}	25,76 ±0,13	8,23 ±0,14	7,67 ±0,14	5,28 ±0,42	6,32 ±0,16	
		ΔE/E _{0app} (%)	25,44	0,25	145,94	29,95	42,54	
	And-NF	E _{0app}	24,48 ±3,72	5,93 ±1,83				
And-AR	E _{app}	20,16 ±0,51	6,98 ±1,80					
	ΔE/E _{0app} (%)	-17,65	17,56					
And-R	E _{app}	27,29 ±0,01	8,05 ±0,80					
	ΔE/E _{0app} (%)	11,48	35,65					

Résultats obtenus pour les essais menés à haute température.

		Testé 110°C	Testé 700°C	Testé 900°C	Testé 1 000°C	Testé 1 100°C	Testé 1 200°C
V _f = 0,5%	And-NF	E _{0app}	10,53 ±0,25	5,23 ±0,06	5,25 ±1,59	4,06 ±0,06	2,90 ±0,07
	And-N7	E _{app}	7,01 ±0,98	6,21 ±0,41	4,10 ±0,57	4,28 ±0,85	3,81 ±0,83
		ΔE/E ₀ (%)	-33,38	18,79	-22,02	5,38	31,03
	And-N6	E _{app}	9,46 ±1,32	5,72 ±0,28	5,82 ±0,12	4,79 ±0,12	3,69 ±0,56
		ΔE/E ₀ (%)	-10,16	9,42	10,78	17,95	26,91
	And-NF	E _{0app}	10,53 ±0,25	5,23 ±0,06			
	And-AR	E _{app}	10,86 ±1,08	4,52 ±1,03			
		ΔE/E ₀ (%)	3,15	-13,50			
	And-R	E _{app}	11,30 ±0,32	5,55 ±0,28			
		ΔE/E ₀ (%)	7,36	6,15			
V _f = 2%	And-NF	E _{0app}	8,01 ±0,28	4,39 ±0,17	2,03 ±0,60	2,90 ±0,44	3,11 ±0,05
	And-N7	E _{app}	11,60 ±0,31	5,10 ±0,17	4,25 ±1,09	3,26 ±0,58	4,63 ±0,90
		ΔE/E ₀ (%)	44,81	16,28	109,65	12,38	49,05
	And-N6	E _{app}	10,92 ±1,09	5,37 ±1,33	3,75 ±0,64	4,32 ±0,89	4,64 ±0,17
		ΔE/E ₀ (%)	36,28	22,42	85,29	48,93	49,32
	And-NF	E _{0app}	10,53 ±0,25	4,39 ±0,17			
	And-AR	E _{app}	11,78 ±0,06	5,78 ±0,50			
		ΔE/E ₀ (%)	11,88	31,86			
	And-R	E _{app}	11,89 ±0,36	6,70 ±0,37			
		ΔE/E ₀ (%)	12,97	52,76			

A.9. Tableaux regroupant les valeurs moyennes des contraintes maximales (en MPa) et des modules d'Young (en GPa) relevées en traction uniaxiale.

Résultats pour les essais à 20°C avec les fibres N6

		Cuit 700°C	Cuit 900°C	Cuit 1 100°C
Contrainte maximale de traction	And-NF	2,29 ±	1,79 ±	1,32 ±
	And-N6_0,5%	3,30 ±0,34	3,47 ±0,15	2,81 ±0,06
		44,10	93,85	112,88
	And-N6_2%	5,59 ±0,16	4,05 ±0,29	2,97 ±0,19
		144,10	126,26	125,00
Module d'Young	And-NF	9,85 ±	6,90±	6,90 ±
	And-N6_0,5%	13,36 ±2,21	9,05 ±1,73	8,87 ±1,00
		35,63	31,16	28,55
	And-N6_2%	15,09 ±0,86	10,97 ±1,96	10,71 ±0,41
		53,20	58,99	55,22

Résultats pour les essais à 20°C avec les fibres VR

		Cuit 700°C	Cuit 900°C
Contrainte maximale de traction	And-NF	2,29 ±	1,79 ±
	And-VR_0,5%	2,83 ±0,09	2,56 ±0,16
		23,58	43,02
	And-VR_2%	3,06 ±0,25	2,90 ±0,08
		33,62	62,01
Module d'Young	And-NF	9,85 ±	6,90 ±
	And-VR_0,5%	9,08 ±0,24	8,58 ±0,58
		-7,82	24,35
	And-VR_2%	9,02 ±0,46	10,33 ±1,75
		-8,43	49,71

A.10. Développement calculatoire pour l'identification des paramètres de fluage du béton réfractaire

Hypothèse H1 : Répartition linéaire du champ de contraintes.

Cette hypothèse suppose que le fluage est négligeable, donc que le profil de contrainte selon y est également linéaire.

Figure A.9 Schématisation explicitant la répartition linéaire de la contrainte dans la poutre.

Dans la section, la contrainte est définie par l'équation (10.1) :

$$\sigma(y) = 2\sigma_M \frac{y}{h_0} \quad (10.1)$$

Avec σ_M la contrainte maximale dans la section.

La relation qui lie la contrainte au moment de flexion est définie par :

$$M_z = 2b \int_0^{h_0/2} \sigma(y)y dy = 4 \frac{b}{h_0} \sigma_M \int_0^{h_0/2} y^2 dy = 4 \frac{b}{h_0} \sigma_M \left[\frac{y^3}{3} \right]_0^{h_0/2} = \frac{bh_0^2}{6} \sigma_M \quad (10.2)$$

A partir des équations (10.1) et (10.2), le champ de contraintes peut être exprimé :

$$\sigma(y) = \frac{12}{bh_0^2} M_z \frac{y}{h_0} = \frac{M_z}{I_{O,z}} y \quad (10.3)$$

$$\sigma(x, y, t) = \frac{F}{4I_{O,z}} (L_{\text{inf}} - L_{\text{sup}}) y \quad ; \quad \forall x \in \left[0; \frac{L_{\text{sup}}}{2} \right] \quad (10.4)$$

$$\sigma(x, y, t) = \frac{F}{2I_{O,z}} \left(\frac{L_{\text{inf}}}{2} - x \right) y \quad ; \quad \forall x \in \left[\frac{L_{\text{sup}}}{2}; \frac{L_{\text{inf}}}{2} \right] \quad (10.5)$$

$$\dot{\sigma}(x, y, t) = \frac{\dot{F}}{4I_{O,z}} (L_{\text{inf}} - L_{\text{sup}}) y \quad ; \quad \forall x \in \left[0; \frac{L_{\text{sup}}}{2} \right] \quad (10.6)$$

$$\dot{\sigma}(x, y, t) = \frac{\dot{F}}{2I_{O,z}} \left(\frac{L_{\text{inf}}}{2} - x \right) y \quad ; \quad \forall x \in \left[\frac{L_{\text{sup}}}{2}; \frac{L_{\text{inf}}}{2} \right] \quad (10.7)$$

$$\text{Avec } I_{O,z} = \frac{bh_0^3}{12}$$

En remplaçant les valeurs de $\dot{\sigma}$ dans l'équation $\dot{\varepsilon} = \frac{\dot{\sigma}}{E} + A\sigma^n e^{\frac{-E_a}{RT}}$, définie au chapitre 4,

l'expression du champ de vitesses de déformation est obtenue et vaut :

$$\dot{\varepsilon}(x, y, t) = \frac{\dot{F}}{4EI_{O,z}} (L_{\text{inf}} - L_{\text{sup}}) y + A \left[\frac{F}{4I_{O,z}} (L_{\text{inf}} - L_{\text{sup}}) y \right]^n e^{\frac{-E_a}{RT}} \quad ; \quad \forall x \in \left[0; \frac{L_{\text{sup}}}{2} \right] \quad (10.8)$$

$$\dot{\varepsilon}(x, y, t) = \frac{\dot{F}}{2EI_{O,z}} \left(\frac{L_{\text{inf}}}{2} - x \right) y + A \left[\frac{F}{2I_{O,z}} \left(\frac{L_{\text{inf}}}{2} - x \right) y \right]^n e^{\frac{-E_a}{RT}} \quad ; \quad \forall x \in \left[\frac{L_{\text{sup}}}{2}; \frac{L_{\text{inf}}}{2} \right] \quad (10.9)$$

Si l'hypothèse des petites perturbations est considérée dans ce problème, x et y sont supposées comme indépendantes du temps et pour une plage de température réduite, le module est supposé constant au cours de l'essai. L'expression du champ de déformations s'exprime avec :

$$\varepsilon(x, y, t) = \frac{F}{4EI_{O,z}} (L_{\text{inf}} - L_{\text{sup}}) y + A \left[\frac{1}{4I_{O,z}} (L_{\text{inf}} - L_{\text{sup}}) y \right]^n \int_0^t F^n e^{\frac{-E_a}{RT}} dt \quad ; \quad \forall x \in \left[0; \frac{L_{\text{sup}}}{2} \right] \quad (10.10)$$

$$\varepsilon(x, y, t) = \frac{F}{2EI_{O,z}} \left(\frac{L_{\text{inf}}}{2} - x \right) y + A \left[\frac{1}{2I_{O,z}} \left(\frac{L_{\text{inf}}}{2} - x \right) y \right]^n \int_0^t F^n e^{\frac{-E_a}{RT}} dt \quad ; \quad \forall x \in \left[\frac{L_{\text{sup}}}{2}; \frac{L_{\text{inf}}}{2} \right] \quad (10.11)$$

La déformation maximale dans une section droite est alors égale à :

$$\begin{aligned} \varepsilon_M(x, t) &= \varepsilon \left(x, \frac{h_0}{2}, t \right) \\ &= \frac{F}{4EI_{O,z}} (L_{\text{inf}} - L_{\text{sup}}) \frac{h_0}{2} + A \left[\frac{1}{4I_{O,z}} (L_{\text{inf}} - L_{\text{sup}}) \frac{h_0}{2} \right]^n \int_0^t F^n e^{\frac{-E_a}{RT}} dt \quad ; \quad \forall x \in \left[0; \frac{L_{\text{sup}}}{2} \right] \end{aligned} \quad (10.12)$$

$$\begin{aligned}\varepsilon_M(x, t) &= \varepsilon\left(x, \frac{h_0}{2}, t\right) \\ &= \frac{F}{2EI_{O,z}}\left(\frac{L_{\text{inf}}}{2} - x\right)\frac{h_0}{2} + A\left[\frac{1}{2I_{O,z}}\left(\frac{L_{\text{inf}}}{2} - x\right)\frac{h_0}{2}\right]^n \int_0^t F^n e^{\frac{-E_a}{RT}} dt \quad ; \quad \forall x \in \left[\frac{L_{\text{sup}}}{2}; \frac{L_{\text{inf}}}{2}\right]\end{aligned}\quad (10.13)$$

Le calcul de la déformée s'obtient en intégrant l'équation $\frac{\partial^2 y}{\partial x^2} = 2 \frac{\varepsilon_M}{h_0}$ suivant x , en utilisant l'équation (10.13), avec par symétrie $\frac{\partial y}{\partial x}\Big|_{x=0} = 0$ et par continuité :

$$\begin{aligned}\frac{\partial y}{\partial x}\Big|_{x=\frac{L_{\text{sup}}}{2}} &= \frac{F}{4EI_{O,z}}(L_{\text{inf}} - L_{\text{sup}})\frac{L_{\text{sup}}}{2} \\ &+ \frac{A}{h_0} \frac{L_{\text{sup}}}{2} \left[\frac{1}{4I_{O,z}}(L_{\text{inf}} - L_{\text{sup}})\frac{h_0}{2}\right]^n \int_0^t F^n e^{\frac{-E_a}{RT}} dt\end{aligned}\quad (10.14)$$

D'où:

$$\begin{aligned}\frac{\partial y}{\partial x} &= \frac{F}{4EI_{O,z}}(L_{\text{inf}} - L_{\text{sup}})x + \\ &\frac{2}{h_0} \frac{A}{2} x \left[\frac{1}{4I_{O,z}}(L_{\text{inf}} - L_{\text{sup}})\frac{h_0}{2}\right]^n \int_0^t F^n e^{\frac{-E_a}{RT}} dt \quad ; \quad \forall x \in \left[0; \frac{L_{\text{sup}}}{2}\right]\end{aligned}\quad (10.15)$$

$$\begin{aligned}\frac{\partial y}{\partial x} &= \frac{F}{2EI_{O,z}}\left(\frac{L_{\text{inf}}}{2}x - \frac{x^2}{2} - \frac{L_{\text{sup}}^2}{8}\right) + \frac{2}{h_0} \frac{A}{2} \left[\frac{1}{2I_{O,z}}\frac{h_0}{2}\right]^n \\ &\left[\frac{1}{n+1}\left(\frac{L_{\text{inf}}}{2} - \frac{L_{\text{sup}}}{2}\right)^{n+1} - \frac{1}{n+1}\left(\frac{L_{\text{inf}}}{2} - x\right)^{n+1} + \frac{L_{\text{sup}}}{2}\left(\frac{L_{\text{inf}}}{2} - \frac{L_{\text{sup}}}{2}\right)^n\right] \int_0^t F^n e^{\frac{-E_a}{RT}} dt \quad ; \\ &\forall x \in \left[\frac{L_{\text{sup}}}{2}; \frac{L_{\text{inf}}}{2}\right]\end{aligned}\quad (10.16)$$

Une nouvelle intégration est réalisée suivant x avec par convention $y(0)=0$ et par continuité :

$$y\left(\frac{L_{\text{sup}}}{2}\right) = \frac{F}{4EI_{O,z}}(L_{\text{inf}} - L_{\text{sup}})\frac{L_{\text{sup}}^2}{8} + \frac{A}{h_0} \frac{L_{\text{sup}}^2}{4} \left[\frac{h_0}{8I_{O,z}}(L_{\text{inf}} - L_{\text{sup}})\right]^n \int_0^t F^n e^{\frac{-E_a}{RT}} dt$$

Les équations suivantes sont obtenues :

$$y = \frac{F}{4EI_{O,z}} (L_{\text{inf}} - L_{\text{sup}}) \frac{x^2}{2} + \frac{A}{h_0} \frac{x^2}{8I_{O,z}} \left[\frac{h_0}{8I_{O,z}} (L_{\text{inf}} - L_{\text{sup}}) \right]^n \int_0^t F^n e^{\frac{-E_a}{RT}} dt \quad ; \quad \forall x \in \left[0; \frac{L_{\text{sup}}}{2} \right] \quad (10.17)$$

$$y = \frac{F}{4EI_{O,z}} \left(L_{\text{inf}} \frac{x^2}{2} - \frac{x^3}{3} - \frac{L_{\text{sup}}^2}{4} x + \frac{L_{\text{sup}}^3}{24} \right) + \frac{2}{h_0} \frac{A}{4I_{O,z}} \left[\frac{h_0}{4I_{O,z}} \right]^n \left[\frac{1}{n+1} \left(x - \frac{L_{\text{sup}}}{2} \right) \left(\frac{L_{\text{inf}} - L_{\text{sup}}}{2} \right)^{n+1} + \frac{\left(\frac{L_{\text{inf}} - x}{2} \right)^{n+2} - \left(\frac{L_{\text{inf}} - L_{\text{sup}}}{2} \right)^{n+2}}{(n+1)(n+2)} + \frac{L_{\text{sup}}}{2} \left(\frac{L_{\text{inf}} - L_{\text{sup}}}{2} \right)^n \left(x - \frac{L_{\text{sup}}}{4} \right) \right] \int_0^t F^n e^{\frac{-E_a}{RT}} dt \quad ; \quad (10.18)$$

$$\forall x \in \left[\frac{L_{\text{sup}}}{2}; \frac{L_{\text{inf}}}{2} \right]$$

La flèche se détermine en $\left(\frac{L_{\text{inf}}}{2} \right)$ et s'écrit alors :

$$f = \frac{F}{4EI_{O,z}} \left(\frac{L_{\text{inf}}^3}{12} - \frac{L_{\text{sup}}^2}{4} \frac{L_{\text{inf}}}{2} + \frac{L_{\text{sup}}^3}{24} \right) + \frac{2}{h_0} \frac{A}{4I_{O,z}} \left[\frac{h_0}{4I_{O,z}} \right]^n \left(\frac{L_{\text{inf}} - L_{\text{sup}}}{2} \right)^n \left[\frac{1}{n+1} \left(\frac{L_{\text{inf}} - L_{\text{sup}}}{2} \right)^2 \left(1 - \frac{1}{(n+2)} \right) + \frac{L_{\text{sup}}}{2} \left(\frac{L_{\text{inf}} - L_{\text{sup}}}{2} \right) \right] \int_0^t F^n e^{\frac{-E_a}{RT}} dt \quad (10.19)$$

Hypothèse H2 : répartition du champ de contraintes suivant une loi puissance constante.

Comme le décrit le chapitre 4, dans le cas d'un comportement en fluage, pour une faible déformation de la poutre, le profil de déformation mécanique totale selon y est considéré linéaire. Instantanément, au moment du chargement, la déformation initiale est purement élastique. Ceci conduit à un profil de contrainte linéaire. Du fait de la non linéarité de la loi de comportement en fluage, la linéarité du champ de contraintes initial instantané va engendrer un profil non linéaire des vitesses de déformations visco-plastiques selon y . La déformation mécanique totale restant par hypothèse linéaire, par un phénomène d'accommodation visco-plastique, le profil de contrainte devient lui aussi non linéaire au cours du temps. Le choix d'imposer un profil linéaire de déformation visco-plastique, équivalent à négliger les déformations élastiques devant les déformations visco-plastiques, conduit à un profil de contrainte selon y qui suit une loi puissance, définit par :

$$\sigma(y) = \sigma_M \left(\frac{2y}{h_0} \right)^{1/n} \quad (10.20)$$

Avec cette répartition de contrainte, le moment de flexion est alors :

$$M_z = \frac{bh_0^2}{2 \left(\frac{1}{n} + 2 \right)} \sigma_M \quad (10.21)$$

Le champ de contraintes suivant x et y ainsi que son champ dérivé sont obtenus par :

$$\sigma(y) = \frac{2M_z}{bh_0^2} \left(\frac{1}{n} + 2 \right) \left(\frac{2y}{h_0} \right)^{1/n} \quad (10.22)$$

$$\sigma(x, y, t) = \frac{F}{2bh_0^2} (L_{\text{inf}} - L_{\text{sup}}) \left(\frac{1}{n} + 2 \right) \left(\frac{2y}{h_0} \right)^{1/n} ; \quad \forall x \in \left[0; \frac{L_{\text{sup}}}{2} \right] \quad (10.23)$$

$$\sigma(x, y, t) = \frac{F}{bh_0^2} \left(\frac{L_{\text{inf}}}{2} - x \right) \left(\frac{1}{n} + 2 \right) \left(\frac{2y}{h_0} \right)^{1/n} ; \quad \forall x \in \left[\frac{L_{\text{sup}}}{2}; \frac{L_{\text{inf}}}{2} \right] \quad (10.24)$$

$$\dot{\sigma}(x, y, t) = \frac{\dot{F}}{2bh_0^2} (L_{\text{inf}} - L_{\text{sup}}) \left(\frac{1}{n} + 2 \right) \left(\frac{2y}{h_0} \right)^{1/n} ; \quad \forall x \in \left[0; \frac{L_{\text{sup}}}{2} \right] \quad (10.25)$$

$$\dot{\sigma}(x, y, t) = \frac{\dot{F}}{bh_0^2} \left(\frac{L_{\text{inf}}}{2} - x \right) \left(\frac{1}{n} + 2 \right) \left(\frac{2y}{h_0} \right)^{1/n} ; \quad \forall x \in \left[\frac{L_{\text{sup}}}{2}; \frac{L_{\text{inf}}}{2} \right] \quad (10.26)$$

Comme la loi de comportement reste inchangée $\dot{\varepsilon} = \frac{\dot{\sigma}}{E} + A\sigma^n e^{\frac{-E_a}{RT}}$, le champ de vitesses

de déformation peut être déterminé par :

$$\begin{aligned} \dot{\varepsilon}(x, y, t) &= \frac{\dot{F}}{2Ebh_0^2} (L_{\text{inf}} - L_{\text{sup}}) \left(\frac{1}{n} + 2 \right) \left(\frac{2y}{h_0} \right)^{\frac{1}{n}} \\ &+ A \left[\frac{1}{2bh_0^2} (L_{\text{inf}} - L_{\text{sup}}) \left(\frac{1}{n} + 2 \right) \right]^n \frac{2y}{h_0} F^n e^{\frac{-E_a}{RT}} \quad ; \quad \forall x \in \left[0; \frac{L_{\text{sup}}}{2} \right] \end{aligned} \quad (10.27)$$

$$\begin{aligned} \dot{\varepsilon}(x, y, t) &= \frac{\dot{F}}{Ebh_0^2} \left(\frac{L_{\text{inf}}}{2} - x \right) \left(\frac{1}{n} + 2 \right) \left(\frac{2y}{h_0} \right)^{\frac{1}{n}} \\ &+ A \left[\frac{1}{bh_0^2} \left(\frac{L_{\text{inf}}}{2} - x \right) \left(\frac{1}{n} + 2 \right) \right]^n \frac{2y}{h_0} F^n e^{\frac{-E_a}{RT}} \quad ; \quad \forall x \in \left[\frac{L_{\text{sup}}}{2}; \frac{L_{\text{inf}}}{2} \right] \end{aligned} \quad (10.28)$$

En intégrant par rapport au temps, le champ de déformations est alors défini par :

$$\begin{aligned} \varepsilon(x, y, t) &= F \frac{L_{\text{inf}} - L_{\text{sup}}}{2Ebh_0^2} \left(\frac{1}{n} + 2 \right) \left(\frac{2y}{h_0} \right)^{\frac{1}{n}} \\ &+ A \left[\frac{L_{\text{inf}} - L_{\text{sup}}}{2bh_0^2} \left(\frac{1}{n} + 2 \right) \right]^n \frac{2y}{h_0} \int_0^t F^n e^{\frac{-E_a}{RT}} dt \quad ; \quad \forall x \in \left[0; \frac{L_{\text{sup}}}{2} \right] \end{aligned} \quad (10.29)$$

$$\begin{aligned} \varepsilon(x, y, t) &= F \frac{\frac{L_{\text{inf}}}{2} - x}{Ebh_0^2} \left(\frac{1}{n} + 2 \right) \left(\frac{2y}{h_0} \right)^{\frac{1}{n}} \\ &+ A \left[\frac{\frac{L_{\text{inf}}}{2} - x}{bh_0^2} \left(\frac{1}{n} + 2 \right) \right]^n \frac{2y}{h_0} \int_0^t F^n e^{\frac{-E_a}{RT}} dt \quad ; \quad \forall x \in \left[\frac{L_{\text{sup}}}{2}; \frac{L_{\text{inf}}}{2} \right] \end{aligned} \quad (10.30)$$

La déformation maximale sur une section est ensuite calculée par :

$$\begin{aligned} \varepsilon_M(x, t) &= F \frac{L_{\text{inf}} - L_{\text{sup}}}{2Ebh_0^2} \left(\frac{1}{n} + 2 \right) \\ &+ A \left[\frac{L_{\text{inf}} - L_{\text{sup}}}{2bh_0^2} \left(\frac{1}{n} + 2 \right) \right]^n \int_0^t F^n e^{\frac{-E_a}{RT}} dt \quad ; \quad \forall x \in \left[0; \frac{L_{\text{sup}}}{2} \right] \end{aligned} \quad (10.31)$$

$$\begin{aligned} \varepsilon_M(x, t) = F \frac{\frac{L_{\text{inf}}}{2} - x}{Ebh_0^2} \left(\frac{1}{n} + 2 \right) \\ + A \left[\frac{\frac{L_{\text{inf}}}{2} - x}{bh_0^2} \left(\frac{1}{n} + 2 \right) \right]^n \int_0^t F^n e^{\frac{-E_a}{RT}} dt \quad ; \quad \forall x \in \left[\frac{L_{\text{sup}}}{2}; \frac{L_{\text{inf}}}{2} \right] \end{aligned} \quad (10.32)$$

L'évolution de la pente de la déformée se calcule en intégrant l'équation $\frac{\partial^2 y}{\partial x^2} = 2 \frac{\varepsilon_M}{h_0}$ suivant x en utilisant l'équation (10.32), avec par symétrie $\frac{\partial y}{\partial x} \Big|_{x=0} = 0$ et par continuité :

$$\begin{aligned} \frac{\partial y}{\partial x} \Big|_{x=\frac{L_{\text{sup}}}{2}} = F \frac{L_{\text{inf}} - L_{\text{sup}}}{12EI_{0,z}} \frac{L_{\text{sup}}}{2} \left(\frac{1}{n} + 2 \right) \\ + \frac{A}{h_0} \frac{L_{\text{sup}}}{2} \left[\frac{L_{\text{inf}} - L_{\text{sup}}}{2bh_0^2} \left(\frac{1}{n} + 2 \right) \right]^n \int_0^t F^n e^{\frac{-E_a}{RT}} dt \end{aligned} \quad (10.33)$$

$$\begin{aligned} \frac{\partial y}{\partial x} = F \frac{L_{\text{inf}} - L_{\text{sup}}}{12EI_{0,z}} x \left(\frac{1}{n} + 2 \right) \\ + \frac{2Ax}{h_0} \left[\frac{L_{\text{inf}} - L_{\text{sup}}}{2bh_0^2} \left(\frac{1}{n} + 2 \right) \right]^n \int_0^t F^n e^{\frac{-E_a}{RT}} dt \quad ; \quad \forall x \in \left[0; \frac{L_{\text{sup}}}{2} \right] \end{aligned} \quad (10.34)$$

$$\begin{aligned} \frac{\partial y}{\partial x} = F \frac{L_{\text{inf}}x - x^2 - \frac{L_{\text{sup}}^2}{4}}{12EI_{0,z}} \left(\frac{1}{n} + 2 \right) \\ + \frac{2A}{h_0} \left[\frac{1}{bh_0^2} \left(\frac{1}{n} + 2 \right) \right]^n \left[\frac{1}{n+1} \left(\frac{L_{\text{inf}}}{2} - \frac{L_{\text{sup}}}{2} \right)^{n+1} \right. \\ \left. - \frac{1}{n+1} \left(\frac{L_{\text{inf}}}{2} - x \right)^{n+1} \right] \int_0^t F^n e^{\frac{-E_a}{RT}} dt \quad ; \quad \forall x \in \left[\frac{L_{\text{sup}}}{2}; \frac{L_{\text{inf}}}{2} \right] \\ + \frac{L_{\text{sup}}}{2} \left[\frac{L_{\text{inf}} - L_{\text{sup}}}{2bh_0^2} \left(\frac{1}{n} + 2 \right) \right]^n \end{aligned} \quad (10.35)$$

Puis l'équation de la déformée :

$$y = F \frac{L_{\text{inf}} - L_{\text{sup}}}{12EI_{0,z}} \frac{x^2}{2} \left(\frac{1}{n} + 2 \right) + \frac{Ax^2}{h_0} \left[\frac{L_{\text{inf}} - L_{\text{sup}}}{2bh_0^2} \left(\frac{1}{n} + 2 \right) \right]^n \int_0^t F^n e^{-\frac{E_a}{RT}} dt ; \quad \forall x \in \left[0; \frac{L_{\text{sup}}}{2} \right] \quad (10.36)$$

$$y = F \frac{\frac{L_{\text{inf}}}{2} \frac{x^2}{2} - \frac{x^3}{3} - \frac{L_{\text{sup}}^2}{4} x + \frac{L_{\text{sup}}^3}{24}}{12EI_{0,z}} \left(\frac{1}{n} + 2 \right) + \frac{2A}{h_0} \left[\frac{1}{bh_0^2} \left(\frac{1}{n} + 2 \right) \right]^n \left[\begin{aligned} & \frac{1}{n+1} \left(x - \frac{L_{\text{sup}}}{2} \right) \left(\frac{L_{\text{inf}}}{2} - \frac{L_{\text{sup}}}{2} \right)^{n+1} \\ & + \frac{\left(\frac{L_{\text{inf}}}{2} - x \right)^{n+2} - \left(\frac{L_{\text{inf}}}{2} - \frac{L_{\text{sup}}}{2} \right)^{n+2}}{(n+1)(n+2)} \int_0^t F^n e^{-\frac{E_a}{RT}} dt ; \quad \forall x \in \left[\frac{L_{\text{sup}}}{2}; \frac{L_{\text{inf}}}{2} \right] \\ & + \frac{L_{\text{sup}}}{2} \left(\frac{L_{\text{inf}}}{2} - \frac{L_{\text{sup}}}{2} \right)^n \left(x - \frac{L_{\text{sup}}}{4} \right) \end{aligned} \right] \quad (10.37)$$

La flèche s'exprime alors :

$$f = F \frac{\frac{L_{\text{inf}}^3}{12} - \frac{L_{\text{sup}}^2 L_{\text{inf}}}{4} + \frac{L_{\text{sup}}^3}{24}}{12EI_{0,z}} \left(\frac{1}{n} + 2 \right) + \frac{2A}{h_0} \left[\frac{1}{bh_0^2} \left(\frac{1}{n} + 2 \right) \right]^n \left[\begin{aligned} & \frac{1}{n+1} \left(\frac{L_{\text{inf}}}{2} - \frac{L_{\text{sup}}}{2} \right)^{n+2} \left(1 - \frac{1}{n+2} \right) \\ & + \frac{L_{\text{sup}}}{2} \left(\frac{L_{\text{inf}}}{2} - \frac{L_{\text{sup}}}{2} \right)^n \left(\frac{L_{\text{inf}}}{2} - \frac{L_{\text{sup}}}{4} \right) \int_0^t F^n e^{-\frac{E_a}{RT}} dt \end{aligned} \right] \quad (10.38)$$

A.11. Courbes complémentaires pour la validation des valeurs des paramètres du calcul analytique.

(a)

(b)

(c)

(d)

Figure A.10 Présentation des résultats du calcul analytique (*And-NF_calculée*) pour la comparaison avec les courbes expérimentales (*And-NF_expérimentale*) à 900°C pour une vitesse de déplacement de traverse de 0,2mm/min (a et b), pour une autre vitesse de 0,02mm/min (c) et pour un essai de fluage anisotherme (c).

Figure A.11 Courbe de comportement mécanique expérimentale en flexion 4 points monotone (And-NF_expérimentale) comparée à la courbe calculée analytiquement (And-NF_calculée) avec les paramètres définis au chapitre 4 à 1 200°C.

Figure A.12 Courbe de comportement mécanique expérimentale en flexion 4 points monotone (And-NF_expérimentale) comparée à la courbe calculée analytiquement (And-NF_calculée) avec les paramètres définis au chapitre 4 à 1 100°C.

A.12. Résultats des calculs analytiques et numériques en élasticité

Les figures ci-après présentent les résultats du calcul analytique et du calcul numérique de la contrainte radiale et de la contrainte tangentielle en fonction de la distance au centre de la fibre pour la fibre Nextel720[®], la fibre de verre AR et la fibre de verre R. Pour chaque cas, la présentation de ces résultats nécessite deux figures car les résultats des deux approches se superposent parfaitement, ce qui indique une bonne corrélation entre les résultats du calcul analytique et du calcul par éléments finis.

Étude pour une fibre de Nextel720[®]

La montée en température génère dans la matrice de béton des contraintes radiales de traction et des contraintes tangentielles de compression. Dans la fibre, les contraintes tangentielles et radiales sont égales et sont toutes les deux de traction. Même si les niveaux de contrainte sont peu élevés, la sollicitation de l'interface en traction peut entraîner une décohésion de l'interface fibre/matrice.

Figure A.13 Résultats du calcul analytique du champ de contraintes autour d'une fibre Nextel720[®] de rayon 6 µm pour une montée en température de 20°C à 700°C.

Figure A.14 Résultats du calcul numérique du champ de contraintes autour d'une fibre Nextel720[®] de rayon 6 µm pour une montée en température de 20°C à 700°C.

Étude pour une fibre de Verre AR

La montée en température génère dans la matrice de béton des contraintes radiales de traction et des contraintes tangentielles de compression. Dans la fibre, les contraintes tangentielles et radiales sont égales et sont toutes les deux de traction. Même si les niveaux de contrainte sont peu élevés, la sollicitation de l'interface en traction peut entraîner une décohésion de l'interface fibre/matrice.

Figure A.15 Résultats du calcul analytique du champ de contraintes autour d'une fibre de verre AR de rayon $6\mu\text{m}$ pour une montée en température de 20°C à 700°C .

Figure A.16 Résultats du calcul numérique du champ de contraintes autour d'une fibre de verre AR de rayon $6\mu\text{m}$ pour une montée en température de 20°C à 700°C .

Étude pour une fibre de Verre R

La montée en température génère dans la matrice de béton des contraintes radiales de traction et des contraintes tangentielles de compression. Dans la fibre, les contraintes tangentielles et radiales sont égales et sont toutes les deux de traction. La sollicitation de l'interface en traction peut entraîner une décohésion de l'interface fibre/matrice. Ces décohésions ont sans doute une contribution sur les processus d'endommagement et sur le comportement à basse température de la nuance And-R comparé à celui de la nuance And-AR.

Figure A.17 Résultats du calcul analytique du champ de contraintes autour d'une fibre de verre R de rayon $6\mu\text{m}$ pour une montée en température de 20°C à 700°C .

Figure A.18 Résultats du calcul numérique du champ de contraintes autour d'une fibre de verre R de rayon $6\mu\text{m}$ pour une montée en température de 20°C à 700°C .

A.13. Résultats de simulation numérique : étude de la sensibilité au pas de temps et au raffinement du maillage.

Les deux maillages utilisés, appelés maillage fin et maillage normal, comportent respectivement 240 000 et 9 600 éléments. La Figure A.19 présente la taille des éléments selon l'axe x . La taille des éléments, atteinte de part et d'autre de l'interface, est de $0,2\mu\text{m}$ pour le maillage normal et de $0,15\mu\text{m}$ pour le maillage fin.

Les comparaisons des résultats des calculs obtenus à partir de ces deux tailles de maillage sont présentées de la Figure A.20 à la Figure A.23, pour des pas de temps de calcul différents. L'analyse des résultats du calcul numérique a été focalisée sur les champs de contraintes dans la gaine de béton entourant la fibre. C'est donc sur les résultats des calculs dans cette zone qu'une attention particulière a été portée. Les résultats de la figure A.22 indiquent que le champ de contraintes calculé dans le béton avec un pas de temps de $0,5\text{s}$ est fortement dépendant du maillage. La solution obtenue avec le maillage normal est très différente des solutions obtenues avec les autres conditions. Dans le cas d'un pas de temps libre (figure A.20), le champ de contraintes au sein du béton est également sensible au maillage mais avec une sensibilité moindre par rapport au pas de temps de $0,5\text{s}$. Avec un pas de temps de 60s , les résultats montrent un champ de contraintes dans le béton qui est indépendant du maillage (figure A.21). Par ailleurs, un saut de contrainte d'origine numérique est généralement observé à l'interface fibre/béton. Les figures A.20 à A.22 permettent de constater que ce saut a une amplitude plus ou moins élevée selon le pas de temps et la finesse du maillage utilisés. L'influence du maillage ou du pas de temps sur cette discontinuité n'a pas été considérée dans les critères de choix puisque l'attention est portée sur les évolutions du champ de contraintes dans le béton.

La Figure A.23 permet de visualiser l'influence croisée de la taille du maillage et du pas de temps sur la valeur de la contrainte radiale à l'interface fibre/béton, côté béton. C'est donc pour un pas de temps de 60s que les résultats des calculs sont les plus indépendants du maillage. Ce pas de temps permet également d'obtenir des temps effectifs de calcul limités à quelques heures dans le cas d'un maillage normal.

Figure A.19 Taille des éléments de maillage dans l'élément de matière simulé, pour un maillage composé de 9 600 éléments (Maillage normal) et un maillage composé de 240 000 éléments (Maillage fin).

Figure A.20 Résultats du calcul numérique pour une fibre N6 à 1 000°C, à l'issue de la première chauffe, pour le maillage fin et le maillage normal, avec un pas de temps libre.

Figure A.21 Résultats du calcul numérique pour une fibre N6 à 1 000°C, à l'issue de la première chauffe pour le maillage fin et le maillage normal, avec un pas de temps égal à 60s.

Figure A.22 Résultats du calcul numérique pour une fibre N6 à 1 000°C, à l'issue de la première chauffe pour le maillage fin et le maillage normal, avec un pas de temps égal à 0,5s.

Figure A.23 Evolutions de la contrainte radiale à l'interface fibre/béton (côté béton) en fonction du pas de temps pour le maillage fin et le maillage normal.

En effet, les temps de calcul effectifs relevés pour le maillage normal sont les suivants :

- si le pas de temps est libre, la durée du calcul est de environ 1,5h,
- si le pas de temps est fixé à 60s, la durée du calcul est de environ 3,5h,
- si le pas de temps est fixé à 0,5s, la durée du calcul est de environ 45h.

Pour un pas de temps donné, le temps de calcul est environ multiplié par cinq lors de l'utilisation du maillage fin.

Compte tenu de l'ensemble de ces éléments, les paramètres de calcul suivants ont été retenus : maillage normal à 9600 éléments avec un pas de temps de 60s.

A.14. Étude du comportement du béton réfractaire And-NF renforcé de fibres métalliques et minérales.

Sachant que les fibres métalliques ont tendance à améliorer le comportement post-pic du béton réfractaire et que les fibres céramiques ont tendance à bonifier le comportement pré-pic, comme le montre les travaux de la présente étude et ceux de Betterman, l'idée de mélanger les deux types de fibres dans un béton est apparue comme une alternative intéressante pour améliorer le comportement mécanique du béton. Des premières expérimentations ont d'ailleurs fait l'objet d'une publication.

Pour des raisons de disponibilité de la matière première, les essais effectués pour l'étude de ces phénomènes a été uniquement réalisé à partir de fibres céramique Nextel720[®] et de fibres métalliques droites en acier inoxydable de nuance AISI310 (ou Z15CN25-20 norme AFNOR). Les fibres métalliques sont des fibres droites de diamètre 0,38mm et de longueur 12,5mm. Le taux volumique de fibres céramiques est resté constant pour les deux études et fixé à 2%_{volumique}. Le taux de fibres métalliques a évolué, pour évaluer l'effet de l'évolution du pourcentage volumique, de 1%_{volumique} à 2%_{volumique}. De plus, les essais ont été réalisés à 900°C et à température ambiante après une cuisson à 900°C.

Figure A.24 Courbes de comportement en flexion 4 points du béton réfractaire non renforcé (And-NF), du béton renforcé par 2%_{volumique} de N7 (And-N7), du béton renforcé par 1%_{volumique} de SF (And-SF_1%) et du béton renforcé par 2%_{volumique} de N7 et par 1%_{volumique} de SF (And-N7_SF_1%) à 20°C.

Figure A.25 Courbes de comportement en flexion 4 points du béton réfractaire non renforcé (And-NF), du béton renforcé par 2%_{volumique} de N7 (And-N7), du béton renforcé par 2%_{volumique} de SF (And-SF_2%) et du béton renforcé par 2%_{volumique} de N7 et par 2%_{volumique} de SF (And-N7_SF_2%) à 20°C.

Figure A.26 Courbes de comportement en flexion 4 points du béton réfractaire non renforcé (And-NF), du béton renforcé par 2%_{volumique} de N7 (And-N7), du béton renforcé par 1%_{volumique} de SF (And-SF_1%) et du béton renforcé par 2%_{volumique} de N7 et par 1%_{volumique} de SF (And-N7_SF_1%) à 900°C.

Figure A.27 Courbes de comportement en flexion 4 points du béton réfractaire non renforcé (And-NF), du béton renforcé par 2%_{volumique} de N7 (And-N7), du béton renforcé par 2%_{volumique} de SF (And-SF_2%) et du béton renforcé par 2%_{volumique} de N7 et par 2%_{volumique} de SF (And-N7_SF_2%) à 900°C.

Ainsi, la Figure A.26 et la Figure A.27 présentent un faisceau des courbes de comportement en flexion pour le matériau non renforcé (And-NF), le matériau renforcé de fibre N7 à 2%_{volumique} (And-N7) et le matériau renforcé par 1%_{volumique} ou 2%_{volumique} de fibre métallique (And-SF_1% et And-SF_2%). Enfin, les dernières courbes nommées And-N7_SF_1% ou And-N7_SF_2% représentent respectivement le comportement du béton réfractaire renforcé simultanément par 2%_{volumique} de fibre N7 et 1%_{volumique} ou 2%_{volumique} de fibres métalliques.

Sur la Figure A.12, la présence cumulée des fibres céramique et métalliques modifie fortement le comportement mécanique du béton lorsqu'il est sollicité en flexion 4 points. La présence des deux fibres dans le béton réfractaire permet un gain sur la contrainte maximale d'environ 150%. L'étendue du domaine linéaire n'est pas augmentée. En revanche, le matériau présente une valeur de module d'élasticité apparent très élevée de 4,9GPa contre 3GPa pour les autres matériaux. L'étude du matériau avec 2%_{volumique} de fibre métallique révèle que le gain de performance observé précédemment n'est plus aperçu (Figure A.27). En effet, ces résultats mettent en avant le fait que le nombre important de fibres dans le béton ne permet pas d'obtenir une forte amélioration des caractéristiques du béton. Ce phénomène a déjà été étudié et analysé par Cailleux.

Cette étude annexe met en évidence le caractère cumulatif des performances des fibres dans le béton. Ainsi, ces résultats offrent la perspective d'étudier le béton renforcé avec des taux similaires de fibres mais pour des fibres métalliques de formes différentes. Notamment, les fibres à crochet (ou « hooked ») connues pour améliorer fortement la déformation post-pic des bétons réfractaires.

A.15. Réalisation de supports d'oxydation cyclique soumis à de forts chocs thermiques.

Le matériau renforcé de fibre céramique a été utilisé sur un banc d'essai du CIRIMAT à Toulouse. Le matériau est utilisé pour réaliser des supports d'échantillons subissant des chocs thermiques. L'installation est présentée à la Figure A.28.

Figure A.28 Photographie de l'installation d'oxydation cyclique du CIRIMAT de Toulouse, à gauche. A droite, zoom sur le support d'échantillon subissant l'oxydation cyclique et pénétrant dans le four.

Figure A.29 Cycle thermique subi par les matériaux.

Sur cette installation, le support en béton subit des cycles thermiques identiques à celui présenté à la Figure A.29. Ce cycle montre que le support, comme les échantillons subissent un choc thermique important avec une vitesse de refroidissement très rapide. La rapidité du refroidissement s'effectue grâce à une buse d'air comprimé qui propulse l'air sur l'échantillon.

Plusieurs solutions ont été utilisées pour servir de supports échantillons.

Solution en FeCrAlY (Figure A.30) :

- Pas de fissuration observée
- Pas de rupture du disque
- Très forte déformation plastique

Solution en Mullite (Figure A.31) :

- Rupture au premier cycle à 600°C, lors de la montée.

Solution en Super-alliage à base nickel (Figure A.32) :

- Première fissure apparue à 130 cycles.
- Rupture à 250 cycles.

Solution en béton réfractaire renforcé de fibres minérales (Figure A.33) :

- Première fissure apparue à 100 cycles.
- Pas de rupture après 850 cycles.
- Ne se déforme pas avec la température, pas de fluage important.

Figure A.30 Solution en FeCrAlY.

Figure A.31 Solution en Mullite.

Figure A.32 Super alliage base nickel. Figure A.33 Béton réfractaire fibré de Nextel720®, nuance And-N7

Doctorat de l'Université de Toulouse
Délivré par l'Université Paul Sabatier – Toulouse 3
Ecole doctorale MEGeP - Spécialité Génie Mécanique, Mécanique et Matériaux
Soutenue le 8 décembre 2009 à Albi
Aurélien MAZZONI

TITRE : Comportement thermomécanique d'un béton réfractaire : effets du renforcement par des fibres minérales.

RESUME : Dans ce travail, un béton réfractaire silico-alumineux à base de granulats d'andalousite et à basse teneur en ciment a été renforcé par des fibres minérales. Elles appartiennent à deux grandes familles : les fibres de verre et les fibres à haute teneur en alumine. Le comportement thermomécanique du béton fibré a été caractérisé et analysé. Les mécanismes micromécaniques et microstructuraux qui pilotent ces comportements ont été identifiés. Ce travail a été fait d'une part à 20°C, en tenant compte de l'influence de la température de cuisson et d'autre part à haute température, après cuisson. Cette étude se base sur des résultats d'essais mécaniques jusqu'à 1 200°C, sur des observations microstructurales et sur la connaissance établie dans le domaine des bétons réfractaires non fibrés et fibrés mais également dans celui des bétons de génie civil fibrés. La démarche est basée sur l'établissement de relations entre la microstructure et le comportement thermomécanique, en considérant tout particulièrement l'endommagement aux basses températures ainsi que l'endommagement et la visco-plasticité aux hautes températures.

MOTS CLES : bétons réfractaires, fibres minérales, céramiques et verre, comportement thermomécanique, microstructure.

TITLE : Thermomechanical behavior of a refractory concrete : mineral fibers reinforcement effects

ABSTRACT : Addition of fibres in concrete can modify in important manner its mechanical behaviour. The generated modifications depend essentially on the geometry and the composition of introducing fibres (metal, glasses, ceramics...), on their voluminal fraction, on the requested temperature and on the thermal behaviour of the reinforced material. The concrete is a damageable material with a brittle or quasi-brittle behaviour whose properties in direct tension are weakest. The fibres reinforcement has for mainly objective to improve this behaviour under traction. The fibres can delay the apparition of the phenomenon of the damage localization, increase the capacity of material deformation, allow a resumption of load after cracking and increase the stress level to the peak. These generic characteristics are also representative of the case of the refractory concretes. However, for the latter, the temperature also exploits an important part on their mechanical behaviours and their evolutions. The aim of this study lies in the comprehension of the thermomechanical behaviour and of the microstructural refractory concrete evolutions reinforced by mineral or ceramic fibres. Thus, the fibres reinforced refractory concretes are tested mechanically to study the evolution of their mechanical behaviour in a broad range of temperatures. The principal methods of microstructural characterization are scanning electron microscopy. The results complementarity of the mechanical tests and the microstructural observations makes it possible to interpret the behaviours of the reinforced refractory concretes, in particular in terms of reinforcement mechanisms.

KEYWORDS : refractory concrete, minerals fibres, ceramic, glass, thermomechanical behaviour, microstructure.

ICA CROMeP - Centre de Recherche Outillages, Matériaux et Procédés
Ecole des Mines d'Albi Carmaux
Campus Jarlard - Route de Teillet.
81013 ALBI Cedex 09 - France