
24 cad-magazine - N° 132 - juin-juillet 2006

CAO MECANIQUE

 cad-magazine - N° 132 - juin-juillet 2006 25

CA
O

 M
ECA

N
IQ

U
E

CA
O

 M
ECA

N
IQ

U
E

Ingénierie des équipements
sous pression :

la réponse du Cetim

E

nouveauté

Pour apporter une réponse aux be-
soins des professionnels de l’industrie
des équipements sous pression, le
Cetim complète son offre logicielle en
y intégrant les solutions de concep-
tion et de calcul de la société Coade.

n Europe, l’impor-
tance économique
du secteur des équi-

pements sous pression est
loin d’être négligeable.
Selon les estimations de la
Commission Européenne,
ce secteur représenterait à
lui seul pas moins de 90
milliards d’euros de chiffre
d’affaires généré chaque
année. Comme beaucoup
d’autres secteurs indus-
triels, il a connu au cours
de ces dernières années
d’importants bouleverse-
ments, tant du point de vue
réglementaire que de celui
des relations entre clients,
fournisseurs et organismes
tiers. Le danger potentiel
que représente l’exploita-
tion d’équipements sous
pression a motivé la mise en
place de nombreuses régle-
mentations dans la plupart
des pays développés.
Celles-ci sont toutes plus ou
moins équivalentes. Cepen-
dant, leur multiplication a
entraîné un morcellement

du marché ; tant et si bien
qu’aujourd’hui, pour espé-
rer accéder à un marché
international, les industriels
doivent respecter plusieurs
réglementations différentes,
prévoir de multiples varian-
tes pour leurs produits,
et faire appel à plusieurs
organismes de contrôle. Les
exigences portent tant sur
la conception des équipe-
ments, que sur les procédés
de fabrication, ou encore
sur le choix des matériaux.
Les équipements doivent
être conçus pour supporter
des charges correspondant
à l’usage envisagé, et cela
dans des conditions raison-
nablement prévisibles. Le
dimensionnement doit être
réalisé suivant une méthode
de calcul qui peut différer
d’une région à l’autre du
globe. Des dispositions
doivent également être
prises pour assurer la
sécurité de la manutention
et du fonctionnement :
dispositifs de fermeture et

d’ouverture, soupapes de
sécurité, etc. L’équipement
doit en outre permettre les
inspections nécessaires à la
sécurité (orifices d’accès).
Les risques de corrosion,
d’abrasion, etc. doivent
également être prises en
compte.

Cetim : un
acteur reconnu

Le Cetim (Centre Technique
des Industries Mécaniques)
possède une expertise
reconnue dans le domaine
de la conception et du
contrôle des équipements
sous pression. Fortement
impliqué dans l’évolution
des normes internationales,
européennes et françai-
ses, le centre intervient
notamment dans le cadre
de travaux normatifs et pré-
normatifs, mais également
dans le cadre de prestations
de services aux entreprises
du secteur : dimension-
nement des équipements,
analyse du comportement
en service, évaluation de
la durée de vie résiduelle,
contrôle de la frangibilité*
des réservoirs verticaux, etc.
Pour répondre aux besoins
des différents acteurs du
marché : sociétés d’ingé-
nierie, organismes notifiés,

fabricants et utilisateurs
finaux, le Cetim s’est cons-
titué un portefeuille complet
d’outils logiciels orientés
métier, réunissant des
solutions pour le dimension-
nement des équipements
selon les codes en vigueur
dans différents pays, le
calcul par éléments finis,
mais également le calcul de
réservoirs, des assemblages
à brides, la conception et
le calcul de tuyauterie, etc.
Une partie de ces solutions
est développée par le Cetim
lui-même, c’est le cas notam-
ment de Castor ESP, logiciel
de calcul par éléments finis
dédié aux équipements
sous pression, ou encore
de Sicap, logiciel de calcul
des équipements selon le
Codap. En complément de
ces solutions « maison », le
Cetim a récemment choisi
d’intégrer à son offre les
solutions de la société
texane Coade. Une décision
qui s’inscrit parfaitement
dans la tendance actuelle
d’évolution du Cetim, orga-
nisme placé sous la tutelle
de l’état et qui était jusqu’en
2004 financé à hauteur de
60 % par la taxe parafis-
cale. Comme le souligne
Mansour Afzali, responsa-
ble du pôle Dimensionne-
ment, Simulation, Logiciels :

* Un réservoir est dit « frangible » s’il est conçu de telle sorte que sous l’effet d’une élévation accidentelle de la pression interne, la rupture survienne à la jonction robe-toit et non pas dans la robe.

26 cad-magazine - N° 132 - juin-juillet 2006

CAO MECANIQUE

 cad-magazine - N° 132 - juin-juillet 2006 27

CAO MECANIQUE

« Pendant longtemps la poli-
tique du Cetim a été de ne
distribuer que ses propres
logiciels. Désormais les
règles du jeu ont changé et
depuis trois ou quatre ans le
centre se tourne également
vers la solution du parte-
nariat, qu’il soit technique,
commercial, ou les deux à
la fois, l’essentiel étant de
posséder l’expertise suffi-
sante permettant d’assurer
la mise en œuvre, le support
des solutions et la formation
chez nos clients ».

Coade neuf
docteur ?

La société Coade compte
à ce jour 28 employés,
et près de 5000 clients
utilisateurs dans le monde.
Au total, ce sont pas moins
de 22 000 licences qui ont
été vendues par la société
depuis sa création, au
travers d’un réseau d’envi-
ron 60 distributeurs répar-
tis dans plus 65 pays. Les
produits de Coade se clas-
sent en deux catégories :
l’analyse tout d’abord,
avec les solutions de calcul
de tuyauterie Caesar II,
de dimensionnement des
équipements sous pression
PVElite, et d’analyse des
réservoirs de stockage
des produits pétroliers
Tank. Viennent ensuite les
solutions de conception,
avec les outils de la gamme
CADWorks. Basés sur la
plateforme AutoCAD, ceux-
ci permettent de concevoir
des installations industriel-
les complètes en y intégrant
les équipements, les bâtis
supports, les chemins de
câbles ainsi que d’autres
accessoires, échelles, esca-
liers, rampes, etc.

CAESAR II

Ce logiciel développé par
Coade se veut une réfé-
rence en matière de calcul
de tuyauterie. Caesar II
évalue le comportement
mécanique des réseaux
de tuyauterie et calcule
les valeurs de contrainte
suivant les spécifications
de nombreux codes de
construction internationaux
(29 au total). En plus de la
vérification de la réponse
d’un réseau aux sollicita-
tions liées à la température,
au poids propre et aux
chargements de pression,
le logiciel analyse les effets
du vents, du tassement des
supports, des chargements
sismiques et des vagues.
Les non-linéarités telles
que le décollement des
supports, la fermeture des
jeux et la présence de frotte-
ments sont également prises
en compte. En dynamique,
les capacités de calcul
incluent l’analyse modale,
le calcul de réponse spec-
trale et l’analyse en régime
transitoire. Caesar II intègre
un module de détection
des erreurs qui analyse
les données définies par
l’utilisateur et vérifie leur
intégrité du point de vue
des calculs aux éléments
finis, mais aussi suivant
les aspects géométriques
liés à la définition d’un
réseau de tuyauterie. Les
bases de données de
Caesar II incluent les prin-
cipaux matériaux utilisés en
tuyauterie, les dimensions
normalisées des tuyaux,
les compensateurs de dila-
tation, les sections en acier
normalisées et les catalo-
gues de plusieurs fabricants
de boîtes à ressorts avec

leurs caractéristiques méca-
niques. Enfin, le logiciel
offre un lien bidirectionnel
avec la solutions de CAO
CADWorx Plant, autorisant
le passage des données
de conception et d’analyse
entre les deux logiciels sans
perte d’information.

CADWorx

Fondée sur la plateforme
AutoCAD, la suite logicielle
CADWorx permet de conce-
voir des installations indus-
trielles complètes intégrant
équipements, bâtis supports,
chemins de câbles et autres
accessoires tels qu’échelles,
escaliers, rampes, etc., avec
détection automatique des

collisions. Le logiciel permet
de concevoir la tuyauterie
en 2D ou 3D en utilisant
les commandes standards
AutoCAD, accompagnées
d’une bibliothèque de plus
de 60 000 éléments. Il est
capable de produire des
isométriques, individuelle-
ment ou par l’intermédiaire
de la base de données du
projet, et offre la possibilité
d’utiliser les données de
calculs produites par Caesar
II pour générer automatique-
ment des isométriques de
calcul. CADWorx Plant intè-
gre un module Charpente
qui rend possible la création
et la visualisation de structu-
res métalliques complexes
avec parties ver ticales

La nouvelle interface graphique de Caesar II 5.00.

CADWorx permet de visualiser des installations complètes, avec parties verticales et
niveaux multiples.

26 cad-magazine - N° 132 - juin-juillet 2006

CAO MECANIQUE

 cad-magazine - N° 132 - juin-juillet 2006 27

CAO MECANIQUE

et niveaux multiples. Le
module CADWorx Equipe-
ment permet la modélisation
paramétrique d’équipe-
ments à base de compo-
sants tels que pompes,
jupes, enveloppes, fonds,
plateformes et échelles. Les
liens bidirectionnels vers le
logiciel de calcul de chau-
dronnerie PVElite permettent
l’évaluation de l’appareil
complet, toute modification
ou création effectuée dans
PVElite pouvant être réim-
portée dans CADWorx Equi-
pement. La suite CADWorx
inclut par ailleurs un module
de gestion des diagrammes
de process P&ID (Boucles
d’instrumentation, Référen-
ces Instruments, Références
Equipements), ainsi qu’un
module de publication au
format Web permettant aux
utilisateurs autorisés d’accé-
der aux informations, aux
documents attachés et aux
informations sous-jacentes à
l’aide d’un navigateur.

PVElite
Logiciel pour la conception
et l’analyse des équipements
sous pression, PVELite réunit
19 applications permettant
le calcul et la vérification
de l’aptitude au service
des équipements dans une

installation industrielle.
I l intègre les dernières
mises à jour des codes de
constructions et standards
américains, britanniques

PVElite réunit 19 applications permettant le calcul et la vérification de l'aptitude au
service des équipements.

et européens utilisés dans
l’industrie. PVElite vérifie les
équipements horizontaux
ou verticaux en prenant en
compte les charges mortes,
situations de service ou
situations exceptionnelles
(vent, séisme), combinées
avec la charge de pression.

Les modèles sont construits à
partir de composants prédé-
finis, cylindriques, coniques,
brides, et d’éléments de
supportage (berceaux pour

les appareils horizontaux
et jupes pour les appareils
verticaux). PVElite dispose
d’une bibliothèque de maté-
riaux associés aux différents
codes de constructions,
et intègre des fonctions
de création de rapports
de calcul avec entêtes
personnalisées et commen-
taires. Parmi les principales
nouveautés de la version
2006, citons : la prise
en compte des pressions
internes et externes pour
la détermination des épais-
seurs, le calcul des tubulures
sur des fonds plats avec
vérification de proximité,
l’application de la règle
des aires, la détermination
des épaisseurs en pression
interne et externe pour
des sections coniques, une
base de matières suivant les
normes Européennes, l’ana-
lyse en fatigue lorsqu’un
nombre de cycle est spécifié
et lorsqu’au moins une tubu-
lure existe. �

Le site de
des numéros parus, des articles en ligne classés par thèmes, tous les trucs et astuces présentés
dans nos pages et toutes les informations pratiques sur la revue. Bon surf à tous !

Le site de cad-magazine est en ligne depuis un an déjà. Vous pourrez y découvrir le sommaire
des numéros parus, des articles en ligne classés par thèmes, tous les trucs et astuces présentés

 est en ligne depuis un an déjà. Vous pourrez y découvrir le sommaire

