

Sujet 1 (9 points) :

Considérons une structure composée d'une **poutre AB** travaillant en **flexion simple** et de deux barres DB et CB travaillant en traction/compression (Fig. 1). On applique une force P au nœud B de la poutre (voir Fig.1). Il y a 3 variables d'optimisation : I - moment d'inertie de la poutre AB, A_2 - aire de section de la barre 2 (DB), A_3 - aire de section de la barre 3 (CB).

- Calculer les sensibilités de \underline{u} par rapport aux 3 variables d'optimisation. Utiliser la méthode directe. (3 pts)
- **D'après l'analyse des sensibilités effectuée**, répondre à la question suivante :
Si l'on veut diminuer la rotation du nœud B de la poutre AB, faut-il augmenter le moment d'inertie I de la poutre AB ou l'aire de section de la barre 2 (DB) ou de la barre 3 (CB) ? (1 pt)
- Calculer les sensibilités de $\underline{\sigma}$ par rapport aux 3 variables d'optimisation. (3 pts)
- Y-a-t-il des sensibilités zéro ? Pourquoi ? (2 pts)

Pour application numérique prendre : $E=1.$, $L=1.$, $P=1.$

Les valeurs **initiales** des **variables d'optimisation** (structure non optimisée) sont : $I=1.$, $A_2=1.$, $A_3=1.$

Sujet 2 (6 points):

Considérons la même structure (Fig. 1).

Calculer les sensibilités de \underline{u} par rapport à **2 variables d'optimisation, A_2 et A_3** , par la méthode de «mise à échelle des forces internes» (la méthode «des pseudo-forces»).

Sujet 3 (5 points) :

Choisir la bonne réponse :

1. Dans la méthode directe d'analyse des sensibilités, le nombre de seconds membres est égal au
 - A. nombre de variables d'optimisation du problème.
 - B. nombre de fonctions limitations.

2. La solution optimale de Pareto du problème d'optimisation multicritère est
 - A. unique.
 - B. non unique.

3. Dans la phase avant-projet de conception de structure, on utilise
 - A. optimisation topologique.
 - B. dimensionnement optimal.

4. Dans l'espace 2D de deux fonctions objectif (f_1 , f_2), il y a 6 points: A(1,1), B(6,4), C(2,5), D(8,7), E(5,8), F(9,9). On veut **minimiser f_1** et **maximiser f_2** en même temps (optimisation multicritère). Parmi les 6 points donnés, déterminer graphiquement (sans changer de signe des fonctions) les points qui représentent les solutions optimales de Pareto. (2 pts)