

**ÉCOLE D'INGÉNIEURS DE FRIBOURG (E.I.F.)**  
**SECTION DE MÉCANIQUE**  
**G.R. Nicolet, revu en 2006**

# **CONCEPTION ET CALCUL DES ÉLÉMENTS DE MACHINES**

**VOLUME 1**  
**Version 1, juin 2006**

**Frottement de glissement**  
**Frottement de roulement**  
**Contrôle des éléments de machines**  
**Eléments à emboîtement**  
**Eléments à frottement**  
**Assemblages à vis**  
**Ressorts mécaniques**  
**Joints d'étanchéité**


# **PRÉSENTATION**

## **INTRODUCTION**

Les éléments de machines constituent des parties de mécanismes et remplissent des fonctions mécaniques simples. Ils sont classés en familles qui possèdent des structures semblables. Les éléments les plus primitifs se composent d'une seule pièce placée entre ou dans d'autres pièces pour former des ensembles plus complexes. Ce sont par exemple les éléments normalisés ou de catalogue comme les goupilles, les clavettes, les ressorts, les vis, les roues dentées, etc. Dans la plupart des cas, deux ou plusieurs pièces jointives forment un élément, comme par exemple les boulons, et génèrent une ou plusieurs fonctions.

Le choix, la mise en œuvre et le contrôle des éléments de machines, introduits dans la réalisation d'un mécanisme, font appel à plusieurs connaissances professionnelles de l'ingénieur, en particulier aux principes de la mécanique des corps solides, aux propriétés technologiques des matières, aux applications des théories de la résistance des matériaux, de l'élasticité, de la mécanique des fluides, de la thermodynamique, de l'électricité sans oublier les problèmes de fabrication des pièces ou les conditions de montage. La synthèse de ces notions permet généralement de trouver des solutions acceptables sous une forme rationnelle et surtout économique. Toute discussion sur les fonctionnalités, les efforts et les contrôles d'un élément de machine introduit immanquablement un certain nombre d'hypothèses simplificatrices pendant l'élaboration du modèle de substitution.

L'évolution actuelle des méthodes d'investigation, tant théorique que pratique, tend à augmenter les connaissances sur les divers facteurs influençant directement les sollicitations, le comportement et la durée de vie des éléments de machines. La précision des résultats s'améliore constamment en introduisant les interactions entre toutes les pièces composantes et les parties annexes. Cette recherche systématique s'opère sur plusieurs fronts : mise en équation du comportement de l'élément et des parties voisines, utilisation de modèles de calcul bi- ou même tridimensionnels simulés dans des logiciels appropriés, essais en laboratoire afin de confirmer les hypothèses introduites et les résultats de l'étude théorique, mesures des caractéristiques sur des parties de machines existantes.

Les éléments de machines courants font l'objet de normalisations nationales ou de plus en plus internationale (ISO). Parfois cette standardisation fixe ou même impose les méthodes de contrôle. Les éléments de machines complexes se décomposent en sous-ensembles simples et s'étudient par des méthodes analogues à celles des éléments fondamentaux. A l'heure actuelle, beaucoup d'éléments courants ne peuvent pas encore se calculer exactement car l'effet des diverses parties voisines en contact modifie de fond en comble les sollicitations et le comportement de l'ensemble. La voie suivie dans ce cours tend vers une formulation très simplifiée des conditions réelles de fonctionnement et le but principal de l'exposé est de montrer les méthodes et principes de contrôle ou de choix.

L'emploi toujours plus fréquent de calculateurs numériques, en particulier des micro-ordinateurs, accélère le processus de décision dans le choix définitif et facilite grandement la recherche de solutions optimales. L'introduction de la conception de machines assistée par ordinateurs (CAO) impose une modification des méthodes de travail et une mise en forme générale du comportement des éléments de machines. Le but de ce cours est d'esquisser les propriétés principales des éléments de machines les plus courants, d'améliorer les méthodes de calcul si c'est possible, de faciliter leur choix, de justifier leur comportement en service et de décrire les utilisations les plus fréquentes.


Figure 1.1 Exemple d'un assemblage d'un axe dans un appareil de mesure  
Déformation de l'axe dynamométrique sous l'effet de la charge  
Calcul au moyen des éléments finis (EIAF)

Les trois premiers chapitres du cours sur les éléments de machines traitent surtout les problèmes tribologiques intervenant pratiquement dans tous les éléments de machines, les théories et les méthodes complémentaires de contrôle. Ces notions complètent celles de toutes les branches citées précédemment en particulier la mécanique des corps solides et la résistance des matériaux classique. La mécanique rationnelle suppose les corps indéformables et parfaitement lisses afin de faciliter les études du comportement statique et dynamique des corps. Ces deux hypothèses ne correspondent en rien aux conditions réelles rencontrées en pratique industrielle et ne peuvent être conservées dans l'étude du comportement des composants d'une machine. La tribologie comprend l'étude du contact de corps solides compte tenu des frottements, des déformations et de l'usure des composants.

Les éléments de machines proprement dits sont classés dans trois catégories :

Volume 1 : Les éléments de machines généraux utilisés dans les divers domaines de la conception mécanique.

Volume 2 : Les éléments de transmission directe, la fréquence de rotation étant la même pour le composant moteur et la partie entraînée.

Volume 3 : Les éléments de transmission indirecte, la fréquence de rotation étant différente pour le composant moteur et la partie entraînée.

# CHAPITRE 1

## FROTTEMENTS DE GLISSEMENT

Dans le contact de corps solides réels, sollicités par des efforts engendrés par le poids ou des forces extérieures, les actions réciproques des surfaces déformées engendrent des pressions normales et des cisaillements difficilement définissables. Ces actions peuvent se décomposer en poussées, résultantes de l'effet des pressions et de forces tangentielles, provenant des cisaillements, appelées forces de frottement. Cet exposé des conditions de frottement, limité habituellement à deux corps, distingue les cas de contact suivants :

1. Les deux corps en contact sont immobiles l'un par rapport à l'autre. Les surfaces déformées des parties en contact transmettent des efforts imposés par les conditions d'équilibre au repos et les lois du frottement dit d'adhérence.
2. Les deux corps glissent l'un par rapport à l'autre. Les surfaces déformées des parties momentanément en contact transmettent des efforts imposés par les conditions d'équilibre en mouvement et la loi du frottement de glissement.
3. Les deux corps roulent l'un sur l'autre sans que les surfaces en contact glissent l'une par rapport à l'autre. Les efforts produits entre les deux corps sont trouvés par la loi du frottement de roulement.
4. Les deux corps en contact roulent et glissent simultanément l'un sur l'autre. Les conditions de déplacement des surfaces déformées et les efforts qui en résultent dépendent des lois composantes du frottement de glissement et du frottement de roulement.

Le phénomène des frottements de glissement et de roulement est excessivement complexe et il n'a pas été possible jusqu'ici, malgré toutes les hypothèses, théories et essais, de donner des lois applicables à tous les cas rencontrés en construction de machines, le nombre de paramètres influençant de loin ou de près le comportement des corps étant trop grand. Les lois citées dans ce premier chapitre sont très primitives et peu précises. Elles permettent malgré tout de mettre en évidence les particularités réelles de corps en contact, d'estimer avec une précision plus ou moins limitée les efforts transmis à travers les surfaces déformées, à énoncer des recommandations valables dans le choix et l'implémentation des éléments ou des parties de machines.

### 1.1 FROTTEMENT D'ADHÉRENCE

Le frottement d'adhérence intervient pratiquement dans tout contact entre corps solides lorsque les surfaces déformées, déformations engendrées par les efforts permettant de maintenir l'équilibre relatif des composants, ne glissent pas l'une par rapport à l'autre.

#### 1.1.1 ÉQUILIBRE D'UN CORPS SIMPLE SUR LE PLAN HORIZONTAL

Soit un corps de poids  $\vec{G} = m \vec{g}$ ,  $m$  étant la masse,  $\vec{g}$  l'accélération de la pesanteur terrestre, placé sur un plan horizontal rugueux. L'expérience montre qu'en appliquant sur le corps une force de traction horizontale  $\vec{F}_h$ , progressivement croissante à partir de la valeur nulle, placée dans le plan commun de contact, le corps reste au repos, donc en équilibre statique, pour autant que cette force reste très inférieure au poids du corps. Le corps isolé est soumis à l'action de trois forces :

- le poids du corps  $\vec{G}$ ,
- la force de traction horizontale  $\vec{F}_h$ ,
- la réaction du plan horizontal sur le corps.

Les conditions d'équilibre statique du corps correspondent à celles d'un point matériel sollicité par trois forces et les projections des forces sur un système d'axes rectangulaire s'écrivent (fig. 1.2) :

$$\begin{aligned}\Sigma X = 0 : \quad & F_h - F_{R'} = 0, \\ \Sigma Y = 0 : \quad & F_n - G = 0.\end{aligned}$$

L'action totale du plan rugueux sur le corps ne coïncide plus en direction avec la normale au plan horizontal. Cette force, désignée par  $\vec{F}_B$ , se décompose en deux composantes :

- une composante normale à la surface du plan  $\vec{F}_n$ ,
- une composante placée dans le plan de contact  $\vec{F}_{R'}$ .

Cette force  $\vec{F}_{R'}$  est la force de frottement d'adhérence du corps rugueux sur le plan horizontal rugueux.


Figure 1.2 Frottement d'un corps simple sur le plan horizontal

L'équilibre du corps peut également s'exprimer par une somme vectorielle de toutes les forces ou composantes appliquées sur lui :

$$\vec{G} + \vec{F}_h + \vec{F}_B = \vec{G} + \vec{F}_h + \vec{F}_n + \vec{F}_{R'} = 0.$$

La composante normale  $\vec{F}_n$  de l'action totale du plan sur le corps est toujours dirigée vers l'intérieur du corps. La composante tangentielle  $\vec{F}_{R'}$  est perpendiculaire à  $\vec{F}_n$ . Elle est toujours opposée au déplacement probable du corps sous l'effet de la force de traction  $\vec{F}_h$ . La résultante de ces deux composantes doit passer obligatoirement par le point d'intersection des lignes d'action du poids  $\vec{G}$  et de la force de traction  $\vec{F}_h$ . La force résultante  $\vec{F}_B$  est inclinée d'un angle  $\alpha$  par rapport à la normale au plan. Cette force vaut la somme vectorielle :

$$\vec{F}_B = \vec{F}_n + \vec{F}_{R'}.$$

Sans hypothèses complémentaires, remarquons qu'il nous est impossible de connaître la répartition exacte de la force résultante  $\vec{F}_B$  et de ses composantes entre le corps et le plan. Il est certain que les diverses composantes élémentaires de  $\vec{F}_B$ , provenant des contacts partiels des deux surfaces rugueuses, ne sont pas équipollentes, même pas parallèles à leur résultante  $\vec{F}_B$ . La seule affirmation possible est que le corps doit se trouver obligatoirement en équilibre statique sous l'action des forces appliquées.

### 1.1.2 ADHÉRENCE LIMITE

Le corps solide reste au repos sur le plan horizontal rugueux tant que la force de traction  $\vec{F}_h$  ne dépasse pas une valeur limite  $F_{h \text{ lim}}$ . La force de frottement  $\vec{F}_{R'}$  atteint alors sa valeur maximale désignée par  $F_{R0}$ , dite force de frottement d'adhérence limite. Le corps isolé est un corps soumis à l'action de trois forces. L'équilibre du corps s'exprime graphiquement par la somme vectorielle des forces totales ou des composantes (fig. 1.3) :

$$\vec{G} + \vec{F}_{h \text{ lim}} + \vec{F}_{B0} = \vec{G} + \vec{F}_{h \text{ lim}} + \vec{F}_n + \vec{F}_{R0} = 0.$$


Figure 1.3 Frottement d'adhérence limite d'un corps sur plan horizontal

Les composantes  $\vec{F}_n$  et  $\vec{F}_{R0}$  sont encore les composantes rectangulaires de l'action totale du plan rugueux sur le corps  $\vec{F}_{B0}$ . L'indice 0 indique que les conditions d'équilibre sont définies à vitesse de glissement nulle, mais à la limite du repos. L'angle compris entre la composante normale  $\vec{F}_n$  et la réaction d'appui totale  $\vec{F}_{B0}$  est l'angle de frottement d'adhérence limite désigné par  $\rho_0$ .

L'angle de frottement d'adhérence limite est relié aux composantes rectangulaires par l'expression :

$$\tan \rho_0 = F_{R0} / F_n. \quad (1.1)$$

Dans l'écriture des conditions d'équilibre, on préfère introduire les coefficient de frottement d'adhérence limite, désigné par  $\mu_0$ , lié à l'angle de frottement d'adhérence par :

$$\mu_0 = \tan \rho_0. \quad (1.2)$$

### 1.1.3 COEFFICIENT DE SÉCURITÉ AU GLISSEMENT

Pour assurer l'immobilité du corps sur le plan rugueux, la force de frottement  $\vec{F}_{R'}$  ne doit en aucun cas atteindre la valeur limite  $F_{R0}$ . Cette condition s'exprime par l'inégalité algébrique :

$$-F_{R0} < F_{R'} < +F_{R0}.$$

Le coefficient de sécurité au glissement  $S_{gl}$  se définit par le rapport entre la force d'adhérence limite  $F_{R0}$  à la force de frottement réelle  $F_{R'}$  :

$$S_{gl} = F_{R0} / F_{R'}. \quad (1.3)$$

Dans la plupart des mécanismes et des éléments de machines utilisant le frottement d'adhérence, le coefficient de sécurité au glissement est habituellement compris entre 1,4 et

2,0 suivant les exigences imposées, les pièces en présence et toutes les hypothèses introduites dans le calcul.

## 1.2 FROTTEMENT DE GLISSEMENT

Augmentons l'intensité de la force de traction sur le corps au repos placé sur le plan rugueux et dépassons la valeur limite  $\vec{F}_h \lim$ . L'expérience montre que le corps commence à se déplacer dans le sens de la force de traction.

### 1.2.1 LOI DE COULOMB

A vitesse constante de glissement, la force de traction reste approximativement constante. La force de frottement, désignée par  $\vec{F}_R$ , est toujours opposée à la vitesse de glissement du corps. L'action totale  $\vec{F}_B$  du plan rugueux sur le corps est inclinée de l'angle  $\rho$  par rapport à la normale au plan, cet angle étant appelé angle de frottement de glissement. La force de frottement est proportionnelle à la composante normale  $F_n$  de la réaction d'appui. La relation fondamentale du frottement de glissement, dénommée loi de Coulomb, s'écrit :

$$F_R = \mu F_n . \quad (1.4)$$

Dans cette relation très simple,  $\mu$  est le coefficient de frottement de glissement. L'action totale du plan rugueux sur le corps  $\vec{F}_B$  est la résultante des deux composantes normales et tangentielles :

$$\vec{F}_B = \vec{F}_n + \vec{F}_R .$$


Figure 1.4 Frottement de glissement sur le plan horizontal

Dans la solution graphique d'un problème de frottement de glissement, il est vivement recommandé d'introduire l'angle de frottement  $\rho$  relié au coefficient de frottement par l'expression générale :

$$\mu = \tan \rho .$$

Le coefficient de frottement de glissement  $\mu$  est introduit dans la solution analytique des conditions d'équilibre. Les tables donnent habituellement le coefficient de frottement entre les corps solides en fonction des conditions de lubrification, de la nature des surfaces en contact, de la présence ou de l'absence de glissement. Dans les solutions graphiques, l'inclinaison de la force totale  $\vec{F}_B$  sera construite à partir de la valeur du coefficient de frottement.

La loi de Coulomb pour le frottement de glissement introduit un certain nombre d'hypothèses simplificatrices :

## 1. Frottement de glissement

1. Le coefficient de frottement de glissement  $\mu$  est constant pour tous les points de la surface frottante.
2. La force de frottement  $\vec{F}_R$  est indépendante de l'étendue de la surface glissante.
3. Le coefficient de frottement de glissement est indépendant de la vitesse de glissement entre les surfaces frottantes.

Ces trois hypothèses énoncées par Coulomb ne sont pas vérifiées dans la pratique actuelle. Les mesures effectuées sur des corps avec frottement montrent que le coefficient de frottement dépend : de la force normale  $F_n$ , de l'étendue de l'aire des surfaces portantes donc de la pression, de la vitesse relative des surfaces frottantes, de la température, du milieu ambiant et de la durée de la sollicitation. Il n'a pas été possible d'exprimer une loi simple entre le coefficient de frottement et ces différents paramètres.

### 1.2.2 CORPS AVEC VITESSE DE GLISSEMENT CONSTANTE

La définition des conditions de frottement d'un corps sur plan horizontal s'est effectuée en supposant une force de traction placée dans le plan de contact. Ce cas particulier de sollicitation masque une propriété fondamentale du frottement de repos ou de glissement. Si le corps solide est déplacé sur la plan horizontal rugueux en translation rectiligne et à vitesse constante par une force de traction quelconque  $\vec{F}$ , le corps isolé est encore soumis à l'action de trois forces concourantes et les conditions d'équilibre statique s'écrivent (fig. 1.5) :

$$\vec{G} + \vec{F} + \vec{F}_B = 0.$$


Figure 1.5 Frottement de glissement d'un corps sous l'action d'une force quelconque

La méthode de résolution analytique nécessite les équations d'équilibre suivantes :

$$\Sigma X = 0 : \quad F \cos \beta - F_R = 0,$$

$$\Sigma Y = 0 : \quad F \sin \beta + F_n - G = 0,$$

$$\Sigma M_O = 0 : \quad a F_n + b F \sin \beta - c F \cos \beta = 0,$$

$$\text{loi de Coulomb :} \quad F_R = \mu F_n .$$

L'intensité de la composante normale  $\vec{F}_n$  est maintenant différente de celle du poids du corps  $\vec{G}$ . La force de traction  $\vec{F}$  produit un moment de force par rapport au point de référence O. La réaction d'appui  $\vec{F}_B$  ne peut plus se placer au point d'intersection de la ligne d'action de  $\vec{G}$  avec le plan rugueux. Cette force  $\vec{F}_B$  est décalée de la distance  $a$  sur la figure, grandeur inconnue initialement. L'effet du frottement entre deux corps provoque non seulement une inclinaison des forces de contact par rapport à la normale, mais aussi un déplacement du point d'application de ces forces par rapport à la position sans frottement.

### 1.2.3 MÉTHODE DE RÉSOLUTION AVEC FROTTEMENT

Dans la plupart des problèmes rencontrés en construction et en éléments de machines, il est pratiquement impossible de trouver les équilibres des corps avec frottement sans introduire des hypothèses complémentaires et simplificatrices. Dans une première approche du problème, il est possible de fixer approximativement la position des forces de contact en négligeant le frottement. Dans une étude plus complète, les conditions d'équilibre sont trouvées en tenant compte de la loi de Coulomb et des règles d'équilibre des corps étudiées en statique. Dans ces deux cas, il vaut la peine de suivre la méthode :

1. Isoler le corps en frottement et remplacer chaque contact du corps avec l'extérieur par une seule force.
2. Compter le nombre de forces appliquées sur le corps et introduire la règle correspondante d'équilibre statique.
3. Etudier toutes les conditions d'équilibre du corps :
  - équilibre de translation,
  - équilibre de rotation.
4. Résoudre graphiquement ou analytiquement le problème :
  - solution graphique : en partant de la composante normale  $F_n$ , point d'application sur la surface, sens à l'intérieur du corps, et en inclinant les réactions extérieures totales de l'angle  $\rho$  s'il y a glissement, de l'angle  $\rho_0$  si l'adhérence limite est atteinte;
  - solution analytique : en posant pour chaque point de contact  $i$  du corps avec les pièces extérieures :
 - frottement de glissement :  $F_{Ri} = \mu_i F_{ni}$ ,
 - frottement d'adhérence :  $F_{R0i} = \mu_{0i} F_{ni}$ .
 - la valeur du déplacement  $a_i$  du point d'application des composantes normales  $F_{ni}$ .

Le déplacement du point d'application des forces extérieures sur les surfaces de contact est difficilement prévisible dans la méthode analytique, en particulier si le problème à résoudre est un problème spatial donc non plan. Cette particularité du frottement de repos ou de glissement montre une propriété fondamentale de l'étude des équilibres avec frottement : le principe de superposition des forces, d'usage très courant en mécanique appliquée, n'est pas applicable dès qu'il y a des forces de frottement. Pour obtenir rapidement une solution acceptable, il faut imaginer initialement ces forces de contact placées au centre de gravité des surfaces de contact et ensuite les déplacer jusqu'à ce que les équilibres de translation et de rotation soient conformes aux règles générales de l'équilibre statique.

### 1.2.4 COEFFICIENTS DE FROTTEMENT

La loi de Coulomb  $F_R = \mu F_n$  est très peu précise, mais très pratique dans les applications simples. Elle est à peu près valable lorsque les surfaces en contact sont sèches ou très peu lubrifiées. Le tableau 1.1 donne les coefficients de frottement d'adhérence et de glissement en fonction des matériaux en contact et de l'effet de la lubrification. Les coefficients de frottement introduits dans le contrôle des éléments de machines seront cités si possible dans chacun des cas particuliers.

## 1. Frottement de glissement

Tableau 1.1

### Valeurs moyennes des coefficients de frottement

| Matières en contact | Frottement d'adhérence | | Frottement de glissement | |
|------------------------|-------------------------------------------------|-------------|--------------------------------------------|-------------|
| | Coefficient de frottement mu zéro Lubrification | Graissé | Coefficient de frottement mu Lubrification | graissé |
| | sec | | sec | |
| <b>Acier sur</b> | | | | |
| Acier | 0,40 à 0,70 | 0,10 | 0,30 à 0,60<br>0,15 | 0,04 à 0,10 |
| Ac37 / Ac 37 poli | 0,16 à 0,25 | 0,10 | 0,14 à 0,26 | 0,03 à 0,16 |
| Fonte grise | 0,20 | 0,10 | 0,16 à 0,28 | 0,04 à 0,12 |
| Bronze | 0,20 | 0,10 | 0,20 | 0,04 à 0,16 |
| Alliage d'aluminium | | | | |
| <b>Acier sur</b> | | | | |
| Métal blanc | | | 0,22 | |
| Alliage de plomb | | | 0,30 à 0,50 | |
| Joint en cuir | 0,50 | 0,20 | 0,20 à 0,26 | 0,12 |
| Garniture de frein | | | 0,40 à 0,60 | 0,20 à 0,45 |
| PTFE (Téflon) | | | 0,04 à 0,22 | |
| Polyamides | | | 0,28 à 0,40 | 0,10 |
| Glace | 0,027 | | 0,014 | |
| <b>Fonte grise sur</b> | | | | |
| Fonte grise | 0,20 | 0,16 | | 0,05 à 0,15 |
| Bronze | 0,20 | 0,10 | 0,20 | 0,10 |
| <b>Autres matières</b> | | | | |
| Bronze sur bronze | 0,20 | 0,10 | 0,20 | 0,04 à 0,08 |
| Métaux sur bois | 0,50 à 0,65 | 0,10 | 0,20 à 0,50 | 0,04 à 0,10 |
| Bois sur bois | 0,40 à 0,65 | 0,15 à 0,20 | 0,20 à 0,40 | 0,04 à 0,18 |
| Métaux sur cuir | 0,50 | 0,25 | 0,20 à 0,30 | 0,12 |

#### Remarques importantes sur les coefficients de frottement

Le coefficient de frottement d'adhérence est habituellement plus élevé que celui de glissement. Lorsque les surfaces glissent l'une sur l'autre, la lubrification joue un rôle très important dans la création des forces de frottement. Les valeurs données dans le tableau sont applicables à faible vitesse de glissement et à lubrification parcimonieuse.

Si les surfaces sont nettoyées de toutes traces de lubrifiant, les coefficients de frottement d'adhérence peuvent atteindre ou même dépasser la valeur 1,0 !

## 1.3 REMARQUES GÉNÉRALES SUR LE FROTTEMENT

L'introduction du frottement d'adhérence et du frottement de glissement dans les éléments de machines nécessite une discussion complémentaire sur ces deux genres de forces de frottement et sur le cas général du frottement de repos.

### 1.3.1 CAS GÉNÉRAL DU FROTTEMENT D'ADHÉRENCE

Dans le cas général du frottement d'adhérence, la composante tangentielle  $F_R'$  de la réaction totale  $F_B$  peut prendre n'importe quelle valeur comprise entre  $-F_{R0}$  et  $+F_{R0}$ . La loi générale du frottement d'adhérence s'exprime par :

$$-F_{R0} \leq F_R' \leq F_{R0} = \mu_0 F_n . \quad (1.5)$$

Cette inéquation introduit des difficultés complémentaires dans la recherche des équilibres statiques des corps au repos, en particulier si plusieurs surfaces présentent du frottement d'adhérence. De plus, les corps sollicités par des forces ne sont pas indéformables ce qui modifie également les conditions de déplacement d'un corps, même au repos. Proposons-nous d'étudier le déplacement d'un corps "au repos" sur plan rugueux. Dans ce but, introduisons les hypothèses suivantes :

1. Le coefficient de frottement d'adhérence limite  $\mu_0$  est plus élevé que les coefficient de glissement  $\mu$ .
2. La déformation du corps, en particulier la déformation des surfaces rugueuses en contact, sont proportionnelles aux forces de frottement.
3. Il ne peut exister que deux coefficients de frottement :
  - d'adhérence  $\mu_0$  qui reste constant au repos,
  - de glissement  $\mu$  qui ne dépend pas de la vitesse de glissement.
4. L'effet de l'inertie du corps est négligé.


Figure 1.6 Valeur de la force de traction en fonction de son déplacement

En admettant le modèle fondamental de discussion, composé d'un corps de poids  $\vec{G}$ , tiré par une force horizontale  $\vec{F}_h$  progressivement croissante, la représentation de la valeur de la force en fonction du déplacement de son point d'application prend l'allure donnée sur la figure 1.6 .

Sur cette figure, la force croît ou décroît proportionnellement au déplacement du point d'application jusqu'à ce que cette force ait atteint la valeur limite  $F_{h\ lim}$ . Dans le plan de frottement, la force  $F_R'$  varie de zéro à la valeur limite  $F_{R0}$ . Dès que la force limite est atteinte, le corps commence à se déplacer et le coefficient de frottement passe de  $\mu_0$  à  $\mu$ . La force de traction varie brusquement tout comme la force de frottement passant de :

$$F_{R0} = \mu_0 F_n \text{ à } F_R = \mu F_n.$$

### 1.3.2 DÉPLACEMENT DU CORPS

La particularité du frottement qui ne s'annule pas avec la vitesse mais qui devient habituellement plus grand au repos est à l'origine de phénomènes très gênants surtout dans les déplacements à très faible vitesse. Ces phénomènes, appelés en français broutage et en anglais stick-slip, apparaît dans de nombreuses applications industrielles. Il provient de la modification des coefficients de frottement alliée à l'élasticité du mécanisme de commande et aux masses en présence.

Pour simuler cet effet, imaginons un modèle composé d'une masse  $m$  placée sur un plan horizontal rugueux reliée au point moteur par un mécanisme d'entraînement simulé par un ressort de raideur  $k$ . Déplaçons très lentement l'extrémité libre du ressort en appliquant une force de traction  $\vec{F}$  qui tend progressivement le ressort (fig. 1.7). Si le corps est initialement au repos, il va rester immobile tant que la tension dans le ressort n'atteint pas la force limite de traction  $F_{h\ lim}$ . Dès que cette force est atteinte, le corps va commencer à se déplacer. Le coefficient de frottement passe de la valeur d'adhérence  $\mu_0$  à la valeur de glissement  $\mu$ . Sous l'effet d'une force de traction devenue trop grande, le corps accélère et va atteindre, sous certaines conditions, une vitesse plus grande que celle du point moteur A. La tension dans le ressort diminue et le corps ralentit ou même s'arrête. Le coefficient de frottement passe alors de la valeur de glissement  $\mu$  à celle d'adhérence  $\mu_0$ . Le cycle décrit peut alors se répéter.


Figure 1.7 Modèle de simulation du broutage à faible vitesse

Pour éviter le phénomène du broutage, il faut diminuer l'élasticité des pièces intermédiaires entre le point d'attaque de la force motrice et la masse à déplacer ou conserver un coefficient de frottement invariable tant au repos qu'en mouvement. Cette condition peut être atteinte partiellement en introduisant entre les surfaces un lubrifiant comme une huile ou une graisse avec additifs anti-broutage. Si un lubrifiant sépare partiellement ou entièrement le plan et le corps, le frottement d'adhérence n'est pas atteint immédiatement car cet élément doit être tout d'abord expulsé de la zone de contact. Dans les mouvements de va et vient continus comme par exemple les coulisseaux de machines-outils, les mesures du frottement ont démontré que le frottement d'adhérence n'intervenait pratiquement pas.

### 1.3.3 CÔNES DE FROTTEMENT

Considérons un corps au repos, de masse négligeable, placé sur un plan horizontal rugueux et appliquons sur ce corps une force  $\vec{F}$  légèrement oblique par rapport à la normale au plan.. En négligeant le poids du corps, ce dernier est soumis pratiquement à l'action de deux forces directement opposées : la force active  $\vec{F}$  et la réaction du plan  $\vec{F}_B$  sur le corps (fig. 1.8). L'équilibre statique s'écrit :

$$\vec{F} + \vec{F}_B = 0 .$$

Modifions progressivement la direction de la force active  $\vec{F}$  en augmentant de plus en plus l'inclinaison  $\alpha$ . Le corps reste au repos sur le plan rugueux tant que la réaction d'appui  $\vec{F}_B$  s'incline d'un angle  $\alpha$  inférieur à  $\rho_0$ . Dès que cette force est inclinée de l'angle  $\rho_0$ , les conditions limites d'équilibre sont atteintes. Ainsi, la réaction d'appui  $\vec{F}_B$  peut prendre n'importe quelle direction comprise entre la normale au plan et la direction limite imposée par  $\vec{F}_{B0}$ , conformément à la loi du frottement d'adhérence limite.


Figure 1.8 Conditions de repos ou de mouvement sur le plan horizontal

Dès que la force active  $\vec{F}$  est inclinée d'un angle supérieur à  $\rho_0$ , le corps va commencer à se déplacer. Il n'est plus possible de trouver l'équilibre statique du corps car le coefficient de frottement passe de  $\mu_0$  à  $\mu$ . La force de frottement varie de  $\vec{F}_{R0}$  à  $\vec{F}_R$  et l'équilibre statique est mis en défaut. Le corps accélère dans la direction et le sens de la composante horizontale de la force active. Sur la fig. 1.8, les deux forces  $\vec{F}$  et  $\vec{F}_{B0}$  ne sont plus superposées. Pour trouver l'équilibre, il faut ajouter à ces deux forces une force complémentaire provenant de l'inertie de la masse en mouvement.


Figure 1.9 Cônes de frottement : d'adhérence et de glissement

En définitive, tant que la réaction d'appui d'un corps au repos est située à l'intérieur d'un cône, d'axe normal au plan, d'angle total au sommet de  $2\rho_0$ , le corps reste au repos. Dès que

cette réaction d'appui se place sur la surface du cône, le corps se trouve dans les conditions limites d'adhérence. Ce cône est appelé cône de frottement d'adhérence (fig. 1.9).

Lorsque le corps glisse sur le plan rugueux, la réaction d'appui  $\vec{F}_B$  se situe toujours sur la surface du cône de frottement de glissement d'angle total au sommet  $2\alpha$ , quelle que soit la direction du déplacement.

## 1.4 FROTTEMENT SUR LE PLAN INCLINÉ

Proposons-nous d'étudier les conditions de frottement d'un corps de poids  $\vec{G} = m \vec{g}$ , placé sur un plan incliné rugueux d'angle  $\alpha$  constant par rapport à l'horizontale. Le déplacement du corps s'effectue suivant la ligne de plus grande pente.

### 1.4.1 FORCE DE TRACTION QUELCONQUE

Les corps de poids  $\vec{G}$  est sollicité par l'action d'une force de traction  $\vec{F}$  inclinée d'un angle  $\beta$  par rapport à la direction du plan. Sous l'effet de cette force, le corps se déplace soit vers le haut du plan, soit vers le bas du plan. La loi de Coulomb du frottement de glissement est introduite dans cette étude avec force motrice à direction quelconque.

#### 1.4.1.1 MOUVEMENT DE MONTÉE

Le corps est soumis à l'action de trois forces :

- le poids du corps  $\vec{G} = m \vec{g}$ ,
- la force de traction  $\vec{F}$ , supposée positive vers le haut du plan,
- la réaction du plan incliné  $\vec{F}_B$  sur le corps (fig. 1.10).

Dans le mouvement de montée du corps, la force de frottement de glissement  $\vec{F}_R$  est dirigée vers le bas du plan, la composante normale  $\vec{F}_n$  étant dirigée vers l'intérieur du corps. Le déplacement du point d'application de la réaction d'appui  $\vec{F}_B$  est désigné par  $a$  par rapport au point  $C$  choisi au centre de la surface. L'équilibre du corps est recherché analytiquement en adoptant un système de coordonnées rectangulaires, l'axe  $Ox$  étant parallèle au plan incliné, dirigé vers le haut du plan. L'équilibre, en fonction du poids  $\vec{G}$ , des composantes rectangulaires  $\vec{F}_n$  et  $\vec{F}_R$ , s'exprime par :


Figure 1.10 Mouvement de montée du corps sous l'action d'une force quelconque

$$\sum X = 0 :$$

$$F \cos \beta - F_R - G \sin \alpha = 0 ,$$

$$\sum Y = 0 :$$

$$F \sin \beta + F_n - G \cos \alpha = 0 ,$$

$$\sum M_{(C)} = 0 : \quad a F_n + b F \sin \beta - c F \cos \beta + e G \sin \alpha = 0 ,$$

$$\text{Loi de Coulomb :} \quad F_R = \mu F_n .$$

En éliminant les composantes  $F_R$  et  $F_n$  de ces diverses relations, la force de traction se trouve par l'expression :

$$F = G \frac{\sin \alpha + \mu \cos \alpha}{\cos \beta + \mu \sin \beta} . \quad (1.6)$$

Les composantes normale  $\vec{F}_n$  et tangentielle de frottement  $\vec{F}_R$  de la réaction d'appui  $\vec{F}_B$  peuvent se trouver par :

1. composante normale :  $F_n = G \cos(\alpha + \beta) / (\cos \beta + \mu \sin \beta) ,$
2. composante tangentielle :  $F_R = \mu G \cos(\alpha + \beta) / (\cos \beta + \mu \sin \beta) .$

#### 1.4.1.2 MOUVEMENT DE DESCENTE

Le corps est soumis aussi à l'action de trois forces :

- le poids du corps :  $\vec{G} = m \vec{g} ,$
- la force de traction  $\vec{F}$  supposée encore positive vers le haut du plan,
- la réaction totale du plan incliné  $\vec{F}_B$  sur le corps (fig. 1.11).

La réaction du plan  $\vec{F}_B$  se décompose en deux composantes : la force de frottement de glissement  $\vec{F}_R$  dirigée vers le haut du plan et la composante normale  $\vec{F}_n$  placée vers l'intérieur du corps. Le déplacement du point d'application de la force  $\vec{F}_B$  est désigné par  $a$ . L'équilibre du corps est recherché analytiquement en adoptant le même système de coordonnées que précédemment, l'axe  $Ox$  positif étant encore dirigé vers le haut du plan. L'équilibre s'exprime par les relations :

$$\sum X = 0 : \quad F \cos \beta + F_R - G \sin \alpha = 0 ,$$

$$\sum Y = 0 : \quad F \sin \beta + F_n - G \cos \alpha = 0 ,$$

$$\sum M_{(C)} = 0 : \quad -a F_n + b F \sin \beta - c F \cos \beta + e G \sin \alpha = 0 ,$$

$$\text{Loi de Coulomb :} \quad F_R = \mu F_n .$$


Figure 1.11 Descente du corps sous l'action d'une force quelconque

En éliminant les composantes rectangulaires  $F_R$  et  $F_n$  de ces diverses relations, la force de traction se trouve par l'expression :

$$F = G \frac{\sin \alpha - \mu \cos \alpha}{\cos \beta - \mu \sin \beta} . \quad (1.7)$$

## 1. Frottement de glissement

Les composantes normale et tangentielle de la réaction d'appui  $\vec{F}_B$  sur le corps peuvent se trouver par :

1. composante normale :  $F_n = G \cos(\alpha + \beta) / (\cos \beta - \mu \sin \beta)$ ,
2. composante tangentielle :  $F_R = \mu G \cos(\alpha + \beta) / (\cos \beta - \mu \sin \beta)$ .

Dans le mouvement de descente du corps, la force de traction  $\vec{F}$  peut devenir nulle ou même négative. Le sens étant défini par le système de coordonnées, la force  $\vec{F}$  est :

1. positive : si  $\alpha > \rho$ ,
2. nulle : si  $\alpha = \rho$ ,
3. négative : si  $\alpha < \rho$ .

### 1.4.2 FORCE DE TRACTION PARALLÈLE AU PLAN

Etudions maintenant un cas particulier intervenant directement ou indirectement dans les équilibres de plusieurs éléments de machines. Le corps de poids  $\vec{G} = m \vec{g}$  est déplacé à vitesse constante par une force de traction  $\vec{F}$  à direction parallèle au plan incliné. Le corps isolé est soumis à l'action de trois forces :

- le poids du corps :  $\vec{G} = m \vec{g}$ ,
- la réaction d'appui :  $\vec{F}_B$  constituée par l'action totale du plan sur le corps rugueux,
- la force de traction  $\vec{F}$  supposée positive vers le haut du plan.

Le système de coordonnées est choisi avec l'axe  $Ox$  parallèle au plan, dirigé vers le haut du plan, l'axe  $Oy$  étant perpendiculaire au plan incliné.

#### 1.4.2.1 MOUVEMENT DE MONTÉE

La force de frottement  $\vec{F}_R$  est placée dans le plan de frottement, dirigée vers le bas du plan incliné. La réaction d'appui  $\vec{F}_B$  du plan sur le corps est inclinée de l'angle  $\alpha + \rho$  par rapport à la direction verticale. Comme le corps doit être en équilibre "statique", le polygone des trois forces fournit immédiatement la relation vectorielle entre ces forces (fig. 1.12) :

$$\vec{G} + \vec{F}_B + \vec{F} = 0 .$$


Figure 1.12 Mouvement du corps à la montée sous l'action d'une force parallèle au plan

Les composantes de la réaction d'appui et la force active sont données par :

$$\Sigma X = 0 : \quad F = G \sin \alpha + F_R ,$$

$$\Sigma Y = 0 : \quad F_n = G \cos \alpha ,$$

$$\text{Loi de Coulomb :} \quad F_R = \mu F_n = \mu G \cos \alpha .$$

La force de traction vaut :  $F = G (\sin \alpha + \mu \cos \alpha)$ . (1.8)

#### 1.4.2.2 MOUVEMENT DE DESCENTE

Si le corps descend, retenu par la force  $\vec{F}$  parallèle au plan, la force de frottement  $\vec{F}_R$  est dirigée vers le haut du plan. L'action totale du plan  $\vec{F}_B$  sur le corps est inclinée de l'angle total  $\alpha - \rho$  par rapport à la verticale. Le polygone des forces s'écrit sous forme vectorielle :

$$\vec{G} + \vec{F}_B + \vec{F} = 0.$$

Les composantes de la réaction d'appui et la force active valent (fig.1.13):

$$\Sigma X = 0 : \quad F = G \sin \alpha - F_R,$$

$$\Sigma Y = 0 : \quad F_n = G \cos \alpha,$$

$$\text{Loi de Coulomb :} \quad F_R = \mu F_n = m G \sin \alpha.$$

La force de traction vaut :  $F = G (\sin \alpha - \mu \cos \alpha)$ . (1.9)

Les valeurs des composantes normale et tangentielle ne sont pas modifiées par le mouvement de descente, seule la force de frottement inverse son sens.


Figure 1.13 Mouvement du corps à la descente sous l'action d'une force parallèle au plan

La force de traction  $\vec{F}$  devient nulle lorsque l'angle du plan incliné est égale à l'angle de frottement de glissement. Les deux forces  $\vec{G}$  et  $\vec{F}_B$  sont sur la même ligne d'action et se font équilibre. Si l'angle du plan est plus petit que l'angle de frottement, la force active  $\vec{F}$  change de sens; il faut pousser le corps vers le bas du plan pour le déplacer.

En supposant le corps tiré vers le haut du plan incliné par un lien parfaitement souple, soumis à l'action de la force  $\vec{F}$ , le corps ralentit et finalement reste immobile dès que la tension dans le lien est supprimée si l'angle du plan est plus petit que l'angle de frottement de glissement quelle que soit l'intensité du poids  $\vec{G}$  du corps. Le système mécanique est dit irréversible et la condition d'irréversibilité est donnée par :

$$\alpha \leq \rho.$$

Comme le coefficient de frottement d'adhérence est habituellement plus élevé que le coefficient de frottement de glissement, la condition d'irréversibilité est atteinte le plus souvent pour une inclinaison du plan plus grande.

Deux cas particuliers sont à discuter :

1. L'angle du plan est nul : le corps se déplace en glissement sur le plan horizontal et la force de traction, parallèle au plan, est égale à :

$$F = G (\sin(0^\circ) + \mu \cos(0^\circ)) = \mu G,$$

## 1. Frottement de glissement

soit le même résultat que l'étude du cas le plus simple.

2. L'angle du plan est  $90^\circ$  : le corps se déplace le long d'une paroi verticale. La force de traction est égale à :

$$F = G (\sin(90^\circ) + \mu \cos(90^\circ)) = G.$$

Il n'y a plus de frottement entre le corps et la paroi.

### 1.4.3 FORCE DE TRACTION HORIZONTALE

Un second cas particulier de frottement sur le plan incliné est représenté par le corps sollicité par une force de traction horizontale. Le corps en déplacement à vitesse constante est sollicité par trois forces :

- le poids du corps :  $\vec{G} = m \vec{g}$ ,
- l'action  $\vec{F}_B$  du plan incliné sur le corps ,
- la force de traction horizontale  $\vec{F}_h$ .

Le système de coordonnées rectangulaire correspond au système usuel : l'axe  $Ox$  horizontal, l'axe  $Oy$  vertical.

#### 1.4.3.1 MOUVEMENT DE MONTÉE

L'équilibre "statique" du corps est trouvé en considérant la réaction d'appui totale  $\vec{F}_B$ , résultante de la composante normale  $\vec{F}_n$  et de la force de frottement  $\vec{F}_R$  dirigée vers le bas du plan. L'équilibre du corps s'écrit, compte tenu de l'inclinaison de la réaction d'appui totale de l'angle  $\alpha + \rho$  par rapport à l'axe vertical, sous la forme la somme vectorielle :

$$\vec{G} + \vec{F}_B + \vec{F}_h = 0.$$

Comme la force de traction  $\vec{F}_h$  est perpendiculaire au poids  $\vec{G}$ , l'intensité de la force de traction se trouve immédiatement par l'expression :

$$F_h = G \tan(\alpha + \rho). \quad (1.10)$$


Figure 1.14 Mouvement de montée du corps sollicité par une force horizontale

La réaction d'appui  $\vec{F}_B$  et ses composantes rectangulaires peuvent se trouver à partir du plan des forces de la figure 1.14 par :

- réaction du plan :  $F_B = G/\cos(\alpha + \rho)$ ,
- composante normale :  $F_n = F_B \cos \rho = G \cos \rho / \cos(\alpha + \rho)$ ,

- force de frottement :  $F_R = \mu F_n = \mu G \cos \rho / \cos(\alpha + \rho)$ .

Décrivons encore les deux cas particuliers :

1. L'angle du plan est nul : les conditions de frottement correspondent au cas fondamental.  
La force de traction se trouve par :  $F_h = G \tan(0 + \rho) = \mu G$ .

2. L'angle du plan est voisin de la verticale :

Si l'angle du plan vaut :  $\pi/2 - \rho$ , la somme  $\alpha + \rho$  est égale à  $\pi/2$ .

La force de traction se trouve par la relation générale :  $F_h = G \tan(90^\circ)$  donc cette force est infiniment grande. Il n'est plus possible de déplacer le corps vers le haut du plan incliné, quelle que soit l'intensité de la force de traction. Remarquons que cette condition limite de force de traction limite très grande intervient rapidement lorsque l'angle du plan incliné dépasse déjà  $45^\circ$

#### 1.4.3.2 MOUVEMENT DE DESCENTE

L'équilibre "statique" du corps à la descente fait intervenir une réaction d'appui  $\vec{F}_B$  décomposable en une force normale  $\vec{F}_n$  et une force de frottement  $\vec{F}_R$  dirigée vers le haut du plan. Le triangle fermé des trois forces permet d'écrire :

$$\vec{G} + \vec{F}_B + \vec{F}_h = 0.$$

La force de traction  $\vec{F}_h$  étant perpendiculaire au poids  $\vec{G}$  et la réaction  $\vec{F}_B$  étant inclinée de l'angle  $\alpha - \rho$  par rapport à la verticale, cette force se trouve immédiatement par :

$$F_h = G \tan(\alpha - \rho). \quad (1.11)$$

La réaction d'appui  $\vec{F}_B$  et ses composantes rectangulaires se trouvent à partir du plan des forces de la figure 1.15 par :

- réaction du plan :  $F_B = G / \cos(\alpha - \rho)$ ,
- composante normale :  $F_n = F_B \cos \rho = G \cos \rho / \cos(\alpha - \rho)$ ,
- force de frottement :  $F_R = \mu F_n = \mu G \cos \rho / \cos(\alpha - \rho)$ .


Figure 1.15 Mouvement de descente du corps sollicité par une force horizontale

La force de traction horizontale peut devenir nulle ou même négative. Elle est nulle lorsque la différence entre l'angle du plan et l'angle de frottement est nul, négative si cette différence est plus petite que zéro. Dans ce cas, il faut pousser le corps vers le bas du plan pour le déplacer et lui imprimer une vitesse constante. La composante normale  $\vec{F}_n$  est différente de celle trouvée dans le mouvement de montée. La condition d'irréversibilité est la même que pour la force parallèle au plan, soit :

1. positive : si  $\alpha > \rho$ ,

## 1. Frottement de glissement

2. nulle :              si  $\alpha = \rho$ ,
3. négative :          si  $\alpha < \rho$ .

### 1.4.4 COMPARAISON DES EXPRESSIONS DES FORCES DE TRACTION

La force de traction, parallèle au plan, horizontale ou quelconque, peut se trouver par les trois relations :

1. Force parallèle au plan :  $F = G (\sin \alpha \pm \mu \cos \alpha)$ ,
2. Force horizontale :       $F_h = G \tan(\alpha \pm \rho)$ ,
3. Force quelconque :       $F = G (\sin \alpha \pm \mu \cos \alpha) / (\cos \beta \pm \mu \sin \beta)$ ,

avec : signe + valable dans le mouvement de montée.

signe - valable dans le mouvement de descente.

La condition d'irréversibilité du corps sur le plan incliné rugueux est donnée dans les trois cas par la condition :  $\alpha \leq \rho$ .

### 1.4.5 RENDEMENT MÉCANIQUE DU PLAN INCLINÉ

Le rendement mécanique d'un mécanisme quelconque se définit par le rapport de l'énergie utile à l'énergie absorbée :

$$\eta_{mec} = \frac{\text{énergie utile}}{\text{énergie absorbée}} = \frac{\text{énergie absorbée - pertes}}{\text{énergie absorbée}}. \quad (1.12)$$

Pour déterminer la valeur du rendement mécanique du plan incliné, il est possible d'utiliser :

1. *à la montée* : le rapport de la force de traction sans frottement à la force de traction avec frottement.
2. *à la descente* : le rapport de la force de traction avec frottement, seulement si cette force reste positive dans son expression, à la force de traction sans frottement. Dans ce mouvement, le rendement mécanique ne peut exister que si le corps descend de lui-même.

#### 1.4.5.1 FORCE DE TRACTION PARALLÈLE AU PLAN

A la montée du corps, le rendement mécanique du plan incliné vaut :

$$\eta_{mec} = \frac{\sin \alpha}{\sin \alpha + \mu \cos \alpha} = \frac{1}{1 + \mu / \tan \alpha}. \quad (1.13)$$

Le rendement du plan incliné augmente avec l'inclinaison du plan. Il est nul pour un plan horizontal et il est égal à 1,0 pour le plan vertical. A la descente du corps, le rendement mécanique se trouve par :

$$\eta_{mec} = \frac{\sin \alpha - \mu \cos \alpha}{\sin \alpha} = \frac{1 - \mu}{\tan \alpha}. \quad (1.14)$$

Pour obtenir un rendement mécanique réel, c'est-à-dire plus grand que zéro, il faut que l'angle de frottement de glissement soit plus petit que l'angle du plan incliné. Pour la condition limite :  $\alpha = \rho$ , le rendement à la montée vaut 50 % et il est nul à la descente.

#### 1.4.5.2 FORCE DE TRACTION HORIZONTALE

Dans le mouvement de montée du corps, le rendement mécanique s'exprime par :

$$\eta_{mec} = \frac{\tan \alpha}{\tan(\alpha + \rho)}. \quad (1.15)$$

Lorsque la tangente de la somme des deux angles tend vers l'infini, le rendement mécanique tend vers zéro. La force de traction devient incapable de déplacer le corps sur un plan proche de la verticale. Dans le mouvement de descente, le rendement vaut :

$$\eta_{mec} = \frac{\tan(\alpha - \rho)}{\tan \alpha}. \quad (1.16)$$

Le rendement mécanique devient nul à la descente lorsque l'angle du plan est égal à l'angle de frottement. Lorsque l'angle de frottement est égal à l'angle du plan, le rendement du plan incliné est inférieur à 50 % dans le mouvement de montée.

#### 1.4.5.3 FORCE DE TRACTION À DIRECTION QUELCONQUE

Dans le mouvement de montée du corps, le rendement du plan incliné se détermine en appliquant la règle générale :

$$\begin{aligned}\eta_{mec} &= \sin \alpha (\cos \beta + \mu \sin \beta) / (\cos \beta (\sin \alpha + \mu \cos \alpha)) \\ \eta_{mec} &= (1 + \mu \tan \beta) / (1 + \mu / \tan \alpha).\end{aligned}$$

Le rendement mécanique dépend de l'angle du plan, de l'inclinaison de la force de traction par rapport à la direction du plan et du coefficient de frottement. Dans le mouvement de descente, le rendement s'exprime par :

$$\begin{aligned}\eta_{mec} &= \cos \beta (\sin \alpha - \mu \cos \alpha) / (\sin \alpha (\cos \beta - \mu \sin \beta)) \\ \eta_{mec} &= (1 - \mu / \tan \alpha) / (1 - \mu \tan \beta).\end{aligned}$$

Le rendement mécanique du plan est également nul à la descente lorsque l'angle du plan est égal à l'angle de frottement.

### 1.5 PRESSION ET ÉCHAUFFEMENT

L'étude d'une pièce de machine au repos ou en mouvement avec ou même sans frottement comporte non seulement la recherche de l'équilibre statique ou dynamique, mais également l'étude de la répartition des forces de contact entre le corps et les pièces voisines, ainsi que l'échauffement s'il y a déplacement. Toutes les forces citées précédemment sont réparties dans des volumes ou sur des surfaces.

#### 1.5.1 CONTRÔLE DE LA PRESSION

##### 1.5.1.1 DÉFINITION DE LA PRESSION

L'action totale du plan rugueux  $\vec{F}_B$  en glissement ou de  $\vec{F}_{B0}$  à la limite du repos, représentée symboliquement par une force concentrée, est en réalité la résultante de toutes les forces élémentaires  $d\vec{F}_B$  ou  $d\vec{F}_{B0}$  engendrées par le contact entre le corps et la surface d'appui. Choisissons un système de coordonnées *Oxy* sur la surface de contact en glissement et découpons en pensée une surface élémentaire, d'aire  $dA$ , sur laquelle agit une réaction élémentaire  $d\vec{F}_B$ . Les composantes de cette force élémentaire sont la composante normale  $d\vec{F}_n$

## 1. Frottement de glissement

et la composante tangentielle de frottement  $d\vec{F}_R$  (fig. 1.16). La pression entre le plan et le corps agissant sur cette surface élémentaire se définit par le rapport :

$$p = \frac{dF_n}{dA}. \quad (1.17)$$

Cette pression doit rester, pour toute la surface de contact, inférieure à une valeur admissible déterminée expérimentalement. Pour une surface d'appui en glissement, elle est très inférieure à la valeur des contraintes normales supportables par la matière du corps ou du plan. Il est donc prudent de vérifier l'étendue des surfaces de contact entre les corps avant de poursuivre l'étude d'un mécanisme.


Figure 1.16 Définition de la pression sur la surface de contact

Pour trouver la pression maximale entre deux corps solides réels, il faudrait connaître la répartition exacte de toutes les forces normales élémentaires  $d\vec{F}_n$  et les parties de surface vraiment en contact. Dans la pratique, il est très difficile, voire le plus souvent impossible, de trouver ces deux grandeurs en raison du très grand nombre de facteurs intervenant dans cette répartition. Indiquons en passant que des surfaces planes usinées, se touchant sous des pressions modestes, sont en contact sur quelques pourcents seulement de la surface totale.

Dans tous les cas, la pression maximale calculable doit rester inférieure ou à la limite égale à la pression admissible :

$$p_{\max} \leq p_{\text{admissible}}.$$

Pour atteindre ce but, il faudra que la pression soit aussi uniforme que possible entre les pièces. La capacité de charge de l'élément ou le mécanisme sera fortement augmentée. F.P. Bowden et D. Tabor [1.2] ont effectué des mesures de la résistance de contact entre deux plaques en acier afin de déterminer la surface portante réelle en fonction de la charge normale. Sur une plaque de  $21 \text{ cm}^2$  avec une charge de 5000 N, la surface portante représentait seulement 0,25 % de la surface totale alors qu'avec une charge de 50 N, elle n'était que 0,0025 % !

### 1.5.1.2 PRESSION UNIFORME

Deux cas seront considérés dans ce sous-chapitre :

1. la composante normale  $\vec{F}_n$  de la réaction d'appui  $\vec{F}_B$  ou  $\vec{F}_{B0}$  passe par le centre de gravité de la surface de contact. Cette condition particulière est exceptionnelle dans la plupart des cas étudiés.
2. la composante normale  $\vec{F}_n$  de la réaction d'appui  $\vec{F}_B$  ou  $\vec{F}_{B0}$  ne passe pas par le centre de gravité de la surface de contact.

L'hypothèse introduite dans le calcul de la pression ne doit en aucun cas mettre en défaut les conditions d'équilibre des corps. Si la composante  $\vec{F}_n$  passe par le centre de gravité de la

surface, l'hypothèse la plus simple consiste à admettre une pression répartie uniformément sur toute l'étendue de la surface. Cette pression se calcule simplement par le rapport :

$$\bar{p} = \frac{F_n}{A}. \quad (1.18)$$

Chaque surface élémentaire de même aire  $dA$  supporte la même composante normale élémentaire  $d\vec{F}_n$ . La répartition de la pression entre des corps au repos ou en mouvement peut introduire d'autres hypothèses de répartition comme par exemple une répartition parabolique pour des contacts presque ponctuels ou des répartitions hyperboliques pour des surfaces annulaires.

#### 1.5.1.3 PRESSION LINÉAIRE

Si la composante normale  $\vec{F}_n$  ne passe pas par le centre de gravité de la surface de contact, l'hypothèse la plus simple consiste à admettre une répartition linéaire de la pression. Le calcul de la pression en un point quelconque de la surface de contact est semblable à celui de la recherche de la contrainte normale résultante dans une pièce sollicitée par une force compressive excentrée, la matière de la pièce ne supportant aucune contrainte normale positive. En effet, la pression de contact entre deux corps ne peut jamais devenir négative si l'on néglige les forces d'adhésion.

Soit une surface de contact d'aire  $A$  entre deux corps et soit un système de coordonnées  $Cxy$ , le point  $C$  se trouvant au centre de gravité de la surface, les axes  $Cx$  et  $Cy$  étant une paire d'axes principaux de la surface (fig. 1.17). La composante normale  $\vec{F}_n$ , résultante des forces élémentaires  $dF_n$ , est repérée par les coordonnées  $m$  et  $n$  dans le plan  $Cxy$ .


Figure 1.17 Recherche de la répartition de la pression

En appliquant la méthode de réduction des efforts au centre de gravité de la surface, la superposition des efforts et la somme des pressions partielles, l'utilisation des relations générales de la résistance des matériaux permet de trouver facilement les diverses pressions composantes sur l'aire élémentaire  $dA$  repérée par les coordonnées  $x$  et  $y$  :

1. pression due à la force normale  $F_n$  :  $p_1 = F_n / A$ ,
2. pression due au décalage  $n$  :  $p_2 = n F_n y / I_x$ ,
3. pression due au décalage  $m$  :  $p_3 = m F_n x / I_y$ .

La pression résultante, en un point de la surface élémentaire  $dA$ , est égale à la somme algébrique des pressions partielles, soit :

$$p_{x,y} = \frac{F_n}{A} + \frac{m F_n}{I_y} x + \frac{n F_n}{I_x} y. \quad (1.19)$$

Dans ces diverses expressions,  $I_x$  et  $I_y$  représentent les moments quadratiques de la surface par rapport au système d'axes  $Cxy$ .

La pression, donnée par cette relation générale, reste positive sur toute l'étendue de la surface de contact tant que la composante normale  $\vec{F}_n$  se situe à l'intérieur, ou à la limite, sur le pourtour du noyau central de la surface. Dans ce cas particulier, un ou plusieurs points de la surface, situés sur le pourtour de la surface, sont à pression nulle. Si la composante normale est située à l'extérieur du noyau central de la section, la surface ne porte que partiellement.

#### 1.5.1.4 PRESSION LINEAIRE SUR UNE SURFACE RECTANGULAIRE

Les surfaces de contact rectangulaires ou assimilables à des surfaces rectangulaires sont très fréquentes dans les éléments de machines. Etudions la répartition de la pression sur une surface de largeur  $b$ , longueur  $h$ , sollicitée par une force normale  $\vec{F}_n$  placée sur l'axe  $Cy$  pour simplifier les explications. Tant que la pression agit sur toute la surface, les valeurs extrêmes de la pression se trouvent par :

$$- \text{pression maximale : } p_{\max} = F_n / A \cdot (1 + 6 n/h), \quad (1.20.1)$$

$$- \text{pression minimale : } p_{\min} = F_n / A \cdot (1 - 6 n/h). \quad (1.20.2)$$

La pression maximale se trouve évidemment du côté du décalage de la force normale et la répartition est trapézoïdale le long de l'axe  $Cy$ . La pression minimale devient nulle lorsque le décalage atteint  $n = h/6$ . La répartition de la pression est alors triangulaire (fig. 1.18); ses valeurs maximale et minimale sont :

$$p_{\max} = 2 F_n / A \quad \text{et} \quad p_{\min} = 0.$$


Figure 1.18 Répartition de la pression sur une surface rectangulaire

Si le décalage de la force  $\vec{F}_n$  augmente et dépasse la valeur limite  $h/6$ , la relation générale n'est plus applicable car le point d'application de la force normale se trouve à l'extérieur du noyau central de la surface. Nous devons modifier l'hypothèse de base en supposant que la pression reste encore répartie triangulairement sur une partie seulement de la surface, la longueur portante étant réduite à la dimension  $h'$ . La réduction de l'étendue de la surface portante  $A' = b h'$  cause une augmentation de la pression maximale.

Dans cette condition, la valeur des pressions maximale et minimale se trouve par :

$$p_{\max} = 2 F_n / A' = 2 F_n / b h' \quad \text{et} \quad p_{\min} = 0.$$

La composante normale  $F_n$  est située au tiers de la longueur portante  $h'$ . Lorsque le point d'application de la force  $\vec{F}_n$  vient se placer très près du côté supérieur de la surface, c'est-à-dire lorsque  $n$  tend vers  $h/2$ , la pression devient très grande et le corps tend à basculer sous l'effet

de la force motrice. Pratiquement, dès que la composante  $F_n$  est proche de cette position limite, le déplacement du corps devient instable avec production de broutage et de vibrations.

#### 1.5.1.5 PRESSIONS ADMISSIBLES

Pour assurer un fonctionnement correct d'un mécanisme, les parties des éléments en contact doivent remplir la condition :

$$p_{\max} \leq p_{\text{admissible}}.$$

La pression admissible dépend de nombreux facteurs : caractéristiques mécaniques des matériaux, forme des surfaces en contact, charges statiques et/ou dynamiques, type d'éléments de machines. Les pressions admissibles sur des surfaces planes seront données dans la description des divers éléments de machines. Le tableau 1.2 indique les pressions admissibles d'une manière générale.

Tableau 1.2

#### Pressions moyennes admissibles sur des éléments métalliques

| Matière | Matière | Pression admissible en N/mm <sup>2</sup> | | |
|---------------------|----------------------------------------------------------------------------------------------|------------------------------------------|---------------|--------------|
| | | Au repos | En glissement | |
| 1 | 2 | Statique | dynamique | |
| Ac 50 | Ac 50 | 80 à 100 | 40 à 60 | 2 à 5 (*) |
| | Fonte grise | 60 à 80 | 30 à 40 | 2 à 8 |
| | Bronze | 25 à 35 | 15 à 25 | 4 à 8 |
| Ac durci | Ac 60 | 100 à 150 | 50 à 80 | 4 à 8 (*) |
| | Ac 70 | 100 à 160 | 50 à 65 | 5 à 10 (*) |
| | Ac durci | 120 à 180 | 60 à 100 | 8 à 16 |
| Garniture<br>FERODO | Fonte grise<br>Acier | | | 2,5 à<br>5,0 |
| Ac durci<br>(*) | Acier durci par trempe à cœur ou superficielle<br>Pas recommandé en frottement de glissement | | | |

## 1.6 ÉCHAUFFEMENT

Le frottement de glissement intervenant entre deux corps se traduit par une perte d'énergie mécanique transformée presque entièrement en énergie calorifique. Le problème de la transformation de l'énergie de frottement en énergie calorifique est toujours très complexe et impose une étude fouillée de la part de l'ingénieur. Il est recommandé de se méfier de formules simples ou mêmes compliquées permettant de trouver directement la température de fonctionnement d'un élément de machine ou d'un mécanisme.

#### 1.6.1 FACTEUR D'ECHAUFFEMENT

Pour simplifier l'exposé, supposons que la composante de frottement  $\vec{F}_R$  reste constante, appliquée au centre de gravité de la surface de frottement, et la vitesse  $v$  du corps soit rectiligne et constante. Le travail produit par la force de frottement, pour un déplacement fini de longueur  $\Delta l$ , vaut :

## 1. Frottement de glissement

$$W_R = F_R \Delta l.$$

En admettant ce travail mécanique entièrement transformé en énergie calorifique, la quantité de chaleur produite doit s'évacuer hors des surfaces de frottement. C'est un problème fondamental dans les mécanismes à fort dégagement de chaleur comme par exemple les freins, les embrayages, les transmissions à engrenages et vis sans fin, les paliers lisses. La puissance calorifique dégagée se calcule par :

$$\dot{Q} = F_R \Delta l / \Delta t = F_R v.$$

En introduisant :

- la loi de Coulomb :  $F_R = \mu F_n$ ,
- la définition de la pression moyenne :  $F_n = p A$ ,
- la puissance calorifique produite par unité de surface s'exprime par :

$$\dot{q} = \dot{Q} / A = \mu p v. \quad (1.21)$$

La puissance calorifique  $\dot{q}$  est proportionnelle au coefficient de frottement et au produit de la pression moyenne par la vitesse de glissement. Pour deux matières connues, celle du corps et celle du plan, l'échauffement dépend finalement du produit  $p v$ . La condition à remplir par un corps en déplacement pour ne pas dépasser un échauffement excessif serait donnée par la condition :

$$p v \leq p v_{\text{admissible}}.$$

Cette méthode de contrôle de l'échauffement est une première approche grossière car le coefficient de frottement, la pression et la vitesse de glissement ne sont qu'une partie des facteurs influençant la température de fonctionnement d'un mécanisme. L'élévation de température est aussi fonction de la géométrie et des propriétés physiques des corps ainsi que des conditions de transmission de chaleur.

### 1.6.2 ÉLÉVATION DE TEMPÉRATURE

La quantité de chaleur produite par transformation du travail mécanique de frottement se répartit dans les deux corps en contact, dans le lubrifiant intercalé entre ces deux corps ou en circulation et dans le milieu ambiant (fig. 1.19). Pour trouver la valeur de la température en un point quelconque, il faudrait appliquer les diverses lois de la transmission de chaleur et calculer le bilan thermique du système en fonction du temps.


Figure 1.19 Energies échangées, élévation de température

Dans le cas d'un modèle de calcul très élémentaire, la variation de température en fonction du temps peut se définir par une équation différentielle du premier ordre. Le comportement de

ce modèle thermodynamique correspond ainsi à celui d'un élément dit du premier ordre. L'élévation de température, en fonction du temps  $t$ , se trouve par une relation de type :

$$\vartheta = \vartheta_0 + \Delta\vartheta_{t=\infty} (1 - e^{-t/T}),$$

avec :

| | |
|------------------------------|--------------------------------------------------|
| $\vartheta_0$ | température au temps $t = 0$ , |
| $\vartheta$ | température au temps $t$ , |
| $\Delta\vartheta_{t=\infty}$ | élévation de température au temps $t = \infty$ , |
| $t$ | temps, |
| $T$ | constante de temps du modèle. |

Au début du mouvement de glissement, l'allure de la température en fonction du temps est habituellement légèrement différente par suite de certains retards dans la transmission de l'énergie calorifique vers le milieu ambiant. La constante de temps  $T$  dépend de la géométrie des corps, des caractéristiques physiques des pièces et du milieu ambiant. Les constantes de temps peuvent se situer entre quelques fractions de seconde et plus d'un jour selon la grandeur et la complexité du mécanisme.

### 1.6.3 FACTEURS D'ÉCHAUFFEMENT ADMISSIBLES

Le facteur d'échauffement est calculable en multipliant la pression  $p$  [N/m<sup>2</sup>] par la vitesse de glissement  $v$  [m/s], l'unité fondamentale du produit étant N/ms ou W/m<sup>2</sup>. Très souvent, le produit s'exprime par la valeur de la pression, exprimée en bar, par la vitesse de glissement, exprimée en m/s ou même en m/min, surtout pour les matières synthétiques. L'introduction d'un contrôle de l'échauffement par le produit  $p v$  est relativement rare dans les éléments de machines car cette grandeur ne suffit pas à assurer une fiabilité suffisante du résultat. Le produit  $p v$  est souvent donné dans les tables des propriétés physiques de matières synthétiques (attention aux unités proposées !).

## 1.7 APPLICATION DES NOTIONS DE FROTTEMENT

Afin de concrétiser toutes les notions entrevues jusqu'ici, étudions le déplacement d'un coulisseau de machine-outil à vitesse constante, sous l'effet d'une force motrice  $\vec{F}$ , sur une glissière à trois pans (fig. 1.20). La masse du coulisseau est  $m$  et son poids vaut  $\vec{G} = m \vec{g}$ . Le profil adopté pour la glissière est un guidage ouvert en V à 90° et un guidage plan horizontal. Le coefficient de frottement entre le coulisseau et la glissière vaut  $\mu$ .

Isolons le coulisseau en supprimant l'effet de la glissière. Cette pièce en mouvement est soumise à l'action de cinq forces :

1. le poids du coulisseau :  $\vec{G} = m \vec{g}$ ,
2. les actions des pans de la glissière sur les surfaces frottantes du coulisseau :

$$\vec{F}_{B1}, \vec{F}_{B2} \text{ et } \vec{F}_{B3},$$

3. La force motrice de traction :  $\vec{F}$ .

L'équilibre général du coulisseau s'exprime par la somme vectorielle des forces:

$$\Sigma F = 0 : \quad \vec{G} + \vec{F}_{B1} + \vec{F}_{B2} + \vec{F}_{B3} + \vec{F} = 0.$$

Cet équilibre peut se trouver soit par voie graphique, comme représenté sur la figure, soit par voie analytique ou éventuellement par une méthode mixte. Pour mettre en place et calculer les forces sur la pièce isolée, introduisons trois hypothèses simplificatrices :

## 1. Frottement de glissement

1. le poids du coulisseau  $\vec{G}$  est supposé connu et la position de la force motrice  $\vec{F}$  reste à trouver,
2. le coefficient de frottement est indépendant de la pression et de la vitesse,
3. la pression sur toutes les faces frottantes est répartie uniformément.

Les trois réactions d'appui peuvent se décomposer en leurs composantes normale et tangentielle, soit :

$$\vec{F}_{B1} = \vec{F}_{n1} + \vec{F}_{R1}$$

$$\vec{F}_{B2} = \vec{F}_{n2} + \vec{F}_{R2}$$

$$\vec{F}_{B3} = \vec{F}_{n3} + \vec{F}_{R3},$$

avec :

$$F_{R1} = \mu F_{n1}$$

$$F_{R2} = \mu F_{n2}$$

$$F_{R3} = \mu F_{n3}.$$

L'équilibre est tout d'abord recherché dans la vue de gauche ou dans la coupe transversale. Dans cette vue, le coulisseau est sollicité par l'action de quatre forces : le poids  $\vec{G}$ , les composantes normales  $\vec{F}_{n1}$ ,  $\vec{F}_{n2}$ ,  $\vec{F}_{n3}$  des réactions de la glissière sur le coulisseau (dirigées à l'intérieur de la matière). Le polygone funiculaire permet de trouver le sens et l'intensité de ces trois composantes inconnues. Analytiquement, les sommes des projections et des moments permettent d'obtenir un résultat identique.


Figure 1.20 Equilibre d'un coulisseau à trois pans sur une glissière.

Les composantes de frottement  $\vec{F}_{R1}$ ,  $\vec{F}_{R2}$ ,  $\vec{F}_{R3}$  sont reportées sur les deux autres vues : vue de face et vue de dessus. Les composantes normales sont projetées dans ces deux vues et n'apparaissent pas en vraie grandeur. Enfin, le poids  $\vec{G}$  agit seulement dans la vue de face. Dans la vue de dessus, les forces de frottement de glissement doivent être compensées par la force de traction inconnue  $\vec{F}$  trouvée à partir d'un nouveau polygone funiculaire ne faisant intervenir que les forces placées dans la direction  $Oy$  :

$$\Sigma Y = 0$$

$$F = F_{R1} + F_{R2} + F_{R3}.$$

Dans la vue de face, les projections des composantes normales et du poids se font également équilibre. Les forces de frottement  $\vec{F}_{R1}$  et  $\vec{F}_{R2}$  sont superposées. Le polygone funiculaire, construit avec les mêmes rayons polaires que ceux de la vue de dessus, impose la

position à donner à la force  $\vec{F}$  pour atteindre une pression uniforme sur les faces. Si la force de traction n'est pas placée exactement en ce point, la pression sur les pans du coulisseau n'est pas répartie uniformément. Habituellement, cette position est imposée par la conception mécanique du système d'entraînement. Dans ce cas, la recherche de l'équilibre s'effectue en supposant tout d'abord les réactions d'appui placées au centre de gravité des pans et de déplacer ces forces jusqu'à ce que les équilibres de translation et de rotation soient satisfaisants.

## 1.8 FROTTEMENT DES CORPS EN ROTATION

L'étude du frottement selon la loi de Coulomb est limitée dans ce chapitre aux corps en rotation autour d'un axe à direction fixe. La vitesse de glissement  $v_u$  est proportionnelle au produit de la vitesse angulaire du corps  $\omega$  par la distance du point considéré à l'axe de rotation soit le rayon  $r$  :

$$v_u = \omega r ,$$

avec la définition de la vitesse angulaire :

$\omega = 2 \pi n$ ,  $n$  étant la fréquence de rotation exprimée en tours par seconde.

### 1.8.1 PALIER AXIAL OU BUTÉE

Le palier axial, appelé butée ou pivot, est un élément de machine courant qui permet de supporter une charge axiale en rotation. La description détaillée de la conception, des divers types et l'étude des caractéristiques des butées réelles seront traitées dans les chapitres spécifiques. Les notions présentées ici se basent sur l'application simple de la loi du frottement de glissement et de la définition de la pression.

#### 1.8.1.1 ÉQUILIBRE DE LA BUTÉE EN ROTATION

Soit une butée plane constituée par un pivot annulaire, repérée dans un système de coordonnées trirectangle  $Oxyz$ , rayon intérieur  $r_i$ , rayon extérieur  $r_e$ , placée sur un appui plan rugueux. Cette pièce est chargée par une force axiale  $\vec{F}_a$  et elle est animée d'une vitesse angulaire  $\omega$  constante relativement faible. La loi de Coulomb est introduite dans l'étude des efforts appliqués sur cet élément. Les conditions d'équilibre statique, autour de l'axe  $Oy$  de rotation, s'écrivent dans tous les cas traités ici :

1. Equilibre axial :  $\sum Y = 0 : F_a - F_n = 0 ,$
2. Equilibre de rotation :  $\sum M_{Oy} = 0 : M_{mot} - M_{fr} = 0 .$

Dans cette dernière expression,  $M_{mot}$  est le couple moteur sur l'arbre nécessaire à maintenir la rotation constante,  $M_{fr}$  est le couple de frottement entre le plan et la butée. Les deux relations d'équilibre sont indépendantes des hypothèses introduites dans la répartition de la pression sur les surfaces d'appui et des pertes par frottement. Elles sont valables pour tout type de butée. Nous supposons de plus que la surface frottante est soumise à des forces dépendant du rayon ce qui permet d'éviter d'écrire les équilibres de translation selon les axes  $Ox$  et  $Oz$ .

#### 1.8.1.2 RÉPARTITION UNIFORME DE LA PRESSION

Pour pouvoir déterminer la valeur du couple moteur  $M_{mot}$  sur l'arbre de la butée, introduisons deux hypothèses simplificatrices :

## 1. Frottement de glissement

1. le coefficient de frottement est constant, donc indépendant de la vitesse de glissement et de la pression,
2. la pression est répartie *uniformément* sur toute la surface frottante entre la butée et le plan rugueux (fig. 1.21).


Figure 1.21 Equilibre de la butée soumise à une pression répartie uniformément

La pression uniforme entre la butée et le plan se calcule simplement par :

$$\bar{p} = \frac{F_n}{A_{\text{butée}}} = \frac{F_n}{\pi(r_e^2 - r_i^2)}. \quad (1.22)$$

Découpons sur la surface frottante un anneau élémentaire au rayon  $r$  de largeur  $dr$ . Le couple élémentaire de frottement sur la surface annulaire élémentaire se trouve par :

$$dM_{\text{fr}} = r dF_R = r \mu dF_n = r \mu p dA = 2 \pi \mu p r^2 dr.$$

Le couple de frottement total  $M_{\text{fr}}$ , directement opposé au couple moteur  $M_{\text{mot}}$ , est égal à la somme de tous les couples élémentaires, soit :

$$M_{\text{fr}} = 2 \pi \mu p \int_A r^2 dr = \frac{2}{3} \pi \mu p (r_e^3 - r_i^3). \quad (1.23)$$

En remplaçant la pression  $p$  par son expression en fonction de la force axiale  $\bar{F}_a$  et de l'aire de la surface de la butée  $A$ , le moment de frottement s'exprime finalement par :

$$M_{\text{fr}} = \mu r_m F_a, \quad (1.24)$$

avec :

$$r_m = 2 (r_e^3 - r_i^3) / 3(r_e^2 - r_i^2), \quad \text{rayon moyen de calcul pour la pression uniforme.}$$

### 1.8.1.3 RÉPARTITION HYPERBOLIQUE DE LA PRESSION

Le calcul des couples de frottement et moteur serait simplifié si ces couples pouvaient se trouver à partir de la force normale  $\bar{F}_n$  et du rayon moyen de la butée  $r_m = 0,5 (r_i + r_e)$ . Pour que cette condition particulière soit applicable, il suffit d'admettre une répartition de la pression inversement proportionnelle au rayon. Les hypothèses initiales deviennent alors :

1. le coefficient de frottement est constant sur toute la butée, donc indépendant de la pression ou de la vitesse de glissement.
2. la pression entre la butée et le plan est répartie hyperboliquement dans la direction radiale. Elle est donnée par l'expression générale (fig. 1.22),  $k$  étant une constante à trouver :

$$p r = k = \text{constante} \quad \text{ou} \quad p = k/r.$$


Figure 1.22 Equilibre de la butée soumise à une pression répartie hyperboliquement

Cherchons la répartition de la pression en partant de l'équilibre statique et des hypothèses proposées.

### 1. Equilibre de translation selon l'axe $Oy$

La poussée élémentaire  $d\vec{F}_n$  supportée par la surface annulaire élémentaire  $dA$ , de rayon  $r$ , de largeur  $dr$ , se trouve par :

$$dF_n = p \, dA = 2 \pi p r \, dr = 2 \pi k \, dr.$$

La poussée totale  $\vec{F}_n$  est égale à la somme algébrique des forces normales élémentaires :

$$F_n = 2\pi k \int_{r=r_i}^{r=r_e} dr = 2\pi k(r_e - r_i) = 2\pi pr \cdot (r_e - r_i).$$

Cette relation permet de trouver l'expression de la pression  $p(r)$  au rayon  $r$  quelconque compris entre  $r_i$  et  $r_e$  :

$$p_{(r)} = \frac{1}{r} \cdot \frac{F_n}{\pi(r_e - r_i)}. \quad (1.25)$$

### 2. Equilibre de rotation autour de l'axe $Oy$

Le couple de frottement élémentaire se détermine comme précédemment par :

$$dM_{fr} = r \, dF_R = r \mu \, dF_n = 2 \pi \mu k \, r \, dr.$$

Le couple de frottement total sur la surface du pivot est égal à la somme de tous les couples élémentaires, soit :

$$M_{fr} = 2\pi \mu k \int_{r=r_i}^{r=r_e} r \, dr = \pi \mu k \cdot (r_e^2 - r_i^2). \quad (1.26)$$

En remplaçant la constante  $k$  par sa valeur en fonction de la force normale  $F_n$  ou de la force axiale  $\vec{F}_a$  et après simplifications, le couple de frottement sur le pivot se trouve par :

$$M_{fr} = 0,5 \mu (r_e + r_i) F_n = \mu r_m F_a, \quad (1.27)$$

soit la valeur désirée primitivement avec  $r_m = (r_e + r_i)/2$ .

## 1. Frottement de glissement

### 1.8.1.4 EXPRESSION GÉNÉRALE DU COUPLE MOTEUR

Le couple de frottement sur le pivot ajouré en rotation peut se donner par l'expression générale :

$$M_{\text{fr}} = M_{\text{mot}} = \mu r_m F_a . \quad (1.28)$$

avec :

- $r_m = 2(r_e^3 - r_i^3) / 3(r_e^2 - r_i^2)$  valable pour une pression supposée répartie uniformément sur la butée,  
 $r_m = (r_e + r_i) / 2$  pour une pression supposée répartie hyperboliquement.

Dans la seconde hypothèse, la pression devient infiniment grande lorsque le rayon est nul. Pour une butée pleine, donc à rayon intérieur nul, les deux hypothèses donnent :

$$M_{\text{fr}1} = M_{\text{mot}1} = 2/3 \cdot r_e \mu F_a ,$$

$$M_{\text{fr}2} = M_{\text{mot}2} = 0,5 r_e \mu F_a .$$

Comme la répartition réelle de la pression n'est ni uniforme, ni hyperbolique, le calcul simplifié et pratique des butées utilise le plus souvent une méthode mixte :

1. Pression moyenne sur la butée :  $\bar{p} = F_a/A = F_a / \pi(r_e^2 - r_i^2),$
2. Couple moteur ou de frottement :  $M_{\text{mot}} = M_{\text{fr}} = r_m \mu F_a.$

Bien que la plupart des butées travaillent dans des conditions différentes de celles de la loi de Coulomb, ces deux relations générales sont introduites aussi dans la définition du comportement global des butées dites hydrostatiques et hydrodynamiques.

### 1.8.2 PALIER RADIAL CYLINDRIQUE

Le palier lisse radial cylindrique est un élément de machine, sollicité par une charge radiale, composé d'un coussinet cylindrique et d'un arbre, le jeu diamétral entre les deux pièces permettant à l'arbre de tourner dans le coussinet ou vice versa. Les charges radiales appliquées sur l'arbre sont compensées par les poussées dues au contact entre l'arbre et le coussinet du palier radial ou à l'action d'un lubrifiant intercalé entre les deux pièces.

#### 1.8.2.1 FROTTEMENT À TRÈS FAIBLE VITESSE

Soit un arbre de diamètre  $d$ , guidé dans un coussinet fixe de diamètre intérieur  $D$ , sollicité par des forces extérieures se concrétisant par une force radiale résultante  $\vec{F}_r$  au niveau du palier. Etudions les conditions de démarrage de l'arbre dans le coussinet et admettons les coefficients de frottement d'adhérence et de glissement constants, généralement différents. L'arbre isolé est soumis à l'action de deux forces (fig. 1.23) : la charge radiale extérieure  $\vec{F}_r$  et l'action du coussinet lisse sur l'arbre  $\vec{F}_B$  ou  $\vec{F}_{B0}$  à la limite du glissement, additionné d'un couple moteur  $M_{\text{mot}}$  appliqué sur l'arbre.

Lorsque l'arbre commence à tourner dans le coussinet, le frottement d'adhérence entre ces deux pièces provoque le déplacement de l'arbre qui a tendance à grimper le long de la surface cylindrique intérieure du coussinet jusqu'à ce que la surface de l'arbre glisse sur la surface creuse du coussinet. Les conditions d'équilibre de l'arbre en glissement s'écrivent (fig. 1.23) :

- équilibre de translation :  $\Sigma Z = 0 : F_B - F_r = 0 ,$

- équilibre de rotation :  $\sum M_{Oy} = 0 : M_{\text{mot}} - r_f F_B = 0 ,$
- loi de Coulomb :  $F_R = \mu F_n .$

Décomposons l'action du coussinet sur l'arbre en deux composantes rectangulaires : une composante normale  $\vec{F}_n$  dans la direction radiale et une composante tangentielle de frottement  $F_R = \mu F_n$ . Le couple moteur sur l'arbre peut se trouver par :

$$M_{\text{mot}} = r F_R = \frac{1}{2} d \mu F_n.$$

*Règle générale pour la réaction d'appui totale*

Dans le frottement, obéissant à la loi de Coulomb, entre un arbre et un coussinet cylindriques, la réaction d'appui totale du coussinet  $\vec{F}_B$  sur l'arbre est toujours tangente à un cercle, appelé *cercle de frottement*, de rayon désigné par  $r_f$ .


Figure 1.23 Position de l'arbre glissant dans le palier radial à très faible vitesse

Le rayon du cercle de frottement se calcule par :

$$r_f = \mu d F_n / 2 F_B = (d/2) \sin \rho. \quad (1.29)$$

Dans des problèmes un peu plus réels, par exemple dans les chaînons de mécanismes articulés, ces parties de machines possèdent deux coussinets. L'équilibre de ces pièces doit s'étudier avec frottement, le seul point délicat étant de trouver les lignes d'action des réactions d'appui, compte tenu du frottement. Il en va de même de l'équilibre d'un arbre ou d'un axe dans deux paliers lisses, sollicité par des forces extérieures quelconques. La méthode générale de recherche d'équilibre avec paliers lisses et frottement selon la loi de Coulomb consiste à :

1. tracer les cercles de frottement au centre de chaque coussinet cylindrique,
2. mettre en place la ligne d'action de la force totale  $\vec{F}_B$  de l'arbre sur la coussinet tangente au cercle de frottement,
3. contrôler la composante normale  $\vec{F}_n$ , dirigée vers l'intérieur du coussinet, et la force de frottement  $\vec{F}_R$ , de sens opposé à la vitesse de glissement de la surface du coussinet,
4. appliquer les règles de l'équilibre statique.

#### 1.8.2.2 PRESSION DANS LE DEMI-COUSSINET

Le calcul élémentaire et simplifié de la pression dans le palier radial cylindrique avec un arbre en rotation à vitesse angulaire constante introduit l'hypothèse d'une pression répartie uniformément entre l'arbre et le demi coussinet, l'autre demi coussinet n'intervenant pas dans la discussion. Cette répartition de pression ne correspond pas du tout à la réalité, mais l'hypothèse introduite permet de trouver une relation très simple entre la charge radiale appliquée  $\vec{F}_r$  et les dimensions géométriques du coussinet.

## 1. Frottement de glissement

Le palier est repéré par un système de coordonnées trirectangle  $Oxyz$  et la charge radiale  $\vec{F}_r$  est supposée agir vers le bas, son sens étant opposé à celui de l'axe  $Oz$ . La surface de contact entre les deux pièces est divisée en tranches minces élémentaires, largeur  $dl$ , longueur  $B$  égale à celle du coussinet, parallèles à l'axe de l'arbre ou du coussinet (fig. 1.24). L'aire élémentaire d'une tranche est :  $dA = B dl$ . La poussée hydrostatique élémentaire sur l'arbre, en supposant un lubrifiant entre les deux corps, vaut :

$$dF_n = p dA = p B dl.$$

Cette poussée se décompose en deux forces élémentaires rectangulaires selon les axes  $Ox$  et  $Oz$ , donc parallèle et perpendiculaire à  $\vec{F}_r$ . Les composantes élémentaires, perpendiculaires à  $\vec{F}_r$  et symétriques par rapport au plan  $Oyz$  s'annulent tandis que les composantes parallèles à  $\vec{F}_r$  s'additionnent algébriquement.


Figure 1.24 Pression moyenne dans le palier cylindrique entre l'arbre et le coussinet

L'équilibre de translation de l'arbre selon  $Oz$  s'écrit :

$$\sum Z = 0 : \int_{x=-r}^{x=+r} dF_{nz} - F_r = 0.$$

avec :  $dF_{nz} = dF_n \sin \varphi = p B dl \sin \varphi = p B dx$ .

La composante radiale est reliée à la pression par l'expression :

$$F_r = \int_{x=-r}^{x=+r} dF_{nz} = p B \int_{x=-r}^{x=+r} dx = p B d.$$

La pression uniforme entre le demi coussinet et l'arbre se calcule en divisant la force radiale  $F_r$  par la surface projetée du coussinet :  $A = B D$ , le diamètre du coussinet étant 1 à 2 % plus grand que celui de l'arbre :

$$p = \frac{F_r}{B D}. \quad (1.30)$$

La pression moyenne s'exprime habituellement en N/mm<sup>2</sup>. Cette grandeur intervient dans le calcul détaillé des paliers cylindriques hydrostatiques et hydrodynamiques, voir les chapitres sur les paliers lisses.

### 1.8.2.3 COUPLE DE FROTTEMENT

Chaque force normale élémentaire  $d\vec{F}_n$  sur l'arbre crée une force de frottement :

$$dF_R = \mu dF_n.$$

En supposant le coefficient de frottement de glissement constant sur toute l'étendue de la surface du demi coussinet, le couple de frottement total sur l'arbre vaut :

$$M_{fr} = \frac{d}{2} \cdot \int_{\varphi=0}^{\varphi=\pi} dF_R = \frac{d}{2} \cdot \mu \int_{\varphi=0}^{\varphi=\pi} dF_n = \frac{\pi}{4} \cdot \mu d F_r.$$

Pratiquement, le couple de frottement se trouve en oubliant les hypothèses précédentes et en admettant un contact linéaire entre l'arbre et le coussinet sur les génératrices communes. La force de frottement totale est proportionnelle à la réaction d'appui radiale :

$$F_R = \mu F_n = \mu F_r.$$

Le couple de frottement vaut :

$$M_{fr} = (d/2) \cdot \mu F_r. \quad (1.31)$$

La première relation fournit un couple de frottement plus grand que la seconde en introduisant le même coefficient de frottement de glissement. Cette seconde relation est pratiquement identique à celle des butées planes, le rayon de calcul étant remplacé par le rayon de l'arbre. Comme le couple de frottement peut se trouver par mesure ou par l'application de théories plus évoluées sur le comportement réel de la butée ou du palier, le coefficient de frottement de glissement correspondant, défini par :

$$\mu_e = 2 M_{fr} / d F_r$$

est appelé *coefficient de frottement équivalent*.

### 1.8.3 FROTTEMENT D'UN LIEN SOUPLE SUR UNE POULIE

Le frottement d'un lien souple sur une poulie intervient dans le contrôle des transmissions par courroies plates et trapézoïdales, par chaînes, dans les freins à rubans, etc.

#### 1.8.3.1 RELATION FONDAMENTALE

Soit une poulie cylindrique en rotation uniforme en contact avec une corde dont l'une des extrémités est fixe, l'autre soumise à une tension axiale imposée par la force  $\vec{F}_{n1}$ . L'arc d'enroulement de la corde sur la poulie est désigné par  $\alpha$ . Les hypothèses introduites sont :

- la corde est parfaitement souple,
- le coefficient de frottement entre la corde et la poulie est constant, donc indépendant de la vitesse de glissement et de la pression.


Figure 1.25 Frottement d'une corde sur une poulie

## 1. Frottement de glissement

Quelle relation existe-t-il entre la tension  $\vec{F}_{n1}$  dans le brin de droite et la tension  $\vec{F}_{n2}$  dans le brin de gauche au niveau de l'attache (fig. 1.25).

Isolons un élément de la corde de longueur  $dl$ , repéré angulairement par l'angle  $\varphi$ . L'élément est soumis à l'action de trois forces : la tension normale  $\vec{F}$  dans la coupe inférieure, la tension normale  $\vec{F}'$  dans la coupe supérieure et l'action élémentaire  $d\vec{F}_B$  de la poulie sur la corde. Cette force se décompose en une composante normale  $d\vec{F}_n$  et une force élémentaire de frottement  $d\vec{F}_R$ . Comme l'angle élémentaire entre les deux rayons est infiniment petit, le plan des forces donne successivement :

$$F' = F + dF \quad \text{avec} \quad dF = dF_R = \mu dF_n,$$

et :

$$dF_n = F d\varphi \quad \text{d'où} \quad dF = \mu F d\varphi.$$

En divisant chaque membre de cette dernière relation par la tension axiale dans la corde  $F$ , cette relation s'écrit aussi :

$$dF / F = \mu d\varphi.$$

La solution générale de cette équation différentielle du premier ordre est :

$$\ln F = \mu \varphi + C.$$

La valeur de la constante d'intégration  $C$  se trouve à partir des conditions limites de contact entre la corde et la poulie :

- pour  $\varphi = 0$  : la force normale dans la corde est  $\vec{F}_{n1}$ ,
- pour  $\varphi = \alpha$  : la tension inconnue dans la corde est  $\vec{F}_{n2}$ .

La force normale dans la corde en un point quelconque du contact se trouve par l'expression :

$$F = F_{n1} e^{\mu \varphi}.$$

Pour l'extrême fixe de la corde, la tension normale se trouve en remplaçant l'angle variable  $\varphi$  par l'angle d'enroulement  $\alpha$  :

$$F_{n2} = F_{n1} e^{\mu \alpha}. \quad (1.32)$$

Dans cette expression, l'angle d'enroulement de la corde doit s'exprimer en radians. La tension axiale  $\vec{F}_{n2}$  augmente exponentiellement avec l'angle d'enroulement.

### 1.8.3.2 VALEURS PARTICULIÈRES

Etudions quelques cas particuliers d'emploi de la formule générale entre les tensions normales dans la corde, le coefficient de frottement et l'angle d'enroulement.

### 1.8.3.3 ÉQUILIBRE DE LA POULIE

La poulie isolée est soumise extérieurement à l'action de trois forces et d'un couple moteur. Les forces connues sont les deux tensions  $\vec{F}_{n1}$  et  $\vec{F}_{n2}$ . La réaction d'appui  $\vec{F}_C$ , engendrée par l'arbre sur la poulie, se trouve à partir de l'équilibre de translation, par la somme vectorielle :

$$\vec{F}_{n1} + \vec{F}_{n2} + \vec{F}_C = 0.$$

Le couple moteur, de même sens que la vitesse angulaire de la poulie, se calcule simplement en considérant les forces extérieures  $\vec{F}_{n1}$  et  $\vec{F}_{n2}$  :

$$M_{\text{mot}} = 0,5 \ d \ (F_{n2} - F_{n1}) = 0,5 \ d \ F_{n1}(e^{\mu\alpha} - 1).$$

La différence des forces normales dans le lien souple est souvent nommée, à tord, force tangentielle sur la poulie.

#### 1.8.3.4 CORDE SANS GLISSEMENT SUR LA POULIE

Dans les transmissions par courroies plates ou trapézoïdales, le glissement ne doit pas exister entre la courroie et la poulie. Les conditions normales de fonctionnement obéissent à la loi du frottement d'adhérence. Pour qu'il n'y ait pas de glissement entre les deux pièces, il faut que :

$$F_{n2} \leq e^{\mu_0\alpha} F_{n1}. \quad (1.33)$$

La limite d'adhérence ne devrait jamais intervenir de telle sorte qu'il faut introduire le coefficient de sécurité au glissement  $S_{gl}$  dans cette relation. Ainsi, la tension maximale admissible vaut :

$$F_{n2} \leq e^{\mu_0\alpha/S_{gl}} \cdot F_{n1}. \quad (1.34)$$

Ces relations montrent que la tension dans le brin dit tendu  $\vec{F}_{n2}$  ne peut exister que si la tension dans le brin dit mou  $\vec{F}_{n1}$  existe.

#### 1.8.3.5 EFFICACITÉ DU FROTTEMENT

La force "tangentielle"  $\vec{F}_t$  peut s'exprimer en fonction de  $\vec{F}_{n1}$  ou de  $\vec{F}_{n2}$  par la différence des tensions dans les deux brins. En supposant le frottement de glissement entre la corde et la poulie, cette force vaut :

$$F_t = F_{n2} - F_{n1} = F_{n1} (e^{\mu\alpha} - 1) = F_{n2} (1 - e^{-\mu\alpha}).$$

L'efficacité du frottement se définit comme le rapport de la force tangentielle  $\vec{F}_t$  à la plus grande des tensions dans la corde :

$$\text{Efficacité}_{\text{corde}} = F_t / F_{n2} = 1 - e^{-\mu\alpha}. \quad (1.35)$$

Cette grandeur intervient dans la comparaison des possibilités de freinage dans les freins à rubans ou dans les transmissions par courroies plates.

#### 1.8.4 EXEMPLE DE FROTTEMENT EN ROTATION

Cet exemple étudie les conditions de frottement dans le joint d'un obturateur à fluide à commande manuelle ou motorisée. Soit un arbre de diamètre  $d$  déplacé par un mécanisme constitué par une vis à filet simple ou multiple de pas  $P$  et passant dans un presse-étoupe, longueur  $l$ , muni d'une garniture à coefficient de frottement  $\mu$  (fig. 1.26). Les hypothèses introduites dans la discussion sont :

- la pression exercée par le presse-étoupe est constante sur toute la surface de contact,
- le coefficient de frottement de glissement, entre le joint et l'arbre, est constant.

Proposons nous de trouver la force axiale  $\vec{F}_a$  et le couple  $M_{\text{mot}}$  à produire pour déplacer l'arbre dans le joint. Chaque élément  $dA$  de la surface de contact de l'arbre décrit une trajectoire hélicoïdale dans le presse-étoupe, de diamètre  $d$  et pas  $P$ . L'angle d'hélice est :

## 1. Frottement de glissement

$$\alpha = \text{arc tan}(P/\pi d).$$

L'effort normal élémentaire sur chaque élément d'aire  $dA$  vaut :  $dF_n = p dA$  et la force élémentaire de frottement, opposée à la vitesse de glissement, est :

$$dF_R = \mu dF_n.$$

Toutes les forces élémentaires de frottement  $d\vec{F}_R$  sont décomposables suivant l'axe  $Oy$  de l'arbre et suivant la tangente au cylindre en :

$$dF_R = dF_{Ry} + dF_{Rt}.$$


Figure 1.26 Frottement d'un presse-étoupe sur un arbre en mouvement hélicoïdal

L'équilibre de l'arbre, compte tenu du frottement, s'écrit :

$$\Sigma Y = 0 : \int_A dF_{Ry} - F_a = 0,$$

$$\Sigma M_{Oy} = 0 : \frac{d}{2} \cdot \int_A dF_{Rt} - M_{mot} = 0.$$

Les composantes rectangulaires de la force de frottement valent :

- composante axiale :  $dF_{Ry} = \mu dF_n \sin \alpha,$
- composante tangentielle :  $dF_{Rt} = \mu dF_n \cos \alpha.$

En substituant ces expressions dans les relations d'équilibre, les efforts extérieurs à produire sont :

$$1. \text{ Force axiale : } F_a = \pi \mu p d l \sin \alpha, \quad (1.36)$$

$$2. \text{ Couple moteur : } M_{mot} = \frac{1}{2} \pi p d^2 l \cos \alpha. \quad (1.37)$$

Cet exemple montre que le principe de superposition des efforts ne peut pas s'appliquer au frottement de glissement ou d'adhérence lorsque le mouvement résulte d'une translation et d'une rotation. Si l'angle de l'hélice est très petit, la force axiale  $\vec{F}_a$  devient aussi très petite. Cette particularité est employée dans les instruments de mesure hydrauliques afin d'éliminer le plus possible le frottement axial entre le piston de mesure, ici l'arbre, et le guidage.

## Généralités et tribologie

## CHAPITRE 2

# FROTTEMENT DE ROULEMENT

Une seconde forme de résistance parasite est celle qui intervient dans le roulement de corps cylindriques ou sphériques sur un plan ou sur un autre corps. Un cylindre ou une sphère est en roulement sur un plan lorsque la vitesse instantanée du corps est nulle au point de contact sur l'autre corps immobile. Pour obtenir la rotation d'un cylindre sur un plan horizontal réel à vitesse du centre constante, l'expérience montre qu'il faut appliquer soit une force de traction, soit un couple moteur sur ce corps cylindrique.

Si les corps solides étaient parfaitement lisses et indéformables, la résistance au déplacement du cylindre serait nulle et le corps glisserait sur le plan horizontal. En réalité, un rouleau cylindrique lancé avec une certaine vitesse initiale sur un plan horizontal rugueux ralentit et s'arrête après un certain parcours. Ce ralentissement provient de la rugosité des surfaces, des déformations élastiques et éventuellement plastiques des corps en contact, du lubrifiant intercalé éventuellement entre le corps et le plan.

### 2.1 CONDITIONS D'ÉQUILIBRE AVEC ROULEMENT

Etudions deux cas particuliers fondamentaux des pertes par roulement soit un cylindre se déplaçant à vitesse constante grâce à l'action d'une force ou d'un couple moteur.

#### 2.1.1 CYLINDRE SOLICITÉ PAR UNE FORCE MOTRICE

Soit un cylindre homogène, chargé verticalement par une force résultante  $\vec{G}$  supposée agir au centre du cylindre, placé sur un plan horizontal réel (fig. 2.1). Les déformations entre le corps et le plan ne sont plus symétriques, mais déplacées vers l'avant comme dans le cas du laminage d'une pièce épaisse ou encore comme le déplacement du rouleau à pâte de la ménagère sur la pâte à gâteau.


Figure 2.1 Cylindre sur un plan horizontal soumis à l'action d'une force motrice

Supposons, pour simplifier la discussion, la force de traction  $\vec{F}$  passant par le centre du cylindre. Le corps en équilibre, à vitesse constante, est soumis à l'action de trois forces : la charge appliquée sur le rouleau  $\vec{G}$ , la force motrice horizontale  $\vec{F}$  et l'action du plan horizontal  $\vec{F}_B$  sur le cylindre :

$$\vec{G} + \vec{F} + \vec{F}_B = 0.$$

L'action du plan horizontal  $\vec{F}_B$  peut se décomposer en deux composantes rectangulaires : une force normale  $\vec{F}_n$  perpendiculaire au plan horizontal non déformé, une force de frottement d'adhérence  $\vec{F}_{R'}$ . La composante  $\vec{F}_{R'}$  est dirigée en arrière du mouvement et la force normale  $\vec{F}_n$  est décalée vers l'avant de la distance  $e_r$  par rapport à la ligne d'action de  $\vec{G}$ . Le moment produit par la force motrice  $\vec{F}$  par rapport au plan est approximativement  $r F$  puisque les déformations restent très faibles. Ce moment moteur équilibre le moment de roulement provoqué par le décalage de la composante normale  $\vec{F}_n$  :

$$M_{\text{r}} = e_r F_n. \quad (2.1)$$

La distance  $e_r$  est nommée *paramètre de résistance de roulement*. C'est une grandeur affectée d'une unité, généralement le cm ou le mm. Remarquons l'analogie entre les relations du frottement de glissement et le frottement de roulement. La force de frottement d'adhérence  $\vec{F}_{R'}$  oblige le cylindre à tourner sur lui-même. L'intensité de cette composante ne peut évidemment pas dépasser la force de frottement limite  $F_{R'} \leq F_{R0} = \mu_0 F_n$ , car il y aurait glissement du cylindre sur le plan. Dans le cas d'une roue libre, comme représenté sur la figure 2.1 à droite, l'équilibre de la pièce va dépendre non seulement de la réaction d'appui au point B, mais aussi de la position de la force de traction  $\vec{F}$  et de la réaction de l'axe sur la roue  $\vec{F}_{Bm}$ . Cette force doit être placée à la distance  $r_f$  du centre de rotation pour tenir compte du frottement entre l'axe et l'alésage.

### 2.1.2 CYLINDRE SOLICITÉ PAR UN COUPLE MOTEUR

Si le cylindre est soumis à l'action d'une force extérieure verticale  $\vec{G}$  et d'un couple moteur  $M_{\text{mot}}$ , l'équilibre du rouleau se réduit à celui d'un corps soumis à l'action de deux forces et un couple. Les équations d'équilibre sont (fig. 2.2) :

$$\Sigma Z = 0 : \quad F_B - G = 0;$$

$$\Sigma M_{Oy} = 0 : \quad M_{\text{mot}} - e_r F_B = 0.$$

L'action du plan horizontal  $\vec{F}_B$  sur le cylindre peut se décomposer en deux composantes rectangulaires : une force normale  $\vec{F}_n$  suivant le rayon non déformé du cylindre, une composante tangentielle  $\vec{F}_{R'}$ . Cette force de frottement d'adhérence ne peut pas dépasser la force limite d'adhérence  $F_{R'} \leq F_{R0} = \mu_0 F_n$ , car le cylindre patinera sur le plan sous l'effet du couple moteur. Dans le cas d'une roue réelle avec un couple moteur  $M_{\text{mot}}$ , la pièce est encore soumise à l'action de deux forces parallèles, le couple moteur se trouvant par :

$$M_{\text{mot}} = (r_f + e_r) F_B = (r_f + e_r) G.$$


Figure 2.2 Cylindre sur plan horizontal soumis à l'action d'un couple moteur

### 2.1.3 PARAMÈTRE DE RÉSISTANCE DE ROULEMENT

Les valeurs du paramètre de résistance de roulement données dans le tableau s'appliquent à des cylindres de dimensions usuelles en construction de machines soit des diamètres compris entre 20 mm et 500 mm.

Tableau 2.1  
Paramètres de résistance de roulement

| Matières en contact | Paramètre $e_r$ en mm |
|-------------------------------|-----------------------|
| Acier trempé sur acier trempé | 0,005 à 0,01 |
| Fonte grise sur acier trempé  | 0,5 |
| Acier doux sur acier doux | 0,5 |
| Fonte sur sol en bon état | 8 à 15 |
| Pneus sur route en bon état | 5 à 20 |

### 2.1.4 GLISSEMENT MACROSCOPIQUE DES SURFACES

L'étude des pertes par roulement dans les deux cas fondamentaux fait apparaître une réaction d'appui  $\vec{F}_B$  du plan sur le cylindre décomposable selon deux points de vue diamétralement opposés : la première fois selon la normale au plan, la seconde fois selon la normale au cylindre non déformé. Essayons de donner une justification plus détaillée sur la résistance de roulement lors du déplacement d'un cylindre ou d'une sphère sur un autre corps. Adoptons un modèle composé de deux corps cylindriques en contact sur leur génératrice commune sollicités chacun par une force  $\vec{F}_1$  ou  $\vec{F}_2$  placée au centre et dirigée suivant la ligne des centres  $O_1O_2$ . Chaque corps isolé est soumis à l'action de deux forces directement opposées, placées sur la ligne des centres. Les réactions d'appui normales  $\vec{F}_{n1}$  et  $\vec{F}_{n2}$  engendrent des déformations et augmentent la surface de contact. Au repos, la déformation des deux pièces est symétrique par rapport à la ligne des centres (fig. 2.3).


Figure 2.3 Glissement macroscopique des surfaces en roulement

Si le cylindre supérieur est déplacé sur le cylindre inférieur fixe tout en maintenant la valeur des forces normales de contact, la déformation des deux pièces devient dissymétrique. La déformation locale des cylindres modifie la distance des divers points de contact aux centres des cylindres. Comme la vitesse angulaire est une grandeur cinématique indépendante de la position du point sur le cylindre, les vitesses circonférentielles aux rayons  $r_e > r_b > r_a$  sont différentes (fig. 2.3 à droite). Il se crée ainsi obligatoirement des glissements sur la surface

déformée tantôt dans un sens, tantôt dans l'autre, engendrés par la différence des vitesses. Ces forces de frottement de glissement, localisées sur la surface de contact déformée, modifient les conditions d'équilibre, les déformations par rapport au repos et la répartition de la pression entre les deux cylindres. Sur la surface de contact, il existe une ou plusieurs lignes lieux géométriques des points sans vitesse de glissement. En ces points, les surfaces roulent l'une sur l'autre sans glisser. Pour tous les autres points de la surface, il y a une combinaison de glissement et de roulement. De plus, les matières métalliques possèdent une certaine hystérésis élastique de sens différents lors de l'augmentation de la charge et au cours de la décharge. Ces divers phénomènes se combinent pour former ce que l'on nomme le frottement de roulement. Il est donc faux de parler de roulement pur entre deux corps réels.

## 2.2 PRESSION ENTRE LES CORPS

La pression entre les deux corps de révolution dépend de la géométrie des pièces, des caractéristiques mécaniques des matières et des efforts appliqués. Il existe plusieurs méthodes de contrôle de la pression sur un cylindre sollicité par la force normale  $\vec{F}_n$  sur la génératrice de contact : méthodes conventionnelles et application de la théorie de l'élasticité.

### 2.2.1 PRESSION LINÉAIRE SUR LE CYLINDRE

Une méthode simple consiste à définir une pression linéaire faisant intervenir seulement la charge normale  $\vec{F}_n$ , la longueur d'appui  $l$  et le diamètre réduit des cylindres en contact  $d_r$  afin de tenir compte des divers cas de contact : cylindre sur plan, cylindre sur cylindre ou cylindre dans cylindre concave. La pression linéaire, proposée par Stribeck, est donnée par le rapport :

$$k = \frac{F_r}{l d_r}. \quad (2.2)$$

Cette relation a l'avantage d'être très simple : la pression linéaire est proportionnelle à la force appliquée sur la cylindre et inversement proportionnelle à la surface projetée du cylindre sur le plan :  $A_{pr} = l d_r$ . Le symbole de cette pression conventionnelle est la lettre  $k$  afin de ne pas confondre cette grandeur avec la pression réelle  $p_H$  calculable par les relations développées par H. Hertz.

### 2.2.2 DIAMÈTRE ET RAYON RÉDUITS

Le cas fondamental est représenté par le contact entre un cylindre et un plan. Tous les autres cas de contact sont ramenés au cas fondamental en introduisant le diamètre ou le rayon réduit des cylindres. Les cylindres sont supposés avoir des axes parfaitement parallèles. Le rayon réduit se trouve par :

$$\frac{1}{r_r} = \frac{2}{d_r} = \frac{1}{r_1} + \frac{1}{r_2}, \quad (2.3)$$

avec :

$r_r$  rayon réduit,

$d_r$  diamètre réduit =  $2 r_r$ ,

$r_1$  rayon de courbure du premier cylindre convexe,

$r_2$  rayon de courbure du second cylindre :

rayon positif si le cylindre est convexe,

rayon négatif si le cylindre est concave (fig. 2.4)


Figure 2.4 Rayons réduits : Contact entre un cylindre et un plan, ou un autre cylindre

Le rayon réduit  $r_r$  est plus petit que le plus petit des rayons dans le cas de contact d'un corps convexe sur un corps convexe; il est plus grand que le plus petit des rayons dans le cas de contact d'un corps convexe dans un corps concave.

### 2.2.3 PRESSIONS ADMISSIBLES

La pression linéaire définie conventionnellement par la relation de Stribeck ne correspond pas à la pression réelle. La pression réelle entre cylindres et plan a été étudiée par H. Hertz et porte le nom de pression hertzienne, désignée ici par  $p_H$ . Dans le contact d'un cylindre sur un plan ou sur un autre cylindre, il est possible de donner une relation entre ces deux méthodes de définition,  $\vec{F}_n$  étant la force normale :

$$k = \frac{F_n}{2r_r l}, \quad (2.4)$$

et :

$$p_H = \sqrt{\frac{F_n E_r}{2\pi r_r l}} = \sqrt{\frac{k E_r}{\pi}}, \quad (2.5)$$

avec :

$$E_r = \frac{2}{(1-v_1^2)/E_1 + (1-v_2^2)/E_2}. \quad (2.6)$$

- $E_1, E_2$  module d'élasticité de la matière des corps 1 et 2,
- $E_r$  module d'élasticité dit résultant pour les matières 1 et 2,
- $v_1, v_2$  coefficient de Poisson de la matière des corps 1 et 2.

#### 2.2.3.1 SOLICITATIONS STATIQUES

Sous l'effet de charges statiques, donc constantes, la pression linéaire  $k$  ou la pression superficielle  $p_H$  calculées ne doivent pas dépasser les valeurs admissibles relevées lors d'essais. La pression linéaire dépend du genre de mécanisme et des matières en contact. Le contact peut être linéique comme celui de deux cylindres à axes parallèles, ou ponctuel comme celui d'une sphère sur un autre corps. Sous l'effet de la charge appliquée entre les deux corps, la déformation des corps crée toujours une certaine surface de contact.

**Tableau 2.2**  
**Sollicitations statiques**  
**Pressions linéaire et superficielle admissibles**

| Eléments en contact | Valeurs admissibles |
|-------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|
| Rouleaux en acier sur<br>fonte grise<br>acier moulé<br>acier amélioré | $k = 6 \text{ à } 9 \text{ N/mm}^2$<br>$k = 9 \text{ à } 12 \text{ N/mm}^2$<br>$k = 12 \text{ à } 20 \text{ N/mm}^2$ |
| Cylindre sur plan<br>Sphère sur plan | $p_H = 0,25 \text{ à } 0,30 \text{ HB}$<br>$p_H = 0,25 \text{ à } 0,40 \text{ HB}$ |
| Attention aux unités<br>HB est en daN/mm <sup>2</sup> → multiplication par 10 N/daN<br>HB dureté Brinell de la matière. | |

#### 2.2.3.2 SOLICITATIONS DYNAMIQUES

Sous l'effet de charges dynamiques, cas le plus fréquent en construction de machines, et d'une pression superficielle élevée, la matière peut commencer à s'écailler. Si les contraintes tangentielles dépassent la limite d'élasticité du matériau, des fissures se produisent à l'intérieur des corps et se propagent progressivement vers la surface. La pression limite admissible est donnée par l'apparition de ces piqûres destructrices. Les corps cylindriques ou sphériques peuvent supporter un nombre indéfini de charges si la pression hertzienne ne dépasse pas la valeur limite déterminée expérimentalement.

Les valeurs admissibles dépendent non seulement des caractéristiques mécaniques des pièces, mais également de la vitesse de roulement, de la fréquence et de l'allure des charges en fonction du temps, de la présence ou de l'absence d'un lubrifiant entre les surfaces, de la présence de frottement de glissement. Les roulements à billes et à rouleaux, les engrenages à roues dentées et vis sans fin, les variateurs de vitesse mécanique à friction sont des éléments de machines typiques sollicités dynamiquement par des charges importantes et des pressions élevées.

**Tableau 2.3**  
**Sollicitations dynamiques**  
**Pressions linéaire et superficielle admissibles**

| Matières en contact | Valeurs admissibles |
|-------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------|
| Fonte sur acier<br>Acier moulé sur acier | $k = 2 \text{ à } 3 \text{ N/mm}^2$<br>$k = 4 \text{ à } 6 \text{ N/mm}^2$ |
| Rouleau cylindrique<br>en acier traité sur<br>acier au carbone<br>fonte grise<br>acier amélioré | $P_H = 400 \text{ N/mm}^2$<br>$P_H = 300 \text{ N/mm}^2$<br>$p_H = 600 \text{ N/mm}^2$ |

Les pressions superficielles admissibles sur les flancs des roues dentées seront données dans le chapitre sur les engrenages et les roues dentées. Ces pressions sont aussi applicables

aux mécanismes sollicitées par des charges analogues dans des conditions de fonctionnement identiques.

### 2.3 PRESSION HERTZIENNE ENTRE DEUX CORPS

Hertz a développé des relations analytiques permettant de trouver la pression superficielle maximale dans le contact de cylindres ou de sphères entre eux et aussi sur le plan appartenant au semi-infini. Ces développements sont basés sur les résultats trouvés par Boussinesq qui étudia la déformation d'un semi-infini sous l'effet de l'application d'une force concentrée au niveau du plan (figure 2.5). Les expressions de Hertz permettent de trouver la pression maximale, les déformations des pièces et la répartition des contraintes à l'intérieur des pièces. Les hypothèses simplificatrices introduites sont [1.8]:

1. les cylindres ou les sphères et le semi-infini sont constitués par des matières homogènes, isotropes et parfaitement élastiques,
2. la loi de Hooke entre les déformations et les contraintes est applicable,
3. les déformations restent très petites vis à vis des dimensions géométriques des corps,
4. sur les surfaces en contact, seules des contraintes de compression interviennent dans la formation de la pression. Il n'y a pas de contraintes tangentielles à ce niveau engendrées par exemple par des forces de frottement.


Figure 2.5 Force ponctuelle et plaque chargée sur le semi-infini, solution par éléments finis (EIAF)

La figure 2.5 montre à gauche la répartition de la contrainte idéale, calculée par la méthode des éléments finis au moyen de l'énergie de distorsion, dans le semi-infini sollicité soit par une force concentrée  $\vec{F}$ , soit à droite par une plaque chargée par des forces égales aux divers noeuds. Les niveaux de contrainte ne sont pas directement comparables sur les deux figures. Les conditions de sollicitation sur la plaque sont : rapport des modules d'élasticité 1 à 10 entre le semi-infini et la plaque, coefficient de frottement entre la plaque et le semi-infini 0,20 . La figure démontre clairement la concentration des contraintes sur les extrémités de la plaque de forme rectangulaire (voir également la figure sur la répartition des contraintes dans le semi-infini selon une publication FAG).

#### 2.3.1 CARACTÉRISTIQUES MÉCANIQUES

A part les caractéristiques géométriques des corps, les caractéristiques mécaniques intervenant dans les relations de Hertz sont :

1. Module d'élasticité :

Corps 1 :  $E_1$ ,

Corps 2 :  $E_2$ .

2. Coefficient de Poisson (appelé également coefficient de contraction) :

Corps 1 :  $v_1$ ,  
Corps 2 :  $v_2$ .

Les relations proposées dans ce sous-chapitre concernent tout d'abord deux cas particuliers : le contact entre un cylindre et un plan ou un autre cylindre, le contact entre une sphère et plan ou sur une autre sphère. Le contact entre deux corps de forme quelconque sera développé en fin de ce sous-chapitre.

### 2.3.2 PRESSION SUPERFICIELLE SUR UN CYLINDRE

H. Hertz considéra le contact de deux cylindres parallèles comme un cas particulier du contact général entre deux corps en supposant que le rayon de courbure dans le plan  $Oyz$  était infiniment grand. Le contact entre un cylindre et un plan introduit une hypothèse complémentaire difficilement réalisable en pratique : la répartition axiale de la pression et de la déformation ne dépend pas, le long des génératrices déformées du cylindre, de la coordonnée axiale  $y$ . La recherche des pressions et déformations peut se faire dans le plan  $Oxz$  (figure 2.6). Les dimensions géométriques intervenant dans les relations sont :

- rayon du cylindre :  
contact cylindre sur plan :  $r_r = r$ ,  
contact cylindre sur cylindre :  $r_r = (r_1 r_2)l/(r_1 + r_2)$ .
- longueur du cylindre ou des deux cylindres à axes parallèles :  $l$ ,
- demi largeur de la déformation :  $a$ .


Figure 2.6 Pression superficielle et déformation entre un cylindre et un plan

1. Valeurs des pressions superficielles moyenne et maximale :

$$p_{\text{moy}} = F_n / (2 a l).$$

$$p_{\text{max}} = 2 F_n / (\pi a l).$$

$$\text{Pression maximale : } p_{\text{max}} = \sqrt{\frac{F_n}{\pi r_r l \left[ (1 - v_1^2)/E_1 + (1 - v_2^2)/E_2 \right]}}. \quad (2.7)$$

2. Demi largeur de contact entre les deux corps :

$$\text{Demi largeur : } a = \sqrt{\frac{4 \left[ (1 - v_1^2)/E_1 + (1 - v_2^2)/E_2 \right] F_n r_r}{\pi l}}. \quad (2.8)$$

*3. Cas particulier :*

Les deux corps possèdent le même coefficient de Poisson valant 0,3 :  $\nu_1 = \nu_2 = 0,3$ , par exemple pour deux corps en acier. En introduisant le module d'élasticité dit résultant :

$$E_r = 2 E_1 E_2 / (E_1 + E_2),$$

il est possible d'écrire les relations de Hertz simplifiées comme suit :

- Pression maximale :  $p_{\max} = 0,418 \sqrt{\frac{F_n E_r}{r_r l}}.$  (2.9)

- Demi largeur de contact :  $a = 1,522 \sqrt{\frac{F_n r_r}{E_r l}}.$  (2.10)

La variation des contraintes normales  $\sigma_x$  et  $\sigma_y$ , de la contrainte tangentielle  $\tau$ , peut se calculer. La contrainte tangentielle maximale se trouve à la profondeur  $z = 0,78 a$  et la contrainte maximale en ce point vaut  $0,304 p_{\max}$  (figure 2.6 à droite). Le problème du contact entre deux cylindres est un problème plan. La répartition de la pression sur la surface déformée suit une loi du second degré.

*Remarque très importante :*

La solution de Hertz admet une répartition de pression constante dans le sens axial pour des coordonnées  $x$  et  $z$  identiques. Pour que cette condition idéale soit remplie, il faut que le contact s'effectue entre deux cylindres de même longueur. Même dans ce cas particulier, la pression varie le plus souvent dans le sens axial. Si le cylindre est placé sur un plan ou un cylindre de longueur différente, la répartition de la pression n'est plus égale, mais dépend de la coordonnée  $y$ . La pression aux extrémités du cylindre est très souvent plus grande que la valeur calculée.

### 2.3.3 PRESSION SUPERFICIELLE SUR LA SPHÈRE

H. Hertz a également développé les relations de la pression superficielle et des déformations pour le contact d'une sphère sur un semi-infini ou entre deux sphères [1.7]. La force normale est désignée par  $\vec{F}_n$ . Entre les deux corps, la répartition de la pression obéit à la loi :

$$p = p_{\max} [1 - (r/r_s)^2]^{0.5}.$$

La pression maximale vaut 1,5 fois la pression moyenne comme c'est le cas pour la hauteur d'un paraboloïde par rapport à sa hauteur moyenne. Les dimensions géométriques sont :

- rayon des sphères :
- corps 1 :  $r_1$ ,
- corps 2 :  $r_2$ ,
- rayon réduit :  $r_r = (r_1 r_2 / (r_1 + r_2))$ .


Figure 2.7 Pression superficielle et déformation entre une sphère et un plan

1. Valeur de la pression superficielle maximale :

$$p_{\max} = \frac{3F_n}{2\pi r_s^3},$$

$$p_{\max} = \frac{1}{\pi} \sqrt[3]{\frac{3F_n}{r_r^2 \left[ \left( (1-v_1^2)/E_1 \right)^2 + \left( (1-v_2^2)/E_2 \right)^2 \right]}}. \quad (2.11)$$

2. Rayon du cercle de contact :

$$r_s = \sqrt[3]{\frac{3 \left[ (1-v_1^2)/E_1 + (1-v_2^2)/E_2 \right] F_n r_r}{4}}. \quad (2.12)$$

3. Cas particulier fréquent : pour  $v_1 = v_2 = 0,3$ .

Le module d'élasticité résultant se définit encore par :  $E_r = 2 E_1 E_2 / (E_1 + E_2)$  et les relations se simplifient en :

$$p_{\max} = 0,388 \sqrt[3]{\frac{F_n E_r^2}{r_r^2}}, \quad (2.13)$$

$$r_s = 1,109 \sqrt[3]{\frac{F_n r_r}{E_r}}. \quad (2.14)$$

La pression maximale est située sur la ligne d'action de la force normale  $\vec{F}_n$ . Au niveau de la surface déformée, la contrainte normale est égale à la pression superficielle. La répartition des contraintes normales  $\sigma_x$  et  $\sigma_y$ , de la contrainte tangentielle  $\tau$  est analogue à celle du cylindre sur le plan. La contrainte maximale de cisaillement vaut  $0,31 p_{\max}$  à la distance  $z = 0,47 r_s$ . La figure 2.7 montre à droite les niveaux d'isocontrainte idéale, contrainte idéale calculée au moyen de l'hypothèse de l'énergie de distorsion (HED), dans le plan pour un contact entre cylindre et plan (cliché FAG [1.14]).

### 2.3.4 CONTACT PONCTUEL QUELCONQUE

Le contact ponctuel quelconque existe dans plusieurs éléments de machines comme par exemple les roulements à billes ou à rotules sur rouleaux, les engrenages à axes gauches, les variateurs mécaniques de vitesse à friction, etc. Le calcul détaillé de l'étendue de la surface de contact, de la pression superficielle et des déformations permet d'éviter les avaries par piqûres, d'augmenter la fiabilité des pièces et d'estimer la durée de vie probable de ces mécanismes. Le contact est dit ponctuel car il a lieu en un point commun aux deux corps en

contact. À part la publication originale de H. Hertz, la théorie générale du contact de deux corps quelconques et des deux cas particuliers est développée d'une manière détaillée dans le livre Berechnung der Maschinenelemente (Calcul des éléments de machines) de M. ten Bosch [1.13] pages 119 à 129, édition 1951.

### 2.3.5 GRANDEURS GÉOMÉTRIQUES ET MÉCANIQUES

La détermination de la pression hertzienne et des déformations part de l'effort normal  $\vec{F}_n$  entre les deux corps, de la géométrie des corps au voisinage du point de contact, point désigné par  $C$  sur la figure 2.7. Dans la zone de contact, il existe un plan bien défini, tangent aux deux corps, et les corps réels peuvent se remplacer par deux ellipsoïdes de rayons de courbure géométriquement connus.

La géométrie des deux corps est ainsi définie par les rayons de courbures principaux dans deux plans rectangulaires. Les indices utilisés pour leur désignation sont :

- *premier indice* :
  - corps 1, premier indice 1 : le corps supérieur sur la figure 2.7,
  - corps 2, premier indice 2 : le corps inférieur sur la figure 2.7;
- *second indice* :
  - rayon de courbure maximal pour le corps : indice 1,
  - rayon de courbure minimal pour le corps : indice 2.


Figure 2.8 Contact ponctuel entre deux corps quelconques

Avec ces définitions et pour un contact entre deux corps convexes, les rayons présentent la propriété :  $r_{11} > r_{12}$  et  $r_{21} > r_{22}$ . Le rayon de courbure  $r_{12}$  du corps 1 définit un plan  $Cuz$ , appelé plan de courbure principale du corps 1, et le rayon de courbure  $r_{22}$  du corps 2 le plan  $Cyz$ , appelé plan de courbure principale du corps 2. La position relative de ces deux plans est définie par l'angle aigu  $\varphi$ .

Les caractéristiques mécaniques des deux corps sont :

- modules d'élasticité :  $E_1$  et  $E_2$ ,
- coefficients de contraction :  $v_1$  et  $v_2$ .

Les hypothèses introduites correspondent à celles des cas particuliers traités précédemment. Deux problèmes distincts peuvent se présenter dans la pratique courante :

1. les dimensions géométriques, les caractéristiques mécaniques et l'effort normal  $\vec{F}_n$  sont connus. Il s'agit de trouver la pression maximale de contact, l'étendue de la déformation et l'aplatissement des corps.

2. l'effort normal  $\vec{F}_n$  est connu et la dimension maximale de la déformation est limitée par la configuration du mécanisme. Il faut trouver la forme géométrique à imposer aux deux corps pour rester dans le domaine des valeurs admissibles.

### 2.3.6 RELATIONS GÉOMÉTRIQUES DE LA SURFACE DE CONTACT

Sous l'effet de la force normale  $\vec{F}_n$  entre les deux corps, la surface de contact, généralement gauche, est une ellipse de demi axes  $a$  et  $b$ . Ces deux dimensions sont proportionnelles à la grandeur  $w$  calculable par :

$$w = \sqrt[3]{\frac{3[(1-v_1^2)/E_1 + (1-v_2^2)/E_2] F_n}{2(1/r_{11} + 1/r_{12} + 1/r_{21} + 1/r_{22})}}. \quad (2.15)$$

Les demi axes de l'ellipse de contact valent alors :

$$a = \xi w \quad \text{et} \quad b = \eta w.$$

Les deux facteurs  $\xi$  et  $\eta$  sont adimensionnels et dépendent directement des rayons de courbure et de la position des axes  $Cu$  et  $Cv$ . Ils sont calculables par :

$$\xi = \sqrt[3]{\frac{K(\varepsilon) - E(\varepsilon)}{(\pi/4) \sin^2 \varepsilon \cdot (1 - \cos \delta)}}, \quad (2.16)$$

$$\eta = \sqrt[3]{\frac{E(\varepsilon) \cos \varepsilon - K(\varepsilon) \cos^3 \varepsilon}{(\pi/4) \sin^2 \varepsilon \cdot (1 + \cos \delta)}}. \quad (2.17)$$

Dans ces deux expressions,  $K(\varepsilon)$  et  $E(\varepsilon)$  sont des intégrales elliptiques totales de première et seconde espèce,  $\varepsilon$  étant l'argument. Cet argument est un angle auxiliaire dont le cosinus est égal au rapport du petit axe au grand axe de l'ellipse de contact :

$$\cos \varepsilon = \frac{\text{grand axe de l'ellipse}}{\text{petit axe de l'ellipse}} = \frac{b}{a} = \frac{\eta}{\xi}. \quad (2.18)$$

Le second argument  $\delta$  est aussi un angle auxiliaire pouvant se trouver à partir des rayons de courbure des deux ellipsoïdes. Introduisons, pour simplifier l'écriture de ces diverses relations, les expressions suivantes :

$$R_{1211} = (1/r_{12} - 1/r_{11}) \quad \text{et} \quad R_{2221} = (1/r_{22} - 1/r_{21}),$$

$$\cos \delta = \frac{\sqrt{R_{1211}^2 + R_{2221}^2 + 2 R_{1211} R_{2221} \cos 2\varphi}}{1/r_{11} + 1/r_{12} + 1/r_{21} + 1/r_{22}}. \quad (2.19)$$

Cette même fonction peut aussi se définir par l'expression :

$$\cos \delta = \frac{E(\varepsilon) \cdot (1 + \cos^2 \varepsilon) - 2K(\varepsilon) \cdot \cos^2 \varepsilon}{E(\varepsilon) \sin^2 \varepsilon}. \quad (2.20)$$

La position de l'ellipse de contact peut se trouver en calculant l'angle  $\psi$  entre le plan de courbure  $Cuz$  du corps 1 et le grand axe de l'ellipse. Cet angle se trouve par l'expression suivante :

$$\cos 2\psi = \frac{R_{1211} + R_{2221} \cdot \cos 2\varphi}{\sqrt{R_{1211}^2 + R_{2221}^2 + 2 R_{1211} R_{2221} \cdot \cos 2\varphi}}. \quad (2.21)$$

## 2. Frottement de roulement

La recherche de la dimension des deux demi axes de l'ellipse nécessite la résolution par voie itérative de l'expression entre les deux angles auxiliaires  $\varepsilon$  et  $\delta$ . Pour chaque pas de calcul, il faut trouver les intégrales elliptiques totales  $K(\varepsilon)$  et  $E(\varepsilon)$ . Habituellement, on évite ce genre d'opérations compliquées nécessitant l'utilisation de tables numériques.

### 2.3.7 DÉTERMINATION DES FACTEURS $\xi$ ET $\eta$

Si les deux facteurs  $\xi$  et  $\eta$  sont donnés dans une table en fonction du cosinus de l'angle  $\delta$ , il est possible de trouver les dimensions de l'ellipse de contact à partir de la grandeur  $w$ .

Tableau 2.4  
Grandeurs auxiliaires  $\xi$  et  $\eta$

| $\cos\delta$ | $\xi$ | $\eta$ | $\cos\delta$ | $\xi$ | $\eta$ | $\cos\delta$ | $\xi$ | $\eta$ |
|--------------|-------|--------|--------------|-------|--------|--------------|-------|--------|
| 0,0 | 1,00  | 1,000  | 0,75 | 2,07  | 0,578  | 0,975 | 5,44  | 0,344  |
| 0,2 | 1,15  | 0,878  | 0,80 | 2,29  | 0,545  | 0,980 | 5,94  | 0,329  |
| 0,4 | 1,35  | 0,768  | 0,85 | 2,59  | 0,508  | 0,990 | 7,79  | 0,288  |
| 0,5 | 1,49  | 0,716  | 0,90 | 3,08  | 0,462  | 0,995 | 10,1  | 0,252  |
| 0,6 | 1,67  | 0,663  | 0,925 | 3,48  | 0,432  | 0,999 | 18,5  | 0,186  |
| 0,7 | 1,91  | 0,608  | 0,950 | 4,09  | 0,394  | 0,9995 | 23,9  | 0,163  |

Pour contrôler la pression superficielle selon Hertz, les rayons de courbure, la position des plans de courbure principale et les caractéristiques mécaniques doivent être connus. L'angle entre ces plans étant  $\varphi$ , il est possible de trouver  $\cos\delta$ . Si le calcul s'effectue au moyen d'un programme, il est possible soit de mettre en équation les deux fonctions :

$$\xi = f_1(\cos \delta) \quad \text{et} \quad \eta = f_2(\cos \delta),$$

soit d'appliquer les relations proposées par R. Grekoussis et Th. Michailidis [1.5 et 1.6]. Ces expressions, données en fonction de  $f_\delta = \ln(1 - \cos \delta)$ , sont :

1. pour  $0 \leq \cos \delta < 0,949$  :

$$\begin{aligned}\ln \xi &= f_\delta / (-1,53 + 0,333 f_\delta + 0,0467 f_\delta^2), \\ \ln \eta &= f_\delta / (1,525 - 0,86 f_\delta - 0,0993 f_\delta^2).\end{aligned}$$

2. pour  $0,949 \leq \cos \delta < 1,00$  :

$$\begin{aligned}\ln \xi &= (-0,4567 - 0,4446 f_\delta + 0,1238 f_\delta^2)^{0,5}, \\ \ln \eta &= -0,333 + 0,2037 f_\delta + 0,0012 f_\delta^2.\end{aligned}$$

Les erreurs commises par rapport au valeurs exactes sont plus petites que 0,7 % .

### 2.3.8 VALEUR DE LA PRESSION MAXIMALE

A partir des quatre rayons de courbure principaux des deux pièces, le contrôle de la pression superficielle s'effectue par :

- la détermination de  $\cos \delta$ ,
- la recherche des coefficients  $\xi$  et  $\eta$  dans le tableau ou par les relations proposées,
- la recherche de la grandeur  $w$  à partir de la force normale  $F_n$ ,
- le calcul de la dimensions de l'ellipse de contact par :

$$a = \xi w \quad \text{et} \quad b = \eta w.$$

L'aire de la surface de l'ellipse est :  $A = \pi a b$ . La pression moyenne est le quotient de la force normale par cette aire :  $p_{\text{moy}} = F_n / A$  et la pression maximale au point  $C$  vaut 1,5 fois la valeur moyenne, soit :

$$p_{\text{max}} = \frac{3F_n}{2A} = \frac{3F_n}{2\pi\xi\eta w^2}. \quad (2.22)$$

La pression calculée au moyen de cette expression ne devra pas dépasser la valeur admissible donnée dans le tableau 2.1 en charge statique. En charges dynamiques, la valeur de la pression maximale permet d'estimer la durée de vie des corps jusqu'à l'apparition d'avaries inadmissibles.

### 2.3.9 COMPRESSION DES CORPS

Les deux corps en contact se déforment non seulement en augmentant la surface de contact elliptique sous l'effet de la force normale  $F_n$ , mais les deux corps subissent aussi un compression désigné ici par  $\Delta z$ . Cette dimension peut se trouver par l'expression :

$$\Delta z = \frac{3}{2\pi a} \cdot \left( \frac{1-v_1^2}{E_1} + \frac{1-v_2^2}{E_2} \right) F_n K(\varepsilon). \quad (2.23)$$

L'évaluation de l'intégrale elliptique totale de première espèce  $K(\varepsilon)$  pourra se faire au moyen d'une méthode numérique comme par exemple le sous-programme FORTRAN CEL1 de la collection SSP.

### 2.3.10 CONTACT DANS UN CORPS À SURFACE CONCAVE

Ce genre de contact se rencontre aussi dans divers éléments de machines. Le corps concave est indicé 1, le corps convexe est indicé 2. Les rayons de courbure dans les plans principaux doivent obéir aux conditions :

- corps 1 :  $0 \geq r_{11} \geq r_{12}$ ,
- corps 2 :  $r_{21} \geq r_{22} \geq 0$ .

Pour que les corps puissent se toucher initialement en un point, il faut que le module du rayon de courbure du corps 1 soit plus grand que le rayon de courbure du corps 2 dans toute coupe plane passant par le point de contact. Cette condition peut s'exprimer par la règle générale donnée par [1.7] :

$$0 \leq \cos \delta < 1,0 \quad |r_{12}| > r_{21} \quad \text{et} \quad |r_{11}| > r_{22}.$$

La position de l'ellipse de contact est donnée par l'expression :

$$\cos 2\psi = \frac{\lambda + \cos 2\varphi}{\sqrt{1 + \lambda^2 + 2\lambda \cos 2\varphi}}. \quad (2.24)$$

avec :

$$\lambda = (1/r_{12} - 1/r_{11}) / (1/r_{22} - 1/r_{21}) = R_{1211}/R_{2221}.$$

soit la même relation que pour le contact convexe sur convexe. Des essais, effectués par les deux auteurs déjà cités, sur des cylindres ont montré l'exactitude des relations de Hertz et de la position de l'ellipse de contact.

## 2.4 ROULEMENT AVEC GLISSEMENT

Certains éléments de machines présentent des surfaces en contact qui roulent et glissent simultanément l'une sur l'autre. Les pressions admissibles sont trouvées dans des machines d'essai équipées de deux rouleaux pressés l'un contre l'autre avec vitesses circonférentielles différentes. Soit deux cylindres à axes parallèles, de diamètres  $d_1$  et  $d_2$ , en contact au point B sur la ligne des centres  $O_1O_2$ . Les vitesses circonférentielles sur ces deux roues valent respectivement :

1. Rouleau de diamètre  $d_1$  :  $v_{u1} = \omega_1 d_1/2$ ,
2. Rouleau de diamètre  $d_2$  :  $v_{u2} = \omega_2 d_2/2$ ,

avec :  $\omega_1$  et  $\omega_2$  les vitesses angulaires des deux pièces cylindriques.


Figure 2.9 Roulement avec glissement entre deux cylindres

Supposons la vitesse circonférentielle  $v_{u1}$  du rouleau 1 plus grande que celle du rouleau 2 :  $v_{u1} > v_{u2}$ . Sur la ligne de contact au point B, les deux cylindres roulent l'un sur l'autre avec glissement. Définissons par convention le glissement entre les deux pièces :

1. le glissement est dit positif pour le corps j lorsque la différence algébrique des vitesses est positive, la première vitesse intervenant dans cette définition étant celle du corps j . Dans le cas de la figure 2.9, le cylindre 1 est à glissement positif car :

$$|\vec{v}_{u1}| - |\vec{v}_{u2}| > 0.$$

2. le glissement est dit négatif pour le corps j lorsque la différence algébrique des vitesses est négative, la première vitesse intervenant dans cette définition étant celle du corps j . Dans l'exemple proposé, le cylindre 2 est à glissement négatif car :

$$|\vec{v}_{u2}| - |\vec{v}_{u1}| < 0.$$

3. Les vitesses circonférentielles étant différentes pour les deux cylindres, la vitesse de glissement peut apparaître dans des expressions vectorielles :

$$\vec{v}_{u1} + \vec{v}_{gl} = \vec{v}_{u2} \quad \text{et} \quad \vec{v}_{u2} + \vec{v}_{gl} = \vec{v}_{u1}.$$

La vitesse de glissement a même module sur les deux corps, mais son sens est opposé. Le module de cette vitesse s'exprime par :

$$|\vec{v}_{gl}| = |\vec{v}_{u1}| - |\vec{v}_{u2}|. \quad (2.25)$$

L'expérience a démontré que l'usure et la formation de piqûres destructrices sur les surfaces en roulement sont plus fréquentes sur les cylindres soumis au glissement négatif, à diamètres égaux et caractéristiques mécaniques identiques. Cette destruction plus rapide provient des contraintes tangentielles, engendrées par la différence de vitesse et le frottement

entre les deux pièces, combinées aux contraintes normales négatives dues à la pression superficielle. Dans le glissement négatif, le corps à vitesse plus grande a tendance à arracher la zone de contact du corps à vitesse plus faible.

## 2.5 NOTIONS DE TRIBOLOGIE

La tribologie se propose d'étudier non seulement les conditions de frottement entre les corps, mais également les divers phénomènes et aspects physiques et techniques dans le déplacement relatif des surfaces extérieures des corps. Elle étudie donc les divers types de frottement, les mécanismes d'usure et les moyens pour les éviter. Dans ce chapitre, nous voulons traiter quelques aspects simples et très élémentaires de cette branche en plein développement.

### 2.5.1 FROTTEMENT

Les valeurs numériques des coefficients de frottement d'adhérence  $\mu_0$  et de glissement  $\mu$ , des paramètres de résistance de roulement  $e_r$ , des pressions locales admissibles et des conditions d'échauffement sont déterminées par des séries d'essai en laboratoire, sur des éléments de machines ou des mécanismes, en faisant varier les paramètres comme la pression, la vitesse, la lubrification, les matières en contact.

#### 2.5.1.1 SYSTÈME TRIBOLOGIQUE

L'analyse tribologique d'un système introduit quatre éléments composants fondamentaux (figure 2.10) :

1. le corps en étude qui fait l'objet de l'analyse; il s'agit le plus souvent d'un corps solide.
2. le corps de base sur lequel agit directement le corps étudié. Il peut se présenter sous l'une des trois formes : solide, liquide ou gazeuse.
3. le corps intermédiaire placé entre les deux corps précédents. Il peut être aussi solide, liquide ou gazeux, soit souhaité comme dans le cas d'un lubrifiant, soit indésirable comme les particules solides provenant de l'usure des corps.
4. le milieu ambiant, généralement gazeux, mais aussi liquide dans certaines applications. Le milieu ambiant agit sur les autres composants habituellement sous forme de réactions physico-chimiques.


Figure 2.10 Structure générale d'un système tribologique

Exceptionnellement, le système tribologique peut se composer de trois éléments seulement comme dans le frottement sec sans usure. Les quatre constituants influencent directement les conditions de frottement, la résistance à l'usure des pièces en déplacement et le comportement en service de l'ensemble. La fonction du troisième composant est donc primordiale dans

## 2. Frottement de roulement

l'étude des conditions d'utilisation de tout mécanisme, car de lui va dépendre les pertes, la durée de vie et finalement le rendement.

### 2.5.1.2 TYPES DE FROTTEMENT DE GLISSEMENT

Le choix correct du troisième composant, le lubrifiant, nécessite la connaissance de toutes les caractéristiques imposées au mécanisme à étudier et des propriétés particulières des lubrifiants. Les facteurs issus directement du mécanisme sont : la pression superficielle maximale et sa répartition, la vitesse relative des pièces en glissement et/ou roulement, les températures d'utilisation et limites acceptables, la circulation du lubrifiant à l'intérieur du mécanisme et son renouvellement, la possibilité d'évacuer l'énergie calorifique produite par les pertes mécaniques, etc. Les propriétés physico-chimiques du lubrifiant influencent directement les conditions de frottement de glissement entre les corps.

La théorie de la lubrification et la pratique du frottement permettent de distinguer six régimes de frottement.

#### 1. Frottement d'adhérence

Le comportement des surfaces rugueuses en contact dépend de la géométrie des surfaces et de la rugosité. La loi du frottement d'adhérence, énoncée précédemment, indique la condition à remplir par la composante tangentielle pour que les corps ne se déplacent pas l'un par rapport à l'autre :

$$-F_{R0} \leq F_{R'} \leq F_{R0} = \mu_0 F_n.$$

Cette loi est supposée indépendante de la présence ou de l'absence de lubrifiant sur les surfaces en contact.

#### 2. Frottement sec

Les deux surfaces, toujours rugueuses, en glissement l'une par rapport à l'autre, ne sont pas séparées ou enduites d'un lubrifiant. Le déplacement relatif des corps engendre un échauffement très localisé aux aspérités qui se traduit par des microsoudures aussitôt cisaillées par le mouvement. Le coefficient de frottement est très élevé et l'usure des pièces reste trop importante.


Figure 2.11 Régimes de frottement de glissement

#### 3. Frottement onctueux

Les corps sont enduits d'une substance étrangère, le lubrifiant, qui a pour tâche essentielle d'empêcher le grippage des pièces et d'abaisser les forces élémentaires de frottement. A faible vitesse relative, l'épaisseur de la couche lubrifiante en inférieure aux aspérités des pièces en contact. L'usure devient plus faible et les microsoudures sont moins fréquentes. Le coefficient de frottement est fortement réduit. L'état de surface des pièces et les propriétés du lubrifiant, en particulier son aptitude à adhérer sur les surfaces et à résister aux pressions, jouent un rôle important dans ce régime de frottement.

#### 4. Frottement hydrodynamique

En présence d'une couche de lubrifiant suffisante, l'épaisseur du corps intermédiaire est toujours supérieure à la somme des aspérités des surfaces. Un film liquide ou pâteux sépare complètement les surfaces primitivement en contact. C'est le régime de frottement hydrodynamique lorsque la couche liquide est créée par la géométrie des pièces, représentée par un coin liquide, et par la vitesse de glissement des pièces. Une autre possibilité de séparer les surfaces des corps est d'engendrer une pression artificielle entre les surfaces au moyen d'un dispositif extérieur. Le régime est appelé hydrostatique bien que le déplacement des corps soit possible. Les seules forces à mettre en jeu pour déplacer les pièces sont dues aux caractéristiques du lubrifiant. Le coefficient de frottement de glissement selon la loi de Coulomb n'existe pas directement mais il est très utile de pouvoir exprimer les forces parasites en fonction de la charge normale par un coefficient que nous voulons désigner par *coefficient de frottement équivalent*  $\mu_e$  :

$$\mu_e = F_R / F_n .$$

Dans le frottement hydrodynamique ou le régime hydrostatique, l'usure des pièces est pratiquement nulle. La construction des grandes machines tournantes et l'amélioration de leur rendement mécanique seraient impensables sans la possibilité de créer le frottement hydrodynamique. Les coefficients de frottement équivalents se situent entre 0,05 à 0,3 %, soit environ vingt fois moins qu'en frottement onctueux.

#### 5. Frottement mixte

Entre le régime onctueux, avec lubrifiant protecteur de surfaces, et le régime hydrodynamique avec lubrifiant porteur, se situe un frottement intermédiaire appelé frottement mixte ou imparfait. La portance du lubrifiant ne suffit pas à séparer entièrement les corps en mouvement, les surfaces restant partiellement en contact.

Exemple : Glissières et coulisseaux de machines-outils de précision. Sur des surfaces grattées, la pente des surfaces de grattage engendre le frottement hydrodynamique à vitesse suffisante. Dès que le coulisseau est immobile, le lubrifiant liquide est expulsé des alvéoles et les parois se rapprochent jusqu'à se toucher. De mesures effectuées, le temps nécessaire pour atteindre le contact entre surfaces varie de 1 à 2 minutes. Le film protecteur dépend non seulement de la viscosité du lubrifiant, mais aussi de sa tension superficielle.


Figure 2.12 Coefficient de frottement dans un palier radial lisse selon Stribeck en fonction de la vitesse    Principe du contact élastohydrodynamique entre deux cylindres

#### 6. Frottement élastohydrodynamique

L'étude des divers types de frottement suppose que les corps en contact ou en glissement sont indéformables. Si les pressions sont relativement faibles, cette hypothèse correspond assez bien à la réalité tandis que si les pressions deviennent très élevées, dépassant 1000

N/mm<sup>2</sup> dans les éléments roulants, il n'est plus possible d'oublier la déformation subie. Les essais sur les roulements à billes et à rouleaux lubrifiés ont démontré que ces pièces, bien que fortement sollicitées, pouvaient être séparées des bagues intérieure ou extérieure par un film porteur. Le frottement élastohydrodynamique tient compte de la déformation élastique des pièces alliée à la portance hydrodynamique du lubrifiant. Donnons à titre indicatif la formule selon Dowson et Higginson permettant de trouver la hauteur minimale du film entre deux cylindres [1.4] :

$$h_0 = 1,6 \alpha^{0,6} (\eta v/2)^{0,7} \rho_r^{0,43} (l/F_n)^{0,13} (E/(1-v^2))^{0,03},$$

avec :

- $h_0$  la fente minimale entre les deux cylindres,
- $\alpha$  exposant de la caractéristique viscosité en fonction de la pression,
- $\eta$  viscosité dynamique d'entrée du lubrifiant,
- $v$  somme des vitesses circonférentielle :  $v_1 + v_2$ ,
- $\rho_r$  rayon réduit,
- $l/F_n$  inverse de la charge linéique,
- $E$  module d'élasticité,
- $v$  coefficient de Poisson.

### 2.5.1.3 ÉTAT DE SURFACE

Les états de surface intervenant dans les éléments machines appartiennent au groupe des surfaces à contact mécanique avec objets en déplacement. A part les conditions de frottement, la pression superficielle et l'usure jouent un rôle de premier plan. L'état de surface d'un corps technique peut se définir par sa rugosité, les notions faisant l'objet d'une normalisation nationale ou internationale.

#### 2.5.1.3.1 DÉFINITION DES RUGOSITÉS SELON NORME

L'évaluation quantitative s'effectue en coupant la surface par des plans perpendiculaires. Sans entrer dans les détails de toutes les définitions, rappelons ce que sont les profils et les rugosités dans le système de référence  $E$  (enveloppe) :

1. Profil enveloppe  $E$  est déterminé au moyen de la trajectoire  $M$  décrite par le centre d'un cercle de rayon  $r_2$  roulant le long du profil effectif,
2. Le diagramme de rugosité est la représentation, dans un système de coordonnées rectangulaires, des écarts du profil effectif par rapport au profil enveloppe  $E$ .
3. La profondeur maximale de la rugosité  $R_{\max}$  est la profondeur maximale relevée sur le diagramme de rugosité.
4. La profondeur moyenne de rugosité  $R_p$  est la moyenne de toutes les profondeurs  $y$  mesurées le long du diagramme : mesurées le long du diagramme :

$$R_p = \frac{1}{l} \int_0^l y dx.$$

Cette grandeur permet de tracer une ligne moyenne  $MG$  parallèle à l'axe des  $x$  et elle coupe le diagramme de telle façon que la somme des surfaces soit la même de part et d'autre de cet axe.

1. La rugosité moyenne arithmétique est la moyenne des écarts du diagramme de rugosité à partir de la ligne moyenne  $MG$ , sans tenir compte du signe :

$$R_a = \frac{1}{l} \int_0^l |y| dx.$$


Figure 2.13 Rugosités définies dans la normalisation (VSM 58300)

Toutes ces définitions ne permettent pas de caractériser convenablement le comportement d'une surface rugueuse dans le frottement.

#### 2.5.1.3.2 CONSIDÉRATIONS SUR LES ÉTATS DE SURFACE

Dès qu'il y a déplacement ou si les pressions superficielles sont importantes, un usinage des surfaces devient nécessaire, les pièces ne pouvant pas rester à l'état brut. Dans les éléments de machines, les surfaces des composants doivent remplir principalement deux fonctions : résister à l'usure et à l'effet de la corrosion. L'état de surface influence également la résistance mécanique de la pièce aux sollicitations, car les débuts de ruptures ou de fissures commencent le plus souvent au niveau de la surface. D'une étude citée par H.Czichos [1.3], 95% des ruptures se situaient dans le domaine élastique des contraintes et déformations, mais provenaient de charges variables. Le résultat de l'analyse de 465 avaries est condensé dans le tableau 2.5.

Tableau 2.5  
Causes d'avaries en construction et conception de machines

| Domaine Technologique | Cause de la rupture Pièces mécaniques et de construction | Pourcentage (%) |
|---------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------|
| Matériau | Fabrication<br>Déformations à froid et à chaud<br>Traitement thermique | 4<br>8 |
| Fabrication | Usinage, montage | 22,5 |
| Conception et Utilisation | Erreurs de surface :<br>Grippage, rouille d'appui, corrosion<br>Effets d'entaille :<br>Raccordements, filetages, rainures, forage<br>Surcharges<br>Conception défectueuse<br>Mauvais choix du matériau | 19<br>33<br>7<br>5,5<br>1 |

L'état de surface influence directement la durée de vie des pièces. L'ébauchage ou le dégrossisage laisse des traces d'outils nettement visibles à l'œil nu. La profondeur des sillons est encore trop importante pour les déplacements usuels de pièces mécaniques. Pour les pièces mobiles, il faut prévoir au moins un fini normal ou plus fréquemment un fini soigné. Les degrés de rugosité varient suivant les moyens de fabrication utilisés, les normes en vigueur donnant les états de surface réalisables. Les tolérances de forme pour les surfaces planes, cylindriques ou sphériques seront d'autant plus serrées que les exigences seront élevées, sans compromettre toutefois le prix de revient des éléments.

#### 2.5.1.3.3 AVANTAGES DE LA RUGOSITÉ DES SURFACES

La rugosité des surfaces en contact augmente les risques d'usure lorsque les corps se déplacent. Cette caractéristique influence aussi le comportement des assemblages dits fixes. Considérons deux corps rugueux en contact, serrés l'un contre l'autre par un dispositif approprié comme par exemple un ensemble de vis de fixation. Etudions l'effet soit d'une force normale supplémentaire  $F_n$  ou d'une force tangentielle  $F_h$  au niveau des aspérités. Trois conditions particulières de contact sont représentées sur la fig. 2.14 : tangence horizontale, tangence positive et tangence négative, soit la direction du plan incliné élémentaire. Sous l'effet de la charge, les deux pièces se déforment et les surfaces glissent l'une par rapport à l'autre si l'angle du plan est plus grand que l'angle de frottement d'adhérence ou éventuellement l'angle de frottement de glissement si la charge appliquée est constamment variable. Ces micro - déplacements anéantissent une partie de l'énergie introduite extérieurement et engendrent un amortissement dans le comportement du joint.

Ainsi, les frottements internes entre des surfaces rugueuses possèdent, non seulement des inconvénients, mais aussi des propriétés positives. Il s'agit d'utiliser ces particularités dans de nombreuses conceptions utilisant les éléments de machines.


Figure 2.14 Micro-glissements des surfaces en contact

Le comportement aux micro-glissements des joints précontraints dépend de plusieurs facteurs dont les principaux sont nommés ici :

1. les angles des aspérités de surfaces usinées peuvent atteindre :
  - rabotage :  $35^\circ$  perpendiculairement aux sillons d'usinage,  
 $9^\circ$  tangentiellement aux sillons,
  - fraisage :  $35^\circ$  perpendiculairement aux sillons d'usinage,  
 $18^\circ$  tangentiellement aux sillons,
  - rectifiage :  $27^\circ$  perpendiculairement aux sillons d'usinage,  
 $3^\circ$  tangentiellement aux sillons.

2. Le préserrage des surfaces influence l'amortissement : plus les pièces sont serrées, plus l'amortissement est faible car les aspérités des surfaces comprimées subissent une déformation plastique.
3. Le préserrage des surfaces influence aussi le comportement dynamique : plus les pièces sont serrées, plus la rigidité du joint est grande. Cette augmentation de rigidité déplace par exemple la fréquence propre du joint.
4. Les conditions optimales seraient atteintes lorsque les surfaces seraient rectifiées et juste serrées de telle sorte que l'assemblage transmette encore correctement les efforts appliqués.
5. Le déplacement de surfaces serrées rugueuses, provoqué par des charges variables sur le joint, donne naissance souvent à un phénomène de rouille, appelée corrosion de faces en contact ou rouille d'appui.

## 2.6 LES LUBRIFIANTS

La lubrification a pour but d'éviter le contact direct entre les pièces glissantes, d'abaisser les forces de frottement entre les corps par introduction d'une substance lubrifiante et d'évacuer une partie de l'énergie perdue engendrée par le frottement. Le lubrifiant est constitué par :

### 1. *Un solide*

En poudre comme le graphite colloïdal, le bisulfure de molybdène, mélangé le plus souvent à une graisse ou à une huile minérale, le suif, le talc. Le lubrifiant peut aussi se trouver sous forme de composé chimique dans la couche extérieure des pièces en mouvement comme par exemple les composés soufrés. Certaines matières synthétiques, comme les polyamides et le PTFE, possèdent des propriétés autolubrifiantes (seulement en présence d'une graisse ou d'une huile).

### 2. *Un liquide*

L'eau peut servir de lubrifiant dans des cas spéciaux comme par exemple dans les paliers en caoutchouc ou entre les essuie-glaces et les vitres d'une voiture. Les huiles végétales et animales possèdent d'excellentes propriétés telle l'onctuosité, mais malheureusement sont instables en milieu industriel. Les huiles minérales sont d'un emploi généralisé grâce à leurs propriétés spécifiques, à la possibilité d'améliorer leurs caractéristiques physiques et leur prix de revient raisonnable. Les huiles synthétiques possèdent des caractéristiques intéressantes dans des conditions d'utilisation particulièrement délicates.

### 3. *Un gaz*

L'air ou ses composants s'utilise dans les paliers aérostatiques ou aérodynamiques pour des machines ne devant pas présenter de traces d'autres lubrifiants. Les mélanges air et huile forment les brouillards d'huile introduits dans la lubrification des éléments de la technique pneumatique ou dans les mécanismes à très grande vitesse relative.

Les lubrifiants les plus utilisés en construction de machines restent les graisses et les huiles minérales. Les lubrifiants peuvent être considérés comme un élément de machines essentiel aux fonctionnement de la plupart des mécanismes. La première propriété recherchée pour un lubrifiant est l'onctuosité suivie par l'adhérence du film sur les surfaces mouillées, la résistance du film à la pression et des propriétés complémentaires anti-usure. L'utilisation universelle des aciers, soumis toujours à l'attaque de la corrosion, exige une propriété supplémentaire qui est la protection antirouille du lubrifiant. Les exigences accrues dans les

## 2. Frottement de roulement

machines et les procédés industriels, parfois contradictoires, imposent une gamme de lubrifiants à propriétés différentes suivant le but poursuivi.

### 2.6.1 PROPRIÉTÉS PHYSICO-CHIMIQUES DES HUILES MINÉRALES

Les huiles minérales sont des produits liquides qui se trouvent principalement dans le pétrole brut. Elles sont obtenues par distillation et doivent être purifiées et améliorées par affinage. Elles sont d'un emploi très courant comme lubrifiant dans les mécanismes et machines. Certaines propriétés physico-chimiques peuvent se définir scientifiquement alors que d'autres échappent pour l'instant à toute mesure. Les caractéristiques principales des huiles minérales sont décrites dans ces sous-chapitre.

#### 2.6.1.1 MASSE VOLUMIQUE

La masse volumique d'un liquide est la masse par unité de volume, symbole  $\rho$ . En unités internationales, cette grandeur s'exprime en  $\text{kg}/\text{m}^3$ . Pratiquement, elle se donne en  $\text{kg}/\text{dm}^3$  ou en  $\text{g}/\text{cm}^3$ . Pour les huiles, elle dépend de la structure moléculaire des hydrocarbures qui composent le lubrifiant. Elle varie avec la température selon figure 2.15 à gauche. À  $15^\circ\text{C}$ , température usuelle de référence, la masse volumique des huiles est comprise entre 0,85 et 0,96  $\text{kg}/\text{dm}^3$ , la présence d'additifs pouvant modifier légèrement ces valeurs. L'effet de la pression sur la masse volumique est moins marqué aux pressions usuelles en construction de machines.


Figure 2.15 Variation de la masse volumique en fonction de la température ou de la pression

#### 2.6.1.2 CHALEUR MASSIQUE

Pour les huiles de lubrification, la chaleur massique est pratiquement indépendante de la composition de l'huile minérale. Elle peut se calculer par la formule pratique suivante :

$$c = a - b (9 - 15^\circ\text{C}), \quad (2.26)$$

avec :

$$\text{pour } \rho > 0,9 \text{ kg}/\text{dm}^3 : \quad a = 3910 - 2340 \rho_{15} \quad [\text{J}/\text{kgK}],$$

$$\text{pour } \rho \leq 0,9 \text{ kg}/\text{dm}^3 : \quad a = 2980 - 1290 \rho_{15} \quad [\text{J}/\text{kgK}],$$

$$b = 4,6 \quad [\text{J/kgK}^2],$$

avec :  $\vartheta$  = température de l'huile en °C,  
 $\rho_{15}$  = masse volumique de l'huile à 15°C en kg/dm<sup>3</sup>.

La connaissance de la valeur de la chaleur massique des huiles est très importante lors de l'évacuation de l'énergie calorifique produite par le frottement. Pour faciliter le calcul, la figure 2.17 donne la chaleur massique des huiles pour des températures comprises entre 0°C et 120°C.

#### 2.6.1.3 PURETÉ

Le degré de pureté est mesuré par la teneur en cendres d'une huile fraîche, sans additifs. Pour les huiles usagées, la teneur en cendres peut être augmentée par la présence de résidus provoqués par des corps étrangers ou l'action chimique de l'oxygène sur certains métaux. D'autres essais permettent de mesurer par différentes méthodes la teneur en eau, l'acidité ou l'alcalinité, le comportement au vieillissement ou à la formation de dépôts.

#### 2.6.1.4 DÉMULSIBILITE ET FORMATION DE MOUSSE

La démulsibilité d'une huile est son aptitude à se séparer rapidement et efficacement de l'eau de condensation, présente pratiquement dans tout circuit de graissage. La formation de mousse est un autre phénomène indésirable dans de nombreux usages. Un test permet de chiffrer ce comportement.

#### 2.6.1.5 TEMPÉRATURE DE FIGEAGE

Cette température, définie arbitrairement, est surtout importante dans les mécanismes exposés au froid ou dans les machines frigorifiques. Le point de trouble (Cloud Point) est la température à laquelle apparaît un début de cristallisation se traduisant par une altération de l'opacité. Le point d'écoulement (Pour Point) définit la température à laquelle l'huile réchauffée, puis refroidie dans des conditions normalisées, cesse de couler.

#### 2.6.1.6 PROPRIÉTÉS À TEMPÉRATURES ÉLEVÉES

Plusieurs définitions et essais sont courants :

1. *Point d'éclair* : c'est la température à partir de laquelle les vapeurs dégagées par l'huile chauffée prennent feu en contact avec une flamme et s'éteignent immédiatement. Le point d'éclair varie entre 90°C et 300°C.
2. *Point de feu* : c'est la température à partir de laquelle les vapeurs dégagées par l'huile chauffée prennent feu pendant au moins 5 secondes.
3. *Pertes par évaporation* : l'élévation des températures d'utilisation, en particulier dans la lubrification des moteurs à combustion et des cylindres, peut provoquer une évaporation de l'huile se traduisant par une transformation des qualités de l'huile.

#### 2.6.1.7 ONCTUOSITÉ

C'est la propriété grasse et de contact de l'huile avec son support. L'état et la nature de la surface lubrifiée joue un rôle important dans la constitution de couches orientées de molécules et la solidité de la pellicule d'huile. En dessous d'une épaisseur de 0,1 µm, l'efficacité de la lubrification dépend essentiellement de cette propriété de contact. Cette caractéristique ne peut pas se définir par une mesure limitée à l'huile en étude. Les huiles minérales possèdent

## 2. Frottement de roulement

des onctuosités inférieures aux huiles végétales ou animales. Des additifs augmentent cette caractéristique fondamentale.

### 2.6.1.8 VISCOSITÉ

La viscosité d'un fluide est la caractéristique de résistance qu'oppose ce fluide réel à tout glissement de ses molécules les unes sur les autres. Cette grandeur peut se mesurer facilement et joue un rôle important dans le choix de l'huile. Elle intervient dans le calcul de nombreux éléments de machines en présence du frottement hydrodynamique ou élastohydrodynamique.

### 2.6.1.9 VISCOSITÉ DYNAMIQUE

La viscosité dynamique d'un fluide est définie par une relation proposée par Newton pour les fluides dits visqueux. Dans un *fluide newtonien*, la contrainte de cisaillement est égale au produit du gradient de vitesse  $dv/dz$  par une caractéristique du fluide, la viscosité dynamique, désignée par  $\eta_v$  :

$$\tau = \frac{dF_t}{dA} = \eta_v \cdot \frac{dv}{dz}. \quad (2.27)$$

Comme la contrainte de cisaillement s'exprime par des  $N/m^2$  en unités internationales, le gradient de vitesse en  $s^{-1}$ , la viscosité dynamique se donne en  $Ns/m^2$  ou  $Pa\cdot s$ . Pour mettre en évidence cette propriété des fluides réels, nous pouvons imaginer une couche liquide de hauteur constante  $h$ , contenue dans un bac suffisamment grand, sur laquelle se déplace une surface d'aire  $A$  à la vitesse constante  $v_A$ , (fig. 2.16), grâce à l'action d'une force de traction. La vitesse du liquide en contact avec le récipient est nulle et la vitesse du fluide en contact avec la surface est égale à la vitesse de ce plan mobile. Deux couches parallèles, distantes de  $dz$ , sont animées des vitesses :

- à la hauteur  $z$  :  $v$ ,
- à la hauteur  $z + dz$  :  $v + dv$ .

La variation de vitesse est donc  $dv$  et le gradient de vitesse est défini par le quotient différentiel  $dv/dz$ .


Figure 2.16 Définition de la viscosité dynamique à partir de la relation de Newton

La viscosité dynamique d'une huile s'exprime non seulement dans le système international en  $Ns/m^2$  ou  $Pa\cdot s$ , mais aussi dans le système d'unités CGS des physiciens par le poise (Po) dont on utilise plus couramment le sous-multiple, le centipoise (cPo), l'eau ayant approximativement une viscosité de 1 cPo à 20°C. Ces diverses unités sont reliées entre elles par les correspondances :

$$1 N\cdot s/m^2 = 1 Pa\cdot s = 10 Po = 1000 cPo.$$

### 2.6.1.10 VISCOSITÉ CINÉMATIQUE

Dans de nombreuses relations et dans les tables des fabricants, la viscosité d'une huile s'indique par la viscosité cinématique. Cette viscosité dépend de la viscosité dynamique du fluide et de sa masse volumique  $\rho$  :

$$\nu_v = \eta_v / \rho. \quad (2.27)$$

Dans le système international d'unités, la viscosité cinématique doit s'exprimer en  $m^2/s$ . Cette unité est beaucoup trop grande pour les lubrifiants. Les tables donnent la viscosité en  $mm^2/s$ , unité correspondant exactement au centistoke (cSt) du système CGS, unité utilisée universellement avant l'introduction du système MKS. Le sous multiple  $mm^2/s$  a beaucoup de peine à s'implanter dans le langage courant des utilisateurs. La correspondance des unités devient :

$$1 \text{ mm}^2/\text{s} = 1 \text{ cSt} = 10^{-6} \text{ m}^2/\text{s}.$$

Tableau 2.6  
**Classification des viscosités selon norme ISO 3448**

| Classe de Viscosité | | Viscosité Moyenne à | Limites des viscosités Cinématiques à 40°C | |
|---------------------|------|---------------------------|--------------------------------------------|---------|
| ISO | | 40°C [mm <sup>2</sup> /s] | Minimum | maximum |
| ISO-VG | 2 | 2,2 | 1,98 | 2,42 |
| ISO-VG | 3 | 3,2 | 2,88 | 3,52 |
| ISO-VG | 5 | 4,6 | 4,14 | 5,06 |
| ISO-VG | 7 | 6,8 | 6,12 | 7,48 |
| ISO-VG | 10 | 10 | 9,00 | 11,00 |
| ISO-VG | 15 | 15 | 13,5 | 16,5 |
| ISO-VG | 22 | 22 | 19,8 | 24,2 |
| ISO-VG | 32 | 32 | 28,8 | 35,2 |
| ISO-VG | 46 | 46 | 41,4 | 50,6 |
| ISO-VG | 68 | 68 | 61,2 | 74,8 |
| ISO-VG | 100  | 100 | 90,0 | 110 |
| ISO-VG | 150  | 150 | 135 | 165 |
| ISO-VG | 220  | 220 | 198 | 242 |
| ISO-VG | 320  | 320 | 288 | 352 |
| ISO-VG | 460  | 460 | 414 | 506 |
| ISO-VG | 680  | 680 | 612 | 748 |
| ISO-VG | 1000 | 1000 | 900 | 1100 |
| ISO-VG | 1500 | 1500 | 1350 | 1650 |

### 2.6.1.11 VISCOSITÉ CONVENTIONNELLE

En Europe continentale, la viscosité des huiles est mesurée dans des viscosimètres de formes normées, les viscosimètres les plus courants étant les viscosimètres Engler et Höppler. Dans le viscosimètre Engler, la viscosité conventionnelle est définie par le rapport du temps d'écoulement de 200 cm<sup>3</sup> d'huile, maintenue avec précision à la température de mesure, au temps d'écoulement de la même quantité d'eau pure à 20°C. La viscosité dynamique se mesure couramment avec le viscosimètre Höppler, appareil équipé d'un tube contenant le liquide à mesurer, placé dans un bain-marie, et d'une bille dont on détermine le temps de chute dans le tube. Aux U.S.A., la viscosité conventionnelle se mesure dans l'appareil Saybolt

## 2. Frottement de roulement

et en Grande-Bretagne dans l'appareil Redwood. Les résultats des mesures sont exprimés par le temps d'écoulement en secondes. Des tables de correspondance ou des formules permettent de passer d'une échelle à l'autre ou de transformer ces viscosités conventionnelles en viscosités cinématiques ou dynamiques.

### 2.6.1.12 CLASSIFICATION ISO DES HUILES

La classification ISO établit une désignation normalisée pour les lubrifiants industriels en fonction de leur viscosité cinématique. Cette norme définit 18 classes de viscosité dans un domaine allant de 2,2 à 1500 mm<sup>2</sup>/s. La température de référence est 40°C, compromis entre les anciennes définitions européennes et américaines. La division de chaque décade de viscosité en six niveaux logarithmiques égaux fournit une suite de viscosité médiane en progression géométrique. Les valeurs numériques exactes ont été arrondies pour obtenir des valeurs simples.

Les limites permises pour chaque classe correspondent à la valeur médiane avec écart de  $\pm 10\%$ . La classification ISO est indépendante de la qualité du produit. Les grands fabricants de lubrifiants offrent actuellement des gammes d'huile selon cette norme.


Figure 2.17 Chaleur massique des huiles en fonction de la température

La figure 2.18 représente une gamme d'huiles de lubrification pour des viscosités comprises entre 7 mm<sup>2</sup>/s et 220 mm<sup>2</sup>/s, soit dans le domaine usuel de la construction de machines. L'inclinaison des viscosités sont construites à partir des données fournies par le fabricant (huiles Shell Vitrea dans le cas particulier).

### 2.6.1.13 VARIATION DE LA VISCOSITÉ AVEC LA TEMPÉRATURE

Dans le domaine usuel des applications industrielles, la viscosité d'une huile de lubrification varie fortement avec la température. L'indication de la viscosité d'une huile doit toujours s'accompagner de la température de mesure à moins que cette huile corresponde à la définition de la norme ISO. La variation de la viscosité dépend de la composition de l'huile.

### 1. Index de viscosité

L'index de viscosité (IV) est une valeur empirique qui exprime le degré de variation de l'huile en fonction de la température. Cette notion a été proposée par Dean et Davis avant 1939. Elle consiste, en théorie, à comparer la viscosité de l'huile à définir à la viscosité de deux huiles de référence dont l'indice est 100 pour la meilleure, 0 pour la plus mauvaise. La mesure comprend :

- mesure de la viscosité de l'huile étudiée à 37,8°C (100°F) et 98,9°C (210°F),
- choix de deux huiles étalons ayant même viscosité à 98,9°C,
- recherche de leurs viscosités à 37,8°C à l'aide de table et partition en 100 parties égales entre ces deux viscosités. Le point de concours de l'huile étudiée sur cette échelle est l'index de viscosité (Viscosity Index).

Les huiles actuelles dites multigrades ont des indices de viscosité supérieurs à 100. Pratiquement, cet index de viscosité est trouvé par des formules ou des tables de conversion.


Figure 2.18 Viscosité cinématique des huiles normées en fonction de la température (selon Shell)

### 2. Relation de Vogel

La variation de la viscosité en fonction de la température peut s'exprimer par une loi exponentielle de la forme :

$$\nu_V(\vartheta) = \nu_{V0} e^{b/(9+c)} \quad (2.29.1)$$

dans laquelle  $b$  et  $c$  sont des constantes dépendant de la variation de la viscosité de l'huile.

### 3. Formule de Mac Coull et Walther

L'index de viscosité ne peut pas s'introduire directement dans le calcul analytique de la viscosité d'une huile à une température différente de celle de définition. La courbe de la variation de la viscosité en fonction de la température a l'allure d'une branche d'hyperbole.

## 2. Frottement de roulement

Plusieurs formules ont été proposées, en particulier des relations exponentielles. La formule de Mac Coull et Walther permet d'exprimer et de représenter simplement cette fonction.

$$\lg[\lg(v_v + 0,8)] = m \lg(T) + n , \quad (2.29.2)$$

avec :

- $m$  pente de la droite caractéristiques,
- $n$  ordonnée à l'origine, à  $T = 1$  K,
- $v_v$  viscosité cinématique exprimée en  $\text{mm}^2/\text{s}$ .

Cette relation permet de construire un graphique de la viscosité cinématique en fonction de la température où la variation de viscosité se dessine par un segment de droite. La construction des graduations est :

- en abscisses : le logarithme décimal de la température absolue,
- en ordonnée : le logarithme du logarithme décimal de la viscosité cinématique, exprimée en  $\text{mm}^2/\text{s}$ , augmentée de la constante 0,8 .

Les deux valeurs  $m$  et  $n$  définissent d'une façon univoque la caractéristique de l'huile. Connaissant deux viscosités de l'huile, à  $40^\circ\text{C}$  et  $100^\circ\text{C}$ , la variation de viscosité d'une huile se représente par un segment rectiligne passant par ces deux points représentatifs.

La viscosité cinématique, exprimée en  $\text{mm}^2/\text{s}$ , se calcule par :

$$v_v(9) = 10^{10 \text{ exposant}} . \quad (2.30)$$

avec : exposant =  $n + m (\lg(9+273))$ , l'exposant du second 10.

Dans les éléments de machines lubrifiés à l'huile, la viscosité cinématique de l'huile est comprise le plus souvent entre 5 et 80  $\text{mm}^2/\text{s}$  à la température d'équilibre thermique, l'index de viscosité étant plus grand que 60. Il s'agit très souvent d'un compromis entre une viscosité suffisamment importante pour limiter les fuites et une viscosité faible pour éviter les pertes par cisaillement dans le fluide lubrifiant.

### 2.6.1.14 EFFET DE LA PRESSION

Les huiles de lubrification sont des fluides réels donc compressibles. La compressibilité de l'huile dépend de la nature de l'huile et de la présence d'air dissous dans le liquide. Une augmentation élémentaire de pression  $dp$  sur un volume de fluide  $V$  entraîne une diminution de volume  $dV$ . Le module de compressibilité  $B$  et son inverse le coefficient de compressibilité expriment la résistance du fluide à la variation de volume. La relation générale est :

$$\left( \frac{\partial p}{\partial V} \right)_{T \text{ ou } S} = -\frac{B}{V} . \quad (2.31)$$

Il faut distinguer le module de compressibilité, exprimée en unité de pression, à température ou à isentrope constante. Ce module de compressibilité varie avec la température, la pression, la qualité de l'huile et l'air contenu dans le liquide. Il vaut en moyenne 1500 à 2000  $\text{N/mm}^2$  pour une huile pure à la température ambiante et pression atmosphérique. Cette grandeur intervient dans le comportement des éléments de machines flottant sur une couche d'huile, surtout lors de charges variables.

La viscosité de l'huile minérale augmente avec l'action de la pression à température constante. La viscosité cinématique à la pression  $p$  peut se trouver par :

$$v_v = v_{v0} e^{b p} , \quad (2.32)$$

avec :

$b = 0,002 \text{ bar}^{-1}$  en moyenne.

Des valeurs plus précises peuvent être tirées des renseignements donnés par les fabricants, voir les figures :

- fig. 2.19 : Module de compressibilité en fonction de la pression et de la température;
- fig. 2.20 : Module de compressibilité en fonction de la température.


Figure 2.19 Module de compressibilité isentropique d'une huile classée ISO VG 32


Figure 2.20 Variation de la viscosité d'une huile en fonction de la pression et de la température

## 2.6.2 HUILES SYNTHÉTIQUES

Les huiles synthétiques sont utilisées dans les domaines à sollicitations extrêmes comme les hautes et les basses températures, les très hautes pressions, grâce à leur excellente tenue de

## 2. Frottement de roulement

la viscosité en fonction de la température. Les caractéristiques de ces huiles ne sont pas toujours supérieures à celles des huiles minérales. Elles dépendent des propriétés physiques et chimiques des composants ainsi que de l'efficacité des additifs. Les propriétés principales des huiles synthétiques sont :

### 1. Comportement au frottement

La variation plus faible de la viscosité en fonction de la température étend le domaine d'application du régime hydrodynamique et évite le frottement mixte. Dans ce domaine, les additifs diminuent en général le coefficient de frottement et augmentent la résistance du film liquide à l'écrasement.

### 2. Résistance à l'oxydation

Les huiles synthétiques, à base de diester, ne contiennent pas de combinaisons avec le soufre ou le chlore. Elles ne peuvent pas former de produits acides. Leur résistance à l'oxydation est quatre à cinq fois supérieure à celle des huiles minérales usuelles.

### 3. Protection contre la corrosion

Cette propriété n'est pas présente dans les huiles synthétiques. Elle est obtenue par l'adjonction d'additifs.

### 4. Résistance à l'usure

Elle est atteinte par adjonction d'additifs, en particulier par adjonction de bisulfure de molybdène.

### 5. Comportement de la viscosité en fonction de la température

La plupart des huiles synthétiques possèdent un index de viscosité très élevé. Il en résulte un élargissement du domaine d'utilisation du lubrifiant vers les basses températures, facilitant les conditions de démarrage des machines, et vers les hautes températures, maintenant un film liquide suffisamment visqueux. Le domaine des températures d'utilisation des huiles synthétiques s'étend de -75°C à +350°C et les graisses à base d'huiles synthétiques de -75°C à 800°C.

L'introduction des huiles synthétiques dans la lubrification des appareils et des machines est surtout limitée par le prix de revient de ces produits et les possibilités d'approvisionnement. Elle est réservée aux conditions extrêmes de travail, là où les huiles minérales ne donnent plus satisfaction.

## 2.6.3 GRAISSES INDUSTRIELLES

Les graisses industrielles sont des lubrifiants viscoplastiques obtenus en gélifiant un liquide, de l'huile minérale ou synthétique, au moyen d'agents épaisseurs en dispersion colloïdale. La fabrication d'une graisse lubrifiante consiste à porter un savon métallique à base de calcium, sodium, lithium, au point de fusion et à l'incorporer à l'huile. Le refroidissement se fait sous contrôle pour obtenir la cristallisation du savon. L'agent épaisseur forme un réseau de fibres microscopiques qui enserre l'huile. Ce mélange est retravaillé, homogénéisé et débarassé de l'air.

### 2.6.3.1 PROPRIÉTÉS PHYSIQUES DES GRAISSES

Les propriétés principales des graisses industrielles sont citées ci-après.

#### 1. Masse volumique

Elle est voisine de celle de l'huile composante, donc généralement inférieure à 1 kg/dm<sup>3</sup>.

## 2. Consistance

La consistance est la résistance opposée à la déformation de la graisse. Elle se mesure au moyen d'un pénétromètre normalisé, par exemple l'essai préconisé par ASTM (American Society of Testing Material). Les graisses peuvent alors se classer selon NLGI (National Lubrificating Grease Institute), voir tableau 2.6, ci-après.

## 3. Point de goutte

Le point de goutte est la température à laquelle la première goutte liquide se forme et tombe dans le tube d'essai. Cette température dépend du type de savon.

**Tableau 2.7  
Consistance des graisses industrielles**

| Pénétration<br>ASTM | Numéro<br>NLGI | Consistance |
|---------------------|----------------|-----------------|
| 355 / 385 | 0 | Semi fluide |
| 310 / 340 | 1 | Très molle |
| 265 / 295 | 2 | Molle |
| 220 / 250 | 3 | Moyenne |
| 175 / 205 | 4 | Semi-dure |
| 130 / 160 | 5 | Dure |
| 85 / 115 | 6 | Très dure |
| < 70 | 7 | Genre briquette |

## 4. Stabilité et homogénéité

La stabilité de la graisse sera améliorée en évitant des températures exagérément élevées et un entreposage trop prolongé. L'homogénéité dépend du choix des matières de base, du procédé de fabrication et des soins apportés pendant l'élaboration de la graisse.

### 2.6.3.2 TYPES DE GRAISSES

Les graisses industrielles se distinguent par la nature du ou des savons qui y sont incorporés.

#### 1. Graisses au savon d'aluminium

Elles sont à fibres longues et résistent bien à la poussée et aux chocs, la température limite étant 80°C. Sous l'effet du travail mécanique, elles ont tendance à se fluidifier et de ce fait sont peu utilisées dans l'industrie.

#### 2. Graisses au savon calcique

La résistance à l'eau est très bonne et leur point de goutte se situe vers 100°C. Utilisables jusqu'à 60°C, elles assurent une bonne protection contre la corrosion et sont stables.

#### 3. Graisses au savon de lithium

Elles résistent bien à l'eau jusqu'à 50°C, aux températures plus élevées que les autres graisses (jusqu'à 120°C), au froid (jusqu'à -30°C) et au vieillissement. Elles sont employées dans les paliers fermés à roulements. Elles sont dites graisses universelles ou à buts multiples (multipurpose).

#### 4. Graisses à savons mixtes

Les graisses mixtes sont des graisses composées des deux savons comme par exemple savons de lithium et calcium, calcium et sodium, etc.

### 5. Graisses au savon sodique

Ces graisses sont sensibles à l'eau, mais ont une grande durabilité, une bonne stabilité, facilement transférables et assurent une bonne protection contre la corrosion.

### 6. Graisses synthétiques

Ces sont des graisses à base d'huiles synthétiques, utilisées principalement dans les cas de températures extrêmes. Le prix élevé de ces produits limite fortement le domaine d'application.

Les graisses industrielles peuvent contenir des additifs, en particulier :

- du graphite ou graisses graphitées,
- du bisulfure de molybdène,
- des colorants ou des substances odorantes qui n'ajoutent rien au propriétés physiques des lubrifiants, mais qui permettent la distinction du type de graisse.

## 2.6.4 RECOMMANDATIONS GÉNÉRALES

L'utilisation d'un lubrifiant est pratiquement toujours nécessaire dès que l'élément de machine, le mécanisme ou la machine complète doivent remplir entièrement leur fonction pendant toute la durée de vie prévue initialement. Il est possible d'énoncer quelques règles générales sur la lubrification des organes en mouvement.

### 2.6.4.1 GÉNÉRALITÉS

Tous les mécanismes et toutes les pièces en mouvement doivent être lubrifiés : par un corps intermédiaire liquide, graisse ou huile, ou gazeux, éventuellement par une traitement de surface. Les matières solides, dites autolubrifiantes, seront réservées aux mécanismes à durée de vie limitée ou dans des conditions exceptionnelles de fonctionnement.

L'étude de la lubrification d'un organe ou d'une machines doit porter sur la circulation complète du lubrifiant : réservoir, amenée aux points à lubrifier, circulation entre les surfaces et évacuation de chacun des points vers l'extérieur, pollution provoquée par le lubrifiant dans le milieu de travail. L'entretien d'une machine impose l'établissement d'un plan détaillé de graissage, de prescriptions de service, en particulier les conditions à remplir lors du renouvellement du lubrifiant. Il faut : limiter le nombre de lubrifiants au strict minimum, proposer des produits à caractéristiques fondamentales, avec le minimum d'additifs, faciliter l'entretien.

Il faut étudier correctement les mouvements relatifs entre les pièces glissantes en repérant les portions de surface en contact, provoquer la formation de films porteurs en arrondissant les arêtes d'entrée du lubrifiant, en évitant les discontinuités sur les surfaces porteuses, toujours penser aux dilatations thermiques provoquées par les pertes par frottement. Il peut en résulter des pressions et poussées anormales dans les appuis des pièces mobiles, des coincements, des usures exagérées sur les surfaces portantes, d'où échauffements excessifs et diminution de la durée de vie des organes et du lubrifiant.

### 2.6.4.2 LUBRIFICATION À LA GRAISSE

La lubrification de surfaces frottantes par de la graisse est la plus simple et présente de nombreux avantages parmi lesquels il est possible de citer :

- conception simple de la lubrification,
- amélioration de l'étanchéité par la présence de la graisse,
- durée de vie élevée avec lubrification à entretien réduit,

- à vitesse lente ou moyenne, l'absence de lubrifiant peut être mieux supportée que celle de l'huile.

Dans beaucoup de mécanismes simples à durée de service limitée, la lubrification à vie des organes est possible. Pour des conditions de service plus sévères, il faut prévoir un plan de graissage et donner des instructions précises sur l'entretien à prévoir. Le choix de la graisse dans quelques applications se fera par :

- peu de frottement, même au démarrage : consistance NLGI 1..2 avec huile synthétique à faible viscosité,
- frottement faible et constant en service : consistance NLGI 2..4
- bruit à faible niveau : graisse filtrée de consistance NLGI 2, éventuellement de la consistance 1..2 avec huile à viscosité élevée,
- sollicitations dynamiques dans le mécanisme : graisse EP au lithium de la consistance NLGI 2 avec renouvellement assez fréquent. Pour des charges dynamiques importantes, prévoir une graisse au barium de consistance NLGI 2 ou au lithium de consistance NLGI 3.

#### 2.6.4.3 LUBRIFICATION À L'HUILE

La lubrification à l'huile est introduite lorsque plusieurs organes de machines sont à graisser par un liquide ou solide commun, lorsque le lubrifiant doit jouer un rôle caloporeur ou si des vitesses ou des charges élevées sont présentes. La lubrification à l'huile à faible débit comme :

- huileur ou compte-gouttes pour huile perdue (en évitant toute pollution),
- mèches aspirantes fonctionnant par capillarité,
- lubrification périodique ou à débit intermittent pour des déplacements à faibles vitesses,
- brouillard d'huile ou mélanges air - huile,
- ces divers modes permettant de doser la quantité de lubrifiant introduite entre les pièces en mouvement relatif.

La lubrification par circulation d'huile au moyen de pompes externes, bac de récupération, filtres pour éliminer les impuretés et les particules en suspension, échangeurs de chaleur si nécessaire afin de maintenir la viscosité dans les conditions de calcul, réservoir et appareils de contrôle des débits et des pressions permet d'assurer une alimentation correcte de toutes les parties importantes de la machine et de maintenir la température dans des limites acceptables. La température ne devrait pas dépasser environ 70°C, à la limite 100°C, dans les machines usuelles et la viscosité à la température de fonctionnement devrait assurer une portance suffisante du lubrifiant. Le prix du lubrifiant joue un rôle non négligeable, les huiles synthétiques pouvant être de 6 à 100 fois plus coûteuses que les huiles minérales.

L'étanchéité des pièces lubrifiées doit non seulement éviter les pertes en lubrifiant, mais aussi protéger le lubrifiant et les mécanismes contre les poussières extérieures, la présence de l'eau de condensation, les attaques du milieu ambiant. Cette fonction importante est réalisée par des carters étanches, des joints ou des garnitures spéciales, des racleurs, des chicanes, des labyrinthes ou une combinaison de ces possibilités.

#### 2.6.4.4 AUTRES FACTEURS

A part la vitesse de glissement et la pression de contact, d'autres facteurs jouent un rôle non négligeable dans le choix du lubrifiant et les conditions de frottement :

- dans un milieu à température élevée, difficulté d'évacuer l'énergie calorifique produite vers l'extérieur, d'où diminution de la viscosité de fonctionnement,

- dans un milieu à basse température, difficulté de maintenir le lubrifiant à une viscosité faible afin de diminuer les pertes, d'assurer la circulation correcte du fluide dans le mécanisme dès la mise en marche,
- détérioration avec le temps des qualités physiques et chimiques du lubrifiant, d'autant plus rapide que les températures ou les pressions sont élevées, formation éventuelle de boues ou de résidus gommeux.

Il est nécessaire de se placer dans les cas les plus défavorables lors d'une étude si les conditions exactes de fonctionnement sont mal connues, d'estimer à leur plus juste valeur tous les facteurs qui concourent à la durée de vie des organes, de ne pas sous-estimer les problèmes liés au démarrage ou à l'arrêt des machines, de surestimer les soins apportés à la maintenance malgré les prescriptions strictes d'entretien.

## 2.7 USURE

L'usure inévitable des surfaces en contact dépend de nombreux facteurs comme la nature des matières qui constituent les corps, la répartition de la pression, la vitesse de glissement, les états de surface, la présence ou l'absence de lubrifiant, etc. L'usure se traduit par une modification de la forme primitive et de la structure dans les couches extérieures des corps solides ainsi que par l'apparition de particules libres. En construction de machines, l'usure est un phénomène à éviter ou tout au moins à atténuer à part dans les opérations de rodage ou de superfinition. Elle est le résultat d'une sollicitation tribologique et provoque une diminution sensible de la durée de vie des éléments de machines. L'usure peut être considérée comme un point positif dans le renouvellement du parc des machines ou des appareils, ou comme un point négatif dans les pertes économiques en matériel et en fiabilité.

### 2.7.1 COMPOSITION DES COUCHES DES CORPS SOLIDES

La forme extérieure d'une pièce mécanique ne correspond jamais exactement à la forme idéale donnée sur le dessin d'atelier. Les erreurs de forme et la rugosité des surfaces expriment sommairement la géométrie réelle des surfaces extérieures. L'usure de la pièce est influencée d'une part par la forme géométrique des surfaces sollicitées et d'autre part par la composition des couches extérieures du corps. On distingue généralement trois domaines (fig. 2.21),

1. la couche étrangère extérieure se forme pendant le processus de fabrication et d'utilisation du corps. Elle se compose d'une couche d'absorption suivie d'une couche d'oxydation et de réaction.
2. la couche intermédiaire peut se caractériser par une zone perturbée par des déformations mécaniques engendrées soit lors de la fabrication de la pièce, soit par des sollicitations tribologiques. Il en résulte des hétérogénéités mécaniques, comme la résistance, des autocontraintes, une structure cristallographique et une composition chimique modifiées.
3. la couche de base conserve les propriétés mécaniques et la composition chimique inchangées du matériau.

Les caractéristiques propres des couches limites extérieures fixent directement le comportement au frottement et la résistance à l'usure de la surface. Les conditions réelles de contact entre deux corps solides ont été discutées lors de la définition de la pression. Les quelques points de touche entre les surfaces localisent les efforts et les pressions. Si les pressions dépassent la résistance à la compression de la matière, le mouvement de la surface glissante provoque le cisaillement des aspérités et un déport de particules solides [1.9 et 1.0].


Figure 2.21 Composition des couches extérieures des corps solides soumises à l'usure

### 2.7.2 MÉCANISME DE L'USURE

L'usure intervient non seulement par le glissement de deux pièces rugueuses l'une sur l'autre, mais également par l'action de corps liquides ou gazeux sur les corps solides comme par exemple la cavitation et l'érosion. Les mécanismes de l'usure sont habituellement une combinaison pondérée des mécanismes fondamentaux, ces derniers étant cités dans le tableau 1.10. Il est possible de distinguer les cas fondamentaux suivants.

#### 1. Usure par adhésion

L'usure par adhésion est engendrée par des pressions locales très élevées rompant la couche protectrice d'oxydes et provoquant des micro-soudures entre aspérités des surfaces. Ces soudures à froid peuvent posséder une résistance mécanique supérieure à celle du métal de base et entraîner, lors du déplacement des surfaces, des arrachages de particules des deux corps. Ce processus dépend :

- des possibilités de déformations élasto-plastiques des aspérités des corps dépendant de la structure cristallographique du métal, les cristaux à faces centrées étant plus exposés aux micro-soudures.
- des essais sous vide poussé ont démontré que l'adhésion entre les métaux est toujours présente dans ces conditions. Des micro-soudures peuvent intervenir dès que la couche d'oxydes est rompue ou éliminée.

#### 2. Usure par abrasion

L'usure par abrasion se caractérise par la pénétration du corps le plus dur dans la couche superficielle du corps le plus tendre en produisant des particules libres par glissement des surfaces. L'exemple classique d'usure par abrasion est l'usinage ou le rectifiage des pièces métalliques par meules où l'usure par abrasion se fait sur la surface à usiner. Le volume de matière déportée  $U$  est inversement proportionnel à la dureté des corps  $H$  et à une constante  $C$  :  $U = 1/(CH)$ . La résistance à l'usure par abrasion peut s'améliorer :

- par le choix de meilleures propriétés des matériaux : traitement d'amélioration ou de durcissement,
- par une modification dirigée des propriétés des matériaux dans la zone des couches limites : diffusion thermique, durcissement superficiel.
- par application de couches protectrices : métal d'apport appliqué par soudage, recouvrement galvanique ou chimique, frittage ou coulée.

## 2. Frottement de roulement

### 3. Usure progressive en surface

L'usure en couches successives est l'usure par excellence dans les machines et mécanismes car elle a lieu progressivement entre les corps. Elle provoque habituellement une baisse du rendement global des machines. L'usure a lieu dans la couche extérieure étrangère des corps métalliques. Les facteurs permettant de maintenir ces couches actives pendant le frottement sont principalement :

- possibilité de formation des couches en facilitant l'activité chimique dans le système tribologique par apport d'oxygène.
- sollicitation et température doivent rester dans des limites acceptables afin de ne pas rompre ces couches limites.

### 4. Usure par corrosion

L'usure par corrosion provient d'une combinaison de sollicitations mécaniques et chimiques. Le corps tribologique intermédiaire et le milieu ambiant interviennent dans ce processus. Il existe deux familles de corrosion :

- l'activité chimique entre le corps intermédiaire et les surfaces frottantes est déclenchée principalement par une action mécanique. Un exemple simple est donné par la formation de rouille d'appui due à la corrosion de surfaces sèches, glissant sous une forte pression, en présence de l'oxygène de l'air.
- l'action du corps intermédiaire sur les surfaces indépendamment des actions mécaniques. La conjugaison des composantes mécaniques et chimiques accélère la destruction des surfaces par la corrosion.

### 5. Usure par dépôt de matière

L'usure lente mais inexorable par dépôt de matière provient du glissement des surfaces rugueuses l'une sur l'autre. Elle dépend de la formation possible d'une couche protectrice et de l'activité chimique du processus de frottement. Pour ralentir le dépôt de particules, la pression et la température doivent rester dans des limites admissibles trouvées dans la pratique industrielle.

### 6. Usure par fatigue

L'usure par fatigue est engendrée par la variation des sollicitations mécaniques et thermiques au niveau des surfaces en contact. Elle provoque le glissement des cristaux constituant la matière métallique et la formation progressives de déchirures internes qui se propagent vers l'extérieur des corps.

En définitive, l'usure est caractérisée :

1. par l'apparition de particules dont la forme, la grandeur, la composition chimique dépendent du mécanisme d'usure.
2. par une modification de la micro-géométrie des surfaces en particulier de la rugosité des pièces par l'apparition de rayures, trous, pellicules, fissures.
3. par une modification des propriétés des matériaux dans les couches extérieures : durcissement, augmentation de la fragilité, autocontraintes, composition chimique locale.
4. par transport de particules d'un corps sur l'autre.

Pour assurer la fonction de l'élément ou du mécanisme, l'usure doit rester dans des limites acceptables, malgré la formation de rayures, ondulations, fissures, trous micro- ou macroscopiques, etc.

Tableau 2.8  
**Principaux mécanismes d'usure des corps solides**  
 (selon H. Krause et J. Scholten [1.9])

| Représentation schématique | Mode d'usure<br>Description du mécanisme |
|----------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | <b>1. Adhésion</b><br>Par suite du phénomène d'adhésion, les deux corps en contact subissent des micro-soudures par l'action de pressions élevées, liaisons qui sont cisaillées par le mouvement relatif des pièces. |
| | <b>2. Diffusion</b><br>Dès que les deux corps sont à l'état micro-soudés, le phénomène de diffusions entre en action, d'autant plus important que la température est élevée. Le mouvement relatif des pièces arrache de grandes particules de matière. |
| | <b>3 Engrènement</b><br>La déformation plastique des surfaces en contact provoque des glissements intercristallins et engendre une formation de stries qui engrènent les unes dans les autres. |
| | <b>4. Formation de coin</b><br>Lors du glissement d'une surface relativement dure sur une surface plus tendre, la première produit une déformation plastique de la seconde et une accumulation de matière. Cette accumulation forme un coin qui va cisailler et déporter des particules de matière. |
| | <b>5. Coupe microscopique</b><br>Lors de sollicitations extérieures, les aspérités de la pièce la plus dure vont pénétrer dans le corps le plus tendre et déchirer les aspérités de la pièce la plus tendre sous forme de copeaux microscopiques. |
| | <b>6. Déformation</b><br>Par suite de déformations élastiques répétées, la sollicitation provoque la fatigue de la matière et l'usure. Les déformations plastiques répétées engendrent des glissements intercristallins et finalement le déport de matière sous forme de couches successives. |
| | <b>7. Energie superficielle</b><br>Lorsque l'énergie élastique accumulée dans la zone sollicitée est supérieure à l'énergie d'adhésion, il se forme des particules libres d'usure. Par contre, il y a transfert de particules si l'énergie élastique est égale à l'énergie d'adhésion. |
| | <b>8 Plasma submicroscopique</b><br>La production et l'accumulation thermique localisée dans les couches limites du partenaire peut engendrer des réactions tribocatalytiques. Il s'ensuit une dislocation de la structure cristalline de la matière accompagnée d'une diminution de la résistance à l'usure. |

## 2.8 APPLICATION DE LA RELATION DE NEWTON

L'exemple proposé utilise la relation des fluides newtoniens dans le calcul des pertes et de la portance d'un palier de machine à axe vertical.

### 2.8.1 EXPOSÉ DU PROBLÈME

Soit à calculer la puissance perdue, le coefficient de frottement équivalent et la portance dans un palier radial de guidage pour machine à axe vertical. Le palier radial de guidage sert à centrer l'arbre d'une machine, à axe vertical, comme par exemple l'arbre des turbines ou des pompes hydrauliques. Le coussinet cylindrique est alimenté en huile de lubrification qui sert aussi de fluide caloporeur. Si la charge radiale est nulle, ce qui est habituellement plutôt l'exception, l'arbre reste centré dans son guidage. Proposons-nous de déterminer le couple à produire sur l'arbre pour cisailler la couche liquide visqueuse entre l'arbre et le coussinet (figure 2.22) et les limites d'application de cette étude.

Désignons par :

- $d$  le diamètre de l'arbre,
- $D$  le diamètre intérieur du coussinet,
- $B$  la longueur portante du coussinet,
- $j_r$  le jeu radial entre l'arbre et le coussinet parfaitement centrés,
- $\eta_v$  la viscosité dynamique du lubrifiant, supposée constante,
- $\omega$  la vitesse angulaire de l'arbre.

L'application directe de la relation de Newton pour un fluide visqueux permet d'écrire successivement :

- vitesse circonférentielle de l'arbre :  $v_u = \frac{1}{2} \omega d$ ,
- gradient de vitesse :
- à épaisseur constante de la couche liquide, cette grandeur est constante et se calcule par :  

$$\frac{dv}{dz} = v_u / j_r = 0,5 \omega d / j_r$$
- contrainte de cisaillement :  $\tau = \eta_v dv / dz = 0,5 \eta_v \omega d / j_r$ ,
- force tangentielle totale pour cisailler la couche liquide :  

$$F_t = \tau A = 0,5 \pi \eta_v \omega B d^2 / j_r$$
- couple moteur sur l'arbre :  $M_{mot} = 0,5 d F_t = 0,25 \pi \eta_v \omega B d^3 / j_r$ .

Introduisons la notion de pression moyenne  $p$ , bien que la force radiale  $F_r$  sur l'arbre soit égale à zéro.

- pression moyenne :  $p = F_r / B D$ ,
- jeu relatif du palier :  $\psi = 2 j_r / d = 2 j_r / D$ ,
- coefficient de frottement équivalent :  $\mu_e = F_t / F_r$ .

En substituant ces diverses grandeurs dans l'expression de la force tangentielle totale sur l'arbre trouvée précédemment, les relations deviennent :

- force tangentielle :  $F_t = \pi \eta_v \omega F_r / p \psi$ ,
- coefficient de frottement équivalent :  $\mu_e = \pi \eta_v \omega / p \psi$ ,
- rapport entre le coefficient de frottement équivalent et le jeu relatif du palier :

$$\mu_e / \psi = \pi (\eta_v \omega / p \psi^2).$$


Figure 2.22 Palier radial cylindrique de guidage pour turbine hydraulique (d'après ACMV)  
Condition d'écoulement dans la fente entre coussinet et arbre

Le rapport des grandeurs placées entre parenthèses est une grandeur adimensionnelle. Son inverse est désigné par nombre de Sommerfeld :

$$So = \frac{p \psi^2}{\eta_v \omega}. \quad (2.33)$$

Le rapport entre le coefficient de frottement équivalent et le jeu relatif peut se donner par la relation de Petrov sous la forme simplifiée suivante :

$$\frac{\mu_e}{\psi} = \frac{\pi}{So}. \quad (2.34)$$

L'expérience montre que cette relation est à peu près valable pour un palier radial de guidage et aussi dans le cas d'un palier sollicité par une force radiale tant que le nombre de Sommerfeld reste inférieur à 1. La puissance perdue vaut :

$$P = F_t v_u = M_{mot} \omega = \frac{2 \pi \eta_v v_u B}{\psi}. \quad (2.35)$$

La puissance est indépendante de la charge radiale dans ces conditions de charge. Il est donc possible de trouver la charge radiale limite de telle sorte que le nombre de Sommerfeld soit égal à un. La théorie complète du palier radial cylindrique montre que le coefficient de frottement relatif est environ proportionnel à la racine carrée du nombre de Sommerfeld si  $So > 1$ , voir le chapitre sur les paliers lisses.

### 2.8.2 EXEMPLE NUMÉRIQUE

Soit à déterminer la puissance perdue et la charge radiale limite dans un palier dont les caractéristiques sont :

- diamètre de l'arbre :  $d = 400 \text{ mm}$ ,
- longueur du coussinet :  $B = 350 \text{ mm}$ ,
- jeu relatif :  $\psi = 0,125 \%$ ,
- jeu radial :  $j_r = 0,25 \text{ mm}$ ,

## 2. Frottement de roulement

- fréquence de rotation :  $n = 6,25 \text{ t/s},$
- huile ISO-VG 46 : pente  $m = -3,686$  ordonnée à l'origine à 1K :  $n = 9,4214,$
- masse volumique à 15°C :  $\rho_{15} = 0,876 \text{ kg/dm}^3,$
- température d'équilibre :  $\theta = 55^\circ\text{C}.$

A la température d'équilibre, le lubrifiant présente les caractéristiques suivantes :

- viscosité cinématique :  $\nu_v = 25,4 \text{ mm}^2/\text{s},$
- viscosité dynamique :  $\eta_v = 0,0217 \text{ Ns/m}^2,$
- masse volumique :  $\rho_{55} = 0,853 \text{ kg/dm}^3.$

Calcul de la puissance perdue :

- vitesse angulaire :  $\omega = 2 \pi \cdot 6,25 \text{ s}^{-1} = 12,5 \pi \text{ s}^{-1},$
- vitesse linéaire :  $v_u = 0,5 \omega d = 7,854 \text{ m/s},$
- force tangentielle :  $F_t = 0,5 \pi 0,0217 \text{ Ns/m}^2 12,5 \pi \text{ s}^{-1} 0,35 \text{ m} 0,42 \text{ m}^2 / 0,00025 \text{ m}$ 
 $F_t = 299,8 \text{ N.}$
- couple à produire :  $M_{\text{mot}} = 0,2 \text{ m} 299,8 \text{ N} = 59,96 \text{ m}\cdot\text{N},$
- puissance perdue :  $P = 59,96 \text{ m}\cdot\text{N} 12,5 \pi \text{ s}^{-1} = 2355 \text{ W},$
- pression pour So = 1 :  $p = 0,0217 \text{ Ns/m}^2 \cdot 12,5 \pi \text{ s}^{-1} / (1,25 \cdot 10^{-3})^2 = 545 380 \text{ N/m}^2,$
- force radiale maximale :  $F_r = 0,545 \text{ N/mm}^2 \cdot 350 \text{ mm} \cdot 400 \text{ mm} = 76 350 \text{ N},$
- coefficient de frottement :  $\mu_e = 299,8 \text{ N} / 76 350 \text{ N} = 0,39 \text{ %}.$

Ces résultats confirment les remarques faites sur les pertes par frottement lorsqu'un film porteur est intercalé entre des pièces en déplacement. Le coefficient de frottement équivalent est le dixième du coefficient de frottement selon la loi de Coulomb.

## Généralités et tribologie

## CHAPITRE 3

# CONTRÔLE DES ÉLÉMENTS DE MACHINES

Le calcul et le contrôle de tous les éléments de machines font intervenir des simplifications dans l'élaboration du modèle de calcul. Les résultats de l'analyse vont dépendre en partie des hypothèses initiales introduites dans le modèle et dans une moindre importance de la méthode de résolution. Le comportement d'un élément de machines est fonction non seulement de ses propres caractéristiques mais aussi directement des pièces adjacentes. Ce chapitre rappelle les notions de base en résistance des matériaux et complète ces connaissances par des particularités importantes applicables au contrôle des mécanismes. Chaque famille d'éléments de machines possède un comportement spécifique. Les méthodes de contrôle doivent tendre vers un modèle aussi fidèle que possible et conforme au comportement de l'élément. Disons d'emblée que : les éléments les plus anciens et les plus simples appartiennent à l'ensemble des éléments les plus mal connus. L'utilisation des ordinateurs et des méthodes numériques de calcul, comme par exemple la méthode des éléments finis, permet d'étendre les connaissances sur le comportement des éléments de machines, d'ajouter des paramètres négligés jusqu'ici dans les hypothèses initiales et des facteurs complémentaires dans les modèles, d'optimiser la ou les solutions retenues.

## 3.1 RÉSISTANCE DES MATÉRIAUX DE BASE

La théorie générale de la résistance des matériaux introduit des simplifications dans la solution des problèmes. Elle suppose que les pièces à calculer ou à contrôler sont de formes allongées, à section constante ou éventuellement progressivement variable, constituées de matériaux homogènes, à comportement linéaire c'est-à-dire que les contraintes sont proportionnelles aux déformations. La plupart des éléments et des organes de machines ne correspondent pas à cette description simplifiée, car très souvent la géométrie des pièces est telle que les sections sont brusquement variables, comme par exemple dans les arbres ou axes, ou les dimensions longitudinales des pièces représentent seulement une à quatre fois les dimensions transversales.

### 3.1.1 EFFORTS DANS UNE SECTION IMAGINAIRE

Une pièce, statiquement déterminée ou non, sollicitée par des efforts extérieurs, peut être sectionnée en pensée par une coupe plane imaginaire, habituellement perpendiculaire à la ligne moyenne de la pièce longiligne. Cette surface plane est définie par son centre de gravité  $C$ , une paire d'axes principaux de gravité  $Cyz$ , et les caractéristiques surfaciques : aire  $A$ , moments quadratiques axiaux  $I_y$ ,  $I_z$  et polaire  $I_p$ . L'axe  $Cx$  est perpendiculaire à cette section (fig.3.1). La réduction de tous les efforts extérieurs, situés d'un même côté de la coupe, au centre de gravité  $C$  de la section plane, se résume en une résultante générale  $\vec{F}$  et un couple principal  $\vec{M}$ . Ces deux grandeurs vectorielles sont décomposées en grandeurs normales et tangentes à la coupe :

1. une composante force normale à la coupe, selon l'axe  $Cx$ , appelée *effort normal* et désignée par  $F_N$ .
2. une composante tangente à la coupe  $F_T$ , dans le plan  $Cyz$ , décomposable en deux *efforts tranchants* partiels suivant les axes principaux de la section :

$$\vec{F}_T = \vec{F}_{Ty} + \vec{F}_{Tz}.$$

3. une composante couple  $M_f$  tangente à la coupe, dans le plan  $Cyz$ , décomposable en deux moments fléchissants partiels suivant les axes principaux de la section :

$$\vec{M}_f = \vec{M}_{fy} + \vec{M}_{fz}.$$

4. une composante couple normale à la section, selon l'axe  $Cx$ , appelée *moment de torsion* et désignée par  $M_t$ .

5. Résultante générale :  $\vec{F} = \vec{F}_N + \vec{F}_{Ty} + \vec{F}_{Tz}$ .

Couple principal :  $\vec{M} = \vec{M}_{fy} + \vec{M}_{fz} + \vec{M}_t$ .


Figure 3.1 Efforts sur une pièce et dans une section plane quelconque

### 3.1.2 CONTRAINTES SIMPLES

La répartition des contraintes dans la coupe imaginaire doit correspondre aux conditions d'équilibre statique du tronçon isolé et ne pas mettre en défaut les possibilités de transmission des efforts par la continuité de la pièce et les règles énoncées en résistance des matériaux. Les contraintes simples calculables sont soit des contraintes normales, symbole  $\sigma$ , soit des contraintes tangentes à la section, symbole  $\tau$ .

#### 3.1.2.1 RÉPARTITION DES CONTRAINTES NORMALES

La contrainte normale engendrée par l'effort normal  $F_N$  est supposée répartie uniformément dans toute la section. Les contraintes normales créées par les deux moments fléchissants  $M_{fy}$  et  $M_{fz}$  sont supposées réparties linéairement à partir de la paire d'axes rectangulaires. Les contraintes normales, sur l'aire  $dA$ , se trouvent par les relations :

- Contrainte normale  $\sigma_n = \frac{F_N}{A}$ . (3.1)

- Contraintes de flexion :  $\sigma_{fy} = \frac{M_{fy}}{I_y} \cdot z$ , (3.2.1)

$$\sigma_{fz} = \frac{M_{fz}}{I_z} \cdot y. \quad (3.2.2)$$

La contrainte normale totale sur cette surface élémentaire  $\sigma_x$  est la somme algébrique de ces trois composantes :

$$\sigma_x = \sigma_n + \sigma_{fy} + \sigma_{fz}.$$

### 3.1.2.2 RÉPARTITION DES CONTRAINTES TANGENTIELLES

La répartition des contraintes tangentielles doit obéir obligatoirement au principe de la réciprocité des contraintes tangentielles, ce qui complique énormément la recherche de la répartition de cette caractéristique mécanique. Les contraintes tangentielles provoquées par les efforts tranchants  $F_{Ty}$  et  $F_{Tz}$  sont supposées réparties paraboliquement dans la section plane en présence d'au moins un moment fléchissant, celles engendrées par le moment de torsion étant supposées réparties linéairement dans les sections circulaire pleines ou annulaires. Pour des sections de formes différentes, la théorie élémentaire de la résistance des matériaux est incapable de trouver cette répartition de contrainte. Les contraintes tangentielles sur l'aire élémentaire  $dA$  se trouvent par les expressions :

- Contraintes de cisaillement :  $\tau_y = \frac{F_{Ty} \cdot S_z^*}{b_z \cdot I_z},$  (3.3.1)

$$\tau_z = \frac{F_{Tz} \cdot S_y^*}{b_y \cdot I_y}. \quad (3.3.2)$$

- Contraintes de torsion :  $\tau_t = \frac{M_t}{I_p} \cdot r.$  (3.4)

Dans ces diverses expressions, les caractéristiques géométriques de la section plane sont :

$A$  aire de la section,

$I_y$  moment quadratique axial de la section par rapport à l'axe  $Cy$ ,

$I_z$  moment quadratique axial de la section par rapport à l'axe  $Cz$ ,

$I_p$  moment quadratique polaire d'une section circulaire :  $I_p = I_y + I_z,$

$S_y^*$  moment statique de surface de la section extérieure par rapport à l'axe  $Cy$ ,

$S_z^*$  moment statique de surface de la section extérieure par rapport à l'axe  $Cz$ ,

$y$  abscisse de l'aire élémentaire  $dA$ ,

$z$  ordonnée de l'aire élémentaire  $dA$ ,

$b_y$  largeur de la section à l'ordonnée  $z$ ,

$b_z$  largeur de la section à l'abscisse  $y$ ,

$r$  distance radiale de l'aire élémentaire  $dA$  (seulement pour une surface circulaire).

La présence simultanée de six efforts composants et des six contraintes correspondantes est assez rare dans les applications simples bien que les éléments de machines sont sollicités le plus souvent d'efforts spatiaux et de contraintes spatiales. Le contrôle des contraintes composantes est fortement facilité par la construction des diagrammes des efforts. Les sections dites dangereuses sont repérées sur la pièce là où les moments fléchissants et de torsion sont maximaux et où les sections sont minimales.

### 3.1.3 CONTRAINTES RÉSULTANTES ET IDÉALES

Sur la même aire élémentaire  $dA$  de la section plane, les contraintes normales, calculées au moyen des relations proposées, sont additionnées algébriquement et les contraintes tangentielles sont additionnées vectoriellement, bien que les contraintes ne soient pas des grandeurs vectorielles. Cette recherche des résultantes normale et tangentielle se fera dans la partie la plus sollicitée de la section, généralement dans la partie la plus éloignée de la fibre neutre de flexion. Les résultantes sont :

- contrainte normale résultante :  $\sigma_x = \sigma_n + \sigma_{fy} + \sigma_{fz},$
- contrainte tangentielle résultante :  $\vec{\epsilon} \tau = \vec{\epsilon}_y \tau_y + \vec{\epsilon}_z \tau_z + \vec{\epsilon}_{yz} \tau_t,$

avec :

$\vec{e}_x, \vec{e}_y, \vec{e}_z, \vec{e}_{yz}$  les vecteurs unitaires des axes dans le plan  $Cyz$ .

Dans le cas le plus simple de pièces longilignes, cas traité dans ce chapitre, la contrainte idéale ou dite de comparaison, basée sur l'hypothèse énergétique de distorsion HED ou dite aussi contrainte de von Mises, se trouve par l'expression :

$$\sigma_i = \sigma_{HED} = \sqrt{\sigma_x^2 + 3(\alpha_0 \tau)^2}. \quad (3.5.1)$$

Dans cette expression, le coefficient de correction  $\alpha_0$ , proposé par Mohr, se trouve à partir des limites d'élasticité (apparentes ou conventionnelles) en traction compression ou en flexion  $R_{p0,2}$  et en torsion  $R_{pt0,2}$  :

$$\alpha_0 = \frac{R_{p0,2}}{\sqrt{3} \cdot R_{pt0,2}}. \quad (3.5.2)$$

Si la pièce est courte et sollicitée par des efforts tels que la répartition des contraintes est très différente de celle d'une pièce longiligne, la recherche de la contrainte idéale s'effectue en tenant compte de toutes les contraintes présentes dans un volume élémentaire  $dV$  découpé dans la pièce.

### 3.1.4 DÉFORMATIONS DES PIÈCES

Le calcul des déformations des éléments de machines et des pièces adjacentes, en particulier pour les pièces de grandes dimensions, est dans la plupart des cas plus important que la recherche des contraintes. La théorie de la résistance des matériaux est une théorie linéaire dans laquelle les contraintes sont proportionnelles aux déformations supposées le plus souvent constantes ou linéairement variables. Malheureusement, la recherche des déformations axiales et transversales d'un élément est habituellement très long, à moins que cet élément soit de forme excessivement simple. Dans ce cas très particulier, l'application d'une des nombreuses formules de la résistance des matériaux permet de trouver la valeur recherchée.

#### 3.1.4.1 RELATIONS GÉNÉRALES ENTRE DÉFORMATIONS ET CONTRAINTES

Deux grandes méthodes de recherche des déformations et des contraintes existent en parallèle :

1. la résistance des matériaux partant des efforts externes pour trouver la répartition interne des déformations et des contraintes,
2. la théorie de l'élasticité partant des déformations et contraintes dans un volume élémentaire  $dV$  pour aboutir à l'effet des efforts extérieurs. Cette théorie, difficilement accessible aux ingénieurs peu habiles en mathématiques, peut se remplacer avantageusement par la méthode des éléments finis (MEF).

L'application de la résistance des matériaux, dans les problèmes à une dimension, introduit les relations suivantes valables pour les déformations :

1. Loi de Hooke en traction simple (difficulté en cisaillement simple) :

$$\Delta l = \frac{\sigma_n l}{E}. \quad (3.6.1)$$

2. Déformation en flexion simple (suivant une direction principale) :

$$\frac{d^2 y}{dx^2} = -\frac{M_f}{E I_z}. \quad (3.6.2)$$

### 3. Contrôle des éléments de machines

3. Déformation en torsion simple : (pour une pièce à section circulaire)

$$\frac{d\phi}{dx} = -\frac{M_t}{G I_p}. \quad (3.6.3)$$

4. Relation entre  $E$  et  $G$  (seulement pour un matériau à comportement isotrope) :

$$G = \frac{E}{2(1+\nu)}. \quad (3.7)$$

5. Allongement spécifique (à une seule direction) :

$$\varepsilon = \frac{\sigma}{E}. \quad (3.8.1)$$

6. Angle de glissement :  $\gamma = \frac{\tau}{G}$ . (3.8.2)

Dans ces expressions :

$E$  module d'élasticité du matériau,

$G$  module de glissement,

$\varepsilon$ $\Delta l / dx$

$\gamma$  déformation angulaire engendrée par la contrainte tangentielle simple.

Ces diverses relations permettent de trouver les déformations axiales et transversales des pièces allongées rectilignes sollicitées par des efforts simples. Si les pièces sont coudées ou curvilignes, le calcul des déformations impose l'introduction du principe de superposition des efforts, valable tant que les déformations restent petites. Les déformations en flexion et en torsion sont prépondérantes dans les pièces allongées. L'effet du cisaillement n'est pas à négliger dans les pièces courtes ou trapues.

#### 3.1.4.2 MÉTHODES ÉNERGÉTIQUES

Les diverses méthodes énergétiques de la résistance des matériaux facilitent la recherche des déformations et des efforts surabondants sur les pièces allongée de forme quelconque. Citons les théorèmes les plus utilisés.

*Théorème de Castigliano :*

La dérivée partielle de l'énergie potentielle élastique d'un système par rapport à l'effort appliqué est égale au déplacement du point d'application de cet effort dans sa propre direction.

*Théorème de Maxwell-Betti :*

Le déplacement du point  $P_2$  sous l'action de la force  $F$  appliquée au point  $P_1$  est égal au déplacement du point  $P_1$  sous l'effet de la force  $F$  appliquée au point  $P_2$ . C'est le principe de la réciprocité des déplacements.

*Théorème de Ménabréa :*

Sous l'effet d'efforts extérieurs, forces ou couples, un système élastique se déforme de telle sorte que l'énergie élastique accumulée dans le système devienne minimale.

Le théorème de Castigliano, de portée générale, peut se transformer en une somme de termes contenant les intégrales de Mohr. Dans le cas général, la pièce étudiée est sollicitée par des efforts normaux et tranchants, des moments fléchissants et de torsion. Pour trouver la déformation en un point donné, il suffit d'y appliquer une force dite unitaire  $F_1$  dans la direction du déplacement linéaire ou angulaire recherché. La déformation  $f_{F1}$  se trouve alors par l'expression générale :

$$f_{F1} = \frac{\partial W_u}{\partial F_{1(F1=0)}} = \int_0^l \frac{F_N F_{N1}}{E A} ds + \int_0^l k_y \frac{F_{Ty} F_{Ty1}}{G A} ds + \int_0^l k_z \frac{F_{Tz} F_{Tz1}}{G A} ds + \\ \int_0^l \frac{M_{fy} M_{fy1}}{E I_y} ds + \int_0^l \frac{M_{fz} M_{fz1}}{E I_z} ds + \int_0^l \frac{M_t M_{t1}}{E I_t} ds. \quad (3.9)$$

avec :

- | | |
|------------------------------------------------------|-----------------------------------------------------|
| $F_N, F_{Ty}, F_{Tz}, M_{fy}, M_{fz}, M_t$ | les efforts dans la section, |
| $F_{N1}, F_{Ty1}, F_{Tz1}, M_{fy1}, M_{fz1}, M_{t1}$ | les efforts engendrés par la force unitaire $F_1$ , |
| $k_y, k_z$ | les coefficients de correction en cisaillement. |

Pour les pièces à tronçons rectilignes, la méthode de multiplication des diagrammes est applicable tandis que dans les tronçons curvilignes, il est nécessaire d'introduire la relation générale proposée. La solution des structures hyperstatiques est facilitée par l'emploi de la méthode dite des forces. Cette méthode fait apparaître un système d'équations linéaires :

$$[C] \{F\}_w + \{D\} = \{0\},$$

dans lequel :

- | | |
|-----------|----------------------------------------------|
| [C] | est la matrice des coefficients d'influence, |
| $\{F\}_w$ | est le vecteur des forces surabondantes, |
| $\{D\}$ | est le vecteur des "déplacements". |

Les coefficients d'influence  $c_{i,j}$  du système linéaire peuvent se trouver par les intégrales de Mohr ou par la méthode de la multiplication des diagrammes dans les tronçons rectilignes.

## 3.2 EFFETS DE LA FORME ET DE LA CHARGE

Les pièces à section constante sur toute leur longueur ou à section progressivement variable sont excessivement rares dans les éléments de machines. Il devient nécessaire d'apporter des corrections aux relations fondamentales de la résistance des matériaux. Au droit d'une variation de section ou dans le tronçon d'un raccordement, la répartition des contraintes est modifiée par le phénomène dit de *concentration de contraintes*. La pièce est dite entaillée par la modification plus ou moins brusque de section.

### 3.2.1 COEFFICIENT DE FORME

Pour un matériau théorique parfaitement isotrope et homogène, le coefficient de forme d'une pièce entaillée, désigné par le symbole  $\alpha_k$ , est le rapport entre la contrainte maximale et la contrainte nominale correspondant au genre de contrainte, calculée par les relations fondamentales de la résistance des matériaux. Ce coefficient vaut :

$$\text{- en traction - compression : } \alpha_k = \frac{\sigma_{n \max}}{\sigma_{n \text{ nom}}}; \quad (3.10.1)$$

$$\text{- en flexion : } \alpha_k = \frac{\sigma_{f \max}}{\sigma_{f \text{ nom}}}; \quad (3.10.2)$$

$$\text{- en torsion : } \alpha_k = \frac{\tau_{t \max}}{\tau_{t \text{ nom}}}. \quad (3.10.3)$$

### 3. Contrôle des éléments de machines

Le coefficient de forme dépend uniquement de la géométrie de la pièce au voisinage de l'entaille, cette géométrie pouvant être plane ou spatiale. Il dépend aussi du genre de contrainte simple comme la traction - compression, la flexion ou la torsion.

Les coefficients de forme pour des pièces entaillées simples, en particulier les plaques ou les arbres, sont déterminés :

1. par l'application de la théorie de l'élasticité dans la partie à section variable, cette méthode étant très compliquée pour un ingénieur même universitaire. L'ouvrage classique traitant ce sujet a été écrit par H. Neuber : *Kerbspannungslehre*, 2. Auflage 1958 [1.18].
2. par la méthode de la photoélasticité au moyen de modèles fabriqués en matière transparente sollicités par des efforts simples et examinés sous lumière polarisée.
3. par la méthode des éléments finis en modélisant la pièce le mieux possible et en sollicitant le modèle par les efforts voulus. La précision dépend beaucoup de la modélisation.

Les coefficients de forme sont, à des rares exceptions près, toujours supérieurs à 1.


Figure 3.2 Recherche de coefficients de forme au moyen de la méthode des éléments finis  
Représentation des éléments et des niveaux de contrainte dans une demi plaque, un arbre cylindrique et une plaque percée sollicités en traction simple

Dans la plupart des cas, le coefficient de forme est lu sur une représentation graphique du coefficient de forme en fonction de la géométrie de la pièce ou calculé par des formules plus ou moins approximatives. La figure 3.3 montre les valeurs du coefficient de forme  $\alpha_k$  pour un arbre avec un épaulement, grand diamètre  $D$ , petit diamètre  $d$ , rayon de raccordement  $R$ , sollicité en flexion ou en torsion. Sur cette figure, le coefficient de forme est fonction du rapport des diamètres  $d/D$  et les courbes sont construites à  $R/t$  constant,  $t$  étant la hauteur de l'épaulement.

Dans une pièce sans entaille sollicitée en traction ou compression simple, la répartition de la contrainte dans toute section plane perpendiculaire à la ligne moyenne est uniforme. Si la pièce est sollicitée en flexion ou en torsion, cette répartition est supposée linéaire pour toute section en flexion, linéaire seulement pour les sections circulaires en torsion. Cette variation de contrainte permet de définir, dans le cas simple d'une pièce sollicitée par un moment fléchissant  $M_{fz}$ , le *gradient de contrainte* par une expression de forme différentielle :

$$\tan \alpha_0 = \frac{d\sigma}{dy} = \frac{\sigma_{f\max}}{e_1}, \quad (3.11.1)$$

et le *gradient relatif de contrainte* par :

$$\chi_0 = \frac{d\sigma / dy}{\sigma} = \frac{1}{e_1}. \quad (3.11.2)$$

avec :  $e_1$  la distance du centre de gravité à la fibre sollicitée par la contrainte maximale de flexion  $\sigma_{f \max}$ . Ce gradient relatif de contrainte influence le comportement de la pièce. Il pourrait se trouver pour une pièce entaillée si la contrainte était connue en fonction de l'abscisse  $y$  du point sur la surface sollicitée en flexion :  $\sigma = \sigma(y)$ .


Figure 3.3 Valeur du coefficient de forme pour un arbre cylindrique avec épaulement  
Sollicitation : à gauche en flexion, à droite en torsion

### 3.2.2 COEFFICIENT D'EFFET D'ENTAILLE

Le coefficient d'effet d'entaille, désigné par le symbole  $\beta_k$ , est le rapport entre la résistance aux sollicitations alternées de la pièce non entaillée à la résistance aux sollicitations alternées de la pièce entaillée. Le coefficient d'effet d'entaille est compris habituellement entre 1 et la valeur du coefficient de forme  $\alpha_k$ . Les aciers à haute résistance statique sont plus sensibles à l'effet d'entaille que les aciers ordinaires au carbone non alliés. Une forme défectueuse d'une pièce sollicitée par des contraintes dynamiques ne peut en aucun cas être compensée par l'utilisation d'un matériau à plus grande résistance statique.

Le coefficient d'effet d'entaille dépend de la forme de la pièce, de sa grandeur et des caractéristiques mécaniques du matériau. Diverses propositions ont été formulées pour relier le coefficient d'effet d'entaille  $\beta_k$  au coefficient de forme  $\alpha_k$ .

1. **Méthode de Thum** : Dans cette méthode, le coefficient d'effet d'entaille est relié au coefficient de forme par la notion du facteur de sensibilité à l'entaille défini par l'expression :

$$\eta_k = \frac{\beta_k - 1}{\alpha_k - 1}.$$

ce facteur  $\eta_k$  étant compris entre 0 et 1.

Le coefficient d'effet d'entaille se calcule par :

$$\beta_k = 1 + \eta_k (\alpha_k - 1).$$

Thum avait estimé que le facteur de sensibilité à l'entaille était une constante dépendant seulement du matériau. Cette hypothèse n'a pas été confirmée par les essais. Les valeurs moyennes de ce coefficient sont : aciers de construction (Ac37 à Ac 70) :  $\eta_k = 0,4$  à  $0,8$ ;

### 3. Contrôle des éléments de machines

acières d'amélioration  $\eta_k = 0,6 \text{ à } 0,8$ ; aciers à haute résistance  $\eta_k = 0,85 \text{ à } 1,0$ . D'après cette hypothèse, le coefficient d'effet d'entaille serait à peu près égal au coefficient de forme pour les aciers à haute résistance ou les aciers durcis superficiellement.

**2. Méthode de H. Neuber et all.** : Cette méthode introduit la notion de *chiffre de soutien* dans la détermination de l'état de contrainte dans la partie entaillée et tient compte du comportement réel du matériau. Les matériaux métalliques sont constitués d'une structure plus ou moins cristalline non homogène provoquant des résistances supplémentaires à la déformation. Cette propriété est dénommée effet de soutien microscopique et se laisse exprimer par une correction sur le rayon de l'entaille au moyen d'un rayon de courbure fictif donné par l'expression [1.19] :

$$\rho_F = \rho + s \rho^*, \quad (3.12.1)$$

avec :

$\rho$  rayon de courbure géométrique le plus faible au droit de l'entaille,

$\rho^*$  longueur complémentaire dépendant de  $R_{p0,2}$  du matériau selon figure 3.4,

$s$  facteur de l'effet de soutien microscopique. Il dépend de la forme de la pièce entaillée, du genre de sollicitation et de l'hypothèse introduite pour calculer la contrainte idéale.


Figure 3.4 Etat de contrainte dans l'entaille. Effet de la forme dans une pièce entaillée plate  
Valeur de la longueur complémentaire  $\rho^*$  pour les aciers en fonction de  $R_{p0,2}$

Les valeurs de  $s$  sont fonction de la forme, de l'hypothèse de combinaison des contraintes et du type de contrainte se trouve dans ce tableau.

| Hypothèse | Traction et flexion | | Torsion et Cisaillement |
|--------------------------|---------------------|-------------------------------|-------------------------|
| | Entaille dans plat  | Entaille circulaire | |
| Cisaillement (Mohr) | $s = 2$ | $s = (2-v)/(1-v)$ | $s = 1$ |
| Cisaillement (von Mises) | $s = 2,5$ | $s = (5-2v+2v^2)/(1-2v+2v^2)$ | $s = 1$ |

La grandeur  $\rho_F$  est *le rayon de courbure fictif* à introduire dans le calcul du coefficient de forme fictif. La théorie développée par H. Neuber fait intervenir la contrainte idéale  $\sigma_i$  dans la définition du coefficient de forme et non la contrainte principale  $\sigma_1$ . En appliquant l'hypothèse énergétique de distorsion, le coefficient de correction  $f_v$  se trouve par :

$$f_v = \sqrt{1-v+v^2}, \quad (3.12.2)$$

et finalement le coefficient d'effet d'entaille par :

$$\beta_k = f_v \alpha_k \rho_F \cdot f_v . \quad (3.12.3)$$

Le calcul du coefficient d'effet d'entaille  $\beta_k$  s'effectue en trois pas :

1. calcul du facteur de l'effet de soutien  $s$ ,
2. calcul du rayon de courbure fictif et du coefficient de forme  $\alpha_k \rho_F$ ,
3. calcul du coefficient d'effet d'entaille  $\beta_k$  compte tenu de l'hypothèse introduite dans la recherche de la contrainte idéale  $\sigma_i$ .

### 3.2.3 EFFET DE LA CHARGE

Les charges extérieures sur la structure sont des forces, des couples ou des températures qui engendrent des contraintes et des déformations en fonction du temps. Elles peuvent se représenter donc en fonction du temps et se décrire par des expressions :  $F = F(t)$ ,  $M = M(t)$  ou  $T = T(t)$ . Les sollicitations mécaniques peuvent se classer en :

1. sollicitations statiques,
2. sollicitations dynamiques,
3. sollicitations par des chocs,
4. sollicitations à des températures différentes de la température ambiante.

Avant de commencer le contrôle des contraintes dans un élément de machine, il faut connaître exactement les conditions de charge, ce qui n'est pas souvent très simple.

#### 3.2.3.1 CHARGE STATIQUE

En charge statique, les sollicitations sont appliquées lentement et progressivement pour atteindre finalement la valeur stationnaire et constante en module et direction pendant tout le service. Ce cas de charge est excessivement rare en pratique. Il est aussi possible de classer les modifications lentes de charge dans cette catégorie pour autant que les contraintes ne varient pas plus de  $5 \text{ N/mm}^2$  par seconde.

#### 3.2.3.2 CHARGE DYNAMIQUE

En charge dynamique, les efforts et les sollicitations varient continuellement sur la pièce. Les contraintes peuvent varier d'une manière aléatoire ou posséder une allure périodique. Dans ce dernier cas, il est possible de décomposer le signal en un somme de signaux harmoniques par l'analyse de Fourier. Le cas idéal est représenté par une variation harmonique simple des contraintes. Sur un élément de surface élémentaire  $dA$ , la contrainte normale  $\sigma$  et la contrainte tangentielle  $\tau$  peuvent varier entre un limite inférieure et une limite supérieure. En discutant seulement sur une contrainte normale à variation harmonique, la contrainte  $\sigma = \sigma(t)$  peut s'exprimer par :

$$\sigma = \sigma_m + \sigma_a \sin \omega t, \quad (3.13)$$

avec :

- $\sigma_m$  contrainte normale moyenne,  
 $\sigma_a$  amplitude de la contrainte normale,  
 $\omega = 2\pi/T$  pulsation,  $T$  étant la période.

Désignons par  $\sigma_o$  la contrainte normale supérieure et par  $\sigma_u$  la contrainte normale inférieure définies par :

$$\sigma_o = \sigma_m + \sigma_a \quad \text{et} \quad \sigma_u = \sigma_m - \sigma_a.$$

### 3. Contrôle des éléments de machines

Il devient possible de définir, à partir de ces deux contraintes, les caractéristiques :

$$- \text{contrainte normale moyenne : } \sigma_m = 0,5 (\sigma_u + \sigma_o), \quad (3.14.1)$$

$$- \text{amplitude de la contrainte normale : } \sigma_a = 0,5 (\sigma_o - \sigma_u), \quad (3.14.2)$$

$$- \text{rapport des contraintes : } R_c = |\sigma_m| / |\sigma_{o,u}|, \quad (3.14.3)$$

C'est le rapport de la contrainte moyenne à la valeur absolue de la contrainte supérieure ou inférieure.


Figure 3.5 Contraintes normales dynamiques : définition des contraintes pulsantes et alternées

Les définitions s'appliquent d'une manière analogue aux contraintes normales ou tangentielle engendrées par l'effort tranchant, les moments fléchissant ou de torsion. Tout cas de charge dynamique peut se traiter comme une superposition de deux cas de charge :

- une charge statique impliquant une contrainte  $\sigma_m$  ou  $\tau_m$ ,
- une charge alternée provoquant une contrainte variable d'amplitude  $\sigma_a$  ou  $\tau_a$ .

Les contraintes sont dites *pulsantes* si, sur l'aire élémentaire  $dA$ , les contraintes conservent leur signe positif ou négatif pendant toute la charge. Elles sont dites *alternées* si leur signe passe d'une valeur positive à une valeur négative et vice versa pendant la charge variable. Ces deux définitions permettent de situer deux cas particuliers :

1. *Contrainte pulsante fondamentale* : la contrainte sur l'aire élémentaire  $dA$  varie entre la contrainte nulle et la contrainte maximale ou minimale. Le rapport des contraintes vaut dans ce cas  $R_c = 0,5$ , voir figure 3.5.
2. *Contrainte alternée fondamentale* : la contrainte moyenne sur l'aire élémentaire  $dA$  est nulle. L'amplitude de la contrainte est égale à la contrainte supérieure et le rapport des contraintes vaut  $R_c = 0$ , voir figure 3.5.

Les essais des matériaux en charges dynamiques s'effectuent sur de petites éprouvettes sollicitées si possible par des efforts harmoniques simples. En pratique, les forces et les couples appliqués sur les pièces ne possèdent pas ce genre de variation de charge. Il faut alors distinguer les résultats obtenus par essais sur éprouvettes des résultats sur les pièces réelles. Il en résulte généralement une diminution des contraintes limites admissibles sur la pièce réelle par rapport aux valeurs relevées sur les éprouvettes.

*Remarque :* Les directives FKM définissent un autre rapport des contraintes introduisant les contraintes maximale et minimale :  $R_{FKM} = \sigma_{\min}/\sigma_{\max}$ .

### 3.2.3.3 CHOCS

Les chocs et les à-coups interviennent assez souvent sur les éléments de machines et provoquent des variations brusques de contrainte. La capacité de déformation et l'énergie accumulée dans la pièce sous forme élastique ou sous forme de déformations plastiques limitent les pointes de tension. Pour éviter des ruptures toujours dangereuses, il est recommandé d'exiger des matériaux les qualités suivantes :

1. une résistance statique suffisante,
2. un allongement de rupture important,
3. une très bonne résilience.

### 3.2.3.4 CHARGE À HAUTE OU BASSE TEMPÉRATURE

Les caractéristiques mécaniques données dans les tables sont valables à la température ambiante (entre -20 et 100°C). Lorsque la température croît, le module d'élasticité, la résistance à la traction, la contrainte à la limite élastique et l'allongement de rupture modifient leurs valeurs. Pour les aciers de construction mécanique, les caractéristiques mécaniques des tables sont à peu près valables jusqu'à 120 à 200°C selon les nuances d'acier.

Pour des températures supérieures, les diverses résistances mécaniques baissent et l'allongement de rupture augmente. En charge statique ou dynamique à température élevée, le facteur temps commence à jouer un rôle considérable. La variation de la déformation d'une pièce en fonction du temps, sollicitée par des contraintes statiques et/ou dynamiques continues, porte le nom de fluage. Ce phénomène inévitable est prépondérant dans les turbines thermiques comme les turbines et les compresseurs à vapeur et à gaz.

A basses températures, la fragilité du métal augmente et une diminution brusque de la résilience est souvent présente dans les aciers, d'où augmentation de la fragilité.

## 3.3 PROPRIÉTÉS DES MATÉRIAUX

Le calcul des éléments de machines est basé sur l'hypothèse que les mêmes niveaux de contraintes dans les pièces engendrent les mêmes risques de détérioration. Les valeurs limites nominales étant relevées sur des éprouvettes, il est nécessaire de distinguer les types de résistance suivants :

1. *Résistances relevées sur éprouvettes* : valeurs trouvées sur des éprouvettes simples sollicitées par des contraintes simples : traction, compression, flexion ou torsion.
2. *Résistances des pièces* : valeurs trouvées sur des organes réels sous l'effet de charges conformément à l'utilisation prévue, compte tenu de la forme, du procédé de fabrication, des propriétés technologiques du ou des matériaux.

Il est possible de distinguer trois domaines de résistance : résistance statique, résistance à durée de vie limitée et résistance à durée de vie illimitée sous charge variable.

### 3.3.1 RÉSISTANCE STATIQUE DES MATÉRIAUX

Les valeurs des résistances sont relevées en traction, plus rarement en compression, en flexion et en torsion sur des éprouvettes lisses et à surfaces polies, les diamètres étant environ

10 mm. Les mesures de la charge et des déformations permettent de définir dans l'essai de traction :

- | | |
|---------------------------------------------------------|------------|
| 1. la contrainte de rupture : | $R_m$ |
| 2. la contrainte limite élastique (difficile !) : | $R_e$ |
| 3. la contrainte limite apparente d'élasticité : | $R_{p0,2}$ |
| 4. l'allongement de rupture : $l_{\text{mesure}}/d = 5$ | $A_5$ |
| 5. le module d'élasticité : | $E$ |

La limite élastique  $R_e$  ne peut se mesurer que sur les éprouvettes avec diminution de la charge axiale. Des valeurs analogues peuvent se relever dans les essais de flexion et de torsion. Pour les matériaux métalliques et sans valeurs particulières à disposition de l'utilisateur, il est possible de donner approximativement la contrainte de rupture en fonction de la dureté Brinell :

| | |
|---------------------|-------------------|
| Aciers au carbone : | $R_m /HB = 0,36;$ |
| Aciers au Cr Ni : | $R_m /HB = 0,34;$ |
| Fonte grise : | $R_m /HB = 0,10;$ |
| Alliages AlCuMg : | $R_m /HB = 0,35;$ |
| Fontes d'aluminium  | $R_m /HB = 0,26.$ |

La résistance statique des matériaux pour une pièce de dimensions données dépend également de sa grandeur. Elle diminue avec l'augmentation de grandeur. Pour les aciers ordinaires non alliés, le facteur d'échelle  $c_{gs}$  défini par rapport à  $R_{p0,2}$  selon recommandation FKM est :

- $d < 40 \text{ mm} : c_{gs} = 1,0.$
- $40 \text{ mm} \leq d \leq 250 \text{ mm} : c_{gs} = [1 - 0,100 \ln(d_{\text{mm}}/7,5)]/[1 - 0,100 \ln(40/7,5)].$
- $d > 250 \text{ mm} : c_{gs} = 0,78.$

L'effet de la température peut s'introduire au moyen d'un facteur de correction  $c_{9s}$ . Pour les aciers ordinaires non alliés et pour courte durée de sollicitation, ce facteur vaut :

$$\begin{aligned} \text{Pour } 0 \leq 9 \leq 100 \text{ }^{\circ}\text{C} : \quad c_{9s} &= 1,00. \\ \text{Pour } 100 < 9 < 500 \text{ }^{\circ}\text{C} : \quad c_{9s} &= 1,0 - 1,7 \cdot 10^{-3} (9 \text{ }^{\circ}\text{C}) - 100 \}. \end{aligned}$$

### 3.3.2 RÉSISTANCE DYNAMIQUE DES MATÉRIAUX

Sous l'action de contraintes variables dans le temps, les matériaux métalliques se rompent par dislocation de la structure cristalline. Les pièces rompues ne présentent que peu de déformation, même si le matériau est tenace lors d'un essai de traction statique. La cassure rappelle plutôt celle d'une matière fragile comme la fonte grise. Ces ruptures sont d'autant plus à craindre qu'elles peuvent se produire pour des sollicitations qui, calculées au moyen des formules fondamentales de la résistance des matériaux, seraient tout à fait admissibles. La rupture s'amorce presque toujours près d'un point faible de la pièce comme par exemple vers une entaille provoquée par un tracé, un usinage défectueux, un défaut dans la matière.

Les conditions de rupture en charge dynamique ont été constatées et étudiées pour la première fois par Wöhler lors d'essais de durée en flexion rotative. Les essais de fatigue sur les matériaux métalliques sont entrepris sur des éprouvettes de petites dimensions, diamètres généralement compris entre 6 et 20 mm seulement, car les machines d'essai ne peuvent pas produire des efforts très grands en charge variable. Le comportement dynamique des matériaux dépend de nombreux facteurs dont les principaux sont :

1. le nombre d'alternances et l'amplitude de la contrainte alternée. A partir d'un certain nombre de charges, de  $2 \text{ à } 100 \cdot 10^6$  charges, la contrainte alternée peut être supportée indéfiniment sans risque de rupture.

2. la résistance aux sollicitations dynamiques ne peut pas se comparer aux caractéristiques statiques comme par exemple la résistance de rupture en traction  $R_m$ .
3. la qualité de l'état de surface peut avoir une influence prépondérante dans la résistance aux charges dynamiques d'une pièce. L'influence est moins marquée pour les aciers ordinaires de construction que pour les aciers à haute résistance statique. La résistance est fortement amoindrie lorsque la pièce est en contact avec des agents corrosifs comme l'eau de mer ou même l'eau douce.
4. L'amplitude admissible de la contrainte variable diminue s'il s'ajoute une contrainte statique moyenne différente de zéro. Elle dépend également de la dimension nominale.
5. La fonte grise à texture grossière résiste relativement bien aux sollicitations dynamiques indépendamment de l'état de surface par suite d'une hétérogénéité interne très prononcée. Elle est sensible par contre aux entailles internes engendrées par la présence du graphite.
6. La résistance aux contraintes dynamiques dépend également de la dimension transversale de la pièce : plus la dimension est grande, plus la résistance diminue.


Figure 3.6 Diagramme de Wöhler et variation des contraintes lors des essais

Les essais dynamiques s'effectuent si possible sous charge variant harmoniquement en fonction du temps. Pour obtenir des résultats exploitables, il est nécessaire d'obtenir cinq à six points de mesure par point retenu et d'exploiter statistiquement les résultats. Les essais s'effectuent à amplitude de contrainte dynamique constante ou à contrainte inférieure constante. Les résultats sont condensés sur des graphiques dont le plus courant est celui proposé par Wöhler :

- en abscisses : le nombre de charges supportées à l'échelle logarithmique,
- en ordonnées : les contraintes variables supportées par les éprouvettes.

Les courbes obtenues partent de la contrainte de rupture du matériau et montrent une diminution de l'amplitude de la contrainte en fonction du nombre de charges et également de la contrainte moyenne. Le nombre de charges nécessaire pour atteindre la branche horizontale sur le diagramme de Wöhler dépend du matériau et de la forme de l'éprouvette :

- aciers avec éprouvette lisse :  $(2 \text{ à } 5) \cdot 10^6$  charges,
- aciers avec éprouvette entaillée :  $10^7 \text{ à } 10^8$  charges,
- cuivre et alliages de cuivre :  $5 \cdot 10^7$  charges,
- métaux légers :  $(1 \text{ à } 5) \cdot 10^7$  charges,
- hauts polymères :  $8 \cdot 10^7$  charges.

Le dépassement de la courbe de résistance sous charge variable amène une destruction de la pièce à plus ou moins brève échéance.

### 3. Contrôle des éléments de machines

**Tableau 3.1  
Résistances statiques et dynamiques des aciers**

| Désignation<br>VSM ou<br>DIN | Résistance en N/mm <sup>2</sup> | | | | | | | | |  |  |  |  |  |  |  |  |
|--------------------------------------------------------------------------------------------------------------------------------|---------------------------------|-----------------------|----------------------|---------------------------------------------|-----------------------|-----------------------|----------------------|-----------------------|-----------------------|--|--|--|--|--|--|--|--|
| | Statique | | | Limite élastique | | | Alternnée | | |  |  |  |  |  |  |  |  |
| | <i>R<sub>m</sub></i> | <i>R<sub>mt</sub></i> | <i>A<sub>5</sub></i> | <i>R<sub>e</sub></i> . <i>R<sub>p</sub></i> | <i>R<sub>pf</sub></i> | <i>R<sub>pt</sub></i> | <i>R<sub>a</sub></i> | <i>R<sub>fa</sub></i> | <i>R<sub>ta</sub></i> |  |  |  |  |  |  |  |  |
| <b>Aciers de construction au carbone</b> | | | | | | | | | |  |  |  |  |  |  |  |  |
| Ac 34-2 | 340 | 200 | 30 | 220 | 240 | 130 | 130 | 160 | 90 |  |  |  |  |  |  |  |  |
| Ac 37-2 | 370 | 220 | 25 | 240 | 260 | 150 | 140 | 180 | 100 |  |  |  |  |  |  |  |  |
| Ac 42-2 | 420 | 250 | 24 | 260 | 320 | 170 | 160 | 200 | 120 |  |  |  |  |  |  |  |  |
| Ac 50-2 | 500 | 300 | 22 | 310 | 370 | 190 | 190 | 240 | 140 |  |  |  |  |  |  |  |  |
| Ac 60-2 | 600 | 360 | 17 | 360 | 430 | 220 | 210 | 280 | 160 |  |  |  |  |  |  |  |  |
| Ac 70-2 | 700 | 420 | 12 | 420 | 500 | 260 | 240 | 330 | 200 |  |  |  |  |  |  |  |  |
| <b>Aciers de cémentation</b> | | | | | | | | | |  |  |  |  |  |  |  |  |
| C 10 | 380 | 230 | 30 | 210 | 340 | 150 | 200 | 210 | 150 |  |  |  |  |  |  |  |  |
| C 15 | 420 | 250 | 28 | 230 | 360 | 160 | 190 | 210 | 150 |  |  |  |  |  |  |  |  |
| 15 Cr 3 | 600 | 360 | | 400 | 560 | 240 | 300 | 350 | 220 |  |  |  |  |  |  |  |  |
| 16 MnCr 5 | 800 | 480 | | 600 | 750 | 360 | 340 | 400 | 250 |  |  |  |  |  |  |  |  |
| 15 CrNi 6 | 900 | 540 | | 650 | 810 | 410 | 380 | 440 | 290 |  |  |  |  |  |  |  |  |
| 20 MoCr 5 | 900 | | | 700 | 850 | 440 | 400 | 460 | 290 |  |  |  |  |  |  |  |  |
| 20 MnCr 5 | 1000 | 600 | | 700 | 900 | 420 | 420 | 480 | 300 |  |  |  |  |  |  |  |  |
| 18 CrNi 8 | 1200 | 720 | | 800 | 1100 | 470 | 470 | 550 | 330 |  |  |  |  |  |  |  |  |
| <b>Aciers d'amélioration</b> | | | | | | | | | |  |  |  |  |  |  |  |  |
| C 35 | 650 | 390 | 22 | 420 | 540 | 270 | 250 | 310 | 180 |  |  |  |  |  |  |  |  |
| C 45 | 750 | 450 | 18 | 480 | 620 | 310 | 300 | 370 | 210 |  |  |  |  |  |  |  |  |
| C 60 | 850 | 510 | 14 | 570 | 700 | 390 | 330 | 410 | 250 |  |  |  |  |  |  |  |  |
| 30 Mn 5 | 850 | 540 | 14 | 600 | 710 | 400 | 340 | 420 | 250 |  |  |  |  |  |  |  |  |
| 25 CrMo 4 | 900 | 540 | 14 | 650 | 810 | 410 | 380 | 440 | 290 |  |  |  |  |  |  |  |  |
| 34 Cr 4 | 1000 | 600 | 12 | 800 | 890 | 450 | 380 | 490 | 280 |  |  |  |  |  |  |  |  |
| 34 CrMo 4 | 1000 | 600 | 12 | 800 | 890 | 450 | 380 | 490 | 280 |  |  |  |  |  |  |  |  |
| 37 MnV 7 | 1000 | 600 | 12 | 800 | 890 | 450 | 380 | 490 | 280 |  |  |  |  |  |  |  |  |
| 42 CrMo 4 | 1100 | 660 | 11 | 900 | 980 | 500 | 420 | 520 | 310 |  |  |  |  |  |  |  |  |
| 36 CrNiMo 4 | 1100 | 660 | 11 | 900 | 980 | 500 | 420 | 520 | 310 |  |  |  |  |  |  |  |  |
| 34 CrNiMo 6 | 1100 | 660 | 16 | 900 | 1000 | 500 | 460 | 530 | 350 |  |  |  |  |  |  |  |  |
| 50 CrV 4 | 1100 | 660 | 16 | 900 | 1000 | 500 | 460 | 530 | 350 |  |  |  |  |  |  |  |  |
| 30 CrMoV 9 | 1250 | 750 | 12 | 1050 | 1120 | 570 | 480 | 560 | 370 |  |  |  |  |  |  |  |  |
| 30 CrNiMo 8 | 1250 | 750 | 12 | 1050 | 1120 | 570 | 480 | 560 | 370 |  |  |  |  |  |  |  |  |
| <b>Aciers au carbone de moulage</b> | | | | | | | | | |  |  |  |  |  |  |  |  |
| GS 50 | 400 | 240 | 25 | 200 | 270 | 120 | 160 | 160 | 90 |  |  |  |  |  |  |  |  |
| GS 52 | 520 | 300 | 18 | 260 | 330 | 150 | 200 | 200 | 110 |  |  |  |  |  |  |  |  |
| GS 60 | 600 | 360 | 15 | 300 | 440 | 180 | 240 | 240 | 140 |  |  |  |  |  |  |  |  |
| <b>Symboles utilisés :</b> | | | | | | | | | |  |  |  |  |  |  |  |  |
| <i>R<sub>m</sub></i> | Résistance à la traction | | | | <i>R<sub>a</sub></i>  | Amplitude en traction | | | |  |  |  |  |  |  |  |  |
| <i>R<sub>mt</sub></i> | Résistance à la torsion | | | | <i>R<sub>fa</sub></i> | Amplitude en flexion  | | | |  |  |  |  |  |  |  |  |
| <i>A<sub>5</sub></i> | Allongement après rupture (%) | | | | <i>R<sub>ta</sub></i> | Amplitude en torsion  | | | |  |  |  |  |  |  |  |  |
| <i>R<sub>p</sub></i> | Limite d'élasticité en traction | | | | | | | | |  |  |  |  |  |  |  |  |
| <i>R<sub>pf</sub></i> | Limite d'élasticité en flexion  | | | | | | | | |  |  |  |  |  |  |  |  |
| <i>R<sub>pt</sub></i> | Limite d'élasticité en torsion  | | | | | | | | |  |  |  |  |  |  |  |  |
| <b>Remarques :</b> les résistances statiques et dynamiques sont données pour des éprouvettes, diamètres environ 10 mm à 15 mm. | | | | | | | | | |  |  |  |  |  |  |  |  |
| Les valeurs proposées dans ce tableau diffèrent celles de la recommandation FKM datant de 2003. | | | | | | | | | |  |  |  |  |  |  |  |  |

### 3.3.3 VALEUR DE RÉSISTANCE DES ACIERS

Le tableau 3.1 donne les résistances statiques en dynamiques des principaux aciers utilisés dans la conception des machines. Les symboles de résistance ont été partiellement simplifiés par rapport aux normes en vigueur ou étendus aux résistances dynamiques. L'indice **p** est utilisé pour la résistance à la limite conventionnelle d'élasticité, l'indice **a** pour l'amplitude de la résistance alternée, l'indice **f** pour la flexion et l'indice **t** pour la torsion.

### 3.3.4 DIAGRAMMES DE RÉSISTANCE DYNAMIQUE

La construction des divers diagrammes de durée de vie en fonction du type de contrainte et de la valeur de la contrainte alternée limite supportée par l'éprouvette se laisse condenser sur un diagramme unique valable pour la nuance de matière étudiée. Ces graphiques se dessinent à partir de résultats d'essais de durée ou par interpolation et extrapolation de résultats partiels ou comparaison avec des matériaux à comportement similaire. Ce cours utilise la représentation selon Smith très prisée en conception de machines.

La représentation selon Smith facilite le contrôle des coefficients de sécurité dans une pièce de forme déterminée sollicitée par des charges variables. Elle peut contenir tous les cas de contrainte : traction - compression, flexion et torsion, pour des rapports de contrainte  $R_c$  allant de -1,0 à +1,0. Ce diagramme se construit, pour chacun des types de contrainte, de la manière suivante :

1. *sur l'axe horizontal :* la contrainte moyenne :  
traction - compression :  $\sigma_m = 0,5 (\sigma_u + \sigma_o)$ ,  
flexion :  $\sigma_{fm} = 0,5 (\sigma_{fu} + \sigma_{fo})$ ,  
torsion :  $\tau_{tm} = 0,5 (\tau_{tu} + \tau_{to})$ .
2. *sur l'axe vertical :* les contraintes limites supérieure et inférieure :  
traction - compression : inférieure  $\sigma_u$ , supérieure  $\sigma_o$ ,  
flexion : inférieure  $\sigma_{fu}$ , supérieure  $\sigma_{fo}$ ,  
torsion : inférieure  $\tau_{tu}$ , supérieure  $\tau_{to}$ .


Figure 3.7 Diagramme de Smith : Contraintes limites en traction - compression  
Construction fondamentale du diagramme de Smith

3. *construction proprement dite* : (diagramme traction - compression)
  - 3.1 dessiner la ligne des contraintes statiques à  $45^\circ$ ,
  - 3.2 repérer sur l'axe vertical les contraintes  $R_m$  et  $1,5 R_m$ ,

### 3. Contrôle des éléments de machines

- 3.3 repérer sur l'axe vertical les contraintes alternées  $+R_a$  et  $-R_a$ ,
- 3.4 relier les deux contraintes  $R_a$  avec le point  $(1,5 R_m, 1,5 R_m)$ ,
- 3.5 limiter le diagramme par une horizontale à la contrainte limite élastique  $R_{p0,2}$ ,
- 3.6 repérer le point d'intersection de cette horizontale avec la ligne oblique supérieure,
- 3.7 porter une composante alternée égale de chaque côté de la ligne à  $45^\circ$ .


Figure 3.8 Diagrammes de Smith pour des aciers de construction de machines

Ac 50-2 :  $R_p = 310$  N/mm<sup>2</sup>,  $R_{pf} = 370$  N/mm<sup>2</sup>,  $R_{pt} = 190$  N/mm<sup>2</sup>

34 CrMo 4 :  $R_p = 800$  N/mm<sup>2</sup>,  $R_{pf} = 890$  N/mm<sup>2</sup>,  $R_{pt} = 450$  N/mm<sup>2</sup>

Plusieurs méthodes ont été proposées pour effectuer ce tracé. La construction décrite ici donne de bons résultats pour les aciers au carbone et faiblement alliés. Elle est répétée pour les contraintes de flexion et de torsion. Il est admis que les aciers possèdent les mêmes résistances en contraintes moyennes positives et négatives de sorte que le diagramme est dessiné seulement pour des contraintes moyennes positives. Pour les fontes grises et les fontes à graphite sphéroïdal, le comportement dans le domaine des contraintes moyennes négatives est fortement différent de celui dans le domaine des contraintes moyennes positives; le diagramme de Smith doit se tracer alors entièrement.

## 3.4 SÉCURITÉS

Il existe principalement deux méthodes pour trouver la sécurité en résistance des matériaux : la première fait intervenir la notion de coefficient de sécurité, rapport entre la valeur limite et la valeur réelle dans la partie contrôlée, la seconde méthode comparant la valeur réelle à la valeur admissible.

### 3.4.1 TAUX DE CHARGE

Le contrôle complet des éléments de machines doit tenir compte non seulement de la charge maximale, mais de la variation de son amplitude en fonction du temps. Dans la plupart des cas, une machine ou un appareil, conçu pour une charge ou une puissance donnée, ne fournit ou n'absorbe pas continuellement la puissance maximale ou n'est pas sollicitée par la charge maximale. Il peut même arriver que cette machine ne soit jamais utilisée à sa valeur nominale.

#### 3.4.1.1 CHARGE EN FONCTION DU TEMPS

Pour établir les conditions de charge en fonction du temps, il faut connaître non seulement le type de machine, mais aussi son évolution pendant sa durée de vie. Cette caractéristique fondamentale n'est pas toujours donnée avec précision car la mesure des sollicitations des éléments de machines n'est pas courante. Supposons qu'il soit possible d'obtenir un relevé détaillé de la charge de la machine en fonction du temps. Le temps total d'observation sera égalé à 100 % et la charge nominale prévue dans les spécifications sera représentée aussi par 100 %. La charge relative en fonction de la durée relative d'utilisation de la machine sera représentée graphiquement, voir fig. 3.9 à gauche.


Figure 3.9 Charge relative et taux de charge en fonction de la durée d'utilisation relative

#### 3.4.1.2 TAUX DE CHARGE

Sur une deuxième représentation, issue de la première, il faut réorganiser la construction en portant le taux de charge relatif cumulé en fonction de la durée d'utilisation relative. Le temps relatif total sera donné par 100 % et le taux de charge relatif maximal par 100 % également. Additionner tous les temps relatifs pour lesquels la charge relative dans le premier diagramme vaut 100 % et porter cette somme en abscisses sur le deuxième graphique. Dessiner un trait horizontal de cette longueur à l'ordonnée 100 %. Continuer la construction en additionnant les temps des charges relatives par incrément de -5 %, soit à 95 %, 90 %, 85 %, etc. jusqu'à 5 % et finalement 0 %. Le taux de charge est le rapport du temps pendant lequel la machine travaille sous la charge maximale, soit 100 %, au temps total d'utilisation. Cette caractéristique peut s'introduire dans le choix du coefficient de sécurité à prévoir pour la machine ou pour un des éléments composants.

### 3.4.2 CORRECTIONS DES DIAGRAMMES DE RÉSISTANCE

Les diagrammes de résistance sont applicables seulement aux pièces ayant exactement la forme et les dimensions des éprouvettes. Comme cette forme n'est pratiquement jamais utilisée, il est nécessaire d'apporter diverses corrections sur les diagrammes de Smith.

#### 3.4.2.1 EFFET DE L'ÉTAT DE SURFACE

Toute pièce à surface non polie possède une résistance amoindrie. La diminution dépend de l'état de surface, de N12 à N3, et de la nuance d'acier exprimée par sa résistance statique à la traction  $R_m$ . La fig. 3.10 à gauche donne le facteur de rugosité  $c_s$  en fonction de ces deux paramètres


Figure 3.10 Facteur de rugosité  $c_s$ , Facteur d'échelle  $c_{gd}$

#### 3.4.2.2 FACTEUR D'ECHELLE

Les mesures de déformations en fonction de la résistance statique ou de la durée de vie sur des pièces réelles montrent une diminution de performances avec l'augmentation des dimensions. Cette particularité provient de la structure cristalline réelle des matériaux engendrée par les procédés technologiques de fabrication. Le facteur d'échelle en charge dynamique  $c_{gd}$  se définit comme le rapport de la contrainte limite dans la pièce de dimension  $d$  à la contrainte limite relevée sur éprouvette de dimension  $d_0$  :

1. contraintes normales :  $c_{gd} = \sigma_{lim}(d) / \sigma_{lim}(d_0) \leq 1,0$ . (3.15.1)

2. contraintes tangentielles :  $c_{gd} = \tau_{lim}(d) / \tau_{lim}(d_0) \leq 1,0$ . (3.15.2)

Ce  $c_{gd}$  coefficient peut se lire sur la figure 3.10 à droite en fonction de la dimension  $d$  et de la nuance d'acier, du type de charge,  $d_0$  représentant le diamètre nominal de référence des éprouvettes (7,5 à 12,7 mm).

### 3.4.2.3 EFFET DE L'ANISOTROPIE

La résistance dépendant de la direction des contraintes, en particulier dans les pièces laminées ou forgées, porte le nom d'anisotropie. La résistance perpendiculaire aux "fibres" est plus basse que dans le sens de laminage ou de formage. Il est possible de tenir compte de cette diminution au moyen du facteur d'anisotropie  $c_a$ , rapport entre la résistance dans le sens perpendiculaire ( $\perp$ ) à celle dans le sens de fabrication ( $\parallel$ ) :

$$1. \text{ en traction ou compression : } c_a = R_p(\perp) / R_p(\parallel), \quad (3.16.1)$$

$$2. \text{ en flexion : } c_a = R_{Pf}(\perp) / R_{Pf}(\parallel). \quad (3.16.2)$$

Ce coefficient s'introduit seulement en traction - compression, en flexion, lorsque les contraintes normales sont perpendiculaires au sens du formage. Il dépend partiellement de la présence d'une entaille et du rapport des contraintes.

Tableau 3.2  
**Coefficients d'anisotropie  $c_a$  et de forme de section  $c_f$**

| Paramètres | $0 \leq R_c \leq 0,5$ | | $0,5 \leq R_c \leq 1,0$ | |
|-------------------------------------|-----------------------|------------------|-------------------------|---------------|
| $R_c$ et $\beta_k$ | $\beta_k = 1$ | $\beta_k > 1$ | $\beta_k = 1$ | $\beta_k > 1$ |
| <b>Coefficient <math>c_a</math></b> | | | | |
| < 600 | 0,85 | 0,84 | 0,90 | 0,96 |
| 600 à 900 | 0,83 | 0,82 | 0,87 | 0,94 |
| 900 à 1200 | 0,80 | 0,80 | 0,85 | 0,92 |
| > 1200 | 0,75 | 0,80 | 0,83 | 0,90 |
| Type de charge | Flexion Simple | Flexion Rotative | Traction Compression | Torsion |
| <b>Coefficient <math>c_f</math></b> | | | | |
| Circulaire | 0,90 | 1,0 | 1,0 | 1,0 |
| Carrée | 1,00 | 0,8 à 0,9 | 0,9 à 1,0 | 0,8 à 0,9 |
| Rectangulaire | 1,00 | 0,8 à 0,9 | 0,9 à 1,0 | 0,8 à 0,9 |
| Δ équilatérale | 0,90 | 0,9 | 0,9 | 0,8 |
| Rhombique | 0,90 | 1,0 | 1,0 | 0,9 |

### 3.4.2.4 EFFET DE LA FORME DE LA SECTION

Les valeurs de résistance de base données dans les tables sont valables pour des pièces à section cylindrique. L'expérience montre que les autres sections sont moins résistantes à composition physico-chimiques identiques et procédés de fabrication analogues. Cette diminution dépend de la forme de la section et du type de sollicitation. Elle peut s'exprimer au moyen d'un facteur de forme de section  $c_f \leq 1,0$ , le tableau 3.2 donnant les valeurs moyennes.

### 3.4.3 SÉCURITÉS EN RÉSISTANCE

La notion de sécurité, définie à partir de l'état de contrainte dans la pièce, se trouve en comparant les niveaux existants aux valeurs limites. Ces sécurités sont tout d'abord données pour des états de contrainte simple et ensuite étendues aux états à contraintes multiples.

### 3.4.3.1 SÉCURITÉS EN CHARGE STATIQUE SIMPLE

Il faut distinguer les matériaux ductiles, c'est-à-dire possédant un allongement de rupture plus grand que quelques %, avec limite apparente ou conventionnelle d'élasticité  $R_{p0,2}$  bien marquée, des matériaux fragiles se cassant presque sans striction. Pour la première catégorie, nous admettons que la contrainte maximale peut atteindre cette limite dans les parties entaillées et provoquer éventuellement une plastification partielle de la section. Les coefficients de sécurité  $S_S$  se calculent de la manière suivante, les valeurs admissibles minimales du coefficient  $S_{S \text{ adm}}$  étant valables pour un taux de charge de 25 % :


Figure 3.11 Exemple de stabilité d'une pièce : Support en porte-à-faux avec voilement : ici  $S_{cr} = 5,2$

3. *Déformation et stabilité :*

  - déformations admissibles : elles ne doivent pas mettre en danger les fonctions de la pièce;
  - stabilité : la charge doit rester nettement inférieure à la charge critique, le rapport entre la charge critique et la charge réelle devant être :  $S_{cr} \geq 2,5$  à 5,0 .

### 3.4.3.2 SÉCURITÉS EN CHARGE DYNAMIQUE SIMPLE

Dans le cas de contraintes dynamiques simples, l'état de contrainte doit se situer dans la zone admissible sur le diagramme modifié de Smith, valable pour la section contrôlée, compte tenu des diverses corrections proposées précédemment. Pour les pièces en acier travaillant aux températures inférieures à 100°C, les modifications à apporter sont les suivantes, fig. 3.12 à gauche :

1. limite des contraintes "statiques"  $R_p, R_{pf}, R_{pt}$  :
 

en traction - compression :  $R_p \text{ lim} = c_g c_{9s} R_p$ ,  
                                     en flexion :  $R_{pf} \text{ lim} = c_g c_{9s} R_{pf}$    en torsion :  $R_{pt} \text{ lim} = c_g c_{9s} R_{pt}$ .
2. limite des amplitudes de contrainte  $R_a, R_{fa}, R_{ta}$  :
 

- calcul du facteur de correction total, les valeurs pouvant dépendre du type de contrainte selon texte précédent :

$$c_{\text{tot}} = c_s c_{\text{gd}} c_a c_f / \beta_k,$$

en traction - compression :  $R_a \text{ lim} = c_{\text{tot}} R_a$ 
                                     en flexion :  $R_{fa} \text{ lim} = c_{\text{tot}} R_{fa}$    en torsion :  $R_{ta} \text{ lim} = c_{\text{tot}} R_{ta}$ .

La limite des contraintes statiques se concrétise par un abaissement du segment horizontal et la limite des amplitudes par une diminution de la valeur alternée sur l'axe des contraintes supérieure  $\sigma_o$  et inférieure  $\sigma_u$ . Sur la figure, le pourtour de la surface hachurée représente un coefficient de sécurité en charge dynamique simple  $S_D = 1,0$ .


Figure 3.12 Modification de l'étendue du diagramme de Smith en traction - compression  
 Recherche du coefficient de sécurité dynamique à rapport des contraintes constant

La variation temporelle de la contrainte simple dans la section contrôlée peut prendre plusieurs allures dont les caractéristiques principales, citées pour le cas particulier des contraintes normales, sont :

1. Contrainte moyenne  $\sigma_m$  constante et amplitude de la contrainte  $\sigma_a$  variable :  
 A contrainte moyenne constante et augmentation de l'amplitude de la partie variable, les risques de destruction sont d'autant plus grands que la contrainte supérieure s'approche de la ligne limite sur le diagramme de Smith.
2. Contrainte inférieure  $\sigma_u$  constante et amplitude de la contrainte  $\sigma_a$  variable :  
 La somme de la contrainte inférieure et du double de l'amplitude ne peut pas dépasser la ligne supérieure du diagramme de Smith modifié.
3. Rapport des contraintes  $R_c$  constant :  
 La contrainte supérieure, quelle que soit sa valeur dans le domaine des contraintes admissibles, suit une droite issue de l'origine du diagramme de Smith. Il est possible d'exprimer le coefficient de sécurité en charge dynamique  $S_D$  par les considérations suivantes, voir fig. 3.12 à droite :

### 3. Contrôle des éléments de machines

- connaissant l'état de contrainte à rapport constant, tracer un rayon issu de l'origine du diagramme de Smith, jusqu'à la valeur de  $R_c$  représentée à une échelle convenable dans la partie supérieure de la figure.
- trouver la contrainte supérieure limite  $\sigma_{0 \text{ lim}}$  au point de coupure de ce rayon avec la limite supérieure du diagramme.
- calculer le coefficient de sécurité dynamique par le quotient :

En traction simple :  $S_D = \frac{\sigma_{0 \text{ lim}}}{\sigma_0}$ . (3.18.1)

En flexion :  $S_D = \frac{\sigma_{f0 \text{ lim}}}{\sigma_{f0}}$ . (3.18.2)

En torsion :  $S_D = \frac{\tau_{t0 \text{ lim}}}{\tau_{t0}}$ . (3.18.3)

4. Cas général : Contrainte variable dans le domaine compris entre la contrainte inférieure  $\sigma_u$  et la contrainte supérieure  $\sigma_0$ . L'historique complet de la variation de la contrainte en fonction du temps devrait être connue de manière à définir un coefficient de sécurité. Le coefficient peut se trouver en supposant, en première approximation, une variation selon la discussion du point 3. Pour résoudre le problème général des charges variables, il faudrait introduire les notions d'accumulation des risques de détérioration et la probabilité de rupture.


Figure 3.13 Contraintes multiples : c'est souvent une combinaison de contraintes de flexion et torsion  
 À gauche : contraintes principales dans un vilebrequin d'un moteur à 6 cylindres  
 À droite : variation des contraintes de flexion et torsion dans un arbre de convertisseur

5. Valeur du coefficient de sécurité en charge dynamique : Le coefficient de sécurité  $S_D$  va dépendre des contraintes calculées, du rapport des contraintes :  $R_c = |\sigma_m|/|\sigma_{0,u}|$  et du taux de charge. Il est représenté sur la figure 3.14 à droite.

Le coefficient de sécurité sera d'autant plus élevé que la charge réelle sur la pièce s'éloigne de l'allure idéale admise dans la discussion : seulement une contrainte simple, à valeurs moyenne et à amplitude constantes, variant harmoniquement en fonction du temps.

#### 3.4.3.3 SÉCURITÉS EN CHARGE DYNAMIQUE MULTIPLE

L'état de charge dynamique avec des contraintes normales et tangentielle dans la section de contrôle est le cas général. La figure 3.13 montre à gauche la variation des contraintes principales dans la section plane du maneton d'un moteur à 6 cylindres, à droite la variation des contraintes de flexion et torsion dans l'arbre supportant un convertisseur Thomas. Ces figures montrent que les contraintes composantes sont déphasées. De nombreuses recherches sont

effectuées actuellement sur la comportement d'éprouvettes sollicitées par des contraintes composées et déphasées. Nous voulons donner ici une méthode simple de contrôle valable pour un état de contrainte se composant des contraintes  $\sigma$  et  $\tau$ .


Figure 3.14 Variation des contraintes de flexion et de torsion avec déphasage en fonction du temps  
Coefficient de sécurité en charge dynamique  $S_D$  en fonction de  $R_C$ , du taux de charge

1. *Charge statique* : Etat de contrainte  $\sigma$  et  $\tau$  : Recherche de la contrainte idéale  $\sigma_i$  selon l'exposé du paragraphe 1.6.1.3 et relations (3.5.1) et (3.5.2).
2. *Charge dynamique* :  
Recherche de la contrainte moyenne résultante à partir de  $\sigma_m$  et  $\tau_m$  par une relation semblable à celle de la charge statique :

$$\sigma_i = \sqrt{\sigma_m^2 + 3(\alpha_{0s} \tau_m)^2}. \quad (3.19.1)$$

avec :  $\alpha_{0s} = R_p / [(3)^{0,5} R_{pt}]$ .

Recherche de l'amplitude de la contrainte idéale à partir de  $\sigma_a$  et  $\tau_a$  :

$$\sigma_{ia} = \sqrt{\sigma_a^2 + 3(\alpha_{0a} \tau_a)^2}. \quad (3.19.2)$$

avec :  $\alpha_{0a} = R_a / [(3)^{0,5} R_{ta}]$ .

La contrainte normale est soit une contrainte  $\sigma_n$ , soit plus souvent une contrainte de flexion  $\sigma_f$ . L'état de contrainte est reporté sur le diagramme de Smith modifié, le plus souvent le diagramme de flexion. La recherche du coefficient de sécurité s'effectue alors selon la figure 3.12.

#### 3.4.4 EXEMPLE DE CONTRÔLE DE LA SÉCURITÉ

Soit un arbre de machine, en acier Ac 50-2, sollicité par les efforts simultanés suivants dans la section de contrôle, diamètre  $d = 120$  mm, épaulement  $D = 180$  mm, rayon de raccordement  $R = 5$  mm, état de la surface N6 :

1. Force axiale compressive :  $F_N = -80$  kN  $\pm 80$  kN (force normale compressive et pulsante),
2. Effort tranchant :  $F_T$  (négligé),
3. Moment fléchissant :  $M_f = \pm 8\,000$  mN,
4. Moment de torsion :  $M_t = 4\,000$  mN  $\pm 4\,000$  mN (couple pulsant),
5. Température de la pièce :  $0^\circ\text{C} < \theta < 100^\circ\text{C}$ , facteurs de température = 1,00.

### 3. Contrôle des éléments de machines

#### 3.4.4.1 CONTRAINTES NOMINALES

*Caractéristiques de la section :*

$$A = \pi 120^2 \text{ mm}^2 / 4 = 11310 \text{ mm}^2,$$

$$W_z = \pi 120^3 \text{ mm}^3 / 32 = 169646 \text{ mm}^3,$$

$$W_p = 2 W_z = 339292 \text{ mm}^3.$$

*Contraintes simples :*

- compression :  $\sigma_{nm} = - 80000 \text{ N} / 11310 \text{ mm}^2 = - 7,1 \text{ N/mm}^2$ ,
- $\sigma_{na} = \pm 80000 \text{ N} / 11310 \text{ mm}^2 = \pm 7,1 \text{ N/mm}^2$ ,
- flexion :  $\sigma_f = \pm 8000000 \text{ mm.N} / 169646 \text{ mm}^3 = \pm 47,2 \text{ N/mm}^2$ ,
- torsion :  $\tau_{tm} = 4000000 \text{ mm.N} / 339292 \text{ mm}^3 = 11,8 \text{ N/mm}^2$ ,
- $\tau_{ta} = \pm 4000000 \text{ mm.N} / 339292 \text{ mm}^3 = \pm 11,8 \text{ N/mm}^2$ .


Figure 3.15 Forme de la pièce et charge sur la section  
Diagramme de Smith et recherche du coefficient de sécurité

#### 3.4.4.2 EFFET DE LA FORME

Longueur complémentaire :  $\rho^* = 0,1 \text{ mm}$ ,

Facteur  $s$  : torsion :  $s = 1$ , flexion :  $s = 2,9$  pour  $v = 0,3$ .

Correction de la contrainte :  $f_v = 0,89$  (hypothèse de von Mises).

Rayon de courbure fictif : en flexion :  $\rho_F = 5 \text{ mm} + 2,9 * 0,1 \text{ mm} = 5,3 \text{ mm}$ ;  
en torsion :  $\rho_F = 5 \text{ mm} + 1 * 0,1 \text{ mm} = 5,1 \text{ mm}$ .

*Effet de la forme :* Rapport :  $d/D = 120 \text{ mm} / 180 \text{ mm} = 0,67$ ;  
- en flexion :  $\rho_F/t = 5,3 \text{ mm} / 30 \text{ mm} = 0,18$ ;  
- en torsion :  $\rho_F/t = 5,1 \text{ mm} / 30 \text{ mm} = 0,17$ .

Coefficients de forme :

- en traction - compression :  $\alpha_k = \alpha_{kn} = 2,48$ ,  
- en flexion :  $\alpha_{kf} = 2,12$ ,  
- en torsion :  $\alpha_{kt} = 1,63$ .

Coefficients d'effet d'entaille :

- en compression :  $\beta_{kn} = 0,89 * 2,48 = 2,21$ .  
- en flexion :  $\beta_{kf} = 0,89 * 2,12 = 1,89$ ;  
- en torsion :  $\beta_{kt} = 0,89 * 1,63 = 1,45$ .

#### 3.4.4.3 CONTRAINTES MOYENNES MAXIMALES

Les contraintes nominales étant connues et les coefficients de forme trouvés, calculons les contraintes maximales normales et tangentielle :

- Contrainte de traction :  $\sigma_{n\max} = - (7,1 + 7,1) \text{ N/mm}^2 * 2,48 = -35,2 \text{ N/mm}^2$ .
- Contrainte de flexion :  $\sigma_{f\max} = \pm 47,2 \text{ N/mm}^2 * 2,12 = \pm 100,2 \text{ N/mm}^2$ .

- Contrainte de torsion :  $\tau_{\text{tmax}} = (11,8 + 11,8) \text{ N/mm}^2 * 1,63 = 38,5 \text{ N/mm}^2$ .

En combinant ces trois contraintes maximales et en admettant que cette combinaison corresponde à la réalité, la section entaillée n'est pas soumise à une déformation plastique, même partielle.

#### 3.4.4.4 CONTRAINTES LIMITES ET IDÉALES

Pour Ac 50-2 :  $R_{p0,2} = 310 \text{ N/mm}^2$ ,  $R_{pt} = 190 \text{ N/mm}^2$ ,  $\alpha_{0s} = 310 / (1.73 * 190) = 0,94$ .

Contrainte idéale moyenne :  $\sigma_{im} = [7,1^2 + 3(0,94 * 11,8)^2]^{0,5} \text{ N/mm}^2 = 20,5 \text{ N/mm}^2$ .

Pour Ac 50-2 :  $R_{fa} = 240 \text{ N/mm}^2$ ,  $R_{ta} = 140 \text{ N/mm}^2$ ,  $\alpha_{0a} = 240 / (1.73 * 140) = 0,99$ .

Contrainte idéale en amplitude :  $\sigma_{ia} = [(47,2 + 7,1)^2 + 3(0,99 * 7,1)^2]^{0,5} \text{ N/mm}^2 = 55,6 \text{ N/mm}^2$ .

Corrections du diagramme de Smith pour la flexion :  $R_{pf} = 370 \text{ N/mm}^2$ ,

Coefficients de correction :

- statique : d'échelle en charge statique pour  $D = 180 \text{ mm}$  :  $c_{gs} = 0,82$ .

- dynamique : de surface :  $c_s = 0,92$ , - d'échelle :  $c_{gd} = 0,8$  - anisotropie :  $c_a = 1,0$

- de forme de section :  $c_f = 1,0$ .

-  $R_{pf \text{ limite}} = 370 \text{ N/mm}^2 * 0,82 = 303 \text{ N/mm}^2$ .

- Coefficient total :  $c_{tot} = 0,92 * 0,8 * 1,0 * 1,0 / 1,89 = 0,39$ .

-  $R_{fa \text{ limite}} = 240 \text{ N/mm}^2 * 0,39 = 94 \text{ N/mm}^2$ .

- Rapport de contraintes :  $R_c = 20,5 / (55,6 + 20,5) = 0,27$ .

- Contrainte supérieure :  $\sigma_{io} = 20,5 \text{ N/mm}^2 + 55,6 \text{ N/mm}^2 = 76,1 \text{ N/mm}^2$ ,

- Contrainte inférieure :  $\sigma_{iu} = 20,5 \text{ N/mm}^2 - 55,6 \text{ N/mm}^2 = -35,1 \text{ N/mm}^2$ ,

- Contrainte limite supérieure :  $\sigma_{o \text{ lim}} = 130 \text{ N/mm}^2$  (trouvée sur le graphique à  $R_c = 0,27$ ) ,

- Coefficient de sécurité :  $S_D = 130 \text{ N/mm}^2 / 76,1 \text{ N/mm}^2 = 1,70$ .

Le coefficient de sécurité est seulement suffisant si le taux de charge est inférieur à 0,50 !

#### Remarque sur les résultats du contrôle :

Sans modifier le choix de la nuance d'acier, il serait recommandé d'améliorer le raccordement entre les deux parties cylindriques aux diamètres 120 mm et 180 mm afin de diminuer l'effet d'entaille et d'obtenir un coefficient de sécurité satisfaisant pour un taux de charge supérieur à 0,50..

# ÉLÉMENTS D'ASSEMBLAGE

Les éléments d'assemblage sont des pièces de machines qui servent à lier deux ou plusieurs pièces afin de transmettre un ou plusieurs efforts, forces et/ou couples entre elles. La classification des éléments d'assemblage traités dans ce chapitre peut s'effectuer à partir de la fonction remplie par l'élément. Nous distinguerons principalement :

## 1. *Eléments à emboîtement*

La transmission des efforts est réalisée grâce à la géométrie particulière de l'élément et des pièces adjacentes.

## 2. *Eléments à frottement*

La transmission des efforts s'effectue par le frottement d'adhérence ou de glissement entre l'élément et les pièces adjacentes.

## 3. *Eléments élastiques*

La transmission des efforts et surtout la capacité de grande déformation de ces éléments en sont les caractéristiques générales. Ces éléments seront dénommés tout simplement ressorts.

## 4. *Eléments mixtes*

La transmission des efforts se fait par emboîtement et par frottement des éléments dans les pièces annexes. Une classe particulièrement importante est représentée par les mécanismes à vis employés comme vis d'assemblage.

## 5. *Eléments complémentaires*

Les éléments d'étanchéité peuvent compléter la collection des éléments fondamentaux cités ici. Une partie des joints sera traitée dans un chapitre particulier.

Une grande partie des éléments d'assemblage fait l'objet d'une normalisation nationale, chez nous les normes allemandes DIN ou les normes suisses VSM/SNV, et de plus en plus internationale selon ISO. La tendance actuelle dans l'industrie est de diminuer le nombre de modèles existants afin de réduire le stock de pièces en magasin et les coûts d'investissement. Les exigences imposées par la sécurité dans la construction de machines imposent un choix et un contrôle détaillé des éléments et des pièces adjacentes : fiabilité de l'élément d'assemblage, choix des hypothèses de calcul, choix des conditions de fabrication et de montage, mesures complémentaires compte tenu des conditions de sollicitations mécaniques et climatiques.

Le choix du mode d'assemblage est fréquemment dicté par le genre de machine, la fréquence de montage et de démontage, par l'outillage à disposition et les possibilités de fabrication, les matériaux de l'élément et des pièces voisines, les conditions ambiantes, le savoir faire du personnel, par une certaine tradition, le prix de revient de l'élément de liaison et de fabrication des pièces annexes. Il est recommandé d'utiliser les éléments fabriqués en grande série et de catalogue, de limiter le nombre de modèles différents sur une même machine, de rendre l'accès facile pendant les opérations de fabrication, de montage et d'entretien. L'assemblage doit pouvoir transmettre correctement les efforts prévus dans toutes les conditions de service avec une sécurité suffisante.

## CHAPITRE 4

# ÉLÉMENTS À EMBOÎTEMENT

Dans les éléments d'assemblage à emboîtement, la transmission des efforts et des mouvements s'effectue par la forme particulière de l'élément monté habituellement dans une ou plusieurs pièces de machines. La sécurité de l'assemblage dépend non seulement de l'élément pris isolément, mais aussi des pièces adjacentes. L'assemblage d'un arbre ou axe avec un moyeu forme une famille de solutions classées dans cette catégorie. Selon K. Roth, l'ensemble [1.39] arbre - moyeu peut se subdiviser principalement en cinq classes selon les composants et le genre de transmission des efforts (figure 4.1) :

1. *Assemblage à emboîtement* : sans élément intermédiaire, donc seulement par la forme extérieure de l'arbre et la forme intérieure du moyeu.
2. *Assemblage à emboîtement* : avec élément intermédiaire, l'arbre et le moyeu étant le plus souvent de forme cylindrique.
3. *Assemblage à frottement tangentiel* : sans élément intermédiaire, l'arbre et le moyeu ayant même forme de révolution : cylindrique ou conique.
4. *Assemblage à frottement tangentiel* : avec élément intermédiaire, cet élément transmettant les efforts par frottement entre l'arbre et le moyeu.
5. *Assemblage à frottement combiné* : la transmission des efforts s'effectue par un élément intermédiaire chassé entre l'arbre et le moyeu.


| CLASSE | | PARTIE PRINCIPALE | | | DOMAINE D'UTILISATION | | | | | APPENDICE | | | | |
|----------------------|------------|---------------------|-------------|----------------------|-----------------------|-------------------------|-------------------------------------------------------------------------------------|----------------------------|--------------------------|------------------------------|--------------------------|----------------------------|-------------------------|--------------------|
| | | Connexion des faces | Emboîtement | Type de transmission | No. | Désignation | EXEMPLE DE DISPOSITION | Couple transmissible | Couple dépendant de | Supporte des charges axiales | Possibilités de centrage | Déplacement axial du moyeu | Déplacement en rotation | |
| Tangential et normal | Tangential | Emboîtement | Emboîtement | DIRECTE | 1 | Arbre profilé |  | GRAND | Facteur de forme | NON | POSSIBLE | POSSIBLE | POSSIBLE | Montage simple |
| INDIRECTE | INDIRECTE  | INDIRECTE | INDIRECTE | INDIRECTE | 2 | Goupille transversale |  | PETIT | Facteur de forme | POSSIBLE | OUI | OUI | POSSIBLE | — |
| | | | | | 3 | Assemblage pincé |  | PETIT - GRAND | Température force axiale | NON | POSSIBLE | POSSIBLE | POSSIBLE | — |
| | | | | | 4 | Éléments de serrage |  | MOYEN | Température force axiale | OUI | OUI | OUI | POSSIBLE | POSSIBLE |
| | | | | | 5 | Assemblage précontraint |  | MOYEN | Température force axiale | POSSIBLE | OUI | OUI | POSSIBLE | Fabrication simple |
| | | | | | | | | Seulement si : $F_a > F_R$ | | | | | — | |

Figure 4.1 Classification des assemblages arbre - moyeu selon K. Roth

## 4.1 GOUPILLES

### 4.1.1 GÉNÉRALITÉS SUR LES GOUPILLES

Les goupilles servent à centrer deux ou plusieurs pièces, à fixer des parties de machines les unes par rapport aux autres, à transmettre des efforts ou à limiter ces efforts par cisaillement de la section résistante de la goupille. Le contrôle de ces éléments est toujours très sommaire. Il part d'hypothèses simplificatrices et généralement très primitives. Les dimensions transversales sont comprises entre 1 et 12 mm, éventuellement jusqu'à 20 mm. Il en résulte une limitation dans l'emploi aux pièces assemblées de dimensions modestes.

Les contrôles se limitent à la détermination de la pression entre la goupille et les pièces adjacentes, des contraintes de cisaillement et/ou de flexion. La pression admissible entre la goupille et les pièces assemblées dépend d'une part de la fonction à remplir par l'assemblage, d'autre part des caractéristiques mécaniques de la goupille et des pièces adjacentes. Les valeurs données dans le tableau 4.1 sont applicables à des assemblages sollicités par des charges statiques, pulsantes et alternées. Si la matière de la goupille ou des pièces ne figure pas dans le tableau, les valeurs admissibles seront introduites à partir de la charge pulsante. Pour la charge statique, ces valeurs pourront être majorées de 50% et seront diminuées de 30% en charges alternées. Les goupilles annulaires supportent des efforts limités le plus souvent par la résistance à l'écrasement. Pour les goupilles cannelées ou encochées, admettre 70% des valeurs proposées dans le tableau. Un contrôle exact des assemblages par goupille chassée ou avec jeu n'est guère possible.

Tableau 4.1  
**Pressions et contraintes admissibles dans les assemblages à goupilles**  
 Valeurs en N/mm<sup>2</sup>

| | | Pressions admissibles en N/mm <sup>2</sup> | | | |
|----------------------------------------------------------------------------|----------------------------------------------------------|--------------------------------------------|----|-------------------------------------|----|
| Nature des pièces à assembler | Assemblages pressés $p$ adm.<br>Statique pulsant alterné | | | Articulations<br>$p$ admissible | |
| Fonte grise | 70 | 50 | 50 | Ac/GG | 5  |
| Fonte d'acier | 90 | 60 | 40 | Ac/Fte Ac | 7  |
| Acier Ac 37 | 90 | 60 | 40 | Ac/CuSn | 8  |
| Ac 50 | 130 | 90 | 60 | Ac durci sur | |
| Ac 70 | 170 | 115 | 75 | Bz | 10 |
| Durci | 200 | 130 | 80 | Ac durci | 15 |
| Bronze, laiton | 40 | 30 | 20 | | |
| Contraintes de flexion et de cisaillement admissibles en N/mm <sup>2</sup> | | | | | |
| Matière de la pièce | Flexion<br>stat. Puls. alternée | | | Cisaillement<br>stat. puls. alterné | |
| Ac 37, 4.6 | 80 | 55 | 35 | 50 | 35 |
| Ac 50, 6.8 | 120 | 80 | 50 | 75 | 50 |
| Ac 60, C 35 | 130 | 90 | 60 | 85 | 60 |
| Ac 70, 8.8 | 150 | 110 | 70 | 100 | 70 |

#### 4.1.2 DESCRIPTION DES GOUPILLES

##### 1. Goupilles cylindriques

Les goupilles cylindriques sont utilisées pour centrer deux pièces l'une par rapport à l'autre. La goupille est généralement chassée dans la pièce massive et coulissante dans la pièce mobile. Les modèles existants sont cités ci-après avec indication de la norme et gamme pratique des diamètres selon catalogue Bossard [1.33].

- 1.1 goupilles cylindriques en acier de décolletage, nuance 9SMn28K non trempée, norme VSM 12771B, champ de tolérance h8, diamètres de 1 à 10 mm. Les écarts de dimensions diamétrales ne permettent pas un montage sans retouches, d'où solution à éviter.
- 1.2 goupilles cylindriques rectifiées en acier de décolletage, nuance 9SMn28K non trempée, norme VSM 12771A, champ de tolérance m6, diamètre de 1 à 10 mm. Les écarts de dimensions diamétrales permettent un montage sans retouches et ces goupilles doivent être préférées aux précédentes.
- 1.3 goupilles cylindriques rectifiée en acier trempé, HRC  $60 \pm 2$ , norme DIN 6325, champ de tolérance m7, diamètres 0,8 à 12 mm. Légèrement plus chères que les précédentes, elles supportent des pressions plus élevées.
- 1.4 goupilles cylindriques rectifiée en acier trempé, HRC  $60 \pm 2$ , norme DIN 6325, champ de tolérance h6, diamètres 1 à 12 mm. Elles permettent d'introduire les ajustement à alésage normal.

Pour obtenir un serrage suffisant entre les goupilles de champ de tolérance m6, il faut prévoir un champ de tolérance M7 ou mieux P7 pour l'alésage. La pression résultante entre goupille chassée et les pièces ne peut être qu'estimée car la forme des pièces massives ne correspond habituellement pas au cas idéal de calcul.

##### 2. Goupilles coniques

Les goupilles coniques sont fabriquées avec une conicité de 1:50, grandeur diamétrale de 1 mm pour 50 mm de longueur. Elles existent en plusieurs exécutions et variantes. La dimension nominale de la goupille est définie sur le petit diamètre du tronc de cône. Les modèles existants sont cités ci-après avec l'indication de la norme et des diamètres selon catalogue Bossard [1.33].

- 2.1 goupilles coniques en acier de décolletage, norme VSM 12770B, champ de tolérance h10, diamètres 1 à 12 mm. La norme VSM 12770A prévoit la classification de goupilles coniques rectifiée, champ de tolérance h10, diamètres 1 à 12 mm.
- 2.2 goupilles coniques rectifiées en acier trempé, HRC  $60 \pm 2$ , norme VSM 12770A, champ de tolérance h10, diamètres 1 à 12 mm.
- 2.3 goupilles coniques rectifiées en acier trempé, HRC  $60 \pm 2$ , norme DIN 7979 forme D, champ de tolérance m6, avec trou taraudé. diamètres 6 à 20 mm, filetages intérieurs M4 à M10. Une exécution rectifiée non trempée avec trou taraudé fait l'objet de la norme DIN 7978, forme A, champ de tolérance h10, diamètres 6 à 20, filetages intérieurs M4 à M12.
- 2.4 goupilles coniques non trempées, à téton fileté et longueur constante de la partie conique, norme DIN 258, champ de tolérance h10, diamètres 5 à 20 mm, filetages extérieurs de M5 à M16. Une seconde variante est à longueur constante de la partie filetée, norme DIN 7977, en acier de décolletage, champ de tolérance h10, diamètres 5 à 30 mm, filetages M5 à M24.

Les goupilles coniques, munies de trou taraudé ou de téton fileté, se démontent facilement au moyen d'une vis ou d'un écrou. Elles s'emploient lorsque le logement dans les pièces est borgne. Les goupilles cylindriques et coniques exigent un usinage onéreux, en particulier les goupilles coniques, et sont à éviter dans les constructions usuelles.

#### 4. Eléments à emboîtement


Figure 4.2 Goupilles cylindriques, coniques, fendues et élastiques

Si des impératifs sévères de centrage ou de positionnement sont exigés, ces éléments sont les seuls à remplir ces fonctions. La goupille conique impose des ajustements longitudinal et diamétral de cet élément dans le logement alésé dans les pièces.

### 3. Goupilles fendues

Les goupilles fendues, en acier à surface zinguée bleu, servent de sécurité sur des axes ou des tourillons peu sollicités. Les diamètres sont compris entre 1 et 8 mm, normes DIN 94 ou ISO 1234, la section transversale étant demi cylindrique. Les goupilles simples ou doubles à ressort sont constituées d'un fil d'acier cylindrique cintré, diamètres 1 à 8 mm, et servent de sécurité dans des mécanismes très peu sollicités.

### 4. Goupilles élastiques

Ces goupilles permettent un montage simplifié dans l'assemblage par un simple perçage. La pression exercée par la goupille suffit habituellement dans les assemblages modérément sollicités. Si l'assemblage exige un positionnement précis des pièces ou si les efforts sont importants et variables, seules les goupilles à section pleine peuvent donner satisfaction. Les modèles les plus courants sont décrits ci-après.

- 4.1 goupilles élastiques en spirale, fabriquées à partir de feuillard en acier ressort traité, HV 416 à 524, norme DIN 7343 Prym en exécution normale, DIN 7344 Prym en exécution lourde, diamètres 0,8 à 16 mm, élément idéal pour le montage automatisé grâce aux deux extrémités coniques.
- 4.2 goupilles élastiques à fente axiale, en acier à ressort traité, HV 422 à 560, norme DIN 1481 en exécution lourde, norme DIN 7346 en exécution légère, diamètres 1 à 12 mm, avec deux extrémités coniques pour diamètre inférieur à 8 mm.
- 4.3 goupilles élastiques à fente dentée, en acier à ressort traité, HRC 42 à 50, norme VSM 12785 en exécution lourde, norme VSM 12786 avec surface extérieure rectifiée, diamètres 1 à 20 mm.

### 5. Goupilles et clous cannelés

Cette catégorie de goupilles est caractérisée par une section transversale circulaire pleine et cannelures longitudinales à lèvres. La position et la forme des lèvres varient avec la fonction exigée. Les lèvres sont comprimées par l'alésage de la pièce solidaire de la goupille. Les pièces mobiles se déplacent sur un guidage cylindrique non entaillé. Les tolérances d'exécution du trou dans les pièces dépendent du diamètre : H9 pour  $2 \leq d \leq 3$  mm, H11 pour  $d > 3$  mm. La fixation de plaquettes ou de très petits éléments sur les machines s'effectue très souvent au moyen de clous cannelés. Les goupilles cannelées ont été développées initialement

par la maison Kerpin, d'où la désignation du modèle par KS xx ou Kerbstift, et sont partiellement normalisées par DIN.

- 5.1 goupilles cannelées d'ajustage avec gorge, acier 9SMn28K, selon norme DIN 1469 forme C, modèle KS 67, diamètres 2 à 8 mm, la gorge servant de point d'accrochage pour ressort.
- 5.2 goupilles cannelées cylindriques, acier 9SMnPb28K, selon norme DIN 1470, modèle KS 5, diamètres 2 à 8 mm, remplacent avantageusement la goupille cylindrique pleine.
- 5.3 goupilles cannelées coniques, acier 9SMnPb28K, selon norme DIN 1471, modèle KS 1, diamètres 1,5 à 12 mm, remplacent avantageusement la goupille conique pleine.
- 5.4 goupilles cannelées d'ajustement, acier 9SMnPb28K, selon norme DIN 1472, modèle KS 2, diamètres 1,5 à 12 mm, moitié de la longueur cylindrique sans entaille.
- 5.5 goupilles cannelées cylindriques, acier 9SMnPb28K, selon norme DIN 1473, modèle KS 3, diamètres 0,8 à 12 mm, cannelées sur toute la longueur.
- 5.6 goupilles cannelées embrochables, acier 9SMnPb28K, selon norme DIN 1474, modèle KS 4, diamètres 1,5 à 10 mm, cannelées sur la moitié de la longueur.
- 5.7 goupilles cannelées bombées, acier 9SMnPb28K, selon norme DIN 1474, modèle KS 8, diamètres 1,5 à 10 mm, partie centrale cannelée sur 1/3 de la longueur.
- 5.8 goupilles cannelées d'ajustage, acier 9SMnPb28K, modèle KS 24, diamètres 1,5 à 10 mm.


Figure 4.3 Goupilles cannelées

Les clous cannelés sont à tête demi ronde, norme DIN 1476, diamètres 1,4 à 10 mm, ou à tête conique, norme DIN 1477, diamètres 1,4 à 6 mm.

## 6. Goupilles en acier inoxydable

Afin d'éviter la destruction des assemblages par l'attaque de la rouille, les fournisseurs d'éléments d'assemblage offrent une gamme de goupilles en acier inoxydable. Cette collection comprend actuellement (selon catalogue Bossard) [1.33] :

- 6.1 goupilles cylindriques, champ de tolérance h8, acier A1, selon norme VSM 12771 B.
- 6.2 goupilles coniques, champ de tolérance h10, acier A1, selon norme VSM 12770 B.
- 6.3 goupilles élastiques en spirale, acier X12CrNi17/7, selon norme DIN 7343 Prym.
- 6.4 goupilles élastiques à fente, acier X12CrNi17/7, selon norme DIN 1481.
- 6.5 goupilles élastiques à fente dentée, acier X12CrNi17/7, selon norme VSM 12785.
- 6.6 clous cannelés à tête demi-ronde, acier A2, selon norme DIN 1476.

### 4.1.3 CONTRÔLE ÉLÉMENTAIRE DES GOUPILLES

La plupart des goupilles sont sollicitées par des pressions radiales provenant des pièces à assembler et des efforts extérieurs. Il en résulte principalement un cisaillement transversal accompagné de flexion. Le contrôle élémentaire de ce type de montage se résume à calculer la contrainte maximale de cisaillement par :

$$\tau = k \cdot F_T / A, \quad (4.1)$$

avec :

- $k = 4/3$  pour une section circulaire pleine,
- $k = 2$  pour une section annulaire,
- $F_T$  effort tranchant,
- $A$  aire transversale de la goupille.

#### 4.1.4 GOUPILLE TRANSVERSALE

##### 1. Généralités

La goupille transversale s'utilise principalement aux extrémités des axes ou des arbres lors du montage de petits éléments comme des leviers, des bagues d'arrêt, des volants à main.

*Proportions à adopter :*

$$d / D_i = 0,2 \text{ à } 0,4 \quad D_e / D_i = 1,5 \text{ à } 2.$$

##### 2. Assemblage sollicité par une force axiale

L'assemblage se compose d'un axe, d'une bague d'arrêt ou de tout autre pièces à section circulaire annulaire à fixer, et d'une goupille transversale cylindrique ou conique pleine, creuse ou cannelée.

*Hypothèses initiales :*

1. la pression entre la goupille et les deux pièces assemblées est répartie uniformément. Elle se calcule en moyen de la force radiale et de la surface projetée de la goupille.
2. la pression produite au montage de la goupille est négligée.

*Contrôle de la pression :*

1. pression entre la goupille et la bague d'arrêt :

$$p_e = F_a / (d \cdot (D_e - D_i)). \quad (4.2.1)$$

2. pression entre la goupille et l'axe :

$$p_i = F_a / (d \cdot D_i). \quad (4.2.2)$$


Figure 4.4 Goupille transversale : assemblage soumis à une force axiale

*Contrôle des contraintes de cisaillement et de flexion*

Les pressions sur la goupille dans les parties extérieure et intérieure étant connue, les charges linéiques sur la goupille valent :

1. charge linéique à l'extérieur :  $q_e = p_e d ,$
2. charge linéique à l'intérieur :  $q_i = p_i d .$

Le tracé des diagrammes des efforts tranchants  $F_T$  et des moments fléchissants  $M_f$  le long de la goupille permet de déceler les valeurs, figure 4.4 :

1. effort tranchant maximal :  $F_{T\max} = F_a / 2$ ,
2. moment fléchissant maximal :  $M_{f\max} = F_a D_e / 8$ .

Les contraintes en ces points peuvent se trouver par :

1. contrainte maximale de cisaillement :

$$\tau_{c\max} = 4 F_a / 6 A, \quad (4.3.1)$$

2. contrainte maximale de flexion :

$$\sigma_{f\max} = F_a D_e / 8 W_z, \quad (4.3.2)$$

avec :

$A = \pi d^2 / 4$  aire de la section cisaiillée,

$W_z = \pi d^3 / 32$  module de résistance à la flexion,

$d, D_e, D_i$  diamètres de la goupille, extérieur et intérieur de l'assemblage des pièces selon figure 4.4.

### 3. Assemblage sollicité par deux couples opposés

La transmission d'un couple de torsion entre un arbre et un moyeu se réalise par l'intermédiaire d'une goupille transversale. Ce type d'assemblage est réservé aux pièces de petites dimensions et faibles efforts.


Figure 4.5 Goupille transversale : assemblage soumis à deux couples opposés

*Hypothèses initiales :*

1. la pression entre la goupille et le moyeu est répartie uniformément,
2. la pression entre la goupille et l'arbre est répartie linéairement (triangulaire),
3. la pression de montage est négligée.

*Contrôle de la pression :*

1. entre goupille et moyeu :

$$p_e = 2 M_t / l_m (D_e - D_i) d, \quad (4.4.1)$$

2. entre goupille et arbre :

$$p_{i\max} = 6 M_t / d D_i^2. \quad (4.4.2)$$

*Contrôle des contraintes dans la goupille :*

La répartition des pressions entre la goupille, l'arbre et le moyeu étant connue, la charge linéique se trouve par :

1. entre la goupille et le moyeu :  $q_e = p_e d,$
2. entre la goupille et l'arbre :  $q_{i\max} = p_{i\max} d.$

La construction des diagrammes des efforts tranchants  $F_T$ , à variation parabolique dans la partie centrale, à variation linéaire dans la partie extérieure, et des moments fléchissants  $M_f$ , à variation parabolique et cubique, met en évidence les sections à contrôler. L'effort tranchant est maximal au milieu de la goupille, minimal aux joints des deux pièces assemblées. Le moment de flexion est maximal ou minimal dans la section où l'effort tranchant devient nul. Les contraintes simples se trouvent par, figure 4.5 :

1. contrainte maximale de cisaillement :

$$\tau_{c \max} = 4/3 \cdot F_{T \max} / A, \quad (4.5.1)$$

2. contrainte maximale de flexion :

$$\sigma_{f \max} = M_{f \max} / W_z, \quad (4.5.2)$$

avec :

$A = \pi d^2/4$  aire de la section cisaillée,

$W_z = \pi d^3/32$  module de résistance à la flexion.

#### 4.1.5 GOUPILLE ENCASTRÉE EN PORTE-À-FAUX

La goupille encastrée est utilisée pour supporter des charges transversales appliquées à l'extérieur de l'enca斯特rement. La répartition de la pression, avant et après l'application de la charge, reste inconnue.

*Hypothèses initiales :*

1. la pression de montage entre la goupille et l'encaissement est négligée,
2. la charge extérieure est une force concentrée  $F$ ,
3. la pression entre la goupille et l'encaissement, après application de la charge, est répartie linéairement (triangulairement),
4. l'effet d'entaille au droit de l'encaissement est négligé.


Figure 4.6 Goupille encastrée en porte-à-faux avec charge extérieure concentrée

*Contrôle des pressions maximale et minimale :*

En utilisant la relation générale de la pression et compte tenu de l'encaissement, la pression maximale au droit de l'encaissement et la pression minimale à l'extrémité de la goupille se trouvent par, figure 4.6 :

1. pression maximale :

$$p_{\max} = F / e d \cdot (1 + 6(a + e/2)/e), \quad (4.6.1)$$

2. pression minimale :

$$p_{\min} = F / e d \cdot (1 - 6(a + e/2)/e). \quad (4.6.2)$$

La pression positive agit sur la longueur  $e_1 = e(b + 1) / 2b$ , la pression négative sur la longueur  $e_2 = e(b - 1) / 2b$ , avec  $b = 6(a + e/2)/e$ .

*Contrôle des contraintes dans la goupille :*

La charge linéique maximale ou minimale se trouve par :

1. charge linéique maximale :  $q_{\max} = p_{\max} d$ ,
2. charge linéique minimale :  $q_{\min} = p_{\min} d$ .

Le diagramme des efforts tranchants  $F_T$  est constant dans le tronçon en porte-à-faux, variable paraboliquement dans l'encastrement. Il en résulte une variation linéaire du moment fléchissant dans la partie en porte-à-faux et une variation cubique dans l'encastrement. Les contraintes se trouvent par :

1. contrainte de cisaillement :  $\tau_{c \max} = 4/3 \cdot F_{T \max} / A$ ,
2. contrainte de flexion :  $\sigma_{f \max} = M_{f \max} / W_z$ ,

avec :

$$A = \pi d^2/4 \quad \text{aire de la section cisaillée},$$

$$W_z = \pi d^3/32 \quad \text{module de résistance à la flexion}.$$

*Contrôle usuel d'une pièce en porte-à-faux :*

La contrainte maximale de flexion se trouve dans l'encastrement si l'hypothèse de la répartition de la pression est conservée. Pratiquement, le contrôle de la contrainte de flexion s'effectue au droit de l'encastrement avec un moment fléchissant valant  $M_f = a F$ . Dans les pièces en porte-à-faux, la contrainte et la déformation en flexion deviennent très rapidement importantes si la partie libre est beaucoup plus grande que le diamètre de la goupille.

Les méthodes de contrôle proposées dans les trois cas particuliers montrent le principe de la solution : introduction des hypothèses simplificatrices, calcul des pressions et des charges linéiques, contrôle des contraintes dans les sections les plus sollicitées après construction des diagrammes des efforts. Ces contrôles devraient être complétés par la recherche des déformations des diverses pièces.

L'arbre entaillé par le passage de la goupille possède un coefficient d'effet d'entaille compris entre 1,7 pour  $R_m = 400 \text{ N/mm}^2$  et 2,0 pour  $R_m = 900 \text{ N/mm}^2$  de l'arbre, valable pratiquement pour la traction, la flexion et la torsion dans l'arbre.

#### 4.1.6 TOURILLONS D'ARTICULATION

Les tourillons sont des pièces cylindriques utilisées comme axe dans les articulations. Ils sont montés avec jeu radial dans l'une des pièces ou dans les deux composants. Un certain nombre de modèles courants sont normalisés. Pour les tourillons normés, le jeu important entre le tourillon et les pièces de l'articulation nécessite une sécurité contre tout déplacement axial hors du mécanisme. Les solutions usuelles de fixation sont : goupille fendue, goupille conique, segment d'arrêt. Les tourillons sans tête sont à préférer aux modèles avec tête, ces derniers étant réservés aux emplacements difficilement accessibles.

Le contrôle des tourillons d'articulation est semblable à celui des goupilles transversales placées dans des assemblages sollicités par une force axiale. La valeur de la pression moyenne entre le tourillon et les surfaces cylindriques creuses dans les parties à glissement va dépendre non seulement de la qualité du tourillon, mais aussi des propriétés des coussinets et de la présence ou de l'absence de lubrifiant.

#### 4. Eléments à emboîtement


Figure 4.7 Articulation avec tourillon et sécurités. Tourillons selon norme

L'hypothèse de répartition uniforme de la pression moyenne entre le tourillon est conservée bien que toutes les pièces se déforment, voir par exemple la figure 1.1 représentant un mécanisme de ce type. La partie mobile se situe habituellement dans la pièce centrale de l'articulation. Comme les pressions admissibles pour les pièces mobiles sont nettement inférieures à celle des assemblages serrés, la surface projetée du coussinet doit être suffisamment grande, le rapport  $L / d$  ne devant pas dépasser 2 à 2,5. Les diagrammes des efforts sont donnés sur la figure 3.4, les sections à contrôler étant : la flexion au milieu de la longueur du tourillon, le cisaillement dans la section au droit du jeu axial entre les pièces.

*Contrôles :*

1. *Pression :*

- entre tourillon et pièce centrale :

$$p_i = F / (L d) \leq p_{adm}, \quad (4.7.1)$$

- entre tourillon et fourche :

$$p_e = F / (2 L_e d) \leq p_{adm}. \quad (4.7.2)$$

2. *Contraintes :*

- flexion :  $\sigma_{f\ max} = M_{f\ max} / W_z \leq \sigma_{f\ adm},$
- cisaillement :  $\tau_{c\ max} = 2 F / 3 A \leq \tau_{c\ adm}.$

#### 4.1.7 EXEMPLE DE CONTRÔLE D'UNE GOUPILLE

Soit à contrôler les pressions et les contraintes dans la transmission d'un couple au moyen d'une goupille transversale montée dans un volant à main, diamètre extérieur 100 mm, sollicité par deux forces tangentielles de 80 N formant un couple. L'assemblage s'effectue au moyen d'une goupille transversale cannelée, dimensions 4 x 30 DIN 1475, montée entre un arbre, diamètre 16 mm, Ac 50-2, et un moyeu, diamètre 30 mm, selon figure 4.8.

1. *Pressions sur la goupille*

Couple de torsion :  $M_t = 100 \text{ mm} \cdot 80 \text{ N} = 8000 \text{ mm} \cdot \text{N}.$

En admettant une répartition de pression linéaire entre l'arbre et la goupille, uniforme entre le moyeu et la goupille, la pression se trouve par :

- entre goupille et moyeu :  $p_e = 2 M_t / l_m (D_e - D_i) d,$

avec :  $l_m = 0,5 (30+16) \text{ mm} = 23 \text{ mm},$

d'où :  $p_e = 2 \cdot 8000 \text{ mm} \cdot \text{N} / [23 \text{ mm} (30-16) \text{ mm} \cdot 4 \text{ mm}] = 12,4 \text{ N/mm}^2,$

- entre la goupille et l'arbre :  $p_{i \max} = 6 M_t / D_i^2 d$ ,  
 $p_{i \max} = 6 \cdot 8000 \text{ mm} \cdot \text{N} / (16^2 \text{ mm}^2 \cdot 4 \text{ mm}) = 46,9 \text{ N/mm}^2$ .


Figure 4.8 Fixation d'un petit volant à main

### 2. Efforts dans la goupille

Les efforts sont calculés dans la section située au passage de l'arbre vers le moyeu.

La charge linéaire extérieure vaut :  $q_e = 12,4 \text{ N/mm}^2 \cdot 4 \text{ mm} = 49,7 \text{ N/mm}$ .

Effort tranchant :  $F_T = q_e (D_e - D_i)/2 = 49,7 \text{ N/mm} (30-16)\text{mm}/2 = 348 \text{ N}$ .

Moment fléchissant :  $M_f = F_T (D_e - D_i)/4 = 326 \text{ N}(30-16)\text{mm}/4 = 1217 \text{ mm} \cdot \text{N}$ .

### 3. Contraintes simples

Diamètre de la goupille :  $d = 4 \text{ mm}$ .

Aire de la section :  $A = \pi d^2 / 4 = \pi 4^2 \text{ mm}^2 / 4 = 12,57 \text{ mm}^2$ .

Module de résistance à la flexion :  $W_z = \pi d^3 / 32 = \pi 4^3 \text{ mm}^3 / 32 = 6,283 \text{ mm}^3$ .

Contrainte de cisaillement :  $\tau_{c \max} = (4 \cdot 348 \text{ N}) / (3 \cdot 12,57 \text{ mm}^2) = 36,9 \text{ N/mm}^2$ .

Contrainte de flexion :  $\sigma_{f \max} = 1217 \text{ mm} \cdot \text{N} / 6,283 \text{ mm}^3 = 193,7 \text{ N/mm}^2$ .

### 4. Torsion dans l'arbre plein

Module de résistance à la torsion :  $W_p = \pi d^3 / 16 = \pi 16^3 \text{ mm}^3 / 16 = 804,2 \text{ mm}^3$ .

Contrainte de torsion :  $\tau_t = 8000 \text{ mm} \cdot \text{N} / 804,2 \text{ mm}^3 = 9,9 \text{ N/mm}^2$ .

### 5. Effet d'entaille dans l'arbre

Module de résistance à la torsion :  $W_{p \text{ entaille}} = 804,2 \text{ mm}^3 - 2 \text{ mm} \cdot 16^2 \text{ mm}^2 / 3 = 633,5 \text{ mm}^3$ .

Coefficient d'effet d'entaille ( $R_m = 500 \text{ N/mm}^2$ ):  $\beta_{kt} = 1,75$ .

Contrainte de torsion :  $\tau_{t \max} = 8000 \text{ mm} \cdot \text{N} \cdot 1,75 / 633,5 \text{ mm}^3 = 22,1 \text{ N/mm}^2$ .

Le contrôle de la contrainte de torsion dans une section située dans le plan de l'axe de la goupille n'est guère possible sans introduire le coefficient de forme de la section entaillée.

### 6. Remarques finales

Bien que l'assemblage paraisse à première vue dimensionné correctement, la pression maximale et la contrainte de cisaillement sont admissibles tandis que la contrainte de flexion dépasse largement les valeurs admissibles pour ce type de goupille. Pour le couple proposé, il faudrait modifier les dimensions adoptées ou changer le moyen de transmission du couple du volant vers l'arbre.

## 4.2 LES SEGMENTS D'ARRÊT

Les segments d'arrêt ou circlips sont des éléments de machines utilisés couramment dans les assemblages de pièces cylindriques sollicitées par des charges constantes ou peu variables. Ils permettent de retenir axialement les parties mobiles, de supporter des charges axiales et d'occuper très peu de place. Le but du segment d'arrêt, qu'il soit monté dans un alésage ou sur un axe, est de former un épaulement frontal qui bloque les pièces appuyées contre lui. Le segment d'arrêt est une pièce ouverte afin de faciliter son montage. La section transversale, habituellement rectangulaire, est variable afin d'obtenir une déformation constante sur toute la surface de contact du segment dans la gorge de montage. Les segments d'arrêt sont normalement fabriqués en acier à ressort dans diverses nuances. Ils sont de plus protégés contre la corrosion pour le transport et le stockage par phosphatage et couche d'huile. Dans des applications spécialement délicates, ces segments peuvent subir un traitement par galvanoplastie.

### 4.2.1 DESCRIPTION DES DIVERS TYPES DE SEGMENTS

Les segments d'arrêt et les anneaux expansifs sont partiellement normalisés selon DIN. D'autres formes moins courantes existent dans le commerce et s'introduisent dans des assemblages particuliers.

#### 4.2.1.1 TYPES STANDARDS

Ce groupe comprend les segments d'arrêt à montage axial, à section variable pour former une pièce d'égale résistance et se montant dans des gorges.

1. *Segments d'arrêt DIN 471 / 472, f. 1.* Ce sont les segments les plus universels car ils sont capables de transmettre des efforts axiaux importants entre la pièce exerçant la poussée et la paroi de la gorge. Les segments extérieurs peuvent s'utiliser pour des vitesses élevées. La gamme normée prévoit des segments jusqu'au diamètre nominal de 300 mm, les fabricants offrant des dimensions intermédiaires et des segments jusqu'à 1000 mm. Des segments de ce type existent également en dimensions en pouces.


Figure 4.9 Segments d'arrêt : types standards

2. *Segments d'arrêt type V.* Ces segments présentent une hauteur radiale de montage inférieure à celle des segments d'arrêt selon DIN et forment un épaulement concentrique à l'axe de l'arbre ou de l'alésage. Ces segments peuvent transmettre des efforts axiaux et servir d'épaulement radial. Ils sont utilisés dans les cas d'espace radial réduit.

3. *Segments d'arrêt type K DIN 983 / 984*. Ces segments possèdent plusieurs expansions uniformément réparties sur leur périphérie et assurent ainsi une meilleure fixation que les segments DIN 471 / 472 lorsque les pièces de machines possèdent des chanfreins, arrondis ou écartements importants. Ces segments de type K conviennent spécialement au montage à emboîtement et s'introduisent dans le montage des roulements à rouleaux à écartement d'arête important.
4. *Segments d'arrêt renforcés DIN 471 / 472 f. 2*. L'épaisseur, et dans les petites dimensions, la largeur radiale sont supérieures à celle des segments normés selon feuille 1. Ils absorbent des efforts axiaux plus importants, la capacité de charge étant proportionnelle au carré de l'épaisseur. Ces segments sont utilisés principalement sur des arbres cannelés ou dans des alésages cannelés.

#### 4.2.1.2 SEGMENTS D'ARRÊT À VERROUILLAGE AUTONOME

Les segments d'arrêt à verrouillage autonome sont montés sur des arbres ou dans des alésages lisses dépourvus de gorge. Les valeurs indiquées dans les tables pour les charges axiales admissibles peuvent varier dans des proportions importantes. Il faut tenir compte des chocs et des vibrations diminuant la portance de ces éléments. Il est recommandé de vérifier par essais si leur emploi s'avère judicieux.


Figure 4.10 Segments d'arrêt à verrouillage autonome

1. *Collier d'étranglement, type G*. Ces colliers sont utilisés sur des arbres lisses sans gorge, diamètres 1,5 à 30 mm. En raison de leur largeur et épaisseur, ils sont capables de transmettre des efforts axiaux relativement grands. Les éléments à fixer peuvent se verrouiller sans jeu. Emploi : appareillage et machines de bureau.
2. *Triangles de blocage pour arbre*. Ils sont bombés et sont poussés dans un sens sur les arbres lisses, diamètres 1,5 à 12 mm. Les 3 languettes renforcées exercent un effet de ressort. La charge, de sens opposée, bloque les triangles sur l'arbre, ce qui rend le démontage impossible sans endommager les pièces. Emploi : construction d'appareils électriques.
3. *Triangles - frein d'écrou pour filetage métrique*. Ils présentent une surface triangulaire bombée découpée en son milieu en forme de pas de vis. Pour des efforts faibles, ils peuvent remplacer l'écrou et le frein d'écrou, dimensions M3 à M10.
4. *Anneaux dentelés pour arbre et alésage*. Leur fonction et application correspondent à celles des triangles de blocage. Ils possèdent toutefois un profil concentrique et une hauteur radiale de montage plus faible. La matière des arbres ou alésage doit être de dureté inférieure à celle des anneaux. Diamètres : extérieur de 1,5 à 45 mm, intérieur de 8 à 50 mm.

#### 4.2.1.3 SEGMENTS D'ARRÊT À MONTAGE RADIAL

A part la possibilité du montage radial, les avantages de ces segments sont : la profondeur de gorge n'est pas limitée par l'élasticité du segment, mais peut être choisie à volonté, aucune pince n'est nécessaire au montage ou démontage ce qui facilite le montage automatique.

1. *Cavaliers type St pour arbres.* Ils sont fabriqués pour de petits diamètres,  $d = 3$  à 10 mm. Grâce à leur largeur importante, ils portent dans la gorge avec une force élevée.
2. *Colliers d'épaulement DIN 6799 pour arbres.* Ils sont utilisés en grande série dans la fabrication de machines de bureau et d'appareillage en raison des facilités de montage à l'aide d'un distributeur, diamètres  $d = 1,2$  à 24 mm.


Figure 4.11 Segments d'arrêt à montage radial

3. *Croissants type H pour arbre.* Ce sont les seuls segments d'arrêt à montage radial conçus selon le principe Seeger. La hauteur d'épaulement n'est pas aussi grande que celle des types St ou DIN 6799. Les diamètres sont compris entre 3 et 55 mm. Utilisation : fixation intérieure des cages à aiguilles de cardans.
4. *Anneaux en 2 pièces, type S pour arbres.* Ils se composent de deux parties identiques se recouvrant et sont donc équilibrés. Ce sont les segments qui résistent le mieux à la force centrifuge. Avant d'utiliser ces anneaux, il faut examiner si leur montage est possible.

#### 4.2.1.2 SEGMENTS D'ARRÊT COMPENSANT LE JEU AXIAL

Le montage sans jeu axial d'une pièce de machine ne peut être obtenu uniquement au moyen des segments d'arrêt standards à face plane. Les écarts cumulés d'usinage de la gorge, de la pièce à monter et du ou des segments entraînent inévitablement un jeu axial. Les segments d'arrêt de ce groupe sont en mesure de compenser élastiquement un tel jeu.

1. *Segments d'arrêt type L pour arbres et alésages.* La forme correspond à celle des segments d'arrêt type K. Ils ont toutefois des expansions du type rondelle à ressort qui leur permettent de compenser élastiquement un jeu axial de faible importance. Diamètres : pour arbres type AL : 16 mm à 100 mm; pour alésages type JL : 16 mm à 100 mm.
2. *Segments d'arrêt type W pour arbres et alésages.* Ils ont une fonction semblable à celle des segments type L, mais peuvent cependant compenser des jeux sensiblement plus importants tout en exerçant un efforts plus faible. Diamètres : pour arbre type AW : 40 mm à 150 mm; pour alésages type JW : 40 mm à 150 mm; exécution seulement sur commande.

## Eléments généraux d'assemblage


Figure 4.12 Segments d'arrêt compensant le jeu axial

3. *Rondelles de sûreté type SL pour arbres.* Elles sont à montage radial et compensent le jeu axial grâce à leur forme. Il faut aplatis ces rondelles pour le montage ou le démontage jusqu'à ce que les bossages permettent un engagement latéral dans la gorge. Ces rondelles épousent intégralement la forme de la gorge et sont utilisables sur des arbres tournant à des vitesses élevées.

### 4.2.1.5 ANNEAUX EXPANSIFS

Les anneaux expansifs à section constante ont pour inconvénient de subir, lors de leur mise en tension, une déformation s'écartant de l'arc de cercle et sont presque indémontables des alésages.

1. *Anneaux expansifs DIN 5417 pour arbres.* Ils servent à la fixation de roulements à rouleaux dont la bague extérieure comporte une gorge. L'utilisation de tels roulements et anneaux expansifs confère les avantages d'un alésage cylindrique et une portée axiale peu élevée. Diamètres selon normalisation des roulements : de 30 à 400 mm.


Figure 4.13 Anneaux expansifs

2. *Anneaux expansifs types SW / SB pour arbres et alésages.* Ce sont les anneaux qui possèdent la plus petite largeur radiale à l'exception des jones d'arrêt. Ils sont utilisés pour la fixation de roulements à aiguilles, de cages à aiguilles et de bagues d'étanchéité. Diamètres : pour arbres type SW de 4 à 460 mm, pour alésages type SB de 7 à 440 mm.
3. *Jons d'arrêt DIN 7993 pour arbres et alésages.* Ils sont fabriqués à partir de fils de section circulaire et de dureté brevetée. Ils sont utilisés de préférence dans des gorges demi rondes, avec un recouvrement en quart de rond de l'élément de machine qui exerce la pression. Diamètres : pour arbre type RW de 4 mm à 125 mm; pour alésage type RB de 7 mm à 125 mm.

3. *Joncs d'arrêt DIN 73130 pour axes de pistons.* Ces joncs sont fabriqués en deux variantes, l'une avec crochets de montage, forme A, l'autre sans crochets, forme C, diamètres de 10 à 35 mm.

#### 4.2.2 LARGEUR DU SEGMENT OUVERT

En partant de la déformation subie par une pièce allongée et cintrée, sollicitée en flexion, la relation pour calculer la déformation en flexion dans un segment devant rester circulaire s'écrit :

$$\frac{1}{r} - \frac{1}{\rho} = \pm \frac{M_f}{E I_z}.$$

le moment fléchissant à la distance  $x$  de la ligne d'action des deux forces  $F$  directement opposées étant :

$$M_{fx} = x \cdot F.$$

L'exigence d'atteindre une déformation telle que la forme géométrique reste en tout moment circulaire, c'est-à-dire que le pourtour intérieur ou extérieur du segment présente partout le même rayon de courbure  $\rho$ , impose une largeur  $b_x$  variable valant :

$$b_x = b \sqrt[3]{\frac{x}{d_n}}. \quad (4.8)$$

Pratiquement, le contour théorique du segment est remplacé par deux circonférences dont les centres sont éloignés l'un de l'autre de la distance  $e$ . La différence entre le profil idéal et le profil approché est sensible aux deux extrémités libres du segment. A cet endroit, le segment doit être renforcé pour les tenons de la pince de montage. Cette forme particulière est à la base du brevet de la maison Seeger [1.40].

La contrainte maximale de flexion dans la section la plus sollicitée, placée sur l'axe de symétrie du segment, dimensions  $b \cdot s$ , se trouve par :

$$\sigma_{f \max} = \frac{6 F d_n}{b^2 s}.$$


Figure 4.14 Anneau d'égale déformation en flexion selon brevet Seeger  
Formes fondamentales : segment extérieur DIN 1471, feuille 1, segment intérieur DIN 1472, feuille 1

Pour rester dans le domaine des contraintes admissibles, les fabricants et les normes adoptent des dimensions optimales non seulement pour le segment, mais également pour la gorge de montage.

Les anneaux expansifs, à section rectangulaire ou carrée constante, subissent une déformation qui s'écarte de la forme circulaire et le contact au fond de la gorge ne s'établit qu'en trois points. Il est recommandé d'utiliser chaque fois les segments à section variable là où la place à disposition est suffisante.

#### 4.2.3 TRANSMISSION DE LA POUSSÉE AXIALE

Les tables des fabricants contiennent les dimensions géométriques des segments et les grandeurs nécessaires à leur montage et au contrôle des assemblages. La transmission de la poussée axiale dans l'assemblage dépend non seulement de la forme du segment, mais également de la géométrie des pièces assemblées. Exemple : la transmission entre une bague, sollicitée par une charge axiale, et le segment d'arrêt monté dans la gorge de l'axe, fait intervenir une modification brusque des lignes de forces accompagnée de concentrations de contraintes locales. Les gorges des segments et des anneaux, usinées à angles vifs, engendrent une augmentation notable des sollicitations. Selon G. Pahl et J. Heinrich [1.38], les coefficients de forme des arbres entaillés pleins peuvent se donner par les relations :

- en traction :  $\alpha_{kn} = 1,27 + 1,17 (t/r)^{0,5}$ ,
- en flexion :  $\alpha_{kf} = 1,14 + 1,08 (t/r)^{0,5}$ ,
- en torsion :  $\alpha_{kt} = 1,48 + 0,45 (t/r)^{0,5}$ .

Dans ces expressions,  $t$  est la profondeur de la gorge et  $r$  est le rayon de fond de gorge, environ 0,04 mm à 0,06 mm dans les exécutions usuelles dites à angles vifs. Cet effet peut être atténué partiellement par un arrondi ou par des entailles de décharge [1.32].


Figure 4.15 Transmission de la poussée entre la pièce et le segment d'arrêt  
Conditions d'appui du segment dans les gorges

Il est recommandé de ne pas introduire de segments d'arrêt sur les parties des arbres ou des axes sollicités en flexion et/ou torsion à moins d'une modification du tracé de la forme de la pièce cylindrique. La dimension de fond de gorge, indiquée dans les tables, provoque une pression relativement élevée sur le segment. Elle peut être modifiée afin soit d'augmenter cette pression sur les pièces soumises à la force centrifuge, soit pour agrandir la surface de contact entre la gorge et le segment. La largeur de la gorge peut être adaptée aux conditions de fabrication. La surface d'appui, dans le sens de la poussée, doit rester plane et parfaitement radiale sous charge.

#### 4.2.4 CONTRÔLE DES PIÈCES DE L'ASSEMBLAGE

Le contrôle de l'assemblage peut s'effectuer dans la plupart des cas en se servant des valeurs données dans les tables du fabricant (Catalogue Seeger Orbis [1.40] ). Dans certaines applications particulières, le contrôle comporte trois parties :

- la capacité de charge de l'assemblage :
  - portance de la gorge,
  - portance du segment d'arrêt;
- étude de la position du segment dans la gorge sous l'effet de la poussée axiale;
- fréquence de rotation maximale de l'arbre pour assurer la fonction des segments d'arrêt extérieurs.

##### 4.2.4.1 CAPACITÉ DE CHARGE DE LA GORGE

Les valeurs données dans les tables sont applicables aux gorges et bouts d'arbre dans les conditions suivantes :

- rapport  $n / t = 3$ ,  $t$  étant la profondeur de gorge et  $n$  la longueur portante extérieure sur l'arbre,
- matière de l'arbre ou de l'alésage avec une limite conventionnelle d'élasticité  $R_e = 200 \text{ N/mm}^2$ .

Une augmentation du rapport géométrique  $n/t$  supérieur à 4 n'apporte pas d'amélioration sensible de la résistance de la gorge. Dans le cas d'un rapport  $n/t$  inférieur à 3, il faut procéder à une correction des valeurs nominales à l'aide du facteur  $f_q$  de la figure 3.16 . La capacité de charge de la gorge est contrôlée par l'intermédiaire de la pression moyenne entre le segment et sa gorge. L'aire théorique de contact est :

- pour un segment monté sur un arbre :  $A_p = \pi (d_1^2 - d_2^2) / 4$ ,
- pour un segment monté dans un moyeu :  $A_p = \pi (d_2^2 - d_1^2) / 4$ .

La force axiale maximale de calcul applicable sur la surface annulaire se trouve par :

$$F_{a \max} = R_e A_p / f_q S, \quad (4.9)$$

avec :

$R_e = 200 \text{ N/mm}^2$  , valable pour la matière de la pièce avec la gorge,

$f_q = 1,2$  pour  $n/t = 3$ ,

$S = 1$  , coefficient de sécurité → attention : pas de sécurité, donc valeur limite !

Cette force axiale maximale ne contient donc aucune sécurité par rapport à l'écoulement de la matière sous charge statique ou rupture sous charge dynamique. En charge statique, le coefficient de sécurité doit être au moins égal à 3 . Si les conditions nominales ne sont pas remplies, il est nécessaire de procéder aux corrections suivantes :

- $R_e'$  du matériau :  $F_{a \max}' = F_{a \max} \cdot R_e' / R_e$  .
- profondeur  $t'$  :  $F_{a \max}' = F_{a \max} \cdot t' / t = F_{a \max} \cdot A_p' / A_p$ .
- rapport  $n/t < 3$  :  $F_{a \max}' = F_{a \max} \cdot f_p$ ,

$f_p$  selon figure 4.16.


Figure 4.16 Facteurs de calcul pour les gorges de segments d'arrêt

#### 4.2.4.2 CAPACITÉ DE CHARGE DU SEGMENT

Le contrôle et le calcul du segment se base sur le fait que le segment, sous l'effet de la poussée axiale de la pièce de machine, subit un moment fléchissant engendré par le décalage des lignes d'action des poussées. Le bras de levier réel est désigné par le symbole  $h$ . Il dépend de la déformation des pièces et de la forme de l'arête de la contre - pièce. Pour les segments d'arrêt selon DIN 471 et DIN 472 feuille 1, le bras de levier peut se trouver par les relations proposées sur la figure 4.16 au centre. La capacité de charge du segment dépend de sa résistance au déversement, de l'angle maximal de déformation admissible et du bras de levier. La force axiale admissible sur le segment s'exprime par la relation générale :

$$F_{\text{a adm}} = \psi K / h S, \quad (4.10)$$

avec :

$\psi$  angle de gauchissement limite, exprimé en radian, donné par la figure 4.17 en fonction du diamètre nominal  $d_1$  du segment,

$S$  coefficient de sécurité,

$K$  constante d'élasticité du segment donnée dans les tables ou calculable par l'expression :

$$K = (\pi E s^3 / 6) \cdot \ln(1 + 2 b_m / y),$$

avec :

$b_m = b - e$  largeur moyenne du segment,

$e = 0,25 b$  excentricité moyenne pour les segments d'arbre,

$e = 0,30 b$  excentricité moyenne pour les segments d'alésage,

$y = d_2$  pour les segments d'arbre,

$y = d_2 - 2 b_m$  pour les segments d'alésage,

$h = 0,3 + 0,002 d_1$  appui à angle droit,

$h = 0,6 = \text{constant}$  appui à angle droit pour  $d_1 \geq 150$  mm,

$g$  chanfrein ou rayon selon dimension du catalogue.

Les valeurs du catalogue sont applicables pour des segments d'arrêt avec un module d'élasticité :  $E = 21 \cdot 10^4$  N/mm<sup>2</sup>. Si les conditions de montage ne correspondent pas au cas fondamental, il faut apporter les corrections suivantes :

1. Utilisation d'un matériau à module d'élasticité  $E'$  :

$$F'_{\text{a adm}} = F_{\text{a adm}} \cdot E' / E.$$

2. Montage du segment avec chanfrein ou arrondi  $g'$  différent de celui de la dimension du catalogue :

$$F'_{\text{a adm}} = F_{\text{a adm}} \cdot g / g'.$$

Pour un appui à diamètre réduit sur l'arbre, il faut également contrôler le cas de charge le plus défavorable dans le gauchissement du segment.


Figure 4.17 Angle de gauchissement admissible pour les segments d'arrêt  
Appui avec chanfrein et équilibre du segment avec frottement (selon [1.38])

Sous l'effet de la charge axiale, la pièce venant s'appuyer sur le segment se déplace proportionnellement à la poussée. Ce déplacement peut se trouver à partir des caractéristiques du segment par l'expression simplifiée :

$$f = F h^2 / K + f_0. \quad (4.11)$$

Le déplacement initial du segment  $f_0$  varie entre 0,02 et 0,05 mm et représente la résultante de tous les déplacements produits dans l'assemblage jusqu'à ce que les surfaces portantes soient vraiment en contact. Rappel : le bras de levier  $h$  vaut :

$$h = 0,3 + 0,002 d_1 \quad \text{pour des appuis à angle droit,}$$

$$h = 0,05 + g \quad \text{pour des appuis avec chanfrein ou rayon.}$$

Si sous l'effet de la charge, le déplacement de la pièce est supérieur à la valeur calculée, il faut soit améliorer le contact en diminuant la dimension du bras de levier  $h$ , soit choisir un segment d'arrêt plus épais.

#### 4.2.4.3 FRÉQUENCE DE ROTATION LIMITE

Sous l'effet de la force centrifuge, la pression entre le segment extérieur et la gorge taillée dans l'arbre diminue. Si la vitesse angulaire est suffisamment grande, le segment ne touche plus au fond de la gorge et peut se dégager entièrement de la gorge. Pour les segments d'arrêt selon norme DIN 471, feuille 1 et 2, les segments de type W, la fréquence de rotation limite se trouve par la formule :

$$n_{\lim} = \frac{620000b}{(d_2 + b)^2} \cdot \sqrt{\frac{d_2 - d_3}{d_3 + b}}. \quad [\text{tours / seconde}] \quad (4.12)$$

toutes les dimensions géométriques des diamètres et largeur étant exprimées en mm.

Ces valeurs doivent être multipliées par 0,95 pour les segments de type K, V et L. Cette expression donne la fréquence de rotation pour libérer le segment du fond de la gorge. La libération complète du segment de la gorge a lieu pour une fréquence de rotation 50 % plus grande.

#### 4.2.4.4 CONTRÔLE DÉTAILLÉ DE L'ASSEMBLAGE

Le contrôle complet de l'assemblage avec segment d'arrêt, en particulier si l'arbre au droit de l'entaille est sollicité simultanément par des efforts combinés comme un effort normal, un moment fléchissant et/ou un couple de torsion, devrait s'effectuer selon les recommandations données par W. Beitz et B. Pfeifer [1.31]. Si l'on désire tenir compte du coefficient de frottement de glissement entre les pièces de l'assemblage, comme représenté sur la figure 4.17 à droite, il est possible d'appliquer la relation développée par G. Pahl et J. Heinrich [1.38] pour la détermination du comportement du segment sous l'effet de la charge axiale, soit :

$$\psi = \frac{1 \mp \mu \cdot s/h}{K/(F_a h) + (s/h) \mp \mu + \mu^2 \cdot s/h}.$$

le coefficient de frottement de glissement valant pratiquement  $\mu = 20\%$ .

#### 4.2.5 RECOMMANDATIONS COMPLÉMENTAIRES

Le fonctionnement correct de l'assemblage contenant un segment d'arrêt nécessite l'observation des quelques règles élémentaires de montages citées ici.

##### 1. *Influence du bras de levier h*

Le bras de levier  $h$  diminue la capacité de charge du segment s'il devient trop grand. Pour les éléments de machines équipés d'arrondis, comme par exemple les roulements, il est nécessaire d'intercaler entre ces pièces une bague intermédiaire à angle vif. Un contrôle minutieux de la capacité portante du segment permet de déceler la solution la plus appropriée.

##### 2. *Segment d'arrêt monté sur un arbre cannelé*

La surface de contact entre le segment et l'arbre est diminuée pratiquement de moitié. Le calcul du gauchissement du segment dans la gorge n'est plus possible dans ces conditions, ce qui limite la capacité portante de l'assemblage.

##### 3. *Pièces mobiles en rotation*

Si l'effort axial et la vitesse de glissement restent très modestes, il est possible de prévoir un contact direct entre le segment d'arrêt et la pièce mobile en rotation. Si par contre la poussée devient moyenne à forte, il est nécessaire d'intercaler une rondelle intermédiaire entre la pièce mobile et le segment d'arrêt. Cette pièce d'appui doit être fixée sur la pièce soutenant le segment. Sans cette précaution, la pièce d'appui deviendrait mobile car le couple de frottement entre la pièce mobile et la rondelle d'appui serait plus grand qu'entre la rondelle et le segment.

#### 4.2.6 EXEMPLE DE CONTRÔLE D'UN SEGMENT D'ARRÊT

Un segment d'arrêt 50 x 2 DIN 471, feuille 1, est monté sur un arbre de nuance Ac 50-2. La poussée axiale est transmise par l'intermédiaire d'une bague munie d'un chanfrein 1 x 45°. Contrôlez l'effort transmissible par cet assemblage et les déformations correspondantes.

##### 1. *Dimensions géométriques et valeurs du catalogue*

Diamètres :

de l'arbre  $d_1 = 50 \text{ mm}$ ,

de la gorge  $d_2 = 47 \text{ mm}$ ,

intérieur, segment libre  $d_3 = 45,8 \text{ mm}$ ,

Epaisseur  $s = 2 \text{ mm}$ ,

Largeur  $b = \text{environ } 5,1 \text{ mm}$ ,

#### 4. Eléments à emboîtement

Aire de contact dans la rainure :  $A_p = 228 \text{ mm}^2$ .  
 Constante d'élasticité du segment selon table :  $K = 133,0 \text{ kN}\cdot\text{mm}$ .  
 Contrainte limite apparente d'élasticité de l'arbre :  $R_e = 310 \text{ N/mm}^2$ .

Charges selon catalogue (symboles selon [1.40]) :  
 Force dans la gorge :  $F_N = 38,0 \text{ kN}$ ,  
 Force sur le segment (angles vifs) :  $F_R = 73,3 \text{ kN}$ ,  
 Force sur le segment (chanfreins) :  $F_{Rg} = 14,4 \text{ kN}$ ,  
 Chanfrein nominal de calcul :  $g = 2,0 \text{ mm}$ .


Figure 4.18 Contrôle d'un assemblage avec segment d'arrêt A 50

##### 2. Contrôle des valeurs du catalogue avec $S = 1$ :

Largeur moyenne du segment :  $b_m = 5,1 \text{ mm} (1 - 0,25) = 3,83 \text{ mm}$ ,  
 Dimension complémentaire :  $y = d_2 = 47 \text{ mm}$ ,  
 Constante d'élasticité du segment :  $K = (\pi 21 \cdot 10^4 \text{ N/mm}^2 2^3 \text{ mm}^3/6) \cdot \ln(1 + 2 \cdot 3,83 \text{ mm}/47 \text{ mm}) = 132\,813 \text{ N}\cdot\text{mm}$ ,  
 Force dans la gorge :  $F_N = F_{a \max} = 200 \text{ N/mm}^2 228 \text{ mm}^2/1,21 = 38\,000 \text{ N}$ ,  
 Sur le segment : angle de gauchissement :  $\psi_{lim} = 0,22 \text{ rad}$ ,  
 - bras de levier :  $h_{vifs} = 0,3 + 0,002 \cdot 50 \text{ mm} = 0,4 \text{ mm}$ ,  
 - bras de levier si  $g = 2,0 \text{ mm}$  :  $h_{chanf} = 0,05 \text{ mm} + 2,0 \text{ mm} = 2,05 \text{ mm}$ ,  
 - Angles vifs :  $F_R = F_{a lim} = 0,22 \cdot 132\,813 \text{ N}\cdot\text{mm}/0,4 \text{ mm} \cdot 1 = 73\,047 \text{ N}$ ,  
 - avec chanfreins :  $F_{Rg} = F_{a lim} = 0,22 \cdot 132\,813 \text{ N}\cdot\text{mm}/2,05 \text{ mm} \cdot 1 = 14\,253 \text{ N}$ .

##### 3. Capacité de charge de la gorge :

Rapport  $n / t$  :  $n / t = 4 \text{ mm} / 1,5 \text{ mm} = 2,7$ ,  
 Facteur de correction :  $f_q = 1,4$ ,  
 Force limite :  $F_{a lim} = 310 \text{ N/mm}^2 \cdot 228 \text{ mm}^2 / 1,4 \cdot 1 = 50\,485 \text{ N}$ .

##### 4. Capacité de charge du segment :

Bras de levier réel :  $h_{chanf} = 0,05 \text{ mm} + 1,0 \text{ mm} = 1,05 \text{ mm}$ ,  
 Force limite :  $F_{a lim} = 0,22 \cdot 132\,813 \text{ N}\cdot\text{mm}/1,05 \text{ mm} \cdot 1 = 27\,827 \text{ N}$ .

##### 5. Force admissible compte tenu du coefficient de sécurité :

La charge admissible est limitée ici par la capacité portante du segment. En adoptant un coefficient de sécurité  $S = 3$ , la charge axiale vaut :  $F_{a max} = 27\,827 \text{ N} / 3 = 9\,250 \text{ N}$ .

##### 6. Déplacement axial sous charge :

Déplacement :  $f = 9250 \text{ N} \cdot 1,052 \text{ mm}^2/132\,813 \text{ N}\cdot\text{mm} + 0,05 \text{ mm} = 0,13 \text{ mm}$ .

## 4.3 LES CLAVETTES

Les clavettes sont des éléments de machines intercalées entre des surfaces planes ou plus souvent entre un arbre et un moyeu. Elles transmettent les efforts principalement par emboîtement. Leur section transversale est carrée ou rectangulaire. Les clavettes d'arbre nécessitent la fabrication de deux rainures, l'une dans l'arbre, l'autre dans le moyeu. Elles servent à transmettre un couple de torsion de l'arbre vers le moyeu ou dans le sens inverse. La fabrication de pièces à section rectangulaire et de rainures positionnées correctement dans l'arbre et le moyeu est une opération difficilement réalisable avec grande précision.

### 4.3.1 DESCRIPTION DES CLAVETTES PARALLÈLES

Les clavettes parallèles possèdent une section transversale constante, carrée dans les petites dimensions, le plus souvent rectangulaire, et sont montées encastrées dans l'arbre. Les normes VSM et DIN, basées sur ISO, prévoient plusieurs types de clavettes. Les normes suisses VSM retiennent les quatre types suivants, figure 4.19 :

1. Clavette parallèle à bouts arrondis, forme A,
2. Clavette parallèle à extrémités planes, forme B,
3. Clavette parallèle avec une extrémité plane, l'autre bout étant arrondi, forme C,
4. Clavette parallèle avec extrémités planes, surface partiellement biseautée sur la face en contact avec l'arbre, forme D.

Les rainures dans l'arbre sont du type N1, arrondies aux deux extrémités, ou du type N2, sans arrondis.


Figure 4.19 Formes des clavettes normées selon VSM et clavetage parallèle

Entre la clavette et le fond de la rainure de clavette dans le moyeu, un léger jeu radial évite le contact entre la clavette et le moyeu. Les champs de tolérances prévus sont applicables à la largeur  $b$  de la rainure dans l'arbre et dans le moyeu :

- clavetage libre : H9 / H9 ,
- clavetage légèrement serré : N9 / JS9 ,
- clavetage serré : P9 / P9 .

Les champs de tolérance étant de classe 9, il est difficile d'obtenir sûrement les clavetages proposés sans effectuer une ou plusieurs retouches au montage. Le clavetage légèrement serré est réservé aux assemblages dans lesquels le moyeu se déplace par rapport à l'arbre. La clavette est maintenue dans l'arbre par des vis de fixation à tête cylindrique. Pour faciliter l'extraction de la clavette serrée dans l'arbre, la clavette peut être équipée de trous filetés pour

loger les vis d'extraction. La figure 4.20 montre diverses variantes, avec leur désignation, tirées des normes suisse VSM. Les clavettes parallèles sont fabriquées en acier dans les nuances Ac 50 et Ac 60.

| Form<br>Forme | AW | AX | BX | CY | DY | BZ CZ DZ |
|---------------------------------------|----|----|----|----|----|----------|
| Längenstufe 1<br>Gamme de longueurs 1 | | | | | | |
| Längenstufe 2<br>Gamme de longueurs 2 | | | | | | |
| Längenstufe 3<br>Gamme de longueurs 3 | | | | | | |

Figure 4.20 Clavettes parallèles avec logement pour vis et trous filetés (VSM)

### 4.3.2 DESCRIPTION DES CLAVETTES INCLINÉES

La clavette inclinée est constituée par un coin de faible épaisseur chassé entre l'arbre et le moyeu. Il en résulte un serrage énergique dans la direction radiale. L'angle du plan incliné est normalisé à 1 %, ce qui assure l'irréversibilité de l'assemblage.

#### 4.3.2.1 EFFET DE COIN

Proposons-nous d'étudier l'assemblage à coin utilisé dans les clavettes inclinées. Les coins peuvent s'utiliser comme élément de réglage, de positionnement de deux ou plusieurs pièces les unes par rapport aux autres et comme pièce d'assemblage à action particulièrement importante. L'assemblage à coin travaille habituellement par frottement et par emboîtement. Le principe introduit est un double plan incliné inséré entre deux pièces.

#### 1. Forces au montage du coin

Les forces de serrage sont créées par les deux pentes du coin et les forces résultantes sur les faces obliques. Le coin isolé est soumis à l'action de trois forces :

- la force de montage  $F_s$  supposée perpendiculaire à sa face,
- la réaction d'appui totale du plan incliné de gauche  $F_{B1}$ ,
- la réaction d'appui totale du plan incliné de droite  $F_{B2}$ .

Les directions de ces réactions sont imposées d'une part par l'inclinaison du plan incliné, d'autre part par le coefficient de frottement de glissement entre le coin et les pièces voisines. La force de serrage  $F_s$  est reliée aux projections horizontales des réactions d'appui  $F_{Bx}$  par, voir figure 4.21 :

$$F_s = F_{Bx} [\tan(\alpha_1 + \rho_1) + \tan(\alpha_2 + \rho_2)]. \quad (4.13)$$

En supposant les appuis des pièces latérales sans frottement ou à frottement négligeable, la projection  $F_{Bx}$  correspond aux efforts produits sur les appuis extérieurs au mécanisme à coin. Le coin peut être considéré comme un amplificateur de forces. Le facteur d'amplification, rapport de la force axiale  $F_{Bx}$  à la force de serrage  $F_s$ , se trouve par :

$$\frac{F_{Bx}}{F_s} = \frac{1}{\tan(\alpha_1 + \rho_1) + \tan(\alpha_2 + \rho_2)}.$$

Par exemple, en supposant les pentes du coin très faibles vis à vis des angles de frottement de glissement, pour un coefficient de frottement de glissement de 10 %, le facteur d'amplification vaut environ 5.


Figure 4.21 Modèle d'assemblage à coin au montage et au démontage

## 2. Forces au démontage du coin

En admettant la composante horizontale des réactions d'appui conservée sur chacune des faces du coin, la force de démontage se trouve par :

$$F_d = F_{Bx} [\tan(\alpha_1 - \rho_1) + \tan(\alpha_2 - \rho_2)].$$

La condition d'irréversibilité du mécanisme est donnée par :  $F_d \leq 0$ . Sous charge statique permanente, le coin ne se desserre pas si cette condition de charge est vraiment présente. Sous charges variables, les déformations des diverses pièces du mécanisme provoquent généralement des glissements entre les surfaces en contact. Le coin doit être assuré contre le démontage par un dispositif complémentaire.

## 3. Cas particuliers

Une des faces du coin est perpendiculaire aux lignes d'action des projections  $F_{Bx}$  ou les coefficients de frottement sont identiques sur les deux faces pentues. Si les angles sont très petits, il est possible de remplacer les expressions des tangentes par une somme ou une différence d'arcs.

### 4.3.2.2 CLAVETTES INCLINÉES

L'introduction de clavettes inclinées est favorable à la transmission de couples de torsion moyennement variables; par contre il présente l'énorme inconvénient d'excenter le moyeu par rapport à l'arbre, d'où une limitation de la fréquence de rotation par suite des forces centrifuges pouvant gêner le comportement de l'assemblage. Les clavettes inclinées trouvent emploi dans les machines de chantier, les engins de levage, les machines agricoles, etc. Les normes VSM prévoient quatre modèles de clavettes inclinées, voir figure 4.22 :

1. Clavette inclinée à bouts arrondis, forme A,
2. Clavette inclinée à extrémités planes, forme B,
3. Clavette inclinée avec une extrémité plane, l'autre bout étant arrondi, forme C,
4. Clavette inclinée avec talon de démontage, forme spéciale facilitant l'extraction de la clavette de son logement.

La forme de la rainure dans l'arbre est de type N1 ou N2; la pente de 1 % se trouve sur la face en contact avec la rainure dans le moyeu.

#### 4. Eléments à emboîtement


Figure 4.22 Clavettes et clavetage par clavettes inclinées (VSM)

La transmission du couple de torsion entre les trois composants : arbre, clavette et moyeu, s'effectue partiellement par frottement. Si la force tangentielle sur la face portante dépasse la force d'adhérence et en présence de jeux latéraux, la clavette transmet aussi cette force par emboîtement. Les clavettes inclinées creuses et sur méplat n'appartiennent plus à la normalisation actuelle.

Le logement de la clavette dans l'arbre se réalise par des rainures :

- type N1 obtenu par fraisage en bout, extrémités arrondies soit des deux côtés pour des rainures fermées, soit d'un seul côté pour les rainures ouvertes.
- type N2 obtenu par fraisage tangentiel utilisé pour les clavettes à extrémités planes.

La normalisation suisse prévoit des clavettes parallèles et inclinées pour des diamètres d'arbre compris entre 6 mm et 650 mm.

#### 4.3.3 PRESSIONS ADMISSIBLES

La pression admissible entre la clavette et la rainure dans l'arbre ou dans le moyeu est donnée dans le tableau 3.2 . Pour des matières à résistance mécanique différente, multipliez la valeur du tableau par le rapport des résistances.

Tableau 4.2

**Pressions moyennes admissibles entre les clavettes parallèles ou inclinées et l'arbre ou le moyeu**  
**Pressions en N/mm<sup>2</sup>**

| Type de clavette | Charge légèrement Variable | | Charge fortement Variable | |
|------------------|----------------------------|----------|---------------------------|----------|
| | Ac 50 | Ft grise | Ac 50 | Ft grise |
| Inclinée | 120 | 75 | 80 | 50 |
| Parallèle | 120 | 75 | 80 | 50 |
| Tangentielle | - | - | 160 | 100 |

#### 4.3.4 TRANSMISSION DU COUPLE DE TORSION

L'assemblage "classique" pour la transmission d'un couple de torsion entre un arbre et un moyeu est la clavette parallèle ou éventuellement inclinée. Cet élément de machine est difficilement calculable car la répartition des pressions sur les faces portantes dépend non seulement de la clavette, mais surtout de la forme des deux autres constituants, en particulier du moyeu car l'arbre est habituellement à section cylindrique constante. La répartition frontale ou axiale de la pression ne peut pas se trouver par une expression élémentaire et même avec les meilleurs moyens de calcul actuels, cette pression ne peut se trouver que par l'intermédiaire d'un modèle très simplifié.

Dans la coupe frontale, perpendiculaire à l'axe de rotation, la transmission du couple de torsion, dans un assemblage à clavette parallèle, doit se réaliser d'une part par le contact entre l'arbre et le moyeu, force  $\vec{F}_{\text{moyeu}}$  éventuellement tangente au cercle de frottement, d'autre part par une force normale à la clavette  $\vec{F}_{\text{clavette}}$ . Cette dernière force se répartit approximativement sur la moitié de la hauteur de la clavette. L'équilibre statique de la clavette seule impose une force surtout concentrée au niveau supérieur de la rainure. De plus, la clavette parallèle ne peut être soumise qu'à l'action de trois forces : une pression entre la rainure de l'arbre et la clavette, imposée par l'équilibre de rotation de l'arbre seul, une force normale provenant du contact de la clavette au fond de la rainure dans l'arbre et une force sur la face de la clavette en contact avec la rainure du moyeu, figure 4.23. La répartition de la pression n'est certainement ni uniforme, ni linéairement variable sur les faces portantes. Sans frottement, il est impossible de mettre la clavette en équilibre statique.


Fig. 4.23 Transmission du couple, équilibre de l'arbre avec clavette  
Répartition des pressions dans la section frontale

Dans la direction axiale, la répartition de la pression dépend essentiellement des capacités de déformation torsionnelle de la clavette, de l'arbre et du moyeu. Supposons pour simplifier la discussion un couple de torsion se transmettant de l'arbre vers le moyeu suivant une loi linéaire et des sections constantes pour l'arbre et le moyeu. A l'abscisse  $x$ , dans le sens axial de l'arbre, le couple dans l'arbre vaut :

$$M_{\text{arbre } x} = M_t (1 - x / l),$$

le couple dans le moyeu valant :  $M_{\text{moyeu } x} = M_t \cdot x / l$ .

La déformation angulaire, sur le tronçon de longueur  $dx$ , d'une pièce à section cylindrique constante s'exprime par :

$$d\phi/dx = M_x / (G I_p).$$

En introduisant cette relation différentielle pour les deux déformations angulaires, l'angle de rotation des deux pièces se trouve par :

#### 4. Eléments à emboîtement

$$\varphi_{\text{arbre } x1} = \int_0^{x_1} \frac{M_t(1-x/l)}{G_{\text{arbre}} \cdot I_{p \text{ arbre}}} \cdot dx,$$

$$\varphi_{\text{moyeu } x2} = \int_0^{x_1} \frac{M_t \cdot x/l}{G_{\text{moyeu}} \cdot I_{p \text{ moyeu}}} \cdot dx.$$

avec :

- $G_{\text{arbre}}$  module de glissement de l'arbre,  
 $G_{\text{moyeu}}$  module de glissement du moyeu,  
 $I_{p \text{ arbre}}$  moment quadratique polaire de l'arbre,  
 $I_{p \text{ moyeu}}$  moment quadratique polaire du moyeu.

La déformation de deux pièces obéit à des lois paraboliques, les deux déformations ne se recouvrant pas. L'hypothèse idéale d'une variation constante du couple dans le sens axial est mise en défaut par la recherche des déformations. Sur la figure 4.24 à gauche, la partie hachurée représente la différence entre la déformation angulaire de l'arbre et celle du moyeu. La pression réelle ne peut pas être uniforme dans la direction axiale.


Figure 4.24 Hypothèses sur la répartition des pressions sur la clavette

La répartition de la pression sur les faces portantes de la clavette dépend aussi du mode de transmission du couple de l'arbre vers le moyeu. Sur la figure 4.24 au centre, les lignes de forces démontrent la transmission des efforts de l'arbre vers le moyeu à travers la clavette. Les conditions les plus favorables existent lorsque le couple de torsion  $M_t$  est introduit d'un côté de l'assemblage, le couple résistant étant de l'autre côté de l'assemblage, au point 1 sur la figure. Si le couple résistant se trouve au point 2 ou même au point 3, les tronçons de moyeu et d'arbre à droite des points de bifurcation des lignes de forces ne participent que très faiblement à la transmission du couple et la pression sur les faces de la clavette atteint des valeurs très élevées.

Pour obtenir une transmission correcte du couple dans l'assemblage, il faudrait que les déformations du moyeu et de l'arbre obéissent à l'égalité :

$$d\varphi_{m(x)} / dx = d\varphi_{a(x)} / dx.$$

En introduisant les relations fondamentales de la résistance des matériaux, cette condition se transforme en :

$$\frac{M_t - M_{a(x)}}{G_m I_{pm}} = \frac{M_{a(x)}}{G_a I_{pa}},$$

avec :

- $M_t$  couple introduit à gauche dans l'arbre,

| | |
|------------------|----------------------------------------------------------------------|
| $M_a$ | couple dans l'arbre à droite de la section placée à l'abscisse $x$ , |
| $G_a, G_m$ | modules de glissement de l'arbre et du moyeu, |
| $I_{pa}, I_{pm}$ | moments quadratiques polaires de l'arbre et du moyeu. |

Si l'on désire obtenir une variation linéaire du couple dans l'arbre et dans le moyeu, tout en maintenant la rigidité torsionnelle de l'arbre  $I_{pa} = \text{constante}$ , il faudrait modifier la forme extérieure du moyeu selon le graphique à droite sur la figure 4.24 , le diamètre tendant vers le diamètre de l'arbre à gauche, tendant vers l'infini à droite !

Dans une étude au moyen des éléments finis effectuée par R. Braschel, R. Hartmann et G. Müller [1.34] , la transmission du couple de torsion a été modélisée dans la section frontale pour un assemblage à clavette ajustée double. La modélisation de la clavette, la déformation des trois composants et la répartition des isocontraintes idéales sont représentées sur la figure 4.25 . La zone de contact a été affectée d'éléments de liaison permettant de transmettre des pressions, et si désiré, des frottements. Le couple de torsion dans l'arbre a été simulé par une accélération angulaire. Les résultats obtenus par cette méthode montrent que la répartition de la pression obéit approximativement à la répartition proposée par Boussinesq pour le contact d'une charge linéique indéformable sur un semi-infini élasto-isotrope.


Figure 4.25 Modèle en éléments finis de la demi structure, déplacement de la clavette  
Répartition des isocontraintes dans la zone de contact

### 4.3.5 CONTRÔLE DE LA CLAVETTE , DE L'ARBRE ET DU MOYEU

Les difficultés de chiffrer exactement la répartition des charges entre les trois éléments de l'assemblage nous obligent d'introduire des hypothèses fortement simplificatrices dans le contrôle de ces diverses pièces.

#### 4.3.5.1 CONTRÔLE DE LA PRESSION

Le contrôle de la pression sur les faces latérales de la clavette parallèle ou inclinée fait intervenir les hypothèses suivantes, figure 4.26 à gauche :

- poussée résultante située au niveau du cylindre non entaillé,
- pression répartie uniformément entre la clavette, l'arbre et le moyeu,
- oubli volontaire des rayons et chanfreins dans l'estimation des aires de contact.

Le couple de torsion peut s'exprimer en fonction de la force tangentielle de calcul par :

$$M_t = 0,5 d F_t \quad \text{donc} \quad F_t = 2 M_t / d.$$

Les aires de contact entre la clavette et l'arbre  $A_a$ , entre la clavette et le moyeu  $A_m$ , se trouvent par :

#### 4. Eléments à emboîtement

$$A_a = l_u h_1 \quad \text{et} \quad A_m = l_u h_2,$$

avec :

$l_u$  longueur portante de la clavette, cette longueur ne devrait pas dépasser 1,5 fois le diamètre nominal  $d$  de l'arbre. Pour une clavette parallèle de forme A :  $l_u = l - b$ ,

$h_1$  hauteur de contact entre la clavette et l'arbre,

$h_2$  hauteur de contact entre la clavette et le moyeu.

La pression moyenne se trouve alors par les expressions :

$$\text{- entre la clavette et l'arbre : } p_1 = F_t / A_a, \quad (4.14.1)$$

$$\text{- entre la clavette et le moyeu : } p_2 = F_t / A_m. \quad (4.14.2)$$

Les pressions ne devront pas dépasser les valeurs admissibles proposées dans le tableau 3.2 .

##### 4.3.5.2 CONTRÔLE DE L'ARBRE

L'arbre entaillé est sérieusement affaibli par une forme peu favorable à la transmission du couple de torsion et sa transformation en forces tangentielle et normale. Le coefficient de forme, défini par le rapport entre la contrainte maximale de torsion de l'arbre entaillé à la contrainte nominale dans l'arbre non entaillé varie approximativement entre 2,5 et 4 suivant la forme de la rainure, en particulier en fonction du rayon de raccordement au fond de la rainure. Le coefficient d'effet d'entaille dépend du type de sollicitation. Pour un arbre de la nuance Ac 50-2,  $R_m = 500 \text{ N/mm}^2$ , clavette de forme A, ce coefficient vaut approximativement en flexion  $\beta_{kf} = 1,8$  et en torsion  $\beta_{kt} = 1,4$ , la contrainte étant définie par la section circulaire non entaillée. Une méthode élémentaire de contrôle consiste à calculer la contrainte de torsion dans une section circulaire inscrite dans l'arbre entaillé, donc tangente au fond de la rainure. Pour un arbre équipé d'une seule clavette, le diamètre de ce cercle vaut :  $d_1 = d - t_1$ . Le module de résistance à la torsion se trouve par :

$$W_{t1} = \pi d_1^3 / 16, \quad (4.15.1)$$

$$\text{et la contrainte de torsion par : } \tau_t = M_t / W_{t1}. \quad (4.15.2)$$

##### 4.3.5.3 CONTRÔLE DU CISAILLEMENT DE LA CLAVETTE

Ce contrôle est nécessaire seulement si l'une ou les deux pressions dépassent les valeurs admissibles du tableau. La section cisaillée de calcul vaut :

$$A_c = b l_u,$$

et la contrainte moyenne de cisaillement :

$$\tau_{moyen\ c} = F_t / A_c.$$

La contrainte de cisaillement ne devra pas dépasser la valeur admissible applicable à la matière de la clavette. Un contrôle complémentaire du moyeu est nécessaire si la section  $m$  sur la figure 4.23 est faible.

#### 4.3.5.4 RECOMMANDATIONS

Si les pressions dépassent les pressions admissibles, il est recommandé de modifier le mode de transmission du couple de torsion. Le montage d'une clavette parallèle diamétralement opposée n'est pas recommandée car il est pratiquement impossible d'assurer une portance égale sur les deux clavettes. Le montage d'une seconde clavette inclinée, placée à 120° de la première, n'est pas recommandée pour la même raison. La longueur utile de la clavette ne devrait pas dépasser 1,5 fois le diamètre de l'arbre car la répartition de la pression ne serait pratiquement pas modifiée au début de la transmission des efforts. Dans l'assemblage arbre, clavette et moyeu, il est recommandé d'introduire le couple moteur d'un côté, d'appliquer le couple résistant de l'autre côté de l'assemblage.

#### 4.3.6 CLAVETTE INCLINÉE TANGENTIELLE

La clavette inclinée tangentielle se compose d'une paire de clavettes formant coin à section rectangulaire, possédant une pente de 1 %. Le clavetage complet se compose de deux paires de clavettes disposées à 120° l'une de l'autre. Ce montage permet de transmettre des couples fortement variables dans les deux sens de rotation. La normalisation prévoit des diamètres d'arbre compris entre 60 mm et 1000 mm.


Figure 4.26 Dimensions de contrôle sur la clavette parallèle.  
Clavetage à clavettes inclinées tangentielles

Chaque paire de clavettes transmet le couple de torsion dans un seul sens. Le moment du couple peut se calculer en supposant une pression répartie uniformément sur les faces portantes d'une des paires de clavettes :

$$M_t = 0,5 (d - t_1) F_t \quad \text{et} \quad F_t = 2 M_t / (d - t_1),$$

avec  $F_t$  la force normale appliquée sur les petites faces parallèles des clavettes.

La surface de contact est :  $A_a = l_u \cdot t_1$ ,

et la pression moyenne :  $\bar{p}_1 = \bar{p}_2 = F_t / A_a$ .

La pression moyenne ne devra pas dépasser la pression admissible donnée dans le tableau 3.2 . Le contrôle de la contrainte de torsion dans l'arbre se fait par l'intermédiaire du diamètre du cercle inscrit  $d_1$  dans l'arbre entaillé.

#### 4.3.7 AUTRES TYPES DE CLAVETTES

La clavette semi-circulaire ou Woodruff s'utilise fréquemment en construction automobile et dans les machines-outils. Elle permet de transmettre de modestes couples car l'arbre est fortement entaillé par la rainure. Cet assemblage n'est applicable qu'aux extrémités des arbres

#### 4. Eléments à emboîtement

cylindriques ou tronconiques. Dans les moyeux coniques, la clavette semi-circulaire se met d'elle-même dans la position correcte. La normalisation se limite aux diamètres inférieurs à 50 mm. Les contrôles sont semblables à ceux des autres clavettes.


Figure 4.27 Clavette disque ou Woodruff. Clavette cylindrique ou conique

Dans les petits mécanismes, il est possible de remplacer la clavette à section rectangulaire par une clavette à section circulaire ou tronconique. L'usinage des rainures semi-circulaires ou semi-tronconiques s'effectue simultanément dans les deux pièces en positionnant le moyeu sur l'arbre : trou percé puis alésé. La transmission du couple s'effectue pratiquement sur deux quarts de la surface, diamétralement opposés. Les forces  $F_{n1}$  sur l'arbre et  $F_{n2}$  sur le moyeu sont inclinées à 45°.

#### 4.3.8 EXEMPLE DE CONTRÔLE D'UN ASSEMBLAGE À CLAVETTE

Le volant d'une presse pour carrosserie est entraîné à la fréquence de rotation de 6,17 t/s par un moteur produisant une puissance de 33 kW et cinq courroies trapézoïdales. La transmission du couple vers l'arbre s'effectue par l'intermédiaire d'un embrayage à disque unique actionné par un vérin pneumatique à piston annulaire, diamètre extérieur 600 mm, diamètre intérieur 260 mm. Le diamètre moyen du disque d'embrayage est 500 mm, le coefficient de frottement de glissement sur les garnitures 34 %. La pression d'alimentation du vérin, compte tenu des pertes dans les conduites et les valves de commande, vaut 4 bar. Le rapport entre la poussée réelle et la poussée théorique produite par le vérin est estimé à 94 %. De l'embrayage, le couple est transmis sur l'arbre de sortie, diamètre 110 mm, par une clavette parallèle, forme A, longueur  $L = 160$  mm. Vérifier la transmission du couple sur cet arbre sous l'effet de la charge maximale.

##### 1. Couple transmis par le moteur

Vitesse angulaire de l'arbre moteur :

$$\omega = 2 \pi n = 2 \pi \cdot 6,17 \text{ t/s} = 38,77 \text{ rad/s.}$$

Couple moteur :

$$M_{\text{mot}} = P/\omega = 33\,000 \text{ W} / 38,77 \text{ s}^{-1} = 851,2 \text{ mN.}$$

##### 2. Couple produit par l'embrayage

Hypothèse sur la transmission de couple dans l'embrayage :

Au moment du contrôle, l'embrayage glisse et sert de limiteur de couple.

Poussée produite par le vérin :

$$F_p = p \eta A = 0,4 \text{ N/mm}^2 \cdot 0,94 \pi (600^2 - 260^2) \text{ mm}^2/4, \\ F_p = 86\,350 \text{ N.}$$

Couple de glissement de l'embrayage :

$$M_{\text{gl}} = \mu r F_N = 0,34 \cdot 0,25 \text{ m} \cdot 86\,350 \text{ N,} \\ M_{\text{gl}} = 7\,340 \text{ mN,}$$

soit environ 8,6 fois le couple nominal du moteur.

### 3. Contrôle de la clavette parallèle

Force tangentielle de calcul :

$$F_t = 2 M_t / d = 2 \cdot 7340 \text{ mN} / 0,11 \text{ m} = 133\,450 \text{ N.}$$

Longueur portante forme A :

$$l_u = 160 \text{ mm} - 28 \text{ mm} = 132 \text{ mm.}$$

Hauteurs portantes :

$$h_1 = \text{environ } 8,2 \text{ mm, et } h_2 = \text{environ } 7,8 \text{ mm.}$$

Pressions moyennes :


- entre l'arbre et la clavettes :

$$\bar{p}_1 = 133\,450 \text{ N} / (132 \cdot 8,2 \text{ mm}^2) = 123,3 \text{ N/mm}^2.$$

- entre le moyeu et la clavette :

$$\bar{p}_2 = 133\,450 \text{ N} / (132 \cdot 7,8 \text{ mm}^2) = 129,6 \text{ N/mm}^2.$$

La pression moyenne est élevée surtout si elle est introduite par à-coups.


Cliché FAG

Figure 4.28 Entraînement d'un arbre de presse par un volant et un embrayage à disque unique

### 4. Contrôle de l'arbre entaillé

Diamètre de calcul :

$$d_1 = d - t_1 = 110 \text{ mm} - 10 \text{ mm} = 100 \text{ mm.}$$

Module de résistance à la torsion :

$$W_t = \pi 100^3 \text{ mm}^3 / 16 = 196\,350 \text{ mm}^3.$$

Contrainte de torsion :

$$\tau_t = 7,34 \cdot 10^6 \text{ mm-N} / 196\,350 \text{ mm}^3 = 37,4 \text{ N/mm}^2.$$

*Remarque :*

Il serait avantageux de remplacer la clavette parallèle par une paire de clavettes inclinées tangentielles car la transmission du couple serait assurée par un contact plus efficace.

## 4.4 ARBRES ET MOYEUX PROFILÉS

La transmission d'un couple de torsion entre un arbre et un moyeu peut aussi se réaliser par l'intermédiaire de l'emboîtement de ces deux pièces l'une dans l'autre, sans aucune pièce supplémentaire, grâce à la forme profilée des deux composants.

### 4.4.1 PROFILS CARRÉ ET HEXAGONAL

La première possibilité d'adopter un profil à emboîtement est constituée par l'emploi d'un profil transversal polygonal. Dans la plupart des cas courants, la forme carrée est taillée dans l'arbre cylindrique et creusée dans l'alésage. Le profil hexagonal et les autres profils

polygonaux sont beaucoup moins fréquents. La gamme des dimensions des carrés, des hexagones et des octogones est normée, les largeurs et longueurs recommandées étant à adopter de préférence.

La transmission du couple de torsion entre l'arbre et le moyeu est obtenu par les pressions exercées sur les faces du polygone. La répartition de cette pression dépend de la précision de l'emboîtement, de la forme des deux pièces et de leur élasticité dans la transmission du couple. La répartition exacte de la pression entre les deux pièces ne peut pas se trouver simplement sans introduire un certain nombre d'hypothèses simplificatrices.

### 3.4.1.1 PROFIL CARRÉ

Les hypothèses introduites dans la recherche de la pression sont :

1. l'allure de la répartition axiale de la pression, sur la longueur portante  $l_u$ , est supposée constante,
2. la répartition de la pression sur chaque face du corps polygonal est admise selon deux modèles :
  - triangulaire sur toute la largeur  $s$ , ce qui pourrait correspondre à un assemblage ajusté pratiquement sans jeu,
  - triangulaire sur la demi largeur  $s$ , ce qui pourrait correspondre à un assemblage avec jeu plus important.

La répartition de la pression est représentée sur la figure 4.29 : partie supérieure sur toutes les faces, partie inférieure, sur toutes les demi faces. Les quatre poussées résultantes sur les faces planes doivent équilibrer le couple de torsion à transmettre  $M_t$ . La pression maximale se trouve, dans les deux variantes proposées, par la même expression :

$$p_{\max} = 3 M_t / s^2 l_u. \quad (4.16)$$

Le contrôle de l'assemblage est complété par le calcul de la contrainte de torsion dans le carré :

$$\tau_t = M_t / W_t,$$

avec :

$W_t = 0,208 s^3$ , module de résistance à la torsion de la section carrée.

La figure 4.29 à droite montre deux solutions pour le montage d'un élément sur un carré :

- montage coulissant à section transversale carrée constante,
- montage serré sur une pyramide tronquée à base carrée, solution utilisée très souvent dans la fixation de volant à main sur des organes pour fluides.


Figure 4.29 Transmission d'un couple de torsion par profils carré et hexagonal

#### 4.4.1.2 PROFIL HEXAGONAL

Les hypothèses de répartition de pression dans la direction axiale et sur les faces sont identiques à celles du profil carré. La répartition triangulaire sur toute la face pourrait intervenir lorsque l'assemblage est serré, le serrage initial étant négligé, sur la demi face lorsque l'assemblage est prévu avec du jeu. Les six poussées résultantes sur les faces doivent compenser le couple de torsion à transmettre  $M_t$ . La pression maximale se trouve, dans le cas de ces deux hypothèses, par la même expression :

$$p_{\max} = 8 M_t / e^2 l_u = 6 M_t / s^2 l_u. \quad (4.17)$$

Le contrôle de l'assemblage est aussi complété par le contrôle de la contrainte de torsion dans la section hexagonale. Cette contrainte vaut :

$$\tau_t = M_t / W_t,$$

avec :

$W_t = 0,189 s^3$  le module de résistance à la torsion d'une section hexagonale.

#### 4.4.2 ARBRES ET MOYEUX CANNELÉS OU DENTELÉS

Si l'arbre de transmission doit supporter un couple de torsion relativement élevé par un assemblage à clavette, la pression maximale entre la clavette, l'arbre et le moyeu devient trop grande, donc inadmissible. C'est très souvent le cas dans les assemblages comportant des arbres en acier amélioré pour lesquels la contrainte de rupture dépasse 600 à 800 N/mm<sup>2</sup>. Comme déjà dit sous 4.3, l'introduction de deux clavettes n'est pas recommandée. Il est préférable de prévoir un assemblage à arbre et moyeu cannelés ou dentelés.

##### 4.4.2.1 DESCRIPTION DES ARBRES ET MOYEUX CANNELÉS

Les cannelures sont taillées dans l'arbre, la forme, les dimensions et leur nombre étant normés. Malheureusement la normalisation nationale suisse ne correspond pas nécessairement à celle des autres pays, ce qui rend aléatoire l'interchangeabilité des pièces. Le couple de torsion devrait pouvoir se transmettre uniformément par toutes les faces portantes des cannelures. Les normes VSM, datant de 1945, prévoient trois gammes d'assemblages :

1. *Série légère* : pour faible couple et faible sollicitation de l'arbre à la torsion transmis principalement par un arbre creux. Rapport de la longueur du moyeu au diamètre de l'arbre : inférieur à 1,5 .
2. *Série moyenne* : pour couple élevé et sollicitation maximale de l'arbre à la torsion, mais sans déplacement axial du moyeu par rapport à l'arbre ou avec déplacement axial du moyeu mais sans charge. Rapport de la longueur du moyeu au diamètre de l'arbre : environ 1,5 à 2 .
4. *Série lourde* : pour couple et sollicitation maximale de l'arbre en torsion pendant le déplacement du moyeu par rapport à l'arbre. Rapport de la longueur du moyeu au diamètre de l'arbre : environ 1,5 à 2 .

#### 4. Eléments à emboîtement


Figure 4.30 Arbres et moyeux cannelés des séries : légère, moyenne et lourde (norme suisse VSM)

Depuis 1982, il existe une norme ISO 14 concernant les cannelures cylindriques à flancs parallèles, à centrage intérieur, contenant les dimensions, les tolérances et les méthodes de vérification dimensionnelle. Cette norme n'a pas été acceptée en Suisse, mais par contre en Allemagne, en France et en Italie, etc. Elle comprend deux séries d'assemblages cannelés : série légère et série moyenne.


Figure 4.31 Arbres et moyeux cannelés pour machines outils selon DIN 5471 et 5472

##### 4.4.2.2 ARBRES ET MOYEUX CANNELÉS POUR MACHINES OUTILS

Deux normes DIN 5471 et DIN 5472 décrivent les dimensions des arbres et moyeux cannelés avec 4 cannelures pour DIN 5471, 6 cannelures pour DIN 5472, centrage sur le diamètre intérieur. Ces deux normes prévoient trois variantes d'exécution pour l'arbre :

- forme A : profil par génération au moyen d'une fraise,
- forme B : profil par fraise disque sur diviseur,
- forme C : flancs rectifiés. Il est recommandé dans ce cas de prévoir tout d'abord un dégagement à la racine de la surface rectifié par fraisage.

Le centrage s'effectue sur le diamètre  $d_1$  de l'arbre : champs de tolérances : g6 pour un ajustement avec jeu, j6 pour un ajustement serré, alésage H7, la classe de tolérance étant IT7 ou éventuellement IT6 si c'est nécessaire. Les dimensions normées sont comprises entre (diamètre intérieur x diamètre extérieur x largeur de la cannelure) :

- assemblage à 4 cannelures : de 11 x 15 x 3 à 68 x 78 x 16,
- assemblage à 6 cannelures : de 21 x 25 x 5 à 130 x 145 x 24.


Figure 4.32 Assemblage à denture rectiligne selon DIN 5481.  
A gauche : denture à  $60^\circ$ , A droite : denture à  $55^\circ$

#### 4.4.2.3 ASSEMBLAGES À DENTURE RECTILIGNE

L'avantage essentiel de ce mode d'assemblage est de pouvoir orienter facilement la position du moyeu par rapport à celle de l'arbre en décalant les deux pièces d'un ou de plusieurs pas circonférentiels. La denture est à profil triangulaire sur l'arbre, l'angle au sommet du triangle isocèle étant  $60^\circ$ . Les dimensions prévues dans la norme DIN 5481, f. 1, vont des diamètres  $7 \times 8$ , 28 dents, à  $55 \times 60$ , 42 dents, figure 4.32, à gauche. Cette norme comprend également des assemblages à profil de référence triangulaire, angle total du triangle isocèle  $55^\circ$ , module 1,5 mm, pour des nombres de dents compris entre 41 et 81, figure 4.32 à droite. La norme fixe également les écarts admissibles pour ces deux types de profils dentés.

#### 4.4.2.4 ASSEMBLAGES À CANNELURES EN DÉVELOPPANTE

Les assemblages à denture basse, dites cannelures à flancs en développante, servent à créer des assemblages entre arbre et moyeu démontables, coulissants ou serrés permettant de transmettre des couples et de centrer les pièces tout en facilitant la fabrication des composants. Les variantes se distinguent les unes des autres par les angles de pression :  $30^\circ$ ;  $37,5^\circ$  ou  $45^\circ$ , la denture avec angle de pression à  $30^\circ$  étant la plus courante. Les bases de la normalisation selon DIN 5480 sont :

- des profils de référence commun pour tous les modules d'où relations générales pour la définition de toutes les dimensions;
- centrage sur les flancs des dents, exceptionnellement sur le diamètre intérieur ou extérieur de l'arbre;


Figure 4.33 Assemblage à denture en développante : profil de référence  
Dimensions de l'arbre et du moyeu

#### 4. Eléments à emboîtement

- système de tolérance fixant les écarts sur les dimensions des dents de l'arbre et des creux dans le moyeu, les classes de qualité. Ce système de tolérances est semblable à celui des dentures droite ou hélicoïdale.

La norme DIN 5480 comprend 16 parties (Blatt), soit environ 80 pages, décrivant toutes les particularités de ces assemblages : généralités, dimensions générales, dimensions nominales pour tous les modules, système de tolérance, méthodes de contrôle, outillage. Les dimensions générales de l'arbre et du moyeu pour la denture à  $30^\circ$  figurent dans le tableau 3.3.

Tableau 4.3  
**Dimensions générales des assemblages à denture en développante**  
Selon norme DIN 5480, partie 1

| Grandeur | | Assemblage avec angle de $30^\circ$ |
|-----------------------|-----------|-------------------------------------------------------------------------------------------|
| Module | $m$ | $0,5 - 0,6 - 0,75 - 0,8 - 1 - 1,25$<br>$1,5 - 1,75 - 2 - 2,5 - 3 - 4 - 5$<br>$6 - 8 - 10$ |
| Pas | $p$ | $\pi m$ |
| Nombre de dents | | |
| Arbre | $z_1$ | |
| Moyeu | $z_2$ | $- z_1$ |
| Déport de denture | | |
| Arbre | $x_1 m$ | $(-0,05 \dots +0,45) m$ |
| Moyeu | $x_2 m$ | $- x_1 m = (+0,05 \dots -0,45) m$ |
| Saillie | $h_{ap}$  | $0,45 m$ |
| Creux | $h_{fp}$  | brochage      fraisage      mortaisage<br>$0,55 m$ $0,60 m$ $0,65 m$ |
| Hauteur de dent | $H_{apo}$ | $= h_{fp}$ |
| | $h_p$ | $h_{ap} + h_{fp}$ |
| Jeu de tête | $c$ | $h_{fp} - h_{ap}$ |
| Rayon de pied | $r_{fp}$  | $0,16 m$ |
| Chaufrein de tête | $f_{max}$ | $0,15 m$ (voir DIN 5480 partie 16) |
| Diamètre primitif | $d$ | $z m$ |
| Diamètre de base | $d_b$ | $z m \cos\alpha$ |
| Diamètre de référence | $d_B$ | $z_1 m + 2 x_1 m + 1,1 m$ |
| Moyeu : diamètres | | |
| De tête | $d_{a2}$  | $z_2 m + 2 x_2 m + 0,9 m$ |
| De pied | $d_{f2}$  | $z_2 m + 2 x_2 m - 2 h_{fp}$ |
| Arbre : diamètres | | |
| De tête | $d_{a1}$  | $z_1 m + 2 x_1 m + 0,9 m$ |
| De pied | $d_{f1}$  | $z_1 m + 2 x_1 m - 2 h_{fp}$ |
| Epaisseur : | | |
| Dent du moyeu | $s_2$ | $0,5 \pi m + 2 x_2 m \tan\alpha$ |
| Entre dent | $e_2$ | $s_1$ |
| Dent de l'arbre | $s_1$ | $0,5 \pi m + 2 x_1 m \tan\alpha$ |

La denture se définit par le profil de référence, le nombre de dents  $z$  et le diamètre de référence désigné par  $d_B$ .

Le choix de la dimension nominale est telle que le diamètre de référence corresponde au diamètre intérieur du roulement pouvant encore se glisser derrière l'assemblage dentelé. Pour les modules  $m \leq 1,75$  mm et  $d_B < 40$  mm, les diamètres de référence sont entiers par incrément de 1 mm.

#### 4.4.3 PORTANCE DES ASSEMBLAGES À ARBRES CANNELÉS ET DENTELÉS

La méthode proposée ici fait l'objet d'une norme provisoire DIN 5466 de juillet 1983 et se base surtout sur plusieurs publications, en particulier celles de P. Dietz [1.36] et [1.37]. Le texte présente seulement les principes des méthodes et les hypothèses utilisés dans la norme.

##### 4.4.3.1 BASES DE LA THÉORIE DE LA RÉPARTITION DE LA CHARGE

Le modèle de calcul peut être considéré comme un assemblage arbre - moyeu dans lequel l'arbre est attaché au moyeu par une suspension élastique. Les ressorts représentés sur la figure 4.34 symbolisent le comportement de la paire de dentures en engrènement. Sous l'effet de la charge, la partie intérieure subit un déplacement par rapport à la partie extérieure jusqu'à ce que les sollicitations extérieures soient compensées par les forces intérieures élastiques. Les flancs avant et arrière des dentures se déplacent tout d'abord pour éliminer le jeu dans l'assemblage et viennent en contact seulement après ce premier déplacement


Figure 4.34 Assemblage à profil denté. Modèle de calcul composé des parties intérieure et extérieure reliées par des ressorts.

Hypothèse de la répartition de la pression sur le flanc de la dent

La méthode introduite par P. Dietz pour trouver la répartition des efforts intérieurs a consisté à admettre un déplacement arbitraire dont les composantes sont :

$$\Delta x, \Delta y \text{ et } \Delta\varphi,$$

et à contrôler l'interférence des profils de l'arbre et du moyeu. Cette interférence permet de trouver la déformation des surfaces en contact et à partir de la rigidité des ressorts, de calculer la charge appliquée. Une fois les charges intérieures connues, il est possible de rechercher la force résultante et le couple extérieur pour mettre le système en équilibre statique. La recherche de la déformation des dents ou des cannelures s'effectue en simplifiant la forme géométrique : trapèze ou rectangle, en introduisant la théorie des plaques dans la formulation des déformations et d'admettre une pression entre flancs selon une loi exprimée par un polynôme du troisième degré.

L'article de P.Dietz donne un organigramme général montrant la voie itérative introduite dans la recherche de l'équilibre de l'assemblage au moyen d'un calcul automatique. Les figures suivantes se servent de ces résultats.

#### 4.4.3.2 DOMAINE D'UTILISATION ET BUTS DU CALCUL

##### 1. Domaine d'utilisation

Le document décrit les connaissances actuelles sur les assemblages à arbres cannelés et dentelés montés avec jeux ou avec ajustements à jeux réduits. Les assemblages à centrage par l'arbre n'y sont pas traités. Le comportement des assemblages montés avec serrage n'est pas encore connu pour l'instant. L'usure entre l'arbre et le moyeu profilés n'est pas encore traitée dans ce descriptif.

##### 2. Buts

Le texte donne une présentation des possibilités actuelles de calcul dans les assemblages à arbre et moyeux profilés. Les méthodes de contrôle usuelles, utilisées jusqu'ici, partent d'hypothèses très primitives sur les tolérances d'ajustement et ne tiennent compte que du couple de torsion. Le but de l'exposé, basé sur des recherches théoriques de P. Dietz et des résultats pratiques, est de tenir compte de plusieurs effets dont :

- la grandeur et la position de la charge extérieure constituée par : un couple de torsion, un moment fléchissant, des forces axiale et/ou transversale,
- les jeux sur les flancs, les écarts sur le pas et sur les épaisseurs par le choix des tolérances et des ajustements,
- la répartition de la charge dans la direction axiale,
- le comportement élastique de l'assemblage.

Des méthodes d'estimation sont proposées pour les sollicitations de l'arbre et du moyeu, pour la charge appliquée sur les dentures ou les cannelures, les contraintes dans le pied de dent et la pression sur les flancs porteurs, l'effet sur les flancs de forces radiales. L'utilisation de cette méthode nécessite évidemment de la part de l'utilisateur une analyse réaliste de tous les facteurs de calcul, en particulier les valeurs admissibles en fonction du choix des matériaux, les risques d'avaries en service compte tenu des conditions réelles de sollicitation et les facteurs de sécurité correspondants.


Figure 4.35 Répartition des forces sur les flancs de la denture dans le cas d'une combinaison :  
Un couple et une force transversale.

Pression sur le flanc de la dent et grandeurs de calcul de la flexion dans le pied

Tableau 4.4

**Pressions admissibles pour les assemblages à arbres et moyeux cannelés**

Valeurs applicables à des aciers d'amélioration

Résistance  $R_m = 1000 \text{ N/mm}^2$ 

| Type de charge | Pressions en $\text{N/mm}^2$<br>Genre d'assemblage : Déplacement | | | |
|----------------------------------|------------------------------------------------------------------|----------------|----------------|----------------|
| | Bloqué<br>Dur | Sans<br>Charge | Avec<br>charge | Avec<br>charge |
| Charge continue<br>Bon graissage | 200 | 100 | 35 | 25 |
| Charge légèrement<br>Variable | 150 | 75 | 25 | 20 |
| Charge fortement<br>Variable | 110 | 55 | 16 | 10 |
| Arbre / moyeu | | | durci | non durci |

**4.4.4 PROFILS POLYGONAUX P**

Les profils polygonaux à forme triangulaire ou carrée sont obtenus à partir de courbes hypocycloïdales raccourcies, le rapport entre les diamètres du cercle de roulement et du cercle roulant étant 3 ou 4. En modifiant la position radiale du point génératrice sur le cercle roulant, la forme du profil peut être modifiée et adaptée aux conditions de transmission du couple de torsion. Les profils extérieurs et intérieurs peuvent être fabriqués dans la classe de tolérances IT6, ce qui permet d'assurer un centrage très favorable des deux pièces.

**4.4.4.1 PROFIL P3G**

Le profil P3G, normalisé selon DIN 32 711, est utilisé dans la conception de machines générales, de machines-outils, de véhicules routiers et de machines électriques. Ce profil permet de transmettre un couple de torsion pour des assemblages à demeure ou démontables.


Figure 4.36 Profils polygonaux : principe de la génération, profils P3G , DIN 32 7111

Pratiquement, le profil P3G est un corps à épaisseur constante et s'introduit lorsque l'alésage dans le moyeu doit être rectifié. Les grandeurs nominales sont comprises entre 14 et 100 mm. Les caractéristiques de la section de l'arbre, données dans la norme, sont :

- aire :

$$A = \pi d_1^2/4 - 4 \pi e_1^2,$$

#### 4. Eléments à emboîtement

- moment quadratique polaire :  $I_p = \pi d_1^4 / 32 - 3\pi d_1^2 e_1^2 / 4 - 6\pi e_1^4$ ,
- modules de résistance :
  - à la torsion :  $W_p = (d_1 + 4e_1) A^4 / [20 I_p d_1 (d_1 + 8e_1)]$ ,
  - à la flexion :  $W_z = I_p / d_2$ .

Le couple de torsion transmissible vaut approximativement :

$$M_t \approx p l (0,75 \pi e_1 d_1 + 0,05 d_1^2).$$

L'épaisseur à prévoir pour le moyeu se donne par :

- pour  $d_4 \leq 35$  mm :  $s \approx 1,44 [M_t / \sigma_n I]^{0,5}$ ,
- pour  $d_4 > 35$  mm :  $s \approx 1,20 [M_t / \sigma_n I]^{0,5}$ .

Les symboles utilisés sont :

$d_1, d_4$  diamètres d'égale épaisseur, champs de tolérance pour  $d_1$  :

g6 pour assemblage mobile sans charge,

k6 pour assemblage sans déplacement.

$d_2, d_5$  diamètres des cercles extérieurs,

$d_3, d_6$  diamètres des cercles intérieurs,

$e_1, e_2$  excentricité,

$l$  longueur portante du moyeu,

$s$  épaisseur minimale du moyeu,

$p$  pression,

$W_p$  module de résistance en torsion,

$W_z$  module de résistance en flexion.

#### 4.4.4.2 PROFIL P4C

Ce profil est normalisé selon DIN 32 712 et sert à la transmission de couples de torsion dans la conception générale de machines, dans les machines outils, les véhicules et en aéronautique, les machines électriques. Il est employé pour des assemblages à demeure ou amovibles. Ce profil est fabriqué par mortaisage ou brochage dans le moyeu, le champ de tolérance sur la face du carré étant H7 .


Figure 4.37 Profil carré P4C : principe de génération, profils selon norme DIN 32 712

Dans la pratique courante, les dimensions géométriques et de contrôle peuvent se trouver par les formules approximatives données dans la norme.

- aire :  $A \approx \pi d_m^2 / 4$ ,
- modules de résistance :
  - à la torsion :  $W_p \approx 0,2 d_2^3$ ,
  - à la flexion :  $W_z \approx 0,15 d_2^3$ ,
- couple transmissible :  $M_t \approx p l (\pi e_r d_r + 0,05 d_r^2)$ ,

- épaisseur minimale du moyeu :  $s \approx 0,7 [M_t / \sigma_n l]^{0,5}$ .

Les symboles utilisés sont :

- | | |
|--------------------------|-------------------------------|
| $d_m = 0,5 (d_1 + d_2)$  | diamètre moyen, |
| $d_r = d_2 + 2 e$ | diamètre théorique de calcul, |
| $e_r = 0,25 (d_1 - d_2)$ | excentricité de calcul, |
| $\sigma_n$ | contrainte normale. |

#### 4.4.4.3 DENTURE FRONTALE

Ce type de denture permet de transmettre des couples de torsion très élevés entre deux pièces grâce à la présence de profils dentés placés radialement. Le centrage des pièces est assuré par la pièce elle-même. L'assemblage est précontraint par l'action d'une force axiale  $F_a$  obtenue habituellement par un serrage à vis. Le couple porteur se transmet par les flancs des deux dentures. Pour faciliter la fabrication de ce type de denture, nommé denture Hirth, la maison Voith offre des couronnes standardisées possédant les propriétés suivantes :

1. Exactitude de division :  $\pm 3''$ ,
2. Précision de position : approximativement 0,001 mm,
3. Résistance à l'usure : très élevée,
4. Auto centrage : faux rond et voilage au maximum 0,01 mm,
5. Assemblage par force axiale : force relativement faible.


Figure 4.38 Principe de la transmission des efforts au moyen d'une denture frontale

#### Mode de calcul

La force tangentielle résultante sur toute les dents peut se trouver à partir du couple de torsion et du diamètre moyen  $0,5 (D + d)$  des dentures :

$$F_t = 4 M_t / (D + d).$$

Comme l'inclinaison de la dent est  $30^\circ$ , la composante axiale  $F_a$  engendrée par la force tangentielle se calcule par :

$$F_a = F_t \tan 30^\circ.$$

Cette force axiale doit être absorbée par la précontrainte de l'assemblage comme par exemple des ressorts à rondelle, un système hydraulique ou des vis de fixation avec un coefficient de sécurité de 1,8 à 3. Les anneaux sont fabriqués en acier 34 Cr 4 avec une dureté Vickers comprise entre 880 et 1130 N/mm<sup>2</sup>. La denture est trempée par chauffage au four à induction et rectifiée.

# CHAPITRE 5

## ÉLÉMENTS À FROTTEMENT

Dans les éléments de machines travaillant par frottement, la transmission des efforts entre les diverses pièces est assurée par la création d'une ou de plusieurs pressions élevées sur les faces en contact de telle sorte que la force de frottement d'adhérence soit supérieure aux efforts extérieurs appliqués sur l'assemblage. La sécurité de l'assemblage est donnée par le rapport entre l'effort limite provoquant le glissement des surfaces et l'effort réellement appliqué sur la structure.

### 5.1 EMMANCHEMENTS ET FRETTAGES

L'assemblage emmarché ou fretté, dans lequel la transmission du couple de torsion ou de l'effort axial est basé exclusivement sur le frottement entre deux éléments montés avec un fort serrage, est connu depuis longtemps pour sa sécurité de fonctionnement. Il représente très souvent la seule possibilité de rendre solidaire un arbre et un moyeu sollicités par de grands efforts à direction variable et se produisant par à-coups. L'emmarchement peut s'effectuer à froid en glissant l'une des pièces sur l'autre, par dilatation ou contraction thermique, ou au moyen d'une pression hydrostatique entre les surfaces des deux pièces. Cette dernière possibilité d'assemblage est particulièrement favorable lors du démontage de l'assemblage.

#### 5.1.1 HYPOTHÈSES INITIALES ET CARACTÉRISTIQUES

Le calcul des emmarchements ou frettages cylindriques, constitués par une pièce intérieure nommée arbre plein ou creux et une pièce extérieure appelée manchon, fait intervenir un ensemble d'hypothèses simplificatrices dont les principales sont citées ici :

1. les deux pièces ont exactement la même longueur.
2. les deux pièces sont constituées par des cylindres géométriquement parfaits, pleins ou creux pour l'arbre. L'effet de bras ou de nervures sur le manchon nécessite éventuellement une correction du diamètre extérieur de calcul.
3. la loi de proportionnalité de Hooke est applicable, c'est-à-dire les contraintes simples et résultante sont situées toujours dans le domaine élastique linéaire. Il est possible de construire des assemblages sollicités par des déformations partiellement plastiques ou d'utiliser des matériaux à comportement non linéaire comme par exemple la fonte grise.
4. les deux pièces, arbre et manchon, sont à la même température et ne sont pas soumises à l'effet centrifuge. Comme ces deux effets interviennent fréquemment dans la pratique, ils seront discutés en fin de ce sous-chapitre.

Introduisons les divers symboles pour les dimensions géométriques de l'assemblage, l'indice 1 étant réservé à l'arbre, l'indice 2 au manchon, pour les caractéristiques mécaniques des matières :

$d_{1i}$  diamètre intérieur de l'arbre, cette dimension étant nulle pour un arbre plein,  
 $d_{1e}$  diamètre extérieur ou nominal de l'arbre,

$d_{2i}$  diamètre intérieur du manchon,

$d_{2e}$  diamètre extérieur du manchon,

$E_1$  module d'élasticité de l'arbre,

$E_2$  module d'élasticité du moyeu,

$\nu_1$  coefficient de Poisson de l'arbre,

$\nu_2$  coefficient de Poisson du moyeu,

$R_{e1}$  contrainte à la limite apparente d'élasticité de l'arbre ou éventuellement  $R_{p1}$  à la limite conventionnelle d'élasticité,

$R_{e2}$  contrainte à la limite apparente d'élasticité du manchon ou éventuellement  $R_{p2}$  à la limite conventionnelle d'élasticité.

La cote nominale du diamètre extérieur de l'arbre est égale à celle du diamètre intérieur du manchon. Seuls des champs de tolérance bien adaptés, imposant les écarts dimensionnels, permettent d'assurer en service un serrage convenable entre l'arbre et le manchon.

### 5.1.2 RELATIONS FONDAMENTALES

La recherche de la répartition des contraintes et des déformations dans un assemblage fretté se sert des résultats obtenus dans l'étude d'un tube épais, sans fonds, soumis à l'action d'une pression soit extérieure, soit intérieure. C'est un problème de recherche des contraintes et des déformations dans la direction radiale en état plan de contrainte, la déformation longitudinale étant négligée. Etudions les contraintes et les déformations d'un tube épais, dimensions radiales  $r_i$  et  $r_e$ , sollicité par des pressions intérieure  $p_i$  et extérieure  $p_e$ .

#### 5.1.2.1 ÉQUILIBRE

Découpons dans ce but un anneau élémentaire au rayon  $r$ , épaisseur  $dr$ , et isolons un volume élémentaire, repéré angulairement par l'angle  $d\phi$ . La longueur égale de l'arbre et du manchon est désignée par  $b$ . Les contraintes sur les faces latérales de cet élément sont soit dans la direction radiale, indice  $r$ , soit dans la direction tangentielle, indice  $t$ . Dans la direction radiale, supposons une augmentation de contrainte de  $d\sigma_r$  sur l'épaisseur  $dr$ . Sur les faces latérales, la contrainte vaut  $\sigma_t$ . Exprimons l'équilibre du volume élémentaire en projetant les forces sur la direction du rayon:

$$-\sigma_r b r d\phi + \sigma_r b r d\phi + \frac{d}{dr}(\sigma_r b r d\phi) - 2\sigma_t b dr \frac{d\phi}{2} = 0.$$

Après simplification et division par  $b \cdot dr \cdot d\phi$ , cette relation devient :

$$\frac{d}{dr}(\sigma_r r) - \sigma_t = 0, \quad (5.1.1)$$


Figure 5.1 Manchon et arbre fretté assemblés : dimensions générales  
Contraintes sur les faces du tube épais, équilibre et déformations de l'élément

ou encore :  $r \frac{d\sigma_r}{dr} + \sigma_r - \sigma_t = 0.$  (5.1.2)

### 5.1.2.2 DÉFORMATIONS

Sous l'effet de ces contraintes, le volume élémentaire se déplace et se déforme dans les directions radiale et tangentielle. Le déplacement du volume élémentaire dans la direction radiale est symbolisée par la lettre  $v$ . Les déformations relatives suivant ces deux directions s'expriment par :

- direction radiale :  $\varepsilon_r = \frac{(v + dv) - v}{dr} = \frac{dv}{dr}.$  (5.2.1)

- direction tangentielle :  $\varepsilon_t = \frac{(r + v) d\varphi - r d\varphi}{r d\varphi} = \frac{v}{r}.$  (5.2.2)

Combinons ces deux relations en remplaçant le quotient différentiel  $dv/dr$  par son expression en fonction de la déformation spécifique tangentielle :

$$\varepsilon_r = \frac{dv}{dr} = \frac{d}{dr}(\varepsilon_t r) = r \frac{d\varepsilon_t}{dr} + \varepsilon_t.$$

ou encore  $r \frac{d\varepsilon_t}{dr} + \varepsilon_t - \varepsilon_r = 0.$  (5.3)

Les déformations spécifiques sont reliées aux contraintes par les relations générales de la résistance des matériaux en état plan de contrainte soit :

- direction radiale :  $\varepsilon_r = \frac{1}{E} \cdot (\sigma_r - v \sigma_t).$

- direction tangentielle :  $\varepsilon_t = \frac{1}{E} \cdot (\sigma_t - v \sigma_r).$

Après introduction de ces expressions dans la relation différentielle précédente, simplification et mise en évidence, la relation devient :

$$r \left( \frac{d\sigma_t}{dr} - v \frac{d\sigma_r}{dr} \right) + (\sigma_t - \sigma_r) \cdot (1 + v) = 0. \quad (5.4)$$

Cette relation différentielle exprime la compatibilité entre les déformations de l'élément et les contraintes sur les faces.

### 5.1.2.3 RELATION DIFFÉRENTIELLE ET SOLUTION GÉNÉRALE

Pour résoudre ces deux relations différentielles simultanées, éliminons l'une des contraintes, par exemple la contrainte tangentielle, donnée par la première expression :

$$\sigma_t = r \frac{d\sigma_r}{dr} + \sigma_r,$$

et introduisons cette expression dans la seconde relation différentielle. Après calcul de la dérivée par rapport au rayon, simplification, la relation différentielle finale s'écrit :

$$r^2 \frac{d^2\sigma_r}{dr^2} + 3r \frac{d\sigma_r}{dr} = 0. \quad (5.5)$$

C'est une équation différentielle linéaire, homogène, du second ordre dans laquelle la contrainte radiale  $\sigma_r$  est fonction du rayon. La solution générale de cette équation différentielle est de la forme :

$$\sigma_r = C_1 + \frac{C_2}{r^2}. \quad (5.6.1)$$

D'une façon semblable, la solution générale pour la contrainte tangentielle  $\sigma_t$  devient :

$$\sigma_t = C_1 - \frac{C_2}{r^2}. \quad (5.6.2)$$

Les deux constantes  $C_1$  et  $C_2$  sont déterminées en introduisant les valeurs locales de la contrainte radiale représentée par les pressions intérieure et/ou extérieure sur les surfaces cylindriques du tube épais.

#### 5.1.2.4 TUBE ÉPAIS SOUS PRESSION INTÉRIEURE

Pour un tube épais, sans fonds, soumis seulement à l'action d'une pression intérieure  $p_i$ , les conditions particulières connues sont :

1. pour le rayon  $r = r_i$ , la contrainte radiale vaut :  $\sigma_r = -p_i$ ,
2. pour le rayon  $r = r_e$ , la contrainte radiale vaut :  $\sigma_r = 0$ .

En substituant ces deux valeurs particulières dans la solution générale pour la contrainte radiale, les constantes  $C_1$  et  $C_2$  peuvent se trouver. Les contraintes s'expriment alors par :

$$1. \text{ Contrainte radiale : } \sigma_r = -p_i \frac{r_i^2}{r_e^2 - r_i^2} \left( \frac{r_e^2}{r^2} - 1 \right). \quad (5.7.1)$$

$$1. \text{ Contrainte tangentielle : } \sigma_t = p_i \frac{r_i^2}{r_e^2 - r_i^2} \left( \frac{r_e^2}{r^2} + 1 \right). \quad (5.7.2)$$

Le déplacement diamétral d'un point situé au rayon  $r$  dans le tube épais se trouve à partir de la déformation spécifique tangentielle  $\epsilon_t$  par :

$$\Delta d = 2 v = 2 r \epsilon_t = 2 r/E \cdot (\sigma_t - v \sigma_r),$$

$$\text{soit : } \Delta d = 2 r \frac{p_i}{E} \cdot \frac{r_i^2}{r_e^2 - r_i^2} \cdot \left( \frac{r_e^2}{r^2} (1+v) + 1 - v \right). \quad (5.7.3)$$

#### 5.1.2.5 TUBE ÉPAIS SOUS PRESSION EXTÉRIEURE

Pour un tube épais, sans fonds, soumis seulement à l'action d'une pression extérieure  $p_e$ , les conditions particulières sont :

1. pour le rayon  $r = r_i$ , la contrainte radiale vaut :  $\sigma_r = 0$ ,
2. pour le rayon  $r = r_e$ , la contrainte radiale vaut :  $\sigma_r = -p_e$ .

En substituant ces valeurs particulières dans la solution générale, les contraintes en un point situé au rayon  $r$  s'expriment par :

$$1. \text{ Contrainte radiale : } \sigma_r = -p_e \frac{r_e^2}{r_e^2 - r_i^2} \left( 1 - \frac{r_i^2}{r^2} \right). \quad (5.8.1)$$

$$2. \text{ Contrainte tangentielle : } \sigma_t = -p_e \frac{r_e^2}{r_e^2 - r_i^2} \left( 1 + \frac{r_i^2}{r^2} \right). \quad (5.8.2)$$

La déformation diamétrale au rayon  $r$  se trouve par :

$$\Delta d = -2 r \frac{p_e}{E} \cdot \frac{r_e^2}{r_e^2 - r_i^2} \cdot \left( \frac{r_i^2}{r^2} (1+v) + 1 - v \right). \quad (5.8.3)$$

### 5.1.3 RELATIONS PARTICULIÈRES AUX ASSEMBLAGES EMMANCHÉS

Les relations trouvées ci-dessus sont applicables directement aux assemblages emmanchés ou frettés. Pour simplifier l'écriture et les calculs, introduisons les rapports géométriques des diamètres de l'arbre et du manchon, les grandeurs de l'arbre étant indiquées 1, celles du manchon 2 :

$$Q_1 = d_{1e} / d_{1e} \quad \text{et} \quad Q_2 = d_{2i} / d_{2e}. \quad (5.9)$$

Le principe de la réciprocité des pressions entre deux surfaces en contact impose une pression égale sur la surface extérieure de l'arbre et sur la surface intérieure du manchon :

$$p = p_{1e} = p_{2i}.$$

Les contraintes radiale et tangentielle au niveau des deux surfaces en contact se trouvent par :

1. *Arbre : r = r<sub>1e</sub>* :

1.1 Contrainte radiale :  $\sigma_{r1} = -p,$

1.2 Contrainte tangentielle :  $\sigma_{t1} = -p (1 + Q_1^2) / (1 - Q_1^2),$

1.3 Déformation diamétrale :  $\Delta d_{1e} = -p d_{1e} [(1 + Q_1^2) / (1 - Q_1^2) - v_1] / E_1.$

2. *Moyeu : r = r<sub>2i</sub>* :

2.1 Contrainte radiale :  $\sigma_{r2} = -p,$

2.2 Contrainte tangentielle :  $\sigma_{t2} = p (1 + Q_2^2) / (1 - Q_2^2),$

2.3 Déformation diamétrale :  $\Delta d_{2i} = p d_{2i} [(1 + Q_2^2) / (1 - Q_2^2) + v_2] / E_2.$

3. *Serrage entre les pièces* :

Le serrage diamétral entre les deux pièces montées concentriquement vaut :

$$\Delta d = d_{1e} - d_{2i}.$$

Cette relation est valable pour deux surfaces cylindriques parfaitement lisses. Le serrage réel des pièces est inférieur au serrage théorique calculé à partir des dimensions diamétrales mesurées sur les deux pièces. La perte de serrage représente approximativement 1 à 1,5 fois la rugosité moyenne arithmétique  $R_a$  pour chaque surface. En exprimant par  $R_{a1}$  et  $R_{a2}$  les rugosités des deux surfaces, le serrage réel s'obtient par :

$$\Delta d = d_{1e} - d_{2i} - (2 \text{ à } 3)(R_{a1} + R_{a2}). \quad (5.10)$$


Figure 5.2 Dimensions des deux pièces  
Réciprocité de la pression entre l'arbre et le manchon (principe : action = réaction)

Les conditions de serrage de l'assemblage sont fixées par l'ajustement adopté entre les deux pièces. Elles varient entre les écarts supérieurs et inférieurs des deux diamètres tolérés.

Pratiquement, les ajustements réels ne se situent pas aux limites des champs de tolérances. Un contrôle valable et plausible des efforts transmissibles consisterait à admettre un serrage au tiers du serrage maximal, un contrôle des contraintes aux deux tiers du serrage maximal.

#### 5.1.4 PRESSION ENTRE L'ARBRE ET LE MOYEU

La conception d'un assemblage emmanché ou fretté consiste à trouver la pression, les contraintes et la sécurité de fonctionnement à partir des dimensions adoptées et des caractéristiques mécaniques des matériaux. Pour simplifier le calcul manuel, nous pouvons écrire :

Diamètre extérieur de l'arbre = diamètre intérieur du manchon = diamètre de serrage  $d_s$ .

Posons encore pour simplifier :

$$- \text{pour l'arbre : } K_1 = [(1 + Q_1^2)/(1 - Q_1^2) - v_1] / E_1, \quad (5.11.1)$$

$$- \text{pour le manchon : } K_2 = [(1 + Q_2^2)/(1 - Q_2^2) + v_2] / E_2. \quad (5.11.2)$$

Le serrage réel total provient d'une diminution du diamètre extérieur de l'arbre et d'une augmentation du diamètre intérieur du manchon :

$$\Delta d = |\Delta d_1| + \Delta d_2 - (2 \text{ à } 3) (R_{a1} + R_{a2}). \quad (5.11.3)$$

En se servant des relations pour les deux déformations diamétrales, la pression dans l'emmanchement se trouve simplement par :

$$\bar{p} = \frac{\Delta d}{(K_1 + K_2)d_s}. \quad (5.12)$$

Pratiquement, l'arbre de l'assemblage est presque toujours plus long que le manchon. La pression à l'extrémité du manchon est différente de la valeur calculée par la relation proposée. Le rapport entre la pression réelle et la pression de calcul dépend du rapport entre la longueur du manchon et le diamètre de serrage, du rapport des dimensions diamétrales de l'arbre et du manchon, du coefficient de frottement entre les surfaces provenant soit des efforts lors du montage, soit aussi de la déformation non négligeable dans la direction axiale. Les contraintes engendrées par le frottement des surfaces peuvent modifier les résultats analytiques.

#### 5.1.5 CAPACITÉ PORTANTE DE L'EMMANCHEMENT

La capacité portante de l'assemblage dépend du genre de sollicitation, de la pression exercée entre les surfaces, du coefficient de frottement d'adhérence et du coefficient de sécurité adopté.

##### 5.1.5.1 COEFFICIENTS DE FROTTEMENT D'ADHÉRENCE

Le coefficient de frottement dépend surtout de la présence de lubrifiant sur les surfaces et du genre de montage. Les valeurs proposées dans le tableau sont des moyennes.

Le coefficient de sécurité au glissement  $S_{gl}$  varie entre :

- charge statique : 1,4,
- charge dynamique pulsante 1,8 ,
- charge dynamique alternée : 2,2 .

Ce coefficient sera d'autant plus élevé que les conditions de montage et les charges extérieures sont mal connues.

## 5. Eléments à frottement

Tableau 5.1  
**Coefficient de frottement d'adhérence dans les emmanchements et frettages**

| Emmanchement par montage axial, arbre en Ac 50 | | | |
|--------------------------------------------------------------------------------------|---------|-------------------------------------------|-------------|
| Surfaces : | | sèches | grasses |
| Acier | Ac37 | 0,08 à 0,15 | 0,06 à 0,14 |
| | Ac 60 | 0,08 à 0,16 | 0,06 à 0,12 |
| Fontes | GG 20 | 0,06 à 0,14 | 0,05 à 0,08 |
| | GGG 60  | 0,06 à 0,14 | 0,05 à 0,08 |
| Alliages | AlSi 12 | 0,04 à 0,10 | 0,04 à 0,08 |
| | CuPb | 0,05 à 0,09 | |
| Frettement entre un arbre et un moyeu en acier<br>Procédé d'assemblage | | | |
| Par dilatation thermique<br>thermique : surfaces dégraissées<br>par pression d'huile | | 0,12 à 0,18<br>0,14 à 0,22<br>0,10 à 0,15 | |

### 5.1.5.2 TRANSMISSION D'UNE FORCE AXIALE

La force axiale transmissible  $F_a$  par l'assemblage s'obtient par :

$$F_a = \bar{\rho} \mu_0 A_e / S_{gl}, \quad (5.13.1)$$

avec :  $A_e = \pi d_s b$  aire de la surface de contact entre l'arbre et le manchon,  
 $d_s$  diamètre commun de serrage.

### 5.1.5.3 TRANSMISSION D'UN COUPLE DE TORSION

Le couple de torsion transmissible par l'assemblage vaut :

$$M_t = \bar{\rho} \mu_0 A_e (d_s/2) / S_{gl}, \quad (5.13.2)$$

avec :  $A_e = \pi d_s b$  aire de la surface de contact entre l'arbre et le manchon.  
 $d_s$  diamètre commun de serrage.

### 5.1.5.4 TRANSMISSION D'UNE FORCE AXIALE ET D'UN COUPLE

Si l'assemblage est sollicité simultanément par une force axiale  $F_a$  et un couple de torsion  $M_t$ , les forces de frottement élémentaires  $dF_R$  devront posséder un coefficient de sécurité au glissement  $S_{gl}$ . La charge combinée, force axiale  $F_a$ , couple de torsion  $M_t$ , peut se transformer en un couple de torsion résultant  $M_{tr}$  calculable par :

$$M_{tr} = \{ [F_a (d_s/2)]^2 + M_t^2 \}^{0,5} \leq \bar{\rho} \mu_0 A_e (d_s/2) / S_{gl}, \quad (5.13.3)$$

les symboles utilisés étant identiques aux précédents.

### 5.1.5.5 EFFET DE RENFORCEMENTS

La forme de l'arbre plein ou creux est pratiquement toujours cylindrique, celle du moyeu peut être cylindrique, tronconique et peut présenter des renforcements locaux engendrés par des nervures, des bras ou des toiles. Pour savoir quelle est l'influence de ces éléments sur la répartition de la pression entre l'arbre et le moyeu, nous avons modélisé en élément finis un assemblage constitué par un arbre creux à diamètre constant et un moyeu avec ou sans nervure. Les dimensions adoptées sont visibles sur la figure 3.45 , l'assemblage étant symétrique.

Arbre creux :

$$\begin{aligned} \text{diamètre intérieur : } & d_{1i} = 20 \text{ mm}, \\ \text{diamètre extérieur : } & d_{1e} = 100 \text{ mm}, \end{aligned}$$

Manchon :

$$\begin{aligned} \text{diamètre intérieur : } & d_{2i} = 100 \text{ mm}, \\ \text{diamètre extérieur : } & d_{2e} = 200 \text{ mm}, \end{aligned}$$

Longueurs :

$$\begin{aligned} \text{arbre : } & l_1 = 320 \text{ mm}, \\ \text{manchon : } & l_2 = 160 \text{ mm}. \end{aligned}$$

Serrage :

$$\text{diamétral : total} = 0,04 \text{ mm.}$$

Coefficient de frottement entre les deux pièces pendant le montage : 0,16 .

Rugosité : admis des surfaces parfaitement cylindriques sans rugosité.

Matière : pièces en acier avec :  $E_1 = E_2 = 21 \cdot 10^4 \text{ N/mm}^2$  et  $\nu_1 = \nu_2 = 0,3$ .


Figure 5.3 Modèle de base de l'étude : Forme de l'arbre et du manchon  
Répartition des contraintes radiales avec isocontraintes à  $5 \text{ N/mm}^2$

Pour les grandeurs proposées, la pression dans l'emmanchement calculée vaut :

$$\bar{p} = 30,5 \text{ N/mm}^2.$$

La modélisation du manchon a compris trois variantes :

1. Manchon cylindrique,  $p_{\max} = 34,25 \text{ N/mm}^2$ ,  $p_{\text{moy}} = 30,7 \text{ N/mm}^2$ ,
2. Manchon avec nervure centrale,  $p_{\max} = 36,62 \text{ N/mm}^2$ ,
3. Manchon avec nervure latérale,  $p_{\max} = 34,37 \text{ N/mm}^2$ .

La modélisation comprend seulement le quart de la structure et la forme des éléments est donnée sur la première figure; des éléments interface à frottement sont placés entre l'arbre et le moyeu. Le calcul de l'ensemble devient ainsi non linéaire. Les figures sont complétées par la représentation de la contrainte radiale sur la face intérieure du manchon. Cette contrainte correspond à la pression entre les pièces. Les pressions maximales données ci-dessus se trou-

vent au centre du moyeu. Résultat surprenant de cette première étude : la répartition de pression la plus uniforme est obtenue avec une nervure extérieure ! Dans le cas du manchon cylindrique, la pression moyenne  $p_{moy}$  est pratiquement égale à la valeur calculée.

### 5.1.6 CONTRAINTES

Les contraintes radiale et axiale sur l'arbre et le manchon sont calculables par les relations générales trouvées précédemment. Ce sont des contraintes principales. La contrainte de contrôle doit utiliser l'un des critères de combinaison usuelle :

- critère du cisaillement limite,
- critère de l'énergie de distorsion.

Les résultats sont différents selon le critère utilisé. Nous utiliserons le critère de l'énergie de distorsion ou critère dit de von Mises au niveau de l'assemblage dans le calcul de la contrainte idéale.


Fig. 5.4 Répartition des contraintes radiales et tangentialles

#### 5.1.6.1 CONTRAINTES DANS L'ARBRE

L'arbre est soumis à l'action d'une pression extérieure  $p$  créant un état de contrainte biaxial dans le cylindre. Deux cas sont à considérer : soit un arbre plein, soit un arbre creux. Si l'arbre est creux, la contrainte tangentielle est minimale, en valeur algébrique, à l'intérieur du tube épais. Sur cette surface intérieure, la contrainte radiale est nulle. La contrainte idéale de contrôle se trouve par :

$$- \text{ arbre creux : } |\sigma_{tl}| = 2p / (1 - Q_1^2). \quad (5.14.1)$$

Si l'arbre est plein, c'est-à-dire si  $Q_1 = 0$ , la contrainte dans l'arbre est égale à la pression sur l'arbre :

$$- \text{ arbre plein : } |\sigma_{tl}| = p \quad \text{d'où} \quad \sigma_{li} = 2p. \quad (5.14.2)$$

#### 5.1.6.2 CONTRAINTES DANS LE MANCHON

Le cylindre creux est soumis intérieurement à l'action de la pression  $p$  créant un état de contrainte biaxial : une contrainte tangentielle et une contrainte radiale. Le point de contrôle se situe au niveau de la surface intérieure du cylindre. La contrainte idéale en ce point se trouve par :

$$\sigma_{2i} = \frac{p}{1 - Q_2^2} \sqrt{3 + Q_2^4}. \quad (5.14.3)$$

### 5.1.6.3 CONTRAINTES ADMISSIBLES

Dans le domaine élastique, la contrainte de comparaison dans les deux pièces devra rester inférieure à la contrainte à la limite apparente d'élasticité  $R_e$  pour un matériau ductile, inférieure à la contrainte à la limite conventionnelle d'élasticité  $R_{p0,2}$  pour un matériau tenace. Si la contrainte idéale dépasse l'une de ces valeurs limites, le contrôle doit utiliser la notion de calcul élasto-plastique des pièces. Comme l'arbre et le manchon transmettent également un effort axial et/ou un couple de torsion, ces efforts engendrent des contraintes complémentaires dans les pièces. Une étude plus poussée de diverses sections de contrôle est vivement recommandée si les contraintes sont très près des valeurs limites. Le coefficient d'effet d'entaille pour un assemblage sollicité par une flexion se situe entre 1,6 et 2,8 selon la solution retenue.

### 5.1.6.4 RECOMMANDATIONS

Très souvent, l'assemblage est placé dans un tronçon soumis également à la flexion alternée. Les risques de glissement des surfaces augmentent énormément et pour éviter ce phénomène, il est recommandé d'appliquer les propositions suivantes :

1. la longueur d'emmanchement devrait être toujours plus grande que la moitié du diamètre de serrage :  $b > 0,5 d_s$ .
2. la transmission du moment fléchissant s'effectue surtout aux extrémités du manchon. Il faut donc obtenir un produit élevé entre la pression locale multipliée par le coefficient de frottement. Il est préférable de tendre vers un coefficient de frottement élevé et une pression basse plutôt que l'inverse.
3. la transmission du moment fléchissant sur l'assemblage est améliorée en augmentant le diamètre de serrage par rapport à celui de l'arbre. Les valeurs recommandées sont :
  - rapport des diamètres :  $d_s/d_{\text{arbre}} = 1,1$ ,
  - raccordement par un rayon :  $R/(d_s - d_{\text{arbre}}) = \text{environ } 2 \text{ mm}$ .

Cette solution est nettement supérieure à celle qui prévoit une ou plusieurs entailles de décharge de chaque côté du manchon.

### 5.1.7 CONDITIONS DE MONTAGE ET DE DÉMONTAGE

La transmission des efforts par les assemblages emmarchés ou frettés est très efficace et relativement facile à exécuter : un arbre cylindrique extérieurement, un manchon cylindrique intérieurement. Les champs de tolérances pour l'ajustement serré sont situés dans les qualités IT6 à IT8. Le prix de revient est inférieur à tout autre type d'assemblage. L'inconvénient principal de ce mode d'assemblage est la difficulté du démontage, surtout après un service prolongé où des souillures ou de la rouille d'appui ne favorisent pas cette opération. L'assemblage de l'arbre et du manchon peut s'effectuer par trois méthodes de montage.

#### 5.1.7.1 MONTAGE PAR GLISSEMENT DES PIÈCES

Les deux pièces étant à la même température, l'arbre est glissé dans le manchon au moyen d'un outillage approprié comme par exemple une presse mécanique ou hydraulique. La force d'emmanchement à produire est à peu près proportionnelle à la longueur emmarchée. L'introduction de l'arbre dans le moyeu ou du moyeu sur l'arbre est facilité par un graissage des surfaces accompagnée malheureusement d'une diminution de la capacité de charge. Ce mode de montage est limité aux pièces de petites dimensions et faibles charges.

## 5. Eléments à frottement

### 5.1.7.2 MONTAGE PAR DILATATION THERMIQUE

Le montage de frettes par échauffement du manchon ou par refroidissement de l'arbre s'utilise lorsque le serrage est très important ou lorsque le diamètre de serrage est grand. La dilatation diamétrale positive en échauffement, négative en refroidissement, doit tenir compte du serrage maximal prévu et d'un jeu de montage compris entre  $j = 0,05$  à  $0,1$  mm pour un diamètre de serrage inférieur à 100 mm,  $j = d_s/1000$  pour un diamètre de serrage supérieur à 100 mm. L'élévation de température à prévoir pour le manchon s'obtient par :

$$\Delta \vartheta_e = (\Delta d_{\max} + j) / \alpha_e d_s. \quad (5.15.1)$$

La différence de température pour le refroidissement de l'arbre vaut :

$$\Delta \vartheta_r = (\Delta d_{\max} + j) / \alpha_r d_s. \quad (5.15.2)$$

Tableau 5.2  
**Caractéristiques mécaniques et coefficients de dilatation linéaire**  
Matériaux utilisés dans les frettages

| Matériaux | Caractéristiques Mécaniques | | Coefficient de dilatation $\alpha \cdot 10^{-6}$ | |
|----------------------|---------------------------------|-----------------|--------------------------------------------------|------------|
| | Module $E$<br>N/mm <sup>2</sup> | Coefficient $v$ | $\alpha_e$ | $\alpha_r$ |
| Aciers | 20 à 22 · 10 <sup>4</sup> | 0,3 | 11 | -9 |
| | 20 à 22 · 10 <sup>4</sup> | 0,3 | 11 | -9 |
| | 20 à 22 · 10 <sup>4</sup> | 0,3 | 11 | -9 |
| Fonte | 8 à 11 · 10 <sup>4</sup> | 0,25 | 10 | -8 |
| | 9 à 10 · 10 <sup>4</sup> | 0,25 | 10 | -8 |
| Laitons | 7 à 8 · 10 <sup>4</sup> | 0,30 | 18 | -16 |
| Alliages d'aluminium | 6 à 8 · 10 <sup>4</sup> | 0,28 | 24 | -18 |

#### Remarques

Le module d'élasticité est valable à la température ambiante et des températures voisines. Pour la fonte grise, le module d'élasticité varie avec la classe de fonte, l'épaisseur des parois et le niveau des contraintes, la fonte grise étant un matériau à comportement non linéaire. Les coefficients de dilatation linéaire sont valables pour des échauffements ou des refroidissements de 100 K à partir de la température ambiante. Si le mode de montage prévoit le refroidissement de l'arbre, il est recommandé de contrôler la fragilité du matériau à basse température.

### 5.1.7.3 MONTAGE PAR PRESSION D'HUILE

Le montage d'un assemblage fretté par la méthode dite à pression d'huile a été développé par le fabricant de roulements SKF au début des années 40.

#### 1. Description de la méthode

L'assemblage fretté est monté par déplacement axial de l'arbre et/ou du manchon, la force axiale, normalement très importante pour ce mode de montage, étant réduite par l'utilisation d'huile sous pression injectée entre les surfaces venant progressivement en contact. Il se forme

une mince pellicule de liquide qui sépare les pièces et les risques d'une détérioration des états de surface pendant le montage sont réduits au minimum.

Afin d'assurer l'alimentation continue en huile sous pression pendant toute la durée du montage, l'assemblage est habituellement réalisé avec un arbre et un moyeu légèrement tronconiques. Le serrage est atteint par déplacement axial des parties coniques l'une dans l'autre au moyen d'un outillage de montage. La longueur de déplacement ou longueur d'enfoncement est calculée à partir de la position où les surfaces entrent en contact.

Après démontage de l'outillage, la pression en surface mouillée expulse le liquide à travers le canal d'alimentation et les bords de l'assemblage. Le contact direct s'établit entre les surfaces et l'assemblage atteint sa pleine capacité de transmission. Le démontage s'effectue en introduisant à nouveau de l'huile sous pression entre les surfaces. Un assemblage tronconique fabriqué soigneusement se détache automatiquement.

## 2. Types d'assemblage

L'élément extérieur peut être monté soit directement sur l'arbre tronconique, soit sur un manchon intermédiaire reposant sur l'arbre et présentant une surface extérieure tronconique ou un alésage tronconique. Une conicité de 1/30 est généralement recommandée pour les assemblages montés sous pression d'huile. La conicité est limitée à 1/50 pour les assemblages qui doivent transmettre des efforts de flexion considérable ou à 1/80 pour des éléments de très grande longueur.


Figure 5.5 Types d'assemblages par la méthode SKF à pression d'huile

La figure 5.5 montre les dispositions suivantes :

### 2.1. Élément extérieur monté directement dans une portée conique.

Ce montage est réalisable s'il est possible de fabriquer les deux surfaces tronconiques correctement et si la porosité des matériaux utilisés autorise ce montage direct. L'huile est amenée vers les surfaces d'assemblage par un canal percé à travers l'arbre ou à travers le manchon.

### 2.2. Assemblage avec douille tronconique entre l'arbre et le manchon

Cette solution permet le remplacement facile de la douille si cette dernière vient à être endommagée au cours de montages et/ou de démontages répétés. La douille peut être soit extérieurement tronconique, soit posséder un alésage tronconique. L'injection du liquide sous pression doit s'effectuer à travers l'élément à surface tronconique. L'épaisseur de la douille doit être réduite au minimum afin de ne pas diminuer la pression d'emmarchement.

## 3. Calcul d'un assemblage monté par pression d'huile

Le serrage diamétral est choisi en tenant compte des mêmes critères que précédemment : valeur des efforts extérieurs, coefficient de sécurité et de frottement dans l'assemblage, contraintes admissibles dans les pièces. Les relations citées sont applicables directement aux assemblages montés par pression d'huile : contraintes radiales et tangentielle dans l'arbre et le

manchon, déformations diamétrales et pression sur les surfaces cylindriques, efforts limites transmissibles. Les coefficients de frottement de calcul, proposés par la firme SKF [1.59], compte tenu de la sécurité, sont :

- assemblage monté normalement avec de l'huile minérale : 0,12,
- assemblage avec surfaces de contact soigneusement dégraissées et emploi de glycérine comme agent de pression : 0,18,
- assemblage fretté à chaud monté normalement après chauffage de l'élément extérieur à 300 °C dans un four électrique : 0,14,
- assemblage fretté à chaud avec surfaces de contact soigneusement dégraissées, monté après chauffage à 300 °C dans un four électrique : 0,20.

Pour un assemblage fabriqué soigneusement, monté par pression d'huile sur des surfaces tronconiques, la force axiale de montage est approximativement égale au produit de la pression par l'aire de la surface en contact multipliée par un coefficient de frottement équivalent d'environ 0,5 % ou même moins. Lors du démontage, il est recommandé de retenir la pièce mobile par une butée appropriée.

### 5.1.8 EFFETS THERMIQUE ET CENTRIFUGE

Le calcul d'assemblages emmâchés s'utilise dans de nombreux éléments de machines où intervient également dans d'autres pièces mécaniques comme les douilles pressées, les réservoirs épais sous pression intérieure ou extérieure, les éléments de la commande hydraulique : valves et distributeurs afin de connaître les jeux entre les pièces coulissantes sous l'influence de la pression. L'effet de différences de températures entre les surfaces extérieures des pièces et les parties intérieures est toujours très important sur le comportement de l'assemblage. L'effet thermique peut mettre en danger la fonction de l'assemblage en particulier dans les périodes d'échauffement ou de refroidissement. Ces variations de température en fonction du temps, accompagnées de charges souvent variables, sont malheureusement très difficilement calculables en pratique.

#### 5.1.8.1 EFFET DE LA TEMPÉRATURE

Pour un tube épais, comme par exemple un manchon, soumis à une température intérieure différente de la température extérieure, à l'état stationnaire de transmission de chaleur, la température au rayon  $r$  est donnée par :

$$\vartheta_{(r)} = (\vartheta_i - \vartheta_e) \frac{\ln(r_e/r)}{\ln(r_e/r_i)} + \vartheta_e. \quad (5.16.1)$$

avec :

$\vartheta_i$  température intérieure au rayon  $r_i$ ,

$\vartheta_e$  température extérieure au rayon  $r_e$ .

Les contraintes radiale et tangentielle au rayon  $r$  se trouvent alors par les expressions :

$$- \text{radiale} : \sigma_{r(r)} = \frac{\alpha E}{2(1-\nu)} (\vartheta_e - \vartheta_i) \left( \frac{\ln(r_e/r)}{\ln(r_e/r_i)} - \frac{r_i^2(r_e^2 - r^2)}{r^2(r_e^2 - r_i^2)} \right). \quad (5.16.2)$$

$$- \text{tangentielle} : \sigma_{t(r)} = \frac{\alpha E}{2(1-\nu)} (\vartheta_e - \vartheta_i) \left( \frac{\ln(r_e/r)}{\ln(r_e/r_i)} + \frac{r_i^2(r_e^2 + r^2)}{r^2(r_e^2 - r_i^2)} - \frac{1}{\ln(r_e/r_i)} \right). \quad (5.16.3)$$

Dans ces deux expressions,  $\alpha$  est le coefficient de dilatation linéaire du matériau,  $E$  le module d'élasticité et  $\nu$  le coefficient de Poisson. La variation de rayon, proportionnelle au produit du coefficient de dilatation linéaire par la différence de température, se trouve en appliquant la relation générale en état plan de contrainte :

$$\Delta r_{(r)} = r [\sigma_{t(r)} - \nu \sigma_{r(r)}] / E. \quad (5.16.4)$$

Connaissant les caractéristiques mécaniques et les températures en surfaces cylindriques intérieure et extérieure, ces trois relations permettent de trouver les contraintes et déformation radiale au rayon  $r$ .


Figure 5.6 Contraintes engendrées par l'effet thermique ou centrifuge dans un manchon

#### 5.1.8.2 EFFET DE LA FORCE CENTRIFUGE

Sous l'effet de la rotation du manchon à la vitesse angulaire  $\omega$ , les contraintes radiale et tangentielle au rayon  $r$  se trouvent par :

- contrainte radiale :  $\sigma_{r(r)} = \frac{\rho \omega^2}{8} (3 + \nu) \left( r_i^2 + r_e^2 - \frac{r_i^2 r_e^2}{r^2} - r^2 \right); \quad (5.17.1)$

- contrainte tangentielle :  $\sigma_{t(r)} = \frac{\rho \omega^2}{8} (3 + \nu) \left( r_i^2 + r_e^2 + \frac{r_i^2 r_e^2}{r^2} - \frac{1 + 3\nu}{3 + \nu} r^2 \right). \quad (5.17.2)$

La déformation radiale correspondante au rayon  $r$  se trouve simplement par :

$$\Delta r_{(r)} = r [\sigma_{t(r)} - \nu \sigma_{r(r)}] / E. \quad (5.17.3)$$

Dans les deux expressions des contraintes,  $\rho$  est la masse volumique du matériau. Ces deux relations se trouvent en ajoutant, à l'équilibre radial de l'élément selon figure 5.1, l'effet de la force centrifuge élémentaire provenant de la masse de l'élément.

#### 5.1.8.3 EFFET COMBINÉ DES DIVERSES SOLICITATIONS

Dans le cas général, chaque partie de l'assemblage est sollicité par une pression intérieure, extérieure ou d'emmanchement. Considérons un emmanchement double, constitué par trois manchons, sollicité par les pressions intérieure  $p_i$  et extérieure  $p_e$ . Les pressions d'emmanchement  $p_2$  et  $p_3$  doivent se calculer à partir du serrage, désigné ici par le symbole  $S$ , au moyen de la relation écrite par exemple pour l'emmanchement 2 :

$$S_2 = [ (r + \Delta r_\vartheta + \Delta r_\omega)_{2,r=r_i} - (r + \Delta r_\vartheta + \Delta r_\omega)_{1,r=r_e} ] - p_s,$$

où  $p_s$  est la perte de serrage due à la rugosité des surfaces des manchons 1 et 2. Nous pouvons encore admettre (2 à 3)  $(R_{a1} + R_{a2})$  pour ces pertes ou aussi 0,6  $(R_{t1} + R_{t2})$ . Il est possible

## 5. Eléments à frottement

d'écrire des relations semblables pour l'emmâchement 3. Les contraintes radiale et tangentielle provoquées par les pressions inconnues intérieure et extérieure sur le manchon i, soit  $p_{ii}$  et  $p_{ei}$ . Les contraintes principales se trouvent par les expressions générales :

$$- \text{ radiale : } \sigma_{ri} = \frac{p_{ii}r_{ii}^2 - p_{ei}r_{ei}^2}{r_{ei}^2 - r_{ii}^2} - \frac{p_{ii} - p_{ei}}{r^2} \cdot \frac{r_{ii}^2 r_{ei}^2}{r_{ei}^2 - r_{ii}^2}; \quad (5.18.1)$$

$$- \text{ tangentielle : } \sigma_{ti} = \frac{p_{ii}r_{ii}^2 - p_{ei}r_{ei}^2}{r_{ei}^2 - r_{ii}^2} + \frac{p_{ii} - p_{ei}}{r^2} \cdot \frac{r_{ii}^2 r_{ei}^2}{r_{ei}^2 - r_{ii}^2}; \quad (5.18.2)$$

$$- \text{ déformation tangentielle : } \varepsilon_{ti} = (\sigma_{ti} - \nu \sigma_{ri}) / E. \quad (5.18.3)$$

Pour la surface commune de contact 2, figure 5.7, le serrage spécifique se trouve par :

$$\varepsilon_s = \frac{S_2}{r_2} = \varepsilon_{t_2, r=r_{i2}} - \varepsilon_{t_1, r=r_{ei1}}.$$


Figure 5.7 Emmâchement à trois manchons

### 5.1.8.4 MODE PRATIQUE DE CALCUL

L'organigramme de la figure 5.7 montre le principe de calcul d'un assemblage constitué par plusieurs manchons, sollicité par des pressions intérieure et/ou extérieure, par l'effet thermique et la force centrifuge [1.60].

D'après cet organigramme, le calcul s'effectue pour chacun des manchons à l'état non monté sous l'effet des sollicitations thermique et/ou centrifuge. Les déformations résultantes sont considérées comme des compléments au serrage prévu initialement. La superposition des déformations et des contraintes est possible car les valeurs calculées sont des déformations et contraintes principales. L'effet de pressions intérieure et/ou extérieure sur l'ensemble est introduit dans la recherche de la déformation diamétrale totale. Le montage des manchons permet de trouver la pression d'emmâchement, les déformations et les contraintes sur l'ensemble. Comme chaque manchon nécessite le même algorithme de calcul, les opérations à effectuer utilisent les mêmes relations et peuvent se placer dans des sous-programmes.


Figure 5.8 Organigramme du calcul d'un emmanchement avec effets thermique et centrifuge

### 5.1.9 ASSEMBLAGES À DÉFORMATIONS ÉLASTO - PLASTIQUES

Deux problèmes fondamentaux sont à résoudre dans la transmission d'efforts par les emmanchements : soit l'effort extérieur à transmettre est donné, soit le serrage entre les pièces est imposé par exemple par les champs de tolérance. En limitant le calcul des pièces au domaine élastique des déformations, la contrainte maximale de comparaison, contrôlée à l'intérieur du tube, ne doit jamais atteindre la limite élastique du matériau et les possibilités de transmission de charge sont fixées par la géométrie des pièces. En calcul manuel et simple dans le domaine élasto-plastique, il est plus facile d'introduire l'hypothèse du cisaillement maximal plutôt que l'hypothèse énergétique de distorsion car les contraintes principales sont précisément  $\sigma_t$  et  $\sigma_r$  :

$$\sigma_i = |\sigma_t - \sigma_r|.$$

Cette contrainte de comparaison se trouve par les expressions suivantes :

- dans un arbre plein :  $\sigma_i = p,$
- dans un arbre creux :  $\sigma_i = 2p / (1 - Q_1^2),$
- dans le manchon :  $\sigma_i = 2p / (1 - Q_2^2).$

Si les matières utilisées dans l'assemblage sont ductiles, il est possible d'admettre une déformation plastique partielle pour l'arbre creux et/ou le moyeu. Le début de cette déformation intervient lorsque la contrainte de comparaison atteint la limite  $R_e$  ou  $R_{p0,2}$ . F.G. Kollmann [1.54, 1.55, 1.56] a montré la solution analytique des deux problèmes fondamentaux des emmanchements dans le domaine élasto-plastique.


Figure 5.9 Assemblage emmanché avec déformations dans le domaine élasto-plastique

Les déformations dans les deux composants de l'assemblage peuvent être toutes les deux élastiques, l'une élastique et l'autre élasto-plastique ou les deux élasto-plastiques. En partant des relations des contraintes idéales, en admettant un matériau obéissant à la loi idéale des déformations selon figure 5.9, soit un comportement à deux branches, la première élastique, la seconde parfaitement plastique, les conditions suivantes peuvent intervenir :

#### 1. Arbre creux

- début de la déformation plastique :  $p_{dp} = 0,5 R_e (1 - Q_1^2)$ ,
- plasticité complète pour :  $p_{fp} = R_e (1 - Q_1^2)$ ,
- déformation élasto-plastique :  $p_{dp} \leq p \leq p_{fp}$ ,
- diamètre extérieur de la zone plastifiée :  $d_{1p} = d_{1e} \{1 - p/R_e - [(1 - p/R_e)^2 - Q_1^2]^{0.5}\}/Q_1^2$ .

#### 2. Arbre plein

La déformation plastique s'étend au volume total de l'arbre dès que la pression d'emmanchement  $p$  est égale à la résistance  $R_e$ .

#### 3. Manchon

- début de la déformation plastique :  $p_{dp} = 0,5 R_e (1 - Q_2^2)$ ,
- le diamètre extérieur de la zone plastifiée se trouve par la solution de l'équation transcendante :

$$2 \ln(d_{2p}/d_{2i}) - (Q_2 \cdot d_{2p}/d_{2i})^2 + 1 - 2 p/R_e = 0.$$

Seuls les manchons minces, pour lesquels  $Q_2 \geq 0,368$ , peuvent être entièrement plastifiés. Une plastification complète du manchon est toutefois à éviter.

La plastification des composants tubulaires commence toujours à partir de la surface intérieure du cylindre creux. Les résultats sont légèrement différents si l'on introduit l'hypothèse de l'énergie de déformation.

En appliquant une autre condition limite pour l'hypothèse des contraintes, la pression intérieure dans un manchon unique est reliée à l'épaisseur plastifiée par la relation :

$$p_i = \frac{R_e}{\sqrt{3}} \left( 1 + 2 \ln \frac{c}{r_i} - \frac{c^2}{r_e^2} \right),$$

avec :  $c$  le rayon au début de la plastification.

Ainsi, la pression limite intérieure dans le manchon assurant encore une élasticité totale de la pièce a lieu pour une pression valent :

$$p_{i \text{ lim}} = \frac{R_e}{\sqrt{3}} \left( 1 - \frac{r_i^2}{r_e^2} \right).$$

Le manchon est entièrement plastifié pour  $c = r_e$  et une pression intérieure valant :

$$p_{i \text{ plastification}} = \frac{2 R_e}{\sqrt{3}} \ln \frac{r_e}{r_i}.$$

Cette limite destructrice est à éviter dans tous les cas.

### 5.1.10 REMARQUES COMPLÉMENTAIRES

Le calcul d'un emmancement simple ou multiple introduit un certain nombre d'hypothèses simplificatrices qui sont très souvent mises en défaut dans la solution retenue. Citons ici quelques points à ne pas négliger.

1. *Montage* : le montage dans le sens axial introduit des contraintes tangentielles supplémentaires engendrées par la pression de serrage, le frottement entre les surfaces et par le mode opératoire.
2. *Transmission des efforts* : la transmission d'une force axiale, d'un couple de torsion ou d'un moment fléchissant dans l'assemblage provoque une modification de la répartition de la pression. Il faut éviter à tout prix un décollement de la surface du manchon sous l'effet de ces efforts.
3. *Répartition de la pression* : tous les calculs partent d'une longueur identique des pièces de l'assemblage. Comme cette condition est rarement réalisée, les résultats pratiques ou les recherches théoriques montrent une modification assez importante de cette répartition.
4. *Coefficient de sécurité* : le coefficient de sécurité sera d'autant plus grand que les hypothèses simplificatrices s'éloignent de la réalité.
5. *Déplacement axial* : La mise en équation des assemblages emmâchés s'effectue dans un plan perpendiculaire à la direction axiale des pièces. Sous l'effet de la pression sur l'arbre, cette pièce s'allonge et sous l'effet de la pression sur le manchon, cette pièce raccourcit. Il en résulte une augmentation des contraintes dans ces deux pièces dépendant du coefficient de frottement sur les surfaces serrées. De plus, comme les contraintes dépendent des rayons, les surfaces terminales de l'arbre et du manchon ne restent plus planes.

### 5.1.11 EXEMPLE DE CALCUL D'UN ASSEMBLAGE

Soit à trouver les conditions géométriques à remplir par un assemblage emmâché dont les conditions géométriques et mécaniques à remplir sont :

- Diamètres de l'arbre :  $d_{1i} = 25 \text{ mm}$ ,  
 $d_{1e} = 100 \text{ mm}$ , état de surface N6 ,
- Diamètres du manchon :  $d_{2i} = 100 \text{ mm}$ , état de surface N7 ,  
 $d_{2e} = 180 \text{ mm}$ ,
- Longueur d'emmâchement :  $b = 160 \text{ mm}$ ,
- Efforts à transmettre : Force axiale :  $F_a = 50\,000 \text{ N}$ ,  
Couple :  $M_t = 8\,000\,000 \text{ mm}\cdot\text{N}$ .
- Champs de tolérance : Manchon : H7  
Arbre choix : r6 s6 t6 ou u6 .
- Matériaux : Arbre : Ac 50-2,  
Manchon : 34 Cr 4

## 5. Eléments à frottement

- Modules d'élasticité :  $E_1 = E_2 = E = 210\ 000 \text{ N/mm}^2$ ,
- Coefficients de Poisson :  $\nu_1 = \nu_2 = 0,3$ ,
- Coefficient de sécurité :  $S_{gl} = 1,8$ ,
- Coefficient de frottement :  $\mu_0 = 0,14$ .

### **Calcul de l'emmarchement**

#### 1. Serrage et pression :

$$Q_1 = 25 \text{ mm} / 100 \text{ mm} = 0,25 ;$$

$$Q_2 = 100 \text{ mm} / 180 \text{ mm} = 0,5556 ;$$

$$K_1 = [(1 + 0,252)/(1 - 0,252) - 0,3] / E = 0,8333 / E.$$

$$K_2 = [(1 + 0,5562)/(1 - 0,5562) + 0,3] / E = 2,193 / E, \quad K_1 + K_2 = 3,026 / E.$$

Valeur du serrage (en  $\mu\text{m}$ ) en fonction des divers champs de tolérance adoptables :

| | H7 | r6 | s6 | t6 | u6 |
|--------------------------------|-------------------------------------------------------------------------------------------------|------|------|------|-------------------------|
| Ecart ES/es | 35 | 76 | 101  | 126  | 166 |
| Ecart EI/ei | 0 | 54 | 79 | 104  | 144 |
| Serrage | max | 76 | 101  | 126  | 166 |
| | min | 19 | 44 | 69 | 109 |
| Pertes de serrage (rugosité) : | $2,5 (0,0008 + 0,0016) \text{ mm} = 0,006 \text{ mm}$ . | | | | |
| Serrages | efforts 1/3 | 32 | 57 | 82 | $122 \mu\text{m}$ , |
| contrôle pour | contraintes | 51 | 76 | 101  | $141 \mu\text{m}$ . |
| Pression : | efforts | 22,2 | 39,6 | 56,9 | $84,7 \text{ N/mm}^2$ , |
| | contraintes | 35,4 | 52,7 | 70,1 | $97,8 \text{ N/mm}^2$ . |
| Couple résultant : | $M_{tr} = [(0,5 \cdot 50000 \text{ N} \cdot 100 \text{ mm})^2 + (8000000 \text{ mmN})^2]^{0,5}$ | | | | |
| | $M_{tr} = 8\ 382 \text{ mN}$ . | | | | |

Coefficient de frottement :  $\mu_0 = 0,14$ ,

Coefficient de sécurité :  $S_{gl} = 1,8$  pour charge pulsante,

Aire de contact :  $A_e = \pi \cdot 100 \text{ mm} \cdot 160 \text{ mm} = 50\ 265 \text{ mm}^2$ ,

Pression minimale à prévoir :  $p_{min} = (1,8 \cdot 8\ 382\ 000 \text{ N/mm}^2) / (0,5 \cdot 0,14 \cdot 50\ 265 \cdot 100)$

$$p_{min} = 42,9 \text{ N/mm}^2.$$

#### **Remarque :**

Le champ de tolérance à prévoir serait H7 / s6 en admettant un coefficient de sécurité légèrement inférieur à la valeur prévue initialement, d'où  $S_{gl} = 1,67$  !

#### 2. Contrôle des contraintes :

2.1 Arbre :  $\sigma_{1,i} = 2 \cdot 52,7 \text{ N/mm}^2 / (1 - 0,25^2) = 112,4 \text{ N/mm}^2$ .

Caractéristique de la section :  $A = \pi (100^2 - 25^2) \text{ mm}^2 / 4 = 7363 \text{ mm}^2$ ,

$$W_p = 195\ 582 \text{ mm}^3.$$

Contraintes :  $\sigma_n = 50000 \text{ N} / 7363 \text{ mm}^2 = 6,8 \text{ N/mm}^2$ ,

$$\tau_t = 8\ 000\ 000 \text{ mmN} / 195\ 582 \text{ mm}^3 = 40,9 \text{ N/mm}^2.$$

2.2 Manchon :  $\sigma_{2,i} = [52,7 \text{ N/mm}^2 / (1 - 0,556^2)] \cdot [3 + 0,556^4]^{0,5} = 134,2 \text{ N/mm}^2$ .

Toutes ces contraintes sont admissibles, car inférieures à la limite d'élasticité  $R_{p0,2}$ .

## 5.2 ASSEMBLAGES PAR CÔNES

Les assemblages par cônes permettent d'obtenir des montages simples entre un arbre et un moyeu tronconiques. Le centrage réciproque des deux pièces est assuré par une conicité identique sur les deux éléments.

### 5.2.1 PRESSION DANS L'ASSEMBLAGE À CÔNE

La détermination de la pression sur les surfaces tronconiques de l'assemblage nécessite l'introduction de quelques hypothèses simplificatrices :

1. la pression entre l'arbre et le moyeu est supposée répartie uniformément sur toute les surfaces de contact,
2. les coefficients de frottement de glissement ou d'adhérence après montage restent invariables,
3. la pression dépend seulement de la géométrie des deux surfaces en contact, la forme extérieure du moyeu étant négligée.

Pour trouver la pression, supposons que l'arbre tronconique soit déplacé à l'intérieur du moyeu par un système à vis et écrou. Soit  $F_a$  la force axiale produite par l'écrou pendant le montage. L'équilibre de l'arbre impose que cette force soit compensée par les poussées avec frottement du moyeu sur l'arbre. Découpons dans ce but une surface constituée par un anneau conique élémentaire placé à l'abscisse  $x$ , hauteur  $dx$ , rayon du cône  $r$ .

Sur une partie de l'anneau élémentaire de longueur circonférentielle  $ds$ , l'aire de la surface vaut  $dA = ds \cdot dx / \cos\alpha$ , la force normale élémentaire valant  $dF_n$  et la force de frottement  $dF_R$ . Projetons ces deux forces selon les directions axiale et radiale :

- dans le sens axial :  $-dF_n \sin\alpha - dF_R \cos\alpha = -(\sin\alpha + \mu \cos\alpha) dF_n$ ,
- dans le sens radial :  $dF_n \cos\alpha - dF_R \sin\alpha = (\cos\alpha - \mu \sin\alpha) dF_n$ .


Figure 5.10 Equilibre d'un tronc de cône pendant l'opération de montage  
Couple transmissible par l'assemblage à cône

Comme la pression est supposée répartie uniformément sur toute la surface, la somme de toutes les composantes radiales sur le cône élémentaire est nulle tandis que la somme des composantes axiales peut s'exprimer en fonction de la pression  $p$ , de l'aire totale du cône élémentaire par :

$$dA = 2 \pi r dx / \cos\alpha,$$

donc :  $-dF_{a \text{ cône}} = 2 \pi (\sin\alpha + \mu \cos\alpha) p r dx / \cos\alpha$ .

Sur la distance élémentaire  $dx$ , la variation de rayon vaut :  $dr = -dx \tan\alpha$  et la force axiale élémentaire  $dF_{a \text{ cône}}$  sur le cône s'écrit :

## 5. Eléments à frottement

$$dF_{\text{a c}\ddot{\text{o}}\text{n}e} = -2 \pi (1 + \mu / \tan \alpha) \bar{\rho} r dr.$$

L'équilibre axial s'écrit :  $F_{\text{a}} - \text{Somme des } dF_{\text{a c}\ddot{\text{o}}\text{n}e} = 0$ .

Sommons les forces axiales élémentaires et égalons cette somme à la force active produite à droite sur l'assemblage :

$$F_{\text{a}} = \pi \bar{\rho} (r_e^2 - r_i^2) (1 + \mu / \tan \alpha).$$

Introduisons finalement la surface projetée du tronc de cône :

$$A_p = \pi (r_e^2 - r_i^2).$$

Finalement, la pression se trouve par :

$$\bar{p} = \frac{F_{\text{a}}}{A_p (1 + \mu / \tan \alpha)}. \quad (5.19)$$

En admettant la pression entre l'arbre et le moyeu conservée, le coefficient de frottement de glissement inchangé, la force  $F_{\text{des}}$  à produire axialement pour libérer l'assemblage se trouve par :

$$F_{\text{des}} = \bar{\rho} A_p (1 - \mu / \tan \alpha).$$

La condition d'irréversibilité est donnée également par :  $\mu > \tan \alpha$ .

Pratiquement, l'arbre et le moyeu sont initialement au repos et la force à produire pour décoller les pièces sera certainement nettement plus grande à la valeur calculée pour  $F_{\text{des}}$ . Dans la relation proposée, il faudrait introduire plus correctement le coefficient de frottement d'adhérence, soit :

$$F_{\text{des}} = \bar{\rho} A_p (1 - \mu_0 / \tan \alpha).$$

### 5.2.2 TRANSMISSION D'UN COUPLE DE TORSION

L'assemblage à cône est prévu pour transmettre un couple de torsion entre l'arbre et le moyeu. Il est admis qu'après montage, la pression sur les surfaces en contact reste conservée. Calculons le couple limite transmissible et procédons au même découpage de la surface que précédemment.

Sur la surface élémentaire d'aire :  $dA = ds dx \cos \alpha$ , la force normale vaut :  $dF_n = \bar{\rho} dA$  et la force de frottement limite  $dF_{R0} = \mu_0 \bar{\rho} dA$ . Le moment élémentaire engendré par cette force, maintenant tangentielle, par rapport à l'axe de rotation de l'arbre, se trouve par :

$$dM_{\text{axe}} = r dF_{R0} = \mu_0 \bar{\rho} r ds dx / \cos \alpha.$$

Pour l'anneau élémentaire total, le moment élémentaire résultant se trouve par :

$$dM_{\text{axe}} = 2 \pi \mu_0 \bar{\rho} r^2 dx / \cos \alpha.$$

Le couple limite applicable est égal à la somme des moments élémentaires, soit :

$$M_{\text{lim}} = 2/3 \cdot \pi \mu_0 \bar{\rho} (r_e^3 - r_i^3) / \sin \alpha.$$

Dans cette expression,  $(r_e - r_i) / \sin \alpha$  représente la longueur de la génératrice du tronc de cône et  $(r_e + r_i)$  le diamètre moyen du tronc de cône  $d_m$ . L'aire de contact entre les deux pièces vaut :  $A_{\text{cône}} = \pi d_m l$ . Le couple limite transmissible, avant le glissement des surfaces, peut alors se trouver approximativement par :

$$M_{\text{lim}} \approx \mu_0 \bar{\rho} A_{\text{cône}} d_m / 2.$$

Le couple de torsion transmissible doit introduire le coefficient de sécurité au glissement  $S_{\text{gl}}$ .

Il se trouve par :

$$M_{\text{adm}} = \mu_0 \bar{\rho} A_{\text{cône}} (d_m/2) / S_{\text{gl}}. \quad (5.20)$$

Très souvent, l'assemblage à cône est complété par une clavette. L'assemblage transmet alors l'effort partiellement par frottement, partiellement par emboîtement.

### 5.2.3 ARBRES ET MOYEUX TRONCONIQUES

Les normes nationales et ISO 775-1969 prévoient des extrémités d'arbre tronconiques pour des diamètres d'arbre compris entre 6 et 630 mm. La conicité est normée à 1:10 pour toutes les variantes. Ces extrémités d'arbre sont employées pour des poulies, des accouplements ou des roues dentées. Le serrage des deux pièces est assuré par une extrémité filetée, extérieurement pour la gamme usuelle, éventuellement intérieurement pour les diamètres compris entre 12 et 120 mm.

Pour les diamètres d'arbre compris entre 6 et 220 mm, la norme prévoit deux exécutions avec clavette à faces parallèles disposée parallèlement à l'axe :

1. cône court avec  $l_2$  = environ 1,2 fois le diamètre nominal  $d_1$ ,
2. cône long avec  $l_2$  = environ 1,6 fois le diamètre nominal  $d_1$ .

Pour les diamètres compris entre 240 et 630 mm, la norme prévoit seulement le cône court et une rainure de clavette placée selon la direction de la génératrice du cône. Habituellement, un serrage même énergique de l'écrou ne permet pas d'atteindre une pression suffisante pour transmettre les efforts et de ce fait d'utiliser pleinement la capacité de charge de l'arbre. Une partie du couple de torsion se transmet par la clavette. Le couple transmissible est de même grandeur que celui des arbres cylindriques, la recommandation IEC 72 étant valable pour un acier avec  $R_m$  de 500 N/mm<sup>2</sup> au moins.


Figure 5.11 Extrémité d'arbre tronconique : cônes courts et longs, position de la clavette

Les contraintes engendrées par la pression de montage peuvent se contrôler dans l'arbre et le moyeu au moyen des relations développées pour les emmanchements et frettages. Le contrôle de la contrainte de torsion est toujours recommandé, cette contrainte pouvant être accompagnée de flexion.

### 5.2.4 ASSEMBLAGES À ÉLÉMENTS TRONCONIQUES

Les propriétés intéressantes des assemblages à cônes ont incité divers fabricants d'éléments de machines à livrer des assemblages, extérieurement cylindriques, utilisant le principe du serrage par surfaces tronconiques. Crées primitivement par la firme Ringfeder GmbH à Krefeld (RFA), ces éléments sont livrés actuellement par plusieurs fournisseurs dans de nombreuses variantes. Cette description comprend seulement les principaux représentants de cette famille.

#### 5.2.4.1 ANOBLOC RfN 8006

L'Anobloc se compose de deux bagues tronconiques à surfaces cylindriques extérieure et intérieure. Monté entre un arbre et un moyeu cylindriques, la bague intérieure soumise à une force axiale s'introduit dans la bague extérieure, ce qui provoque des déformations radiales des deux composants : une diminution du diamètre intérieur de la bague intérieure, une augmentation du diamètre extérieur de la bague extérieure. Cette déformation peut se poursuivre jusqu'à ce que ces parties viennent en contact avec l'arbre et le moyeu. A ce moment, l'assemblage est encore facile à positionner angulairement ou éventuellement axialement. L'augmentation de la poussée axiale de montage engendre ensuite la pression nécessaire entre les surfaces de contact pour assurer la transmission par frottement d'un couple de torsion ou d'une force axiale. L'efficacité de l'ensemble dépend directement du coefficient de frottement et de la pression exercée sur les surfaces cylindriques de l'Anobloc.

Les tables du fabricant donnent les dimensions géométriques de ces éléments, les diamètres d'arbre étant compris entre 6 et 500 mm. Le couple ou la poussée axiale transmissibles sont indiqués dans le catalogue pour une pression nominale de 100 N/mm<sup>2</sup> sur l'arbre. L'angle du cône est :  $\tan\alpha = 0,3$  et  $\alpha = 16,7^\circ$  de façon à favoriser le démontage de l'élément qui reste un problème dans les assemblages avec risques de formation de rouille d'appui.

Le principe de la transformation de la force axiale en poussées sur les cônes intérieur et extérieur des deux bagues, en force sur l'arbre et le moyeu, toutes ces forces étant affectées de frottement, est représenté sur la figure 5.12. La force axiale totale de serrage  $F_a$  est obtenue habituellement par un système de serrage à plusieurs vis placées dans une pièce d'appui.


Figure 5.12 Anobloc Ringfeder RfN 8006 : parties constituantes et principe des efforts entre anneaux  
Principe de montage d'un Anobloc entre un arbre et un moyeu

Cette force de serrage  $F_a$  se décompose en deux parties :

- une force  $F_0$  nécessaire à l'élimination des jeux dans l'assemblage non encore serré,
- une force  $F'_a$  transformant la force axiale en pression sur l'arbre et dans le moyeu par l'intermédiaire des troncs de cône de l'Anobloc.

Cette force vaut :

$$F'_a = F_a - F_0.$$

En simplifiant les relations trouvées dans l'assemblage à troncs de cône, il est possible d'exprimer l'effort normal sur les surfaces cylindriques par l'expression :

$$F_n = F'_a / [\tan(\alpha + \rho) + \mu] \approx F'_a / (\tan\alpha + 2\mu).$$

Finalement, le couple de torsion transmissible, compte tenu du coefficient de sécurité  $S_{gl}$ , se trouve par :

$$M_t = \frac{F_a - F_0}{\tan \alpha + 2\mu} \cdot \frac{\mu}{S_{gl}} \cdot \frac{d}{2}, \quad (5.21.1)$$

en supposant le même coefficient de frottement pour toutes les surfaces en contact. Le coefficient de frottement de calcul et des tables du catalogue vaut 0,12 pour des éléments huilés, 0,15 pour des surfaces sèches.

Les pressions entre l'Anobloc et les pièces serrées se trouvent par :

- entre Anobloc et arbre :  $\bar{p}_i = \frac{F_a - F_0}{A_i (\tan \alpha + 2\mu)}, \quad (5.21.2)$

- entre Anobloc et moyeu :  $\bar{p}_e = \bar{p}_i \cdot \frac{d}{D}, \quad (5.21.3)$

avec :  $A_i = \pi d l$ , aire de contact entre l'Anobloc et l'arbre.

Les champs de tolérance à adopter pour l'arbre et le moyeu, usinés avec une rugosité  $R_a$  inférieure à 0,001 mm, sont :

| | | | |
|--------------|-----------------------|----------|---------------------|
| - jusqu'à | $d = 38 \text{ mm}$ : | arbre h6 | alésage du moyeu H7 |
| - au delà de | $d = 38 \text{ mm}$ : | arbre h8 | alésage du moyeu H8 |

La qualité du centrage de l'assemblage dépend essentiellement des pièces assemblées. Il est possible de monter deux ou trois Anobloc en série avec pertes de la force axiale de serrage d'un Anobloc au suivant. Les contrôles à prévoir dans l'assemblage avec Anobloc sont :

- possibilité de transmission d'un couple de torsion, d'une force axiale ou des deux efforts simultanément en utilisant les valeurs de la table,
- pression sur l'arbre, pression sur le moyeu,
- contraintes dans l'arbre, contraintes dans le moyeu,
- épaisseur de la bride de serrage,
- choix des vis en nombre et taille.

Tous ces calculs sont semblables à ceux des emmanchements.

#### 5.2.4.2 DYNANOBLOC RfN 7012

Le Dynanobloc est constitué par deux bagues fendues à double cône insérées entre deux anneaux équipés de vis de serrage à tête cylindrique à six pans creux. Ni l'arbre, ni le moyeu ne sont affaiblis par des rainures, l'effet d'entaille restant faible, environ égal à 1,3 .... 1,5 . Le positionnement du moyeu par rapport à l'arbre est très simple. Les tableaux du fabricant donnent les dimensions, pour des diamètres de 20 mm à 1 000 mm, le couple ou la force axiale transmissible par le Dynanobloc en fonction du couple de serrage sur les vis de la classe 12.9, la pression sur l'arbre et sur le moyeu.

Les surfaces biconiques du Dynanobloc sont inclinées d'un angle d'environ 14°. Comme les bagues sont fendues, les tolérances d'ajustement sont très larges : pour l'arbre tous les champs compris entre k11 et h11, pour le moyeu tous les champs compris entre N11 et H11. La différence entre la cote effective de l'arbre et du moyeu doit rester cependant inférieure à IT9. La rugosité des surfaces portantes doit être N8 ou meilleure. L'élément n'est pas auto-centre; le faux rond du moyeu dépend de l'exécution du centrage sur l'arbre et de l'ajustement adopté. Les vis sont à serrer avec une clef dynamométrique en appliquant le couple proposé selon les recommandations de montage. Il existe un modèle Dynanobloc RfN 7014 préconisé pour transmettre des couples ou efforts axiaux très importants ou pour assurer une bonne concentricité entre les pièces. Le Dynanobloc RfN 7015 est recommandé pour des conditions sévères de service et de concentricité.

## 5. Eléments à frottement


Figure 5.13 Forme de l'élément Dynanobloc RfN 7012 et dimensions générales au montage  
Dynanoblocs RfN 7014 et RfN 7015

### 5.2.4.3 ÉLÉMENTS À CÔNES SIMPLES

Le Dynanobloc RfN 7013 se compose d'une bague intérieure venant en contact avec l'arbre et d'une bague extérieure venant en contact avec le moyeu. La faible conicité entre les deux pièces assure une bonne concentricité. Deux variantes sont à disposition :

- modèle RfN 7013.0 provoquant le déplacement axial du moyeu au montage,
- modèle RfN 7013.1 prenant appui sur le moyeu par une bride de butée.

Les dimensions de l'arbre sont comprises entre 20 mm et 150 mm. Les champs de tolérance à adopter sont : h8 pour l'arbre, H8 pour le moyeu, la rugosité au moins N7 .


Figure 5.14 Dynanobloc RfN 7013 : forme, montage et démontage

Une application particulière du principe de cet élément est donnée dans l'accouplement rigide à double cône. Cet élément se monte sur des arbres de 20 mm à 150 mm et permet d'assurer une liaison rigide en torsion et en flexion.

### 5.2.4.4 CÔNES AMOVIBLES : SYSTÈME T A P E R - L O C K

Ce type d'élément de fixation s'emploie dans les montages de poulies à courroies trapézoïdales ou d'accouplement. Le cône amovible, système Taper-Lock, est constitué par une pièce fendue axialement, extérieurement tronconique, intérieurement cylindrique avec rainure de clavette. Cette douille présente deux ou trois demi perçage borgnes qui se montent en face de demi filetages usinés dans le moyeu tronconique. Le déplacement de la douille au montage est assuré par des vis sans tête à six pans creux placées d'une part dans les demi trous borgnes, d'autre part en prise avec les demi filetages. Pour un tronc de cône intérieur donné, il

est possible de monter des douilles avec divers alésages cylindriques pour la fixation de l'arbre.


Figure 5.15 Accouplement RfN 7020 Montage de la douille fendue Taper-Lock

Le démontage de la douille conique est facilité par un demi filetage dans la douille et un trou borgne dans le moyeu. En serrant une vis sans tête dans cette cavité, la douille sort de l'alésage.

Une autre application courante de ce principe est concrétisée par les manchons coniques utilisés dans les roulements à alésage conique. Ce type de fixation permet de diminuer sensiblement les exigences dans les champs de tolérance pour l'arbre : h9 ou h10, les défauts de forme, de faux-rond et conicité devant être limités toutefois entre IT5 et IT7.

### 5.3 ASSEMBLAGES PINCÉS

Dans les assemblages pincés, la pression de contact est obtenue par déformation des pièces ajustées au moyen de vis de serrage. Cette solution s'utilise pour la fixation de poulies et volants en deux parties, le centrage d'ensembles mécaniques sur colonne cylindrique, la transmission de couple modestes entre de petits leviers ou pièces à fonction secondaire sur des arbres. L'ajustement de la position axiale ou angulaire est fortement facilité par ce mode d'assemblage.

#### 5.3.1 ASSEMBLAGES PARTIELLEMENT FENDUS

Le calcul et le contrôle d'un assemblage partiellement fendu au moyen d'une relation simple sont pratiquement impossibles. Si l'arbre et l'alésage possèdent un jeu diamétral très faible, il est possible d'admettre que l'extrémité de la fente correspond à une articulation élastique sans frottement. La force normale produite sur les surfaces en contact vaut :

$$F_n = z F_a l_1 / l_2,$$

avec :

$z$  nombre de vis,

$F_a$  force axiale produite par chaque vis,

$l_1$  bras de levier pour les vis,

$l_2$  bras de levier pour la force normale.


Figure 5.16 Assemblage pincé partiellement fendu : disposition et modèle de calcul

Le contrôle de la pression moyenne s'effectue au moyen de la relation de Stribeck :

$$\bar{p} = \frac{z l_1 F_a}{l_2 b d}, \quad (5.22.1)$$

avec :

$b$  longueur de contact,

$d$  diamètre de l'arbre.

Le coefficient de sécurité au glissement doit être au moins égal à 2 vu l'imprécision dans l'estimation de la pression. Le contrôle de la contrainte de flexion dans la section  $n - n$  fait intervenir le moment fléchissant  $M_f = l_3 z F_a$  et le couple de torsion transmissible se trouve par :

$$M_t = \pi \frac{\mu_0}{S_{gl}} \bar{p} b \frac{d^2}{2}. \quad (5.22.2)$$

$\mu_0$  étant le coefficient de frottement d'adhérence entre l'arbre et le moyeu.

### 5.3.2 POULIE OU VOLANT EN DEUX PARTIES

Dans les poules et volants en deux parties, les vis de serrage sur le moyeu servent à compenser le jeu diamétral de montage et à produire la pression entre l'arbre et l'alésage. Si  $z$  est le nombre de vis et  $F_a$  la tension axiale dans chaque vis, la pression de montage, supposée uniforme, sera donnée par :

$$\bar{p} = \frac{z F_a - F_0}{b d}, \quad (5.23)$$

avec :

$F_0$  la force à produire pour supprimer le jeu entre les pièces à serrer.

Comme les pièces montées par ce moyen de fixation tournent à une certaine fréquence de rotation, l'effet centrifuge ne peut pas être négligé dans l'estimation des contraintes et des efforts transmissibles. La pression en service est contrôlée par la construction du triangle de précontrainte, voir les explications sur les vis de fixation.

## Eléments généraux d'assemblage


Figure 5.17 Montage d'une poulie en deux parties Assemblage pincé sur un axe cylindrique

La pression résultante réelle doit être suffisante afin de transmettre sûrement le couple de torsion entre l'arbre et le moyeu, le coefficient de sécurité au glissement étant  $S_{gl} = 1,5 \text{ à } 2$ . La figure 5.17 montre encore une disposition complémentaire de fixation, courante dans les machines-outils. Le guidage de la pièce mobile est assuré par un alésage cylindrique normal tandis que le pincement du moyeu sur l'arbre s'effectue par une partie de moyeu souple obtenue par la découpe d'une fente perpendiculaire à l'axe et d'une fente dans le sens longitudinal.

Il existe encore une collection d'éléments d'assemblage travaillant par frottement grâce à la déformation de pièces intermédiaires. Citons quelques modèles courants :

1. Manchon SKF , type SH , se compose de deux bagues intérieure et extérieure comportant des filets qui représentent une succession de troncs de cônes élémentaires.
2. Bague de tolérance Star, formée à partir d'un feuillard, soit d'acier à ressort trempé et revenu, soit d'acier résistant à la corrosion, utilise le principe de la tôle ondulée comme pièce déformable entre l'arbre et le moyeu.
3. Rondelle étoilée Ringspann permettant d'une part d'éliminer les jeux axiaux dans les montages et de transmettre des efforts, surtout des couples de torsion, par déformation de rondelles ressort étoilées.

# CHAPITRE 6

## ASSEMBLAGES À VIS

Les mécanismes à vis représentent les éléments d'assemblage les plus fréquents en construction de machines. Ils sont toujours constitués par deux composants : la pièce intérieure appelée vis et la pièce extérieure nommée écrou. Ces deux pièces travaillent simultanément par emboîtement et par frottement. Dans le premier sous-chapitre, nous décrirons les principaux types de filetage et les deux utilisations des mécanismes à vis :

1. *Vis de mouvement* : ce mécanisme transforme un mouvement de rotation ou un couple en un mouvement de translation rectiligne ou une force axiale. Le mouvement dans le sens inverse est réservé aux mécanismes à frottement très faible ou aux filetages à très grand angle de filet.
2. *Vis de serrage* appelée également vis de fixation : ce mécanisme permet de retenir deux ou plusieurs pièces en immobilité l'une par rapport à l'autre. Ces éléments de machines font l'objet d'une normalisation internationale ISO ou d'une normalisation nationale VSM / DIN pour les variantes les plus courantes. Ce chapitre traite principalement des assemblages par vis.

### 6.1 PROFILS DES FILETAGES

L'emploi de filetages à profils normalisés a pour but de faciliter la fabrication de la visserie, le montage des mécanismes, l'interchangeabilité des pièces, d'abaisser le prix de revient. Les profils des filetages sont définis dans la coupe axiale de la vis et de l'écrou. Ils peuvent se classer en trois groupes suivant la forme du profil :

1. Filetages rectangulaire, trapézoïdal et en dents de scie, employés surtout dans les vis de mouvement.
2. Filetages triangulaires utilisés principalement dans toutes les vis de fixation selon normes nationales ou internationales.
3. Filetages ronds introduits dans les vis de mouvement et également de fixation ou de fermeture.

#### 6.1.1 PROFILS RECTANGULAIRE, TRAPÉZOÏDAL, EN DENTS DE SCIE

##### 1. *Filetage rectangulaire*

Ce type de filetage s'utilise principalement dans les vis de mouvement. La forme du profil n'est pas normalisée sur le plan international. La fabrication de surfaces hélicoïdales à direction strictement radiale sur la vis et dans l'écrou n'est pas très aisée. C'est la raison pour laquelle les autres profils sont d'un usage plus courant. Le profil rectangulaire est réservé aux angles de filetage très modestes et sert de base à la recherche des conditions de transformation du couple de torsion en force axiale.

##### 2. *Filetage trapézoïdal*

Dans le filetage trapézoïdal, l'angle au sommet du trapèze isocèle est  $30^\circ$ . Les conditions de frottement sont très semblables à celles du filetage à profil rectangulaire. Par contre, l'usinage et le centrage de l'écrou sur la vis sont beaucoup plus faciles à réaliser. Ce profil est introduit dans la plupart des vis transformatrice de mouvement. Il est normalisé sur le plan

international par ISO 2904-1977. Le filetage peut posséder plusieurs filets, deux, trois ou encore plusieurs entrées ou pas, la géométrie axiale du profil restant conservée.


Figure 6.1 Profils rectangulaire, trapézoïdal et en dents de scie

### 3. Filetage en dents de scie

Le profil en dents de scie s'emploie principalement lorsque la force axiale à transmettre agit toujours dans le même sens. L'angle au sommet du triangle fondamental de définition est soit  $30^\circ$  (DIN 513), soit  $45^\circ$  (DIN 2781), l'autre face étant légèrement inclinée afin de faciliter son usinage. L'arrondi au fond du profil augmente la résistance aux sollicitations statique et dynamique. Cet arrondi est aussi recommandé dans l'écrou lorsque la charge est dynamique.

### 4. Dimensions générales

Les dimensions géométriques des profils de la vis et de l'écrou sont désignées par des symboles et des indices :

- vis : symboles en lettres minuscules,
- écrou : symboles en lettres majuscules.

Le pas du filetage, toujours désigné par la lettre  $P$ , est la distance, dans la coupe axiale, entre deux profils homologues successifs de la même surface hélicoïdale. La grandeur nominale du filetage est donnée par le diamètre extérieur de la vis. Le diamètre sur flancs, désigné par  $d_2$  pour la vis, par  $D_2$  pour l'écrou, sert au positionnement radial du profil. Sur cette surface cylindrique, la partie pleine et la partie creuse du profil théorique ont même dimension axiale. Pour qu'une vis puisse se déplacer dans l'écrou, il est absolument nécessaire qu'il existe des jeux dans le sens axial et le sens radial entre les deux pièces.

### 5. Autres filetages

Les normes ANSI B 1.5 -1977 et B.S.1104:1957 définissent un filetage trapézoïdal connu sous la désignation de filetage Acme, l'angle au sommet du trapèze étant  $29^\circ$ .

## 6.1.2 PROFILS TRIANGULAIRES

Les filetages à profils triangulaires sont introduits dans les vis de fixation selon les normes en vigueur.

### 1. Filetage métrique ISO

Le filetage métrique est utilisé principalement en Europe continentale et dans les pays extérieurs à la zone anglo-saxonne. Il fut normalisé en 1898 lors d'une conférence à Zürich et modifié par la recommandation ISO R68 afin d'améliorer ses caractéristiques mécaniques. Ce profil est défini à partir d'un triangle équilatéral à côté égal au pas  $P$  du filetage. La désignation est représentée par le symbole M suivi du diamètre nominal de la vis comme par

## 6. Assemblages à vis

exemple M16. La profondeur théorique  $H$  du profil, de côté  $P$ , vaut évidemment  $0,86603 P$ . Le profil est arrondi à l'intérieur, profondeur  $H/4$  ou rayon  $R_1 = 0,14434 P$  sur la vis, profondeur  $H/8$  ou rayon  $R_2 = R_1/2 = 0,07217 P$  dans l'écrou, plat sur le diamètre extérieur de la vis ou sur le diamètre intérieur de l'écrou. Les dimensions diamétrales sont :

- diamètre sur flancs :  $d_2$  ou  $D_2 = d - 0,64952 P$ ,
- diamètre intérieur de l'écrou :  $D_1 = d - 1,08253 P$ ,
- diamètre intérieur de la vis :  $d_3 = d - 1,22687 P$ .

Le filetage métrique à pas fin s'emploie dans les vis spéciales et les vis de fixation pour charges dynamiques, les pièces tubulaires et sur les raccordements hydrauliques ou pneumatiques.


Figure 6.2 Profils triangulaires : métriques ISO, Whitworth et pour tubes armés

### 2. Profil Whitworth

Le profil Whitworth, déjà normalisé par son créateur en 1841, est aussi un filetage à profil triangulaire, l'angle au sommet étant  $55^\circ$ . Il comporte des arrondis à l'intérieur et à l'extérieur du profil. Les dimensions nominales sont en pouces, 1 pouce = 25,4 mm, et le pas  $P$  est calculé à partir du nombre de filets par pouce. Ce filetage est répandu en Grande-Bretagne et tend à disparaître chez nous au profit du filetage métrique.

Le filetage dit au pas du gaz possède le même profil. Il est utilisé pour les conduites et la tuyauterie bien que le filetage métrique à pas fin s'impose très lentement à l'étranger. Dans la tuyauterie et les installations de commande hydraulique ou pneumatique, le filetage intérieur est cylindrique, le filetage extérieur étant cylindrique ou éventuellement tronconique, conicité 1:16, lorsque ce filetage sert de joint d'étanchéité dans le filet. Les dimensions géométriques principales sont :

- $z$  est le nombre de filets pour 1" :  $P = 25,4 \text{ mm} / z$ ,
- hauteur du triangle de définition :  $H = 0,960491 P$ ,
- rayon de raccordement :  $R = 0,137329 P$ ,
- profondeur du filetage :  $h = 0,640327 P$ .

Dans le filetage au pas du gaz, la dénomination du filetage, exprimée en pouces, concerne le diamètre intérieur du tube et non le diamètre nominal de la vis; par exemple, la désignation G 1" correspond à un diamètre nominal de la vis de 33,249 mm et non à 25,4 mm. Dans notre pays, la plupart des installations sanitaires avec tubes filetés sont équipées de filetages au pas du gaz.

### 3. Filetage pour tubes armés

La fig. 6.2 montre un profil de filetage utilisé dans l'installation électrique, ce profil étant dénommé filetage pour tubes armés.

#### 4. Autres filetages

Le profil ISO à 60° est aussi partiellement adopté dans les pays anglo-saxons, les dimensions étant exprimées alors en pouces. Les principaux types sont :

- filetages américains à 60° selon normes ANSI ou ASA :

filetage à gros pas : UNC

filetage à pas fin : UNF

filetages cylindriques pour tubes : NPSC , NPSM , NPSL , NPSH

filetages coniques pour tubes : NPT , NPTF

- filetages anglais à 55° selon norme BS 84 : BSW et BSF .

#### 6.1.3 PROFILS RONDS

Le grand arrondi au fond du profil diminue fortement les concentrations de contrainte et rend l'assemblage peu délicat dans les applications courantes. Ce type de filetage s'introduit dans les mécanismes soumis à des chocs ou à des charges variables en service rude. Le filetage à profil arrondi intervient également, sous diverses formes, dans les systèmes de fermetures de récipients avec bouchons vissés, les culots de lampes électriques, les raccordements en matières synthétiques, etc. Afin d'assurer l'interchangeabilité des pièces, ces profils font l'objet de normes DIN comme par exemple la norme DIN 405. Une particularité de ce profil est le mélange de dimensions métriques pour les diamètres et de nombre de filets par pouce pour le pas. Le profil fondamental de la vis est différent de celui de l'écrou.

#### 6.1.4 SYSTÈME DE TOLÉRANCES

Afin d'assurer l'interchangeabilité des deux constituants vis et écrou, ces deux pièces doivent immanquablement présenter du jeu et doivent permettre :

1. d'apporter une couche de protection sur les flancs du filetage,
2. d'assurer un montage par vissage ne présentant aucune difficulté,
3. de supporter par l'intermédiaire du filetage les efforts prévus dans la vis.

Le système de tolérances pour les filetages est caractérisé par une indication de la qualité, par exemple 6, et par la position des écarts par rapport à la cote nominale du profil. En principe, la qualité est identique pour les diamètres extérieur et intérieur ainsi que pour la position du flanc. La qualité normale pour le filetage métrique est la qualité 6 .

##### 1. Qualité selon VSM 12040 ou DIN 13, feuille 14

| Ecrou | Vis |
|---------------------|---------------------|
| 4,5 qualité élevée  | 4 qualité élevée |
| 6 qualité normale | 6 qualité normale |
| 7 qualité grossière | 7 qualité grossière |

##### 2. Position des écarts

| Ecrou | Vis |
|-------------------|-------------------------------|
| G écarts positifs | $h \geq 0$ |
| H écarts $\leq 0$ | e,g écarts tous deux négatifs |

## 6. Assemblages à vis


Figure 6.3 Ajustement des vis et écrous; position des champs de tolérance

### 3. Possibilités de montage

Le but du système de tolérances est d'assurer l'interchangeabilité des pièces, écrou et vis, dans tous les types d'assemblage. Les écarts sur les diamètres et sur les flancs doivent tenir compte aussi des erreurs sur le pas, sur l'angle des flancs, la rectitude de la vis, etc. Plus la longueur filetée utilisée est grande, plus les jeux doivent devenir grands à qualité égale. Les longueurs filetées utilisées sont divisées en trois groupes :

- groupe S → qualité en dessous de 6;
- groupe N → qualité de classe 6;
- groupe L → qualité en dessus de 6.

Si les filetages ne sont pas affectés d'une indication de qualité, c'est la qualité moyenne qui intervient dans le choix de la qualité.

### 4. Désignations

Si les champs de tolérances adoptés sont 6H / 6g, l'indication des champs de tolérances n'est pas nécessaire. Par contre, tout autre choix doit se donner après les dimensions du filetage.

Exemples :      Ecrou      M10 - 5H  
                    Tige filetée      M20x2 - 8g.

### 5. Application d'une couche protectrice

La norme DIN 13, feuille 14, décrit les tolérances permettant l'application d'une couche galvanique sur les filetages. Les champs de tolérances adoptés dans cette norme sont généralement les suivants :

| écrou | vis | Traitement de surface |
|-------|-----|-----------------------------------------------------------------------------|
| 6 H | 6 g | sans couche protectrice, phosphaté,<br>couche galvanique faible |
| 6 G | 6 e | sans couche protectrice, d'où grand jeu,<br>avec couche galvanique épaisse. |

Les conditions à remplir par la visserie sont :

- les tolérances sont valables avant l'application de la couche de protection,
- la ligne zéro ne doit pas être dépassée après l'application de la couche,
- les écrous avec tolérance 6 H ne permettent une protection que si la tolérance du filetage ne se trouve pas à la ligne zéro.

## 6.2 ÉQUILIBRE ET PRESSION ENTRE VIS ET ÉCROU

La transformation du couple de torsion sur la vis en force axiale s'effectue par l'intermédiaire des surfaces hélicoïdales de la vis et de l'écrou. Les caractéristiques géométriques générales de tous les filetages sont :

1. le diamètre nominal de la vis :  $d$
2. le diamètre sur flancs :  $d_2$  ou  $D_2$
3. les diamètres intérieurs :  $d_3$  pour la vis  
 $D_1$  pour l'écrou
4. le pas axial du filetage :  $P$
5. la forme adopté pour le filetage.

La surface hélicoïdale sur la vis ou dans l'écrou possède des pentes différentes sur l'hélice intérieure de diamètre  $d_i$  et sur l'hélice extérieure de diamètre  $d_e$ . L'hélice moyenne peut se définir sur le diamètre moyen  $d_m = (d_e + d_i)/2$  et son inclinaison peut se trouver par :

$$\tan \gamma = \frac{P}{\pi d_m}, \quad (6.1)$$

$\gamma$  étant appelé angle du filet.

Dans la coupe axiale du profil d'un filetage quelconque, chaque point du profil décrit une hélice de même pas  $P$ . L'angle du filet par contre varie avec la distance du point du profil à l'axe de rotation, l'angle étant plus élevé sur diamètre intérieur que sur le diamètre moyen. L'étude des conditions de frottement et de transmission des efforts entre vis et écrou se simplifie fortement si le calcul s'effectue sur l'hélice moyenne de diamètre  $d_m$  ou éventuellement de diamètre sur flancs  $d_2$ . L'étude des conditions d'équilibre porte sur la transformation du couple de torsion sur la vis en force axiale, la transformation inverse n'étant pas réalisable dans la plupart des cas.

### 6.2.1 VIS À PROFIL RECTANGULAIRE

Les hypothèses introduites dans l'étude de l'équilibre et de la pression sont :

1. la pression entre vis et écrou est uniforme,
2. le frottement entre vis et écrou obéit à la loi de Coulomb,
3. le coefficient de frottement  $\mu$  ne dépend pas de la vitesse de glissement,
4. le coefficient de frottement d'adhérence  $\mu_0$  reste invariable,
5. la charge est réduite sur l'hélice moyenne de diamètre  $d_m$ .

Sur le profil rectangulaire représenté sur la figure 6.1, le diamètre moyen  $d_m$  est défini par le milieu de la largeur d'appui  $a$ , compte tenu des chanfrein et rayon de raccordement. Si la pression est répartie uniformément entre vis et écrou, chaque tronçon élémentaire de la vis, longueur  $dl$ , transmet à l'écrou une partie de la force axiale  $\vec{F}_a$  appliquée sur l'axe de la vis, proportionnellement à cette longueur. Si l'élément de filetage de la vis de longueur  $dl$  et de profondeur  $a$  se déplace en montant dans sur la surface hélicoïdale de l'écrou, les forces élémentaires sur cet élément sont :

- $d\vec{F}_a$  effort axial transmis par le noyau de la vis sur l'élément isolé,
- $d\vec{F}_B$  action totale du plan incliné, formé par l'écrou, sur l'élément de vis,
- $d\vec{F}_h$  force élémentaire tangentielle, perpendiculaire à l'axe de la vis, provenant du couple de torsion dans la vis.

Le polygone fermé des forces élémentaires permet d'écrire la condition d'équilibre statique de l'élément :

## 6. Assemblages à vis

$$d\vec{F}_a + d\vec{F}_B + d\vec{F}_h = 0,$$

avec :

$$dF_h = dF_a \tan(\gamma + \rho).$$

Le moment élémentaire  $dM$ , par rapport à l'axe de la vis, produit par la force élémentaire  $dF_h$  vaut :

$$dM = r_m dF_a \tan(\gamma + \rho).$$

Le couple de torsion total sur l'axe de la vis, nécessaire au déplacement de cette pièce dans l'écrou sous l'effet de la force  $\vec{F}_a$ , s'obtient par :

$$M_\uparrow = r_m F_a \tan(\gamma + \rho). \quad (6.2.1)$$

Si le déplacement de l'élément de vis s'effectue vers les bas du plan incliné formé par la surface intérieure de l'écrou, le couple de torsion à produire sur l'axe de la vis vaut :

$$M_\downarrow = r_m F_a \tan(\gamma - \rho). \quad (6.2.2)$$


Figure 6.4 Equilibre et forces sur la vis à profil rectangulaire

Dans ces deux expressions, le couple de torsion  $M$  sert à déplacer la charge axiale  $\vec{F}_a$  et surtout à vaincre les frottements entre la vis et l'écrou. Le rendement du mécanisme à vis seul, à la montée de la charge dans l'écrou, se trouve par le rapport :

$$\eta_{mec} = \frac{\text{travail de } F_h \text{ sans frottement}}{\text{travail de } F_h \text{ avec frottement}} = \frac{\tan \gamma}{\tan(\gamma + \rho)}. \quad (6.2.3)$$

Ces expressions sont semblables à celles du plan incliné, corps sollicité par une force horizontale, vues au chapitre 1. La condition d'irréversibilité entre vis et écrou est atteinte lorsque  $\gamma \leq \rho$ . L'angle de filet est habituellement petit de telle sorte que les mécanismes à vis usuels possèdent un rendement déplorable : seulement 10 à 30%. Le calcul du rendement mécanique sous cette forme est même illusoire puisque il néglige les pertes provoquées dans le dispositif d'introduction de la force axiale  $\vec{F}_a$  sur le mécanisme. Le passage par une vitesse nulle ou le démarrage du mouvement de la vis dans l'écrou fait apparaître le coefficient de frottement d'adhérence  $\mu_0$ . Le couple à produire sur la vis  $M_0$  sera différent et l'angle de frottement  $\rho_0$  doit s'introduire dans les expressions proposées.

### 6.2.2 VIS À PROFILS TRIANGULAIRES

Les relations décrites ci-après sont applicables aux vis à filetages avec profils triangulaire, trapézoïdal ou en dents de scie. Les hypothèses de mise en équation sont identiques à celles des vis à profil rectangulaire. La surface hélicoïdale sur la vis ou dans l'écrou est obtenue par le déplacement d'un segment de droite, incliné de l'angle  $\alpha_a$  sur le rayon dans la section axiale. Cet angle est l'angle de pression du filetage dans la coupe axiale. Il est différent de l'angle de pression normal  $\alpha_n$  mesuré dans la section normale, perpendiculaire à l'hélice moyenne. L'hélice moyenne est définie sur un cylindre de diamètre sur flancs  $d_2$  ou  $D_2$ .

Pour les filetages de vis usuelles, l'écart entre l'angle de pression axial et l'angle de pression normal est très faible. Les deux angles sont reliés l'un à l'autre par la relation :

$$\tan \alpha_n = \tan \alpha_a \cdot \cos \gamma.$$

Si l'angle du filet est grand, comme par exemple dans les vis à plusieurs filets, la recherche de l'équilibre de la vis doit s'effectuer en tenant compte de la géométrie des filetages et de la position des forces sur les faces en contact (voir en particulier les conditions dans les mécanismes à vis sans fin).

L'effort axial dans la vis étant  $\vec{F}_a$ , chaque tronçon élémentaire de la vis de longueur  $dl$  transmet une partie élémentaire  $d\vec{F}_a$  de la force totale. Sans frottement, l'action de la surface hélicoïdale de l'écrou sur celle de la vis se traduirait par une force normale élémentaire  $d\vec{F}_n$ , décomposable en une force radiale  $d\vec{F}_{nr}$  et une force axiale  $d\vec{F}_{na}$  visibles dans la section normale. Dans l'équilibre de translation de la vis, les composantes radiales s'annulent mutuellement tandis que les composantes axiales équilibrivent partiellement la force axiale  $\vec{F}_a$  sur la vis. La composante élémentaire axiale  $d\vec{F}_{na}$  est reliée à la force normale élémentaire  $d\vec{F}_n$  par la relation :

$$dF_n = dF_{na} / \cos \alpha_n \approx dF_{na} / \cos \alpha_a.$$


Figure 6.5 Equilibre et forces sur la vis à profil triangulaire

Avec frottement dans le cas réel, la composante élémentaire  $d\vec{F}_R$  de frottement, opposées à la vitesse de glissement de la vis sur l'écrou, vaut :

$$dF_R = \mu \cdot dF_n = \mu \cdot dF_{na} / \cos \alpha_a.$$

L'angle de frottement projeté  $\rho_e$ , compris entre les projections de la composante  $dF_n$  et la résultante  $d\vec{F}_B$  dans la vue de face, se trouve par :

$$\tan \rho_e = dF_R / dF_{na} = \mu / \cos \alpha_a,$$

ou encore par :

## 6. Assemblages à vis

$$\rho_e = \arctan(\mu/\cos\alpha_a).$$

L'équilibre de l'élément de vis dans l'écrou, avec filetage à profil triangulaire, est alors semblable à celui du profil rectangulaire. La condition d'équilibre statique s'exprime par la somme des forces élémentaires :

$$d\vec{F}_a + d\vec{F}_{B'} + d\vec{F}_h = 0,$$

avec :

$$dF_h = dF_a \tan(\gamma + \rho_e).$$

Il suffit de remplacer l'angle de frottement réel par l'angle de frottement équivalent  $\rho_e$  dans les relations. Le moment élémentaire produit par la force horizontale  $d\vec{F}_h$  se trouve donc par :

$$dM = r_m dF_a \tan(\gamma + \rho_e),$$

et le couple total de torsion sur la vis par :

$$M = r_m F_a \tan(\gamma + \rho_e). \quad (6.3)$$

Pour trouver le couple de torsion à produire sur la vis à profil triangulaire, il suffit d'imaginer un profil rectangulaire, de même angle de filet, défini au diamètre sur flancs  $d_2$ , à coefficient de frottement :  $\mu_e = \mu / \cos\alpha_a$ ,  $\alpha_a$  étant l'angle d'inclinaison du profil sur le rayon. Lorsque l'angle  $\alpha_a$  est très faible comme dans les profils trapézoïdal ou en dents de scie, l'augmentation du frottement par rapport au profil rectangulaire reste très modeste. Par contre, pour les vis à profils triangulaires, la variation du couple n'est pas négligeable ce qui diminue encore le rendement mécanique du couple vis - écrou. L'irréversibilité de l'ensemble n'est pas meilleure, car le glissement entre les surfaces hélicoïdales intérieure et extérieure s'effectue suivant la ligne de plus grande pente, c'est-à-dire presque dans la direction radiale.

### 6.2.3 PRESSION MOYENNE ENTRE LA VIS ET L'ÉCROU

La détermination de la pression moyenne fait intervenir la première hypothèse : une pression répartie uniformément entre les surfaces hélicoïdales de la vis et de l'écrou. Pour tenir compte des conditions réelles de fabrication, en particulier pour les filetages des vis de mouvement, le nombre de filets porteurs de calcul  $z_u$  dans l'écrou est égal à :

$$z_u = b/P - 1,$$

$b$  étant la longueur de l'écrou et  $P$  le pas.

La longueur d'appui du filetage de la vis dans l'écrou est égale à la longueur développée de l'hélice moyenne de diamètre  $d_m$  ou  $d_2$ , soit :

$$l = z_u \pi d_m / \cos\gamma.$$

La répartition exacte de la pression entre les surfaces hélicoïdales de la vis et de l'écrou est un des nombreux problèmes non résolu actuellement. Plusieurs propositions ou hypothèses ont été avancées, mais aucune n'est capable d'exprimer correctement les conditions réelles de contact. C'est la raison pour laquelle le contrôle de la pression se borne à trouver la pression moyenne, valeur qui ne doit pas dépasser la pression admissible confirmée dans la pratique industrielle.

#### 1. Pression dans le filetage à profil rectangulaire

Si  $a$  est la largeur radiale de contact entre les deux surfaces hélicoïdales, la surface de calcul vaut :

$$A = z_u \pi a d_m / \cos\gamma.$$

En admettant une pression répartie uniformément sur toute la surface de calcul, le même coefficient de frottement  $\mu$ , la force normale totale, somme algébrique de toutes les composantes normales élémentaires, peut s'exprimer en fonction de la charge axiale sur la vis  $F_a$  et de la géométrie du mécanisme par :

$$F_n = F_a \cos\phi / \cos(\gamma + \rho)$$

dans le cas de la montée de la charge dans l'écrou. La pression moyenne serait calculable par le rapport :

$$\bar{p} = F_n/A = F_a / (z_u \pi a d_m) \cdot \cos\gamma \cos\phi / \cos(\gamma + \rho).$$

En développant  $\cos(\gamma + \rho) = \cos\gamma \cos\rho - \sin\gamma \sin\rho$ , le produit  $\sin\gamma \sin\rho$  devient très faible pour les vis usuelles. La pression moyenne peut se trouver simplement par :

$$\bar{p} = F_a / (z_u \pi a d_m). \quad (6.4.1)$$

Dans cette expression, le produit  $z_u \pi a d_m$  représente la surface d'appui projetée sur un plan perpendiculaire à l'axe de la vis. L'erreur commise par la simplification est sans autre acceptable et toujours moins importante que l'hypothèse de la répartition uniforme de la pression.

### 2. Pression dans le filetage à profils triangulaires

Le contrôle de la pression moyenne  $p$  entre les filetages de la vis et de l'écrou à profils triangulaires, trapézoïdal ou en dents de scie, s'effectue également à partir de la surface projetée perpendiculairement à l'axe de la vis :

$$\bar{p} = F_a / (z_u \pi a_p d_2), \quad (6.4.2)$$

avec :

$a_p$  projection de la largeur réelle de contact.

Pour les filetages représentés sur les figures 6.1 et 6.2, cette dimension se trouve par :

- filetage trapézoïdal  $a_p = (d - D_1)/2,$
- filetage en dents de scie  $a_p = (d - D_1)/2,$
- filetage métrique ISO  $a_p = (d - D_1)/2 .$

### 3. Répartition réelle de la pression

L'assemblage à vis et écrou présente quelques particularités qu'il faut retenir lors de son utilisation dans les assemblages fortement sollicités. La répartition de la pression et la transmission de l'effort axial entre les deux constituants sera d'autant plus uniforme que les déformations axiales des deux pièces seront de même grandeur et de même sens. Si la vis est en traction, ce qui est habituellement le cas, l'écrou devrait aussi travailler dans le même sens sous l'effet d'une force de traction. Cette constatation est l'une des règles fondamentales à suivre en conception de machine, mais parfois difficilement réalisable.

La figure 6.6 montre la répartition de la charge dans les filets porteurs de deux assemblages à vis et écrou. La figure de gauche montre la solution classique de l'assemblage avec vis en traction et écrou en compression. La charge sur le premier filet porteur vaut 30% de la charge totale, soit pratiquement deux fois plus que la moyenne. La seconde figure montre un assemblage avec écrou dit de traction. La répartition de la charge est déjà nettement meilleure. Ces résultats ont été trouvés au moyen d'un modèle de calcul dû à Maduschka. Ce modèle de substitution se compose d'une vis en traction, constitué par un barreau cylindrique déformable, un écrou composé par un corps annulaire déformable, les deux pièces étant reliées par des disques encastrés sur le barreau et dans l'anneau, ces disques devant simuler la déformation des filetages de la vis et de l'écrou. L'ensemble se compose de

parties déformables à élasticité linéaire. Un calcul par la méthode des éléments finis apporte la même constatation. L'amélioration du mode de transmission entre la vis et l'écrou de traction peut se réaliser en prévoyant un écrou à forme extérieure tronconique, l'épaisseur inférieure étant très faible.


Figure 6.6 Répartition de la pression sur les filets porteurs

### 6.3 MÉCANISMES À VIS DE MOUVEMENT

Les mécanismes à vis de mouvement sont utilisés dans tous les domaines de la construction de machines comme par exemple dans les machines-outils, les vérins mécaniques, les engins de levage, la commandes des organes pour fluides, les presses manuelles, les dispositifs de serrage, etc. Le profil de filetage le plus couramment utilisé est le profil trapézoïdal ou dans des cas particuliers, les profils en dents de scie ou éventuellement rectangulaire.

#### 6.3.1 COUPLES SUR LE MÉCANISME À VIS

La transmission de la force axiale  $\vec{F}_a$  sur le mécanisme à vis s'effectue habituellement par l'intermédiaire d'au moins une butée. En supposant même force axiale, un coefficient de frottement  $\mu_b$  entre la vis et la butée sur un diamètre moyen de contact  $d_{bm}$ , le moment du couple de frottement sur la butée se trouve par :

$$M_b = d_{bm}/2 \cdot \mu_b F_a.$$

Le couple moteur sur le mécanisme sert à vaincre les frottements dans l'écrou, dans la butée et sur les divers appuis, à déplacer la charge axiale  $\vec{F}_a$  dans l'écrou. Il se trouve par :

$$M_{mot} = d_2/2 F_a \tan(\gamma + \rho) + \sum M_a. \quad (6.5)$$

Dans cette expression,  $\sum M_a$  représente toutes les pertes de couples dans les appuis et les guidages. La recherche précise de l'équilibre de la vis permet de trouver exactement les efforts appliqués sur la vis.

#### 6.3.2 PRESSION ENTRE LA VIS ET L'ÉCROU

Comme la répartition de la pression superficielle entre les surfaces hélicoïdales de la vis et de l'écrou est loin d'être uniforme, la longueur portante de l'écrou est limitée à 1,5 fois le diamètre nominal de la vis. En effet, le premier filet porteur de l'écrou supporte jusqu'à 30 % de la charge axiale  $\vec{F}_a$ . Si la charge axiale est supportée seulement en fin de course, comme

par exemple dans les éléments de serrage, la pression admissible peut être doublée à condition d'utiliser des aciers de bonne qualité et des surfaces polies. Au repos, la pression moyenne admissible peut être même triplée.

**Tableau 6.1  
Coefficients de frottement et pressions admissibles dans les vis de mouvement**

| Matières en contact | Coefficients de frottement | | |
|---------------------------------------------------------------------------------------|-----------------------------------------------------------------|-------------|---------------------------------|
| | d'adhérence $\mu_0$<br>sec | lubrifié | de glissement $\mu$<br>lubrifié |
| Acier sur acier | 0,20 à 0,30 | 0,12 à 0,20 | 0,10 à 0,18 |
| Acier sur fonte grise | 0,20 | 0,10 à 0,20 | 0,08 à 0,16 |
| Acier sur bronze | 0,20 | 0,12 à 0,20 | 0,08 à 0,16 |
| Acier sur fonte grise | Pressions admissibles<br>$p \leq 2 \text{ à } 6 \text{ N/mm}^2$ | | |
| Acier sur bronze | $p \leq 5 \text{ à } 12 \text{ N/mm}^2$ | | |
| Acier durci sur bronze | $p \leq 10 \text{ à } 15 \text{ N/mm}^2$ | | |
| Machines-outils | dépend de la vitesse de glissement | | |
| Acier sur bronze | $p \leq 0,5 \text{ à } 2,0 \text{ N/mm}^2$ | | |
| Les pressions admissibles sont valables pour des vitesses de glissement jusqu'à 2 m/s | | | |

Les coefficients de frottement de calcul entre la vis et l'écrou, les pressions admissibles en déplacement sont donnés dans le tableau 6.1. La recherche de l'équilibre de la vis s'effectue soit à partir de la position de repos, soit en mouvement "à la montée" et / ou "à la descente" de la charge. Dans la relation générale, le sens positif est celui de la montée de la charge dans l'écrou. Le rendement mécanique total est presque toujours très faible, environ 10 à 15 %, ce qui limite l'emploi des mécanismes à vis aux entraînements à faible vitesse ou à mouvements intermittents.

### 6.3.3 CONTRÔLE DU NOYAU DE LA VIS

Après la recherche de l'équilibre de la vis, le contrôle des contraintes dans la vis s'effectue à partir de l'observation de la variation des efforts dans la vis et des sections faibles ou de raccordement. Les points à traiter successivement sont :

1. *Construction des diagrammes des efforts :*

Effort normal  $F_N$ ,  
 Effort tranchant  $F_T$  avec éventuellement deux diagrammes partiels,  
 Moment fléchissant  $M_f$  avec éventuellement deux diagrammes partiels,  
 Moment de torsion  $M_t$ .

2. *Recherche des sections dangereuses à contrôler :*

Observation des sections les plus petites ou les points de raccordement entre partie filetée et partie cylindrique, appuis et épaulements.

3. *Contrôle des contraintes dans ces sections :*

Montrons, dans le cas le plus simple de sollicitation, en présence seulement d'un effort normal et d'un moment de torsion, les relations de calcul pour le noyau de la vis :

## 6. Assemblages à vis

### 3.1 Caractéristiques de la section résistante :

$$\text{Aire de la section : } A_3 = \pi d_3^2 / 4,$$

$$\text{Module de résistance à la torsion : } W_{p3} = \pi d_3^3 / 16.$$

### 3.2 Contraintes nominales :

$$\text{Contrainte normale : } \sigma_n = F_{N\max} / A_3, \quad (6.6.1)$$

$$\text{Contrainte de torsion : } \tau_t = M_{t\max} / W_{p3}. \quad (6.6.2)$$

### 3.3 Contrainte idéale :

La contrainte idéale ou dite de comparaison sera trouvée par l'hypothèse énergétique de distorsion ou hypothèse de von Mises, sans coefficient de correction, par la relation fondamentale :

$$\sigma_i = \sqrt{\sigma_n^2 + 3\tau^2}.$$

### 3.4 Valeurs admissibles :

Comme le coefficient de forme est relativement élevé, égal à 2 à 6 selon la forme du profil et les arrondis de raccordement, les valeurs admissibles restent modestes dans un calcul élémentaire. La contrainte idéale ne devra pas dépasser 60 à 80 N/mm<sup>2</sup> pour l'acier de nuance Ac 37-2, 80 à 100 N/mm<sup>2</sup> pour l'acier Ac 50-2.

### 3.5 Sollicitations dynamiques :

Le coefficient d'effet d'entaille varie avec la nuance d'acier ou de matière utilisée, la forme du profil et sa fabrication, l'allure de la charge en fonction du temps. Le coefficient de sécurité, calculé selon la méthode proposée au chapitre 3, sera au moins 1,8 à 2,0.

### 3.6 Stabilité de la vis :

Pour les vis soumises à la compression, il est nécessaire de contrôler la stabilité de la pièce au flambement. La substitution d'une pièce à section constante à la place de la pièce réelle est une approche très approximative de la solution. Le coefficient de sécurité au flambement sera :

3 à 6 dans le domaine élastique,  
1,5 à 4 dans le domaine élasto-plastique.

### 6.3.4 CONTRAINTES DANS LE FILETAGE

Les contraintes dans le profil de la vis et/ou l'écrou seront contrôlées seulement dans les assemblages fortement sollicités. Le modèle de calcul est une poutre encastrée d'un côté, libre à l'autre, sollicitée par une charge supposée répartie uniformément puisque nous avons admis une pression constante entre vis et écrou. L'effet du raidissement du profil hélicoïdal et les concentrations de contraintes dues à la forme des pièces sont négligées. Le profil de la vis travaille comme une poutre encastrée, longueur  $a_1$ , hauteur à l'enca斯特rement dans la section cylindrique du noyau  $h_1$ , largeur  $z_u \pi d_3$ , sollicitée par une charge répartie uniformément.

#### 1. Efforts dans la section $m$ de contrôle

$$\begin{aligned} \text{Effort tranchant : } F_T &= F_a, \\ \text{Moment fléchissant : } M_f &= c F_a. \end{aligned}$$


Figure 6.7 Répartition des contraintes dans le filetage trapézoïdal de la vis

## 2. Contraintes simples

$$\text{Contrainte de cisaillement : } \tau_{c \max} = 3 F_a / (2 z_u h_1 \pi d_3), \quad (6.7.1)$$

$$\text{Contrainte de flexion : } \sigma_f = 6 c F_a / (z_u h_1^2 \pi d_3). \quad (6.7.2)$$

La contrainte de cisaillement moyenne est corrigée par le facteur 3/2 applicable aux sections rectangulaires, la contrainte maximale se situant au milieu de la hauteur  $h_1$ . La contrainte de flexion est valable au bas ou au haut de l'encastrement du profil. Il n'est donc pas nécessaire de contrôler la contrainte idéale puisque ces deux contraintes sont déterminées en des points différents.

Le contrôle du coefficient de sécurité au fond du profil de la vis devrait tenir compte de la charge totale sur cette partie, en particulier sur le premier filet porteur de la vis. Les contraintes au point C, figure 6.7, sont :

- contrainte normale dans le noyau de la vis,
- contrainte de torsion engendrée par le couple moteur,
- contrainte de flexion dans le profil.

### Remarques

Les choix des dimensions d'une vis de mouvement est très souvent imposé par la valeur de la pression superficielle admissible. Il est donc recommandé de commencer la vérification du mécanisme par le calcul de cette grandeur. Le calcul exact des contraintes et du coefficient de sécurité dans la section la plus sollicitée de la vis devrait tenir compte non seulement de la charge réelle, mais aussi de l'effet de la forme et de la combinaison des contraintes composantes simples.

### 6.3.5 EXEMPLE DE CONTRÔLE D'UNE VIS DE SOUPAPE

Dans une soupape pour fluide, diamètre nominal de passage 80 mm, la vis de commande est équipée d'un filetage trapézoïdal Tr 28 x 5, la poussée axiale à l'extrémité inférieure étant 16 000 N pendant l'opération de fermeture de la soupape. Contrôlez les conditions de transmission des efforts, la pression dans le mécanisme vis - écrou, les contraintes dans les pièces.

#### 1. Caractéristiques du filetage Tr 28 x 5

Selon les normes en vigueur, les dimensions principales du filetage trapézoïdal sont les suivantes :

- diamètre nominal  $d = 28 \text{ mm}$ ,
- diamètre sur flancs  $d_2 = D_2 = 25,5 \text{ mm}$ ,
- diamètre intérieur de la vis  $d_3 = 22,5 \text{ mm}$ ,

## 6. Assemblages à vis

- diamètre intérieur de l'écrou  $D_1 = 23 \text{ mm}$ ,
- jeu radial  $c = 0,25 \text{ mm}$ ,
- pas  $P = 5 \text{ mm}$ ,
- longueur de l'écrou  $l = 40 \text{ mm}$ .

Coefficient de frottement entre la vis en acier et l'écrou en bronze, les surfaces hélicoïdales étant graissées :  $\mu = 0,10$ . Coefficient de frottement à l'extrémité de la vis et sur le siège de la soupape :  $\mu = 0,15$ . Coefficient de frottement entre la vis et la garniture du presse-étoupe :  $\mu = 0,08$ .


Figure 6.8 Soupape pour fluide DN 80 , équilibre et efforts dans la vis

### 2. Equilibre de la vis

Pendant l'opération de fermeture de la soupape, la vis est soumise à l'action de forces axiales et de couples de torsion.

#### 2.1 Forces axiales

- sur la butée à l'extrémité inférieure de la vis :  $F_n$  répartie sur un rayon  $R = 10 \text{ mm}$ ,
- dans le presse-étoupe comme composante axiale de la force de frottement totale :  $F_a p_e$ ,
- dans le contact entre la vis et l'écrou :  $F_a$ .

La butée est constituée d'une calotte sphérique convexe au rayon  $R = 40 \text{ mm}$  en contact avec un appui conique creux à  $150^\circ$  d'angle total au sommet. Le rayon de calcul de la butée est  $R = 10 \text{ mm}$ . La poussée axiale totale étant  $16 \text{ kN}$ , la force normale totale sur la butée se trouve par :

$$F_n = F_{\text{tot}} / \cos 15^\circ = 16000 \text{ N} / \cos 15^\circ = 16560 \text{ N.}$$

La pression dans la garniture du presse-étoupe est supposée répartie uniformément sur toute la longueur, cette pression valant  $p = 30 \text{ bar} = 3 \text{ N/mm}^2$ . La longueur de contact est  $60 \text{ mm}$ , le diamètre de la tige  $28 \text{ mm}$ . Le mouvement d'un point frottant sur la tige est hélicoïdal. L'angle de l'hélice du mouvement d'un point se trouve par :

$$\tan \alpha = P / (\pi d_t l_{pe}) = 5 \text{ mm} / (\pi 28 \text{ mm}) \text{ d'où } \alpha = 3,25^\circ.$$

La composante axiale de frottement se calcule par :

$$F_{a pe} = \pi d_t l_{pe} p \mu \sin \alpha = \pi 28 \text{ mm} \cdot 60 \text{ mm} \cdot 3 \text{ N/mm}^2 \cdot 0,08 \cdot \sin 3,25^\circ = 72 \text{ N.}$$

La force axiale dans l'écrou se trouve à partir de l'équilibre de translation de la vis :

$$\Sigma F_{zi} = 0 : \quad F_a = F_{\text{tot}} + F_{a pe} = 16000 \text{ N} + 70 \text{ N} = 16070 \text{ N.}$$

## 2.2 Couple de torsion

Le couple de frottement sur la tête de la vis est engendré par le déplacement de la vis en rotation alors que la soupape s'applique sur le siège du corps de soupape. Il se trouve facilement au moment final du serrage par :

$$M_{\text{butée}} = R \mu F_n = 10 \text{ mm} \cdot 0,15 \cdot 16\,560 \text{ N} = 24\,840 \text{ mm}\cdot\text{N}.$$

La composante tangentielle de la force de frottement entre la vis et le presse-étoupe, perpendiculaire à l'axe de la vis, produit un couple. Le couple correspondant se trouve par :

$$M_{\text{pe}} = d_t/2 \pi d_t l_{\text{pe}} p \mu \cos\alpha = 14 \text{ mm} \pi 28 \text{ mm} \cdot 60 \text{ mm} \cdot 3 \text{ N/mm}^2 \cdot 0,08 \cdot \cos 3,25^\circ =$$

$$M_{\text{pe}} = 17\,710 \text{ mm}\cdot\text{N}.$$

Le couple à produire pour déplacer la vis dans l'écrou se trouve par la relation générale des vis :

- Angle du filet :  $\tan\gamma = P/(\pi d_2) = 5 \text{ mm}/(\pi \cdot 25,5 \text{ mm})$  d'où  $\gamma = 3,57^\circ$ .

- Angle de frottement équivalent :  $\tan\rho_e = \mu/\cos 15^\circ = 0,10/\cos 15^\circ$  d'où  $\rho_e = 5,91^\circ$ .

- Somme des angles :  $\gamma + \rho_e = 3,57^\circ + 5,91^\circ = 9,48^\circ$ .

- Tangente de la somme des angles :  $\tan(\gamma + \rho_e) = 0,167$ .

- Couple entre la vis et l'écrou :

$$M_v = 0,5 d_2 F_a \tan(\gamma + \rho_e) = 12,75 \text{ mm} \cdot 16\,070 \text{ N} \cdot 0,167 = 34\,220 \text{ mm}\cdot\text{N}.$$

Le couple moteur à produire sur le volant est donné par l'équilibre de la vis :

$$\Sigma M_z = 0 : M_{\text{mot}} = M_{\text{butée}} + M_{\text{pe}} + M_v = 24,84 \text{ m}\cdot\text{N} + 17,71 \text{ m}\cdot\text{N} + 34,22 \text{ m}\cdot\text{N} =$$

$$M_{\text{mot}} = 76,77 \text{ m}\cdot\text{N}.$$

## 2.3. Rendement mécanique

Le rendement total du mécanisme peut se calculer en supposant une rotation d'un tour de la vis. Le travail utile produit à l'extrémité inférieure de la vis vaut :

$$W_u = 16\,000 \text{ N} \cdot 5 \text{ mm} = 80 \text{ J}.$$

Le travail absorbé pour un tour se calcule par :

$$W_a = 76,77 \text{ m}\cdot\text{N} \cdot 2 \pi (\text{rad}) = 482 \text{ J}.$$

Rendement global :

$$\eta_{\text{tot}} = W_u/W_a = 80 \text{ J} / 482 \text{ J} = 0,166 \text{ ou } 16,6 \text{ \%}.$$

## 3. Contrôles du mécanisme

### 3.1 Pression entre la vis et l'écrou

- Nombre de filets porteurs :  $z_u = 40 \text{ mm}/5 \text{ mm} - 1 = 7$  filets porteurs,

- Projection de la largeur réelle de contact :  $a_p = 0,5 (28 - 23) \text{ mm} = 2,5 \text{ mm}$ ,

- Pression moyenne :  $p = F_a / (z_u \pi a_p d_2) = 16\,070 \text{ N}/(7 \pi 2,5 \cdot 25,5 \text{ mm}^2)$

$$p = 11,5 \text{ N/mm}^2.$$

Cette pression est acceptable selon tableau 6.1. De plus, cette pression est atteinte seulement en fin de mouvement lors du serrage final.

### 3.2 Contraintes dans le noyau de la vis

Section  $a$  :

Entre le presse-étoupe et l'écrou :

- effort normal :  $F_N = 16\,070 \text{ N}$ ,

- couple de torsion :  $M_t = 42,55 \text{ m}\cdot\text{N}$ ,

- aire de la section :  $A_3 = \pi d_3^2/4 = \pi 22,52 \text{ mm}^2/4 = 397,6 \text{ mm}^2$ ,

- module de résistance :  $W_{p3} = \pi d_3^3/16 = \pi 22,53 \text{ mm}^3/16 = 2236,5 \text{ mm}^3$ .

- contraintes : normale :  $\sigma_n = -16\,070 \text{ N}/397,6 \text{ mm}^2 = -40,4 \text{ N/mm}^2$ ,

torsion :  $\tau_t = 42\,550 \text{ mm}\cdot\text{N}/2236,5 \text{ mm}^3 = 19,0 \text{ N/mm}^2$ ,

- contrainte idéale :  $\sigma_i = [40,4^2 + 3 \cdot 19,0^2]^{0,5} \text{ N/mm}^2 = 52,1 \text{ N/mm}^2$ .

## 6. Assemblages à vis

Section b :

Entre l'écrou et le volant à main :

- effort : seulement un couple de torsion :  $M_t = 76,77 \text{ mN}$ .

- contraintes : torsion :  $\tau_t = 76\,770 \text{ mmN} / 236,5 \text{ mm}^3 = 34,2 \text{ N/mm}^2$ .

### 3.3 Pression superficielle à l'extrémité sphérique

Le contact entre l'extrémité sphérique de la vis et la soupape s'effectue sur une ligne de rayon  $R = 10 \text{ mm}$ . La longueur de cette ligne fermée est :  $l = 2\pi \cdot 10 \text{ mm} = 62,8 \text{ mm}$ . Le calcul de la pression utilise la relation de Hertz pour le contact d'un cylindre sur un plan, les deux pièces étant en acier.

- Pression hertzienne :  $p_{\max} = 0,418 [16\,560 \text{ N} \cdot 21 \cdot 10^4 \text{ N/mm}^2] / (62,8 \text{ mm} \cdot 40 \text{ mm})$ 
 $p_{\max} = 491,8 \text{ N/mm}^2$ .

Cette pression superficielle selon Hertz est admissible.

### 3.4 Contraintes dans le filetage de la vis

Efforts appliqués au niveau du diamètre intérieur de la vis :

- distance :  $c = 0,5 (d_2 - d_3) = 0,5 (25,2 - 22,5) \text{ mm} = 1,5 \text{ mm}$ ,  
- effort tranchant :  $F_T = 16\,070 \text{ N}$ ,  
- moment fléchissant :  $M_f = 1,5 \text{ mm} \cdot 16\,070 \text{ N} = 24\,105 \text{ mmN}$ .

Caractéristiques de la section contrôlée :

- hauteur à l'encastrement :  $h_1 = 0,5 P + 2 c \tan 15^\circ = 0,5 \cdot 2,5 \text{ mm} + 2 \cdot 1,5 \text{ mm} \cdot \tan 15^\circ$ 
 $h_1 = 3,3 \text{ mm}$ ,  
- aire cisaillée :  $A = z_u h_1 \pi d_3 = 7 \cdot 3,3 \text{ mm} \cdot \pi \cdot 22,5 \text{ mm} = 1633 \text{ mm}^2$ ,  
- module de résistance :  $W_z = A h_1 / 6 = 1633 \text{ mm}^2 \cdot 3,3 \text{ mm} / 6 = 898,2 \text{ mm}^3$ .

Contraintes :

- cisaillement maximal :  $t_{c\max} = 1,5 F_a / A = 1,5 \cdot 16\,070 \text{ N} / 1633 \text{ mm}^2 = 14,8 \text{ N/mm}^2$ ,  
- flexion :  $\sigma_f = M_f / W_z = 24\,105 \text{ mmN} / 898,2 \text{ mm}^3 = 26,8 \text{ N/mm}^2$ .

Remarque finale :

Toutes ces contraintes sont admissibles dans le filetage de la vis.

## 6.4 GÉNÉRALITÉS SUR LES VIS DE SERRAGE

Une enquête réalisée dans l'industrie de la RFA a démontré que plus de 60% des assemblages utilisés en construction de machines sont constitués par des mécanismes à vis de serrage. Les vis servent le plus souvent à fixer des pièces peu chargées. Les efforts dans l'assemblage proviennent essentiellement du serrage initial des vis. Les vis et écrous, fabriqués selon les normes, suffisent alors pleinement. Dans certaines applications, les assemblages sont soumis à des sollicitations statiques très élevées ou à des charges dynamiques très importantes. La recherche de la répartition des charges dans le mécanisme à vis et dans les pièces serrées doit faire l'objet d'une étude détaillée et minutieuse. Depuis la parution de la recommandation VDI 2230 en 1977 et de l'édition améliorée en 1986, feuille 1 : "Calcul systématique des assemblages à vis hautement sollicités", la méthode de contrôle s'est cristallisée autour d'une certain nombre d'opérations de calcul et de contrôle. Dans ce sous-chapitre 6.4, nous traiterons le comportement général de l'assemblage à vis de serrage. La présentation de la recommandation VDI s'effectuera dans le sous-chapitre 6.5 .

### 6.4.1 COUPLES SUR LA VIS ET L'ÉCROU

Les vis de serrage sont pourvues de filetage métrique ou éventuellement Whitworth dans les pays anglo-saxons. Dans ce sous-chapitre, nous admettons un profil de filetage métrique

selon recommandations ISO. Le couple de serrage, appliqué sur la tête de la vis, ou éventuellement sur l'écrou, sert à vaincre les frottements entre les diverses pièces et à produire la force axiale  $\vec{F}_a$  de serrage.

Tableau 6.2  
*RECOMMANDATION VDI 2230 / juillet 1986*

**Tableau des coefficients de frottement entre la vis et la partie filetée constituée par l'écrou ou l'une des pièces serrées**

Les valeurs données dans le tableau sont des moyennes obtenues dans la pratique industrielle

| Filetage de la VIS<br>(en acier) | Filetage dans l'écrou ou dans la pièce | | | | |
|--------------------------------------|----------------------------------------|--------------------|----------------|---------------------|-----------------------|
| | Lisse | Acier Galvanisé Zn | Galvanisé Cd | Fonte Ft GTS fileté | Alliages Al Mg fileté |
| Roulé, sec<br>Noir ou phosphaté | 0,12<br>à 0,18 | 0,10<br>à 0,16 | 0,08<br>à 0,14 | — | — |
| Roulé, huilé<br>Noir ou phosphaté | 0,10<br>à 0,16 | — | — | 0,10<br>à 0,18 | 0,08<br>à 0,20 |
| Roulé, MoS2<br>Noir ou phosphaté | 0,08<br>à 0,12 | — | — | — | — |
| Taillé, huilé<br>Noir ou phosphaté | 0,10<br>à 0,16 | — | — | 0,10<br>à 0,18 | — |
| Taillé, roulé, galvanisé Zn<br>Sec | — | 0,12<br>à 0,20 | — | — | — |
| Taillé, roulé, galvanisé Zn<br>Huilé | 0,10<br>à 0,18 | 0,10<br>à 0,18 | — | 0,10<br>à 0,16 | — |
| Taillé, roulé, galvanisé Cd<br>Sec | — | — | 0,12<br>à 0,16 | — | — |
| Taillé, roulé, galvanisé Cd<br>Huilé | 0,08<br>à 0,14 | — | 0,12<br>à 0,14 | 0,08<br>à 0,16 | — |
| Taillé ou roulé<br>Collé | 0,16<br>à 0,25 | 0,14<br>à 0,25 | — | — | — |

#### 6.4.1.1 COUPLE ENTRE LA VIS ET L'ÉCROU

Les relations générales, démontrées précédemment, sont directement applicables au mécanisme à vis de fixation. Les caractéristiques mécaniques et géométriques intervenant dans le calcul sont :

1. angle du filet :  $\tan\gamma = P/(\pi d_2)$ ,
2. angle de frottement :  $\rho_e = \arctan(\mu/\cos\alpha_a)$ ,  
avec  $\alpha_a = 30^\circ$  pour le filetage métrique ISO,
3. couple entre la vis et l'écrou ou la pièce serrée filetée intérieurement :

$$M_{vis} = d_2/2 \cdot F_a \tan(\gamma + \rho_e), \quad (6.8.1)$$

avec :  $F_a$  la force axiale de serrage dans la vis.

## 6. Assemblages à vis

Tableau 6.3  
RECOMMANDATION VDI 2230 / juillet 1986

### Tableau des coefficients de frottement entre la tête de la vis ou l'écrou et les pièces serrées

Les valeurs données dans le tableau sont des moyennes obtenues dans la pratique industrielle

| Etat de surface de la tête de la vis ou de l'écrou (acier) | Pièces (surfaces sèches) | | | | | |
|------------------------------------------------------------|--------------------------|----------------|-------------------|-------------------|-----------------|----------------|
| | Lisse rectifiée | Acier | | | Fontes : Ft/GTS | |
| | | Lisse usinée | Galvan. Zn usinée | Galvan. Cd usinée | Lisse rectifiée | Lisse usinée |
| Pressée, sec<br>Noir ou phosphaté | — | 0,12<br>à 0,18 | 0,10<br>à 0,16 | 0,08<br>à 0,16 | — | — |
| Pressée, huilée<br>Noir ou phosphaté | 0,16<br>à 0,22 | 0,10<br>à 0,18 | 0,10<br>à 0,16 | 0,08<br>à 0,16 | 0,10<br>à 0,18  | 0,14<br>à 0,20 |
| Pressée, MoS2<br>Noir ou phosphaté | — | 0,08<br>à 0,12 | — | 0,08<br>à 0,16 | — | — |
| Tournée, huilée<br>Noir ou phosphaté | 0,10<br>à 0,18 | 0,10<br>à 0,18 | 0,10<br>à 0,16 | 0,08<br>à 0,16 | — | 0,10<br>à 0,18 |
| Tournée, MoS2<br>Noir ou phosphaté | — | 0,08<br>à 0,12 | — | 0,08<br>à 0,16 | — | — |
| Rectifiée, huilée<br>Noir ou phosphatée | 0,16<br>à 0,22 | — | 0,10<br>à 0,18 | 0,08<br>à 0,16 | 0,10<br>à 0,18  | 0,14<br>à 0,22 |
| Pressée, sec<br>Galvanisé (Zn) | 0,10<br>à 0,18 | 0,10<br>à 0,18 | 0,16<br>à 0,20 | — | 0,10<br>à 0,18  | 0,10<br>à 0,18 |
| Pressée, huilée<br>Galvanisé (Zn) | — | 0,10<br>à 0,18 | 0,10<br>à 0,18 | — | 0,10<br>à 0,18  | 0,10<br>à 0,16 |
| Pressée, sec<br>Galvanisé (Cd) | 0,08<br>à 0,16 | 0,08<br>à 0,16 | — | 0,12<br>à 0,20 | 0,08<br>à 0,16  | 0,08<br>à 0,16 |
| Pressée, huilée<br>Galvanisé (Cd) | — | 0,08<br>à 0,14 | — | 0,12<br>à 0,14 | — | — |

#### 6.4.1.2 COUPLE DE FROTTEMENT SOUS LA TÊTE DE LA VIS

La force axiale produite entre la partie filetée de la vis et le filetage intérieur de l'écrou doit être équilibrée par une poussée sous la tête de la vis (ou l'écrou). Désignons par :

- $d_B$  le diamètre de perçage dans les pièces serrées,
- $d_t$  le diamètre extérieur de contact de la tête de vis,
- $\mu_t$  le coefficient de frottement entre la tête de la vis et les pièces serrées.

Le diamètre moyen de contact entre ces pièces vaut :  $d_{mt} = (d_B + d_t)/2$  et le couple de frottement sous la tête de la vis :

$$M_{\text{tête}} = \mu_t [(d_B + d_t)/4] F_a. \quad (6.8.2)$$

#### 6.4.1.3 COUPLE DE SERRAGE SUR LA CLÉ

Le couple à produire sur l'outil de serrage est égal à la somme des deux couples précédents : couple dans le filetage, couple sous la tête de la vis. En admettant deux coefficients de frottement identiques de 14% et un angle de filet de 2,5°, 90% de ce couple moteur sert à vaincre les frottements, les 10% restants produisant la force axiale de serrage. Le couple sur l'outil vaut :

$$M_{\text{clé}} = M_{\text{vis}} + M_{\text{tête}} = [d_2/2 \cdot \tan(\gamma + \rho_e) + \mu_t (d_B + d_t)/4] F_a. \quad (6.8.3)$$

Les coefficients de frottement de calcul sont donnés dans les deux tableaux 6.2 et 6.3 tirés de la recommandation VDI 2230.

#### 6.4.2 EFFORTS ET CONTRAINTES DANS LA VIS

La vis est sollicitée simultanément par des couples et une force axiale pendant l'opération de serrage. Le contrôle des contraintes fait intervenir les opérations suivantes.

##### 6.4.2.1 ÉQUILIBRE DE LA VIS

Équilibre de translation selon l'axe de la vis :  $F_a$  sur la tête =  $F_a$  dans le filetage,

Équilibre de rotation : couple de serrage = couple dans le filetage + couple sous la tête de vis.

##### 6.4.2.2 EFFORTS DANS LA VIS

Effort normal : de la surface d'appui sous la tête à la partie filetée en prise avec l'écrou.

Couple de torsion : variation supposée linéaire sur la hauteur de la tête de la vis et dans la partie filetée, variation brusque sous la tête de la vis servant de butée (fig. 6.9).

##### 6.4.2.3 CONTRÔLE DES CONTRAINTES

###### 3.1 Points de contrôle

Pour les vis normales à tête hexagonale ou cylindrique à six pans creux :

dans la partie filetée de la vis,

Pour les vis d'extension, troisième modèle sur la figure 6.9, utilisées dans les assemblages sollicités par des charges dynamiques ou des efforts complémentaires:

dans la partie amincie.

D'après la norme DIN, le diamètre  $d_T$  de cette section vaut 90% du diamètre intérieur du filetage de la vis :  $d_T = 0,9 d_3$ .

###### 3.2 Contraintes simples

Les efforts dans la section de contrôle sont (voir figure 6.9) :

- effort axial :  $F_N = F_a$ ,

- moment de torsion :  $M_t = M_{\text{vis}}$ .

La section de calcul est supposée circulaire pour les deux types de vis. Le diamètre de calcul  $d_c$  se trouve par :

- vis normales :  $d_c = 0,5 (d_2 + d_3)$ ,

- vis d'extension :  $d_c = d_T$ .

## 6. Assemblages à vis


Figure 6.9 Contrôle des efforts et contraintes dans les vis d'assemblage  
Types de vis : Vis avec écrou, vis dans un trou borgne, vis d'extension

Aire de la section résistante :

$$\begin{aligned} \text{- vis normales : } A_S &= \pi d_c^2/4 = \pi (d_2 + d_3)^2/16, \\ \text{- vis d'extension : } A_T &= \pi d_c^2/4 = \pi d_T^2/4. \end{aligned}$$

Module de résistance à la torsion :

$$\begin{aligned} \text{- vis normale : } W_p &= \pi d_c^3/16, \\ \text{- vis d'extension : } W_p &= \pi d_c^3/16 = \pi d_T^3/16. \end{aligned}$$

Les contraintes simples en traction et en torsion se déterminent par les relations fondamentales de la résistance des matériaux, soit :

$$1. \text{ Contrainte normale : } \sigma_n = F_a/A_S \quad \text{ou} \quad \sigma_n = F_a/A_T. \quad (6.9.1)$$

$$2. \text{ Contrainte de torsion : } \tau_t = M_{vis}/W_p. \quad (6.9.2)$$

### 3.3 Contrainte idéale ou de comparaison

En appliquant l'hypothèse énergétique de distorsion, la contrainte idéale se calcule par l'expression générale :

$$\sigma_i = \sqrt{\sigma_n^2 + 3\tau_t^2}. \quad (6.9.3)$$

Remplaçons les contraintes simples par leurs valeurs particulières contenant la force axiale  $F_a$ , les conditions de frottement sur le filetage et les dimensions géométriques de la vis et de l'écrou. En mettant en évidence la contrainte normale simple, nous pouvons écrire :

$$1. \text{ Vis normale : } \sigma_i = \frac{F_a}{A_S} \sqrt{1 + 12(d_2/d_c)^2 \tan^2(\gamma + \rho_e)}, \quad (6.10.1)$$

$$2. \text{ Vis d'extension : } \sigma_i = \frac{F_a}{A_T} \sqrt{1 + 12(d_2/d_T)^2 \tan^2(\gamma + \rho_e)}. \quad (6.10.2)$$

Pour les vis normales et les coefficients de frottement usuels, la contrainte idéale vaut environ 1,2 à 1,3 fois la contrainte normale de traction.

### 6.4.3 CARACTÉRISTIQUES MÉCANIQUES DES ACIERS POUR VIS

Les vis en acier de classe de qualité courante pour les assemblages à vis sont utilisables dans des mécanismes travaillant dans un domaine de températures comprises entre -50°C et +300°C en milieu ambiant normal. Les conditions techniques de livraison pour les vis et les écrous sont normalisées sur le plan international par ISO, la norme suisse VSM 13190 et par la norme allemande DIN 898.

Tableau 6.4  
**Classe de qualité des vis : Caractéristiques mécaniques**  
 Valeurs de résistance en N/mm<sup>2</sup> à la température ambiante

| Caractéristiques mécaniques | | Classe de qualité | | | | | | | |
|------------------------------------------|-----|-------------------|-----|----------|-----|------------|------|---------------|------|
| | | Classe 4 | | Classe 5 | | Classe 8.8 | | Classes 10,12 | |
| | | 4.6 | 4.8 | 5.6 | 5.8 | < M16 | ≥M16 | 10.9 | 12.9 |
| Résistance à la traction $R_m$ | nom | 400 | 400 | 500 | 500 | 800 | 800  | 1000 | 1200 |
| | max | 400 | 420 | 500 | 520 | 800 | 830  | 1040 | 1220 |
| Limite apparente d'élasticité $R_{el}$ | nom | 240 | 320 | 300 | 400 | | | | |
| | min | 240 | 340 | 300 | 420 | | | | |
| Limite apparente d'élasticité $R_{p0,2}$ | nom | | | | | 640 | 640  | 900 | 1080 |
| | min | | | | | 640 | 650  | 940 | 1100 |
| Allongement après rupture A5 en % | min | 22 | 14  | 20 | 10  | 12 | 12 | 9 | 8 |
| | max | 120 | 130 | 155 | 160 | 230 | 255  | 310 | 372  |
| Dureté Vickers HV | min | 220 | 220 | 220 | 220 | 300 | 336  | 382 | 434  |
| | max | | | 25 | | 30 | 30 | 20 | 15 |
| Rapport recommandé $F_a/F_{ext}$ | | 2,7 | | 3,0 | | 4,4 | 4,4  | 4,5 | 4,7  |

Le symbole de la classe de qualité se compose de deux nombres :

- le premier nombre indique le centième de la résistance à la traction minimale, exprimée en N/mm<sup>2</sup>,
- le second indique dix fois le rapport entre la limite apparente ou conventionnelle d'élasticité et la résistance minimale à la traction.

Les classes de qualité sont également valables pour les écrous. Elles sont désignées par un nombre correspondant au centième de la résistance à la traction  $R_m$ , exprimée en N/mm<sup>2</sup>. Pour pouvoir transmettre correctement la charge axiale entre la vis et l'écrou, ce dernier doit être au moins de la même qualité que la vis ou d'une qualité directement supérieure. La hauteur de l'écrou doit être au moins égal ou supérieur à 0,8 fois le diamètre nominal de la vis, voir également la recommandation VDI 2230.

A partir du diamètre nominal M5 et la classe de qualité 8.8, les vis à tête hexagonale, à tête cylindrique à six pans creux et les goujons doivent porter, d'une manière durable, la marque distinctive de la classe de qualité. Les vis sont encore munies de la marque du fabricant. Les écrous doivent aussi porter la marque distinctive de qualité, à partir de la classe de qualité 8, et la marque du fabricant. Le filetage habituel est à droite. Les vis et écrous avec filetage à gauche doivent être marqués par la lettre L .

#### 6.4.4 CONTRÔLE SIMPLIFIÉ D'UN ASSEMBLAGE À VIS

Le mécanisme avec vis de fixation peut être sollicité par des efforts extérieurs quelconques : forces axiale, forces tangentielles et couples ou une combinaison de ces efforts. Très souvent, les efforts appliqués sont très faibles et un contrôle au moyen des directives selon la recommandation VDI 2230 est bien superflu. Afin de faciliter le choix de la dimension des vis, nous donnons ici une méthode élémentaire de contrôle convenant dans la majorité des utilisations courantes des vis de serrage.

#### 6.4.4.1. FORCE AXIALE AU SERRAGE

La plupart des tableaux publiés par les fabricants de vis ou dans les recommandations pour le calcul des assemblages à vis, classes de qualité 8.8, 10.9 et 12.9, prévoient une force axiale au serrage  $\vec{F}_a$  engendrant dans la section de calcul une contrainte idéale atteignant 90% de la limite conventionnelle d'élasticité  $R_{p0,2}$ . En admettant cette valeur limite comme force de serrage initial, nous pouvons déterminer cette grandeur au moyen d'une des relations suivantes :

$$1. \text{ Vis normale : } F_a = \frac{0,9 R_{p0,2} A_s}{\sqrt{1+12(d_2/d_c)^2 \tan^2(\gamma + \rho_e)}}. \quad (6.11.1)$$

$$2. \text{ Vis d'extension : } F_a = \frac{0,9 R_{p0,2} A_T}{\sqrt{1+12(d_2/d_T)^2 \tan^2(\gamma + \rho_e)}}. \quad (6.11.2)$$

La force axiale  $\vec{F}_a$  dépend donc de la géométrie de la vis, du coefficient de frottement et de la limite conventionnelle d'élasticité de l'acier.

#### 6.4.4.2 CONTRÔLE AVEC FORCE AXIALE SUPPLÉMENTAIRE

L'augmentation de tension axiale dans la vis, due à l'application d'une force extérieure  $\vec{F}_{ext}$  à direction axiale, ne peut se trouver qu'en résolvant un problème contenant deux inconnues, les variations de tension axiale dans la vis et dans les pièces serrées, alors qu'une seule équation d'équilibre est à disposition. Ce problème est donc hyperstatique et nécessite la recherche des déformations (voir le point 6.4.5).

Pour faciliter le contrôle d'assemblages très peu sollicités, Illgner et Blume ont proposé de limiter la charge extérieure à une valeur limite. Le calcul d'un assemblage s'effectue simplement en déterminant :

$$\text{Rapport : } F_a / F_{ext} \geq (F_a / F_{ext})_{table}$$

Le rapport limite se trouve sur la dernière ligne du tableau 6.4 des caractéristiques mécaniques des aciers pour visserie. Pour les vis de la classe 8.8, le rapport limite vaut 4,4 et la charge extérieure admissible doit être inférieure ou égale à la force  $F_a$  divisée par 4,4. Le tableau 6.5 donne les valeurs des forces axiales et des couples de serrage pour un coefficient de frottement de 14 % entre la tête de la vis, la partie filetée de la vis et les pièces serrées.

#### 6.4.5 RECHERCHE DES EFFORTS DANS L'ASSEMBLAGE À VIS

Considérons un assemblage à vis constitué par une seule vis et deux pièces serrées. Cet assemblage est sollicité extérieurement par deux forces extérieures  $\vec{F}_{ext}$ , directement opposées et centrées, appliquées au niveau des surfaces d'appui de la tête de la vis et de l'écrou.

##### 6.4.5.1 CONDITIONS D'ÉQUILIBRE ET DE DÉFORMATION

Après serrage de la vis, la force axiale dans la vis est  $\vec{F}_{a\ vis}$ , cette force étant aussi la force appliquée sur les deux pièces serrées  $\vec{F}_{a\ pièces}$ . Après application de la force extérieure  $\vec{F}_{ext}$ , la vis subit une augmentation de tension axiale et l'équilibre axial des pièces serrées impose la somme (fig. 6.10) :

$$\Sigma Y = 0 : \quad F_{\text{ext}} + F_{\text{pièce}} - F_{\text{vis}} = 0. \quad (6.12.1)$$

C'est la seule relation d'équilibre possible contenant deux inconnues :

- $F_{\text{pièce}}$  serrage résiduel des pièces,
- $F_{\text{vis}}$  tension axiale dans la vis,

Pour trouver ces deux forces, il est nécessaire de compléter l'équation d'équilibre par une équation de déformations. Sous l'effet de la charge extérieure, la vis s'allonge de  $\Delta l_{\text{vis}}$  et les pièces serrées se raccourcissent de  $\Delta l_{\text{pièces}}$ , ces deux grandeurs devant être égales tant que les pièces serrées restent en contact :

$$\Delta l_{\text{vis}} = \Delta l_{\text{pièces}}. \quad (6.12.2)$$

La seule difficulté restant à éliminer les inconnues et d'exprimer correctement ces deux déformations.


Figure 6.10 Assemblage à une vis, efforts dans la vis et les pièces serrées après application de  $F_{\text{ext}}$

#### 6.4.5.2 DÉFORMATION DE LA VIS

La vis, sous l'effet de la force de serrage  $\vec{F}_a$ , s'allonge de la longueur  $\Delta l_{\text{vis}(F_a)}$ . Cette déformation est proportionnelle à la force axiale et inversement proportionnelle à la rigidité de chaque tronçon constituant la vis. La déformation totale de la vis s'exprime par la loi de Hooke :

$$\Delta l_{\text{vis}} = F_a \left( \frac{l_1}{A_1} + \frac{l_2}{A_2} + \frac{l_3}{A_3} + \dots + \frac{l_i}{A_i} + \dots + \frac{l_n}{A_n} \right) \cdot \frac{1}{E_{\text{vis}}},$$

avec :

- $l_1, l_2, \dots, l_i$  longueur de chacun des tronçons déformables de la vis,
- $A_1, A_2, \dots, A_i$  aire transversale de chaque tronçon déformable.

Exprimons par  $\delta_i = l_i / (E_{\text{vis}} A_i)$  le facteur d'élasticité du tronçon  $i$  de la vis. L'élasticité caractérise la propriété d'une structure à se déformer sous l'effet des forces. La connaissance de l'élasticité des composants de l'assemblage, vis et pièces serrées, est essentielle au calcul détaillé de l'ensemble. La déformation totale de la vis s'exprime d'un façon générale par :

$$\Delta l_{\text{vis}(F_a)} = F_a (\delta_1 + \delta_2 + \delta_3 + \dots + \delta_n) = F_a \sum \delta_i = F_a \delta_{\text{vis}}. \quad (6.13.1)$$

Pour les tronçons cylindriques, la décomposition en cylindres à section constante est très simple. La partie filetée libre est introduite par l'aire du noyau de la vis, soit  $A_3$  et non  $A_S$ . Exprimons par  $\delta_K$  le facteur d'élasticité de la tête de la vis à forme hexagonale ou cylindrique

## 6. Assemblages à vis

à six pans creux et par  $\delta_{GM}$  le facteur d'élasticité de la partie filetée de la vis en prise dans l'écrou. Ces deux facteurs peuvent se trouver par les expressions :

$$1. \text{ Elasticité de la tête : } \delta_K = 0,4 d / (E_{\text{vis}} A_d), \quad (6.13.2)$$

$$2. \text{ Elasticité de l'écrou : } \delta_{GM} = \delta_G + \delta_M = 0,5 d / (E_{\text{vis}} A_3) + 0,4 d / (E_{\text{vis}} A_d), \quad (6.13.3)$$

avec :  $A_3 = \pi d_3^2 / 4$ ,

$$A_d = \pi d^2 / 4.$$

Le facteur 0,4, valable pour les têtes selon normes, peut être modifié pour des vis non normées ou à têtes différentes de la normale. Finalement, l'élasticité totale de la vis est :

$$\delta_{\text{vis}} = \delta_K + \delta_1 + \delta_2 + \dots + \delta_i + \delta_{GM}. \quad (6.13.4)$$


Figure 6.11 Déformation axiale des vis normale et d'extension

### 6.4.5.3 DÉFORMATION DES PIÈCES SERRÉES

Le calcul des pièces serrées est relativement difficile car la répartition des déformations sous la tête de vis dépend de la géométrie des pièces et de la répartition des contraintes dans les parties massives. Partant de la surface circulaire de contact de la tête de la vis, cette déformation correspond approximativement à celle d'un corps tronconique allant en s'agrandissant vers la surface de contact des pièces, voir figure ci-dessous. Si le corps est un tube dont le diamètre extérieur est inférieur ou égal au diamètre de contact de la tête, alors la déformation axiale peut s'exprimer facilement par les relations classiques de la résistance des matériaux. Par contre, si le diamètre extérieur des pièces serrées est plus grand, le corps de substitution est plus difficile à donner.


Figure 6.12 Déformation des pièces selon la dimension extérieure  $D_e$  des pièces

## Eléments généraux d'assemblage

Tableau 6.5

*RECOMMANDATION VDI 2230 / juillet 1986*

### **Force axiale et couple de serrage pour les vis à tête hexagonale ou cylindrique Valeurs calculées pour une contrainte idéale à 90% de la résistance de la vis**

Coefficient de frottement de calcul pour les surfaces frottantes :  $\mu = 0,14$

#### **1. Vis selon normes DIN 931 et 912 ou VSM 13200 et 13201**

| Dimension | <b>Filetage métrique normal</b> | | | | | | |
|------------------------------------|---------------------------------|--------|--------|-------------------|--------|------|------|
| | Force de serrage | | | Couple de serrage | | | |
| | en N | 8.8 | 10.9 | 12.9 | en m*N | 8.8  | 10.9 |
| M 4 | 3900 | 5700 | 6700 | 3.1 | 4.5 | 5.3  | |
| M 5 | 6400 | 9300 | 10900  | 6.1 | 8.9 | 10.4 | |
| M 6 | 9000 | 13200  | 15400  | 10.4 | 15.5 | 18.0 | |
| M 8 | 16500 | 24200  | 28500  | 25.0 | 37.0 | 43.0 | |
| M 10 | 26000 | 38500  | 45000  | 51 | 75 | 87 | |
| M 12 | 38500 | 56000  | 66000  | 87 | 130 | 150  | |
| M 14 | 53000 | 77000  | 90000  | 140 | 205 | 240  | |
| M 16 | 72000 | 106000 | 124000 | 215 | 310 | 370  | |
| M 18 | 91000 | 129000 | 151000 | 300 | 430 | 510  | |
| M 20 | 117000 | 166000 | 194000 | 430 | 620 | 720  | |
| M 22 | 146000 | 208000 | 243000 | 580 | 830 | 970  | |
| M 24 | 168000 | 239000 | 280000 | 740 | 1060 | 1240 | |
| M 27 | 221000 | 315000 | 370000 | 1100 | 1550 | 1850 | |
| M 30 | 270000 | 385000 | 450000 | 1500 | 2100 | 2500 | |
| M 33 | 335000 | 480000 | 560000 | 2000 | 2800 | 3400 | |
| M 36 | 395000 | 560000 | 660000 | 2600 | 3700 | 4300 | |
| M 39 | 475000 | 670000 | 790000 | 3400 | 4800 | 5600 | |
| <b>Filetage métrique à pas fin</b> | | | | | | | |
| M 8x1 | 18100 | 26500  | 31000  | 27 | 40 | 47 | |
| M 10x1 | 30500 | 44500  | 52000  | 57 | 84 | 98 | |
| M 10x1.25 | 28500 | 41500  | 48500  | 54 | 79 | 93 | |
| M 12x1.25 | 43000 | 64000  | 74000  | 96 | 140 | 165  | |
| M 12x1.5 | 40500 | 60000  | 70000  | 92 | 135 | 155  | |
| M 14x1.5 | 58000 | 86000  | 100000 | 150 | 220 | 260  | |
| M 16x1.5 | 79000 | 116000 | 136000 | 230 | 340 | 390  | |
| M 18x1.5 | 106000 | 152000 | 177000 | 350 | 490 | 580  | |
| M 18x2 | 98000 | 140000 | 164000 | 330 | 460 | 540  | |
| M 20x1.5 | 134000 | 191000 | 224000 | 480 | 690 | 800  | |
| M 22x1.5 | 166000 | 236000 | 275000 | 640 | 920 | 1070 | |
| M 24x1.5 | 200000 | 285000 | 333000 | 830 | 1180 | 1380 | |
| M 24x2 | 189000 | 270000 | 315000 | 810 | 1160 | 1350 | |
| M 27x1.5 | 258000 | 367000 | 430000 | 1200 | 1710 | 2000 | |
| M 27x2 | 245000 | 350000 | 410000 | 1190 | 1700 | 2000 | |
| M 30x1.5 | 323000 | 460000 | 538000 | 1670 | 2370 | 2780 | |
| M 30x2 | 309000 | 440000 | 515000 | 1610 | 2300 | 2690 | |
| M 33x1.5 | 396000 | 563000 | 659000 | 2220 | 3170 | 3710 | |
| M 33x2 | 380000 | 540000 | 630000 | 2250 | 3200 | 3700 | |
| M 36x1.5 | 475000 | 677000 | 792000 | 2910 | 4140 | 4850 | |
| M 36x3 | 425000 | 610000 | 710000 | 2800 | 3900 | 4600 | |
| M 39x1.5 | 562000 | 801000 | 937000 | 3720 | 5300 | 6200 | |
| M 39x3 | 510000 | 720000 | 850000 | 3600 | 5100 | 5900 | |

## 6. Assemblages à vis

Tableau 6.5 (suite)  
**2. Vis d'extension selon normes DIN avec  $d_{(T)}=0,9\,d_3$**

| <b>Filetage métrique normal</b> | | | | | | |
|------------------------------------|--------------------------|--------|--------|-----------------------------|------|------|
| Dimension | Force de serrage<br>en N | | | Couple de serrage<br>en m*N | | |
| | 8.8 | 10.9 | 12.9 | 8.8 | 10.9 | 12.9 |
| M 4 | - | - | - | - | - | - |
| M 5 | 4300 | 6300 | 7400 | 4.1 | 6.0  | 7.0  |
| M 6 | 6000 | 8800 | 10300  | 7.0 | 10.3 | 12.0 |
| M 8 | 11200 | 16400  | 19200  | 17.0 | 25.0 | 30 |
| M 10 | 18000 | 26500  | 31000  | 35 | 51 | 60 |
| M 12 | 26500 | 38500  | 45000  | 60 | 88 | 103  |
| M 14 | 36000 | 53000  | 62000  | 96 | 140  | 165  |
| M 16 | 51000 | 75000  | 88000  | 150 | 220  | 260  |
| M 18 | 63000 | 89000  | 105000 | 210 | 300  | 350  |
| M 20 | 82000 | 117000 | 137000 | 300 | 430  | 510  |
| M 22 | 104000 | 148000 | 173000 | 420 | 590  | 690  |
| M 24 | 118000 | 168000 | 197000 | 520 | 740  | 870  |
| M 27 | 158000 | 225000 | 265000 | 790 | 1120 | 1300 |
| M 30 | 191000 | 270000 | 320000 | 1060 | 1500 | 1750 |
| M 33 | 241000 | 345000 | 400000 | 1450 | 2050 | 2400 |
| M 36 | 280000 | 400000 | 470000 | 1850 | 2600 | 3100 |
| M 39 | 340000 | 485000 | 570000 | 2400 | 3500 | 4000 |
| <b>Filetage métrique à pas fin</b> | | | | | | |
| Dimension | Force de serrage<br>en N | | | Couple de serrage<br>en m*N | | |
| | 8.8 | 10.9 | 12.9 | 8.8 | 10.9 | 12.9 |
| M 8x1 | 12700 | 18700  | 21900  | 19.0 | 28.0 | 33 |
| M 10x1 | 21900 | 32000  | 37500  | 41 | 61 | 71 |
| M 10x1.25 | 19900 | 29000  | 34000  | 38 | 56 | 65 |
| M 12x1.25 | 31000 | 45500  | 53000  | 69 | 101  | 119  |
| M 12x1.5 | 28500 | 42000  | 49000  | 64 | 95 | 111  |
| M 14x1.5 | 42000 | 62000  | 72000  | 108 | 160  | 185  |
| M 16x1.5 | 58000 | 85000  | 99000  | 165 | 245  | 290  |
| M 18x1.5 | 78000 | 111000 | 130000 | 250 | 360  | 420  |
| M 18x2 | 70000 | 100000 | 117000 | 230 | 330  | 390  |
| M 20x1.5 | 99000 | 142000 | 166000 | 360 | 510  | 590  |
| M 22x1.5 | 123000 | 176000 | 206000 | 480 | 680  | 800  |
| M 24x1.5 | 150000 | 213000 | 250000 | 620 | 890  | 1040 |
| M 24x2 | 139000 | 198000 | 231000 | 600 | 850  | 1000 |
| M 27x1.5 | 194000 | 277000 | 324000 | 910 | 1300 | 1520 |
| M 27x2 | 182000 | 260000 | 305000 | 880 | 1250 | 1450 |
| M 30x1.5 | 245000 | 348000 | 408000 | 1270 | 1810 | 2120 |
| M 30x2 | 231000 | 328000 | 384000 | 1210 | 1730 | 2020 |
| M 33x1.5 | 301000 | 428000 | 501000 | 1700 | 2420 | 2840 |
| M 33x2 | 285000 | 405000 | 475000 | 1650 | 2400 | 2800 |
| M 36x1.5 | 362000 | 516000 | 604000 | 2230 | 3180 | 3720 |
| M 36x3 | 310000 | 445000 | 520000 | 2000 | 2900 | 3400 |
| M 39x1.5 | 430000 | 612000 | 717000 | 2860 | 4080 | 4770 |
| M 39x3 | 375000 | 530000 | 630000 | 2600 | 3700 | 4400 |

Pour faciliter la recherche de l'élasticité des pièces , on introduit la notion d'aire de substitution  $A_{ers}$  à partir de  $d_t$  ou  $D_e$ . Pour les assemblages à vis avec axe excentré par rapport à l'axe de gravité des pièces serrées, le moment de flexion augmente la déformation de l'assemblage. L'élasticité des pièces pour un assemblage avec forces centrées sera désignée par  $\delta_{pièces}$ , celle pour un assemblage avec forces excentrées par  $\delta^*_{pièces}$ .

Le calcul de l'élasticité des pièces serrées s'effectue en introduisant la section de substitution  $A_{ers}$  donnée par l'expression proposée par W. Thomala :

$$A_{ers} = \pi (d_t^2 - D_B^2)/4 + (\pi/8) d_t (D_e - d_t) [(x + 1)^2 - 1], \quad (6.14.1)$$

avec :

$$\begin{aligned} x &= (l_k d_t / D_e^2)^{1/3} && \text{pour les vis avec écrou,} \\ x &= (l_k / D_e)^{1/5} && \text{pour les vis avec filetage en prise dans un trou fileté.} \end{aligned}$$

Cette relation est applicable dans le domaine  $d_t \leq D_e \leq d_t + l_k$ . Pour  $d_t < D_e \leq 1,5 d_t$ , cette relation est applicable seulement jusqu'à  $l_k/d_t = 10$ . Dans la recommandation VDI 2230, seule la première expression pour le facteur  $x$  est donnée et applicable aux vis avec écrou ou trou fileté. W. Thomala a distingué deux cas et nous avons reproduit ces deux expressions, contrairement à la recommandation VDI 2230. Lorsque  $D_e < d_t$ , comme sur la figure 6.12 à gauche, ce qui est excessivement rare en pratique, la section de substitution est égale à :

$$A_{ers} = \pi (D_e^2 - d_B^2) / 4.$$

Lorsque  $D_e > d_t + l_k$  , la section de substitution reste pratiquement constante et se trouve par la valeur calculée pour  $D_e = d_t + l_k$ . La déformation axiale des pièces serrées par la force axiale de montage  $F_a$  se trouve par :

$$\Delta l_{pièces} = F_a l_k / (A_{ers} E_{pièces}). \quad (6.14.2)$$

Cette déformation permet de définir, comme pour la vis, le facteur d'élasticité des pièces serrées par :

$$\delta_{pièces} = \Delta l_{pièces} / F_a = l_k / (A_{ers} E_{pièces}). \quad (6.14.3)$$

Il ne faudra jamais perdre de vue toutes les simplifications apportées dans la détermination des facteurs d'élasticité de la vis et des pièces serrées, de leurs influences sur le résultat final. La figure 6.11 est complétée par la représentation de la force axiale en fonction de la déformation positive de la vis. La figure 6.12 est également complétée par la représentation de la force axiale compressive en fonction du raccourcissement des pièces serrées.

#### 6.4.5.4 EFFET DE LA FORCE EXTÉRIEURE CENTRÉE

Le problème hyperstatique de l'assemblage à vis avec force extérieure centrée se laisse plus facilement résoudre par la construction du triangle de précontrainte. A partir de la représentation graphique des déformations selon figures 6.11 et 6.12, il est possible de dessiner l'état d'équilibre après serrage de la vis sous la force axiale  $F_a$  en portant sur l'axe horizontal la déformation de la vis  $\Delta l_{vis}$  et la déformation des pièces serrées -  $\Delta l_{pièces}$ , la force de serrage étant portée sur l'axe vertical.

L'allongement positif de la vis est porté vers la droite, le raccourcissement des pièces serrées vers la gauche. A l'état assemblé, la force axiale dans la vis  $F_a$  est égale à la force axiale compressive sur les pièces. Le représentation des déformations linéaires des deux composants permet le tracé du triangle de précontrainte, le point d'intersection des deux droites caractéristiques étant situé à l'ordonnée  $F_a$  , voir figure 6.13.

## 6. Assemblages à vis


Figure 6.13 Triangles de précontrainte dans le cas fondamental selon fig. 6.11 et 6.12

Sous l'effet de la force extérieure  $\vec{F}_{ext}$ , la force axiale dans la vis augmente tandis que le serrage des pièces diminue proportionnellement à la déformation axiale de la vis. Les deux relations d'équilibre et de déformation permettent d'écrire :

- équilibre :

$$F_{ext} = \Delta F_{vis} + \Delta F_{pièces},$$

- pour la vis :

$$\Delta l_{vis} = \Delta F_{vis} \delta_{vis},$$

- pour les pièces serrées :

$$\Delta l_{pièces} = \Delta F_{pièces} \delta_{pièces}.$$

Comme les deux déformations doivent rester identiques, remplaçons dans l'équation d'équilibre les variations de force par les déformations correspondantes :

$$F_{ext} = \Delta l_{vis} (\delta_{vis} + \delta_{pièces}) / (\delta_{vis} \delta_{pièces}),$$

$$F_{ext} = \Delta F_{vis} (\delta_{vis} + \delta_{pièces}) / \delta_{pièces}.$$

Finalement, l'augmentation de tension axiale dans la vis se trouve par :

$$\Delta F_{vis} = F_{ext} \cdot \delta_{pièces} / (\delta_{vis} + \delta_{pièces}).$$

Introduisons pour simplifier l'écriture le rapport :

$$\Phi = \frac{\delta_{pièces}}{\delta_{vis} + \delta_{pièces}}. \quad (6.15.1)$$

Les variations de tension axiale dans la vis et dans les pièces serrées se calculent par :

$$\Delta F_{vis} = \Phi F_{ext}, \quad (6.15.2)$$

$$\Delta F_{pièces} = (1 - \Phi) F_{ext}. \quad (6.15.3)$$

Pour trouver ces deux variations sur le triangle de précontrainte, il suffit de porter vers le bas la force extérieure à partir du point d'intersection des deux caractéristiques élastiques des composants, de tracer une parallèle à la caractéristique de la vis jusqu'à l'intersection avec la caractéristique des pièces serrées. Ce point de concours permet de trouver le serrage résiduel dans les pièces, la force totale dans la vis et de mettre en évidence la force extérieure. La partie droite de la figure 6.13 montre le principe de la construction et les valeurs recherchées. Les forces et les déformations supplémentaires valent :

- dans la vis :  $F_{vis} = F_a + \Delta F_{vis}, \quad (6.16.1)$

- dans les pièces serrées :  $F_{pièces} = F_a - \Delta F_{pièces}, \quad (6.16.2)$

- déformations axiales :  $\Delta l_{vis} = \Delta l_{pièces} = \delta_{vis} \Phi F_{ext}. \quad (6.16.3)$

## 6.5 CALCUL DES ASSEMBLAGES SELON VDI 2230

La recommandation VDI 2230, feuille 1, s'applique aux vis en acier, filetages compris entre M4 et M39 et une longueur de serrage  $l_k/d \leq 10$ . Les vis de dimensions inférieure ou supérieure peuvent se calculer suivant cette recommandation si les classes de résistance correspondent à DIN ISO 898, partie 1. Les caractéristiques des matériaux sont applicables à la température ambiante. A basse ou à haute température, ces caractéristiques doivent être adaptées aux valeurs réelles.

Les conditions extrêmes de sollicitation comme les basses ou hautes températures, l'effet de la corrosion ou des charges par à-coups ne font pas partie de cette recommandation. Pour des calculs particuliers ou des applications bien spécifiques, se référer aux normes et prescriptions usuelles comme par exemple celles pour les vis HR (HR = haute résistance) en construction métallique ou des réservoirs sous pression.

### 6.5.1 CHOIX DES HYPOTHÈSES DE CALCUL

La méthode de calcul d'un assemblage à vis dépend principalement de la géométrie de l'assemblage et des charges appliquées. Les assemblages multivis doivent être décomposés en géométries assimilables aux cas traités par cette recommandation. La figure 6.14 montre les géométries de base, les charges habituelles et les propositions de calcul. Selon la complexité de la charge, les hypothèses à introduire sont plus ou moins vastes.

#### 6.5.1.1 GÉNÉRALITÉS

Pour tous les assemblages, il est admis que les axes de toutes les vis sont parallèles à l'état non chargé, que ces axes de vis sont perpendiculaires aux surfaces des pièces serrées. Les déformations plastiques macrogéométriques ne sont pas directement incluses dans le contrôle mais sont prises en considération par l'effet du tassement des surfaces serrées. Les dispositions fondamentales peuvent se classer en :

1. Mécanisme à assemblage cylindrique, géométrie 1;
2. Mécanisme à assemblage en poutrelle, géométries 2 et 3;
3. Mécanisme à plaque circulaire, géométrie 4;
4. Mécanisme à bride avec joint déformable 5;
5. Mécanisme à bride avec appui surfacique, géométries 6 , 7 et 8.

A partir de ces distinctions, l'utilisateur peut adopter la voie de calcul la plus proche du cas réel. Les descriptions ci-après ont pour but de faciliter ce choix.

#### 6.5.1.2 MÉCANISME À ASSEMBLAGE CYLINDRIQUE

L'assemblage cylindrique ne doit pas dépasser, au niveau des surfaces de contact, la limite  $G = d_t + h_{\min}$ . Les assemblages cylindriques peuvent être considérés comme une partie d'un assemblage multivis, comme par exemple un serrage de couvercle cylindrique, de carter, etc. Les excentricités de la charge et de l'axe de la vis sont nulles ( $a = 0$  et  $s = 0$ ). Il s'agit du modèle fondamental à deux composants élastiques, la vis et les pièces serrées. Dans les assemblages cylindriques à vis, ou assemblages prismatiques, avec  $G \leq d_t + h_{\min}$  avec application excentrée de l'effort extérieur  $a > 0$  et excentricité de l'axe de la vis  $s > 0$  , une déformation complémentaire de flexion est présente et modifie le cas fondamental. Le calcul s'effectue alors selon le paragraphe 6.5.3.

## 6. Assemblages à vis


| Assemblages univis<br>Centré ou excentré | | Assemblages multivis | | | | | |
|---------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|
| | | dans un plan | sur une circonference | | | symétrique | asymétrique |
| Cylindre ou prisme | Poutrelle | Poutrelle | Plaque circulaire | Bridage avec étanchéité | Accouplement | Assemblage quadrilatéral | Assemblage multivis |
| Géométrie de l'assemblage | | | | | | | |
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 |
| Cas de charge (forces et couples) | | | | | | | |
| |  |  |  |  |  |  |  |
| Forces : $F_A$ axiale $F_T$ transversale | | | | Couples : $M_f$ flexion $M_t$ torsion | | | |
| Forces :<br>$F_A$ $F_T$<br>Moment :<br>$M_f$ | Forces :<br>$F_A$ $F_T$<br>Moment :<br>$M_z$ | Forces :<br>$F_A$ $F_T$<br>Moment :<br>$M_z$ | Pression<br>$p$ | Force :<br>$F_A$<br>Moment :<br>$M_f$ | Force :<br>$F_A$<br>Moments :<br>$M_f$ $M_t$ | Forces :<br>$F_A$ $F_T$<br>Moments :<br>$M_f$ $M_t$ | Forces :<br>$F_A$ $F_T$<br>Moments :<br>$M_f$ $M_t$ |
| VDI 2230 | Environ VDI 2230 | | DIN 2505 | Approximation par VDI 2230 | | | |
| Détermination des déformations et des efforts :      Méthode des éléments finis (MEF) | | | | | | | |

Figure 6.14 Dispositions fondamentales des assemblages à vis

Les principales différences dans les hypothèses sont les suivantes :

1. Selon 6.5.3, une force  $F_{Kerf}$ , force de serrage nécessaire sur les surfaces serrées, est calculée de manière à empêcher tout jeu, donc tout décollage des surfaces sous l'application de la charge extérieure. Il est admis que la pression de contact entre les surfaces sous pression est constante et le comportement des pièces linéaire. Il en résulte une simplification dans le calcul de l'assemblage. Dès que le contact entre les surfaces n'est plus réalisé par suite de l'application d'une force  $F_{Aab} > F_A$ , due à  $F_A$  ou à une excentricité  $a$  plus importante, les hypothèses de base ne sont plus valables. Les limites du calcul sont citées dans ce paragraphe.  
Pour les assemblages cylindriques ( $G \leq d_t + h_{min}$ ) avec action de la force axiale  $F_A$  à la distance  $a > 0$  et excentricité de l'axe de la vis  $s > 0$ , voir les figures 6.15 et 6.16, une déformation complémentaire de flexion intervient. La distance "s" est imposée principalement par la géométrie de l'assemblage, la distance "a" doit être trouvée à partir d'observations de la répartition de la charge dans le système hyperstatique.
2. Selon 6.5.3.2, la déformation en flexion de la pièce en forme de poutrelle est déterminée à l'aide du calcul de la ligne élastique de la pièce rectiligne, ce qui permet de trouver l'excentricité de la force de serrage. Les hypothèses peuvent également s'appliquer dans les assemblages avec jeux. Le calcul doit être interrompu lorsque les forces de serrage sont situées à l'extérieur du noyau central de la section de contact : pour une surface circulaire  $s_k > D_{min}/8$  et pour une surface rectangulaire  $s_k > e = u/3$  (losange).

### 6.5.1.3 MÉCANISME AVEC ASSEMBLAGE À POUTRELLE

Dans les assemblages dits à poutrelle, largeur  $b \leq d_t + h_{\min}$ , sur lesquels la force axiale  $F_A$  agit à l'extérieur du domaine  $G = d_t + h_{\min}$ , c'est la loi des leviers qui intervient principalement dans la recherche des efforts. Le calcul au moyen des diverses hypothèses décrites plus loin n'est que partiellement valable.


Figure 6.15 Recommandation de conception pour les assemblages cylindriques

### 6.5.1.4 MÉCANISME À PLAQUE CIRCULAIRE

Le calcul d'un assemblage à plaque circulaire suppose, dans la plupart des cas, une poussée résultante appliquée au centre et une transmission concentrique des efforts vers les bords. La théorie des plaques permet de trouver les forces dans les vis.

### 6.5.1.5 MÉCANISME À BRIDE AVEC OU SANS JOINT

Cette géométrie nécessite un traitement particulier du problème. La complexité de l'assemblage et les conditions à remplir comme l'étanchéité du joint sous l'action de la pression de service et l'effet éventuel de la température, la déformation de la bride, la présence de matériaux différents, représentent une autre classe de calculs. Pour le calcul des brides dans la technique des tuyauteries, voir les références spécialisées.

### 6.5.1.6 MÉCANISME À BRIDE AVEC APPUI CIRCULAIRE

Pour les assemblages à brides pour lesquels la conception des pièces et la position des vis influencent directement les tensions dans les vis, il est possible, à partir d'hypothèses simplificatrices et d'introduire le modèle à poutrelle. Il est aussi recommandé, dans des conditions particulières, d'utiliser des méthodes plus évoluées introduisant le calcul par ordinateur.

### 6.5.1.7 RECOMMANDATIONS DE CONCEPTION

La figure 6.15 donne quelques recommandations générales sur la conception des assemblages à vis afin d'en augmenter la capacité de charge sous les efforts extérieurs.

Les règles à observer dans les assemblages à vis sont :

1. *Assemblages cylindriques*

- placer la vis au centre de gravité de la surface de contact ou minimiser l'excentricité,

## 6. Assemblages à vis

- placer la ligne d'action des forces extérieures au centre de gravité de la surface de contact ou réduire l'excentricité,
- placer le point d'application des forces extérieures près de la surface de contact des pièces serrées,
- augmenter le facteur d'élasticité de la vis  $\delta_{vis}$  par rapport à celui des pièces  $\delta_{pièces}$ .

### 2. Assemblages à poutrelles

- atteindre si possible la largeur d'appui  $b = d_t h$ ,
- atteindre une longueur d'appui si possible égale à  $h$ ,
- réduire l'excentricité des forces extérieures,
- concevoir le déplacement de la zone de raccordement sous l'effet des forces extérieures si possible parallèlement aux axes des vis.

### 3. Choix des vis

- utiliser des vis en acier des classes supérieures en résistance mécanique,
- diminuer les coefficients de frottement entre les pièces mobiles, vis, écrou et filetage, pendant le serrage,
- introduire un mode de serrage avantageux avec peu de dispersion dans la génération de la force de serrage.

### 6.5.2 ANALYSE DES EFFORTS ET DES DÉFORMATIONS

Le cas fondamental a été discuté sous 6.4.5 et les résultats de base sont applicables dans la recommandation VDI 2230 . Les grandeurs de base sont :

1. Elasticité de la vis : facteur  $\delta_{vis}$ ,
2. Elasticité des pièces serrées : facteur  $\delta_{pièces}$ ,
3. Rapport de calcul :  $\Phi = \delta_{pièces} / (\delta_{vis} + \delta_{pièces})$ .


Figure 6.16 Assemblages à vis avec vis et/ou charges extérieures excentrées

A cette mise en équilibre fondamentale, il faut ajouter les corrections suivantes :

1. Effet de l'excentricité de la vis et/ou de la charge extérieure, figure 6.16,
2. Effet du niveau d'application de la charge extérieure,
3. Précision dans la valeur de la force axiale dans la vis au moment du serrage,
4. Effet du tassement des surfaces des pièces serrées.

### 6.5.2.1 EFFET DE L'EXCENTRICITÉ DE LA VIS

L'application excentrée de la force de serrage par la vis provoque, en plus de la déformation axiale, une déformation de flexion, ce qui engendre une augmentation de l'élasticité des pièces. Les hypothèses simplificatrices introduites pour résoudre ce problème sont les suivantes :

1. les pièces serrées forment des corps prismatiques,
2. les pièces serrées, au niveau des surfaces de contact, sont sollicitées sur toute leur étendue par la pression,
3. toutes les sections transversales des corps prismatiques restent planes après déformation selon l'hypothèse de Bernoulli. La répartition des contraintes obéit à la loi de Hooke, donc cette répartition reste linéaire dans toute section.

Ces simplifications sont admissibles seulement pour des corps dont les surfaces en contact ne dépassent pas  $G = d_t + h_{\min}$ . Il est recommandé de concevoir ces surfaces selon les prescriptions énoncées précédemment et d'en limiter l'étendue. La figure 6.17 montre une partie d'un assemblage multivis, la limite transversale  $b$  étant fixée soit par la distance entre les vis, soit par  $d_t + h_{\min}$ .

Le calcul de la pression de contact peut se trouver lorsque le contour de la surface de contact ne se situe pas plus loin que  $0,5(d_t + h_{\min})$  de l'axe de la vis S-S,  $h_{\min}$  étant l'épaisseur de la pièce la plus mince dans l'assemblage. Sur la figure 6.17, la surface  $A_D$  au contact des deux pièces est un rectangle de dimensions  $b \times c_T$  moins le trou de perçage. Le corps prismatique présente une section constante d'aire  $A_B = b \times c_B$  moins la section du trou et pour la partie des corps prismatiques étagés une section d'aire  $A_{Bi} = b \times (c_B + \Delta c_{Bi})$ . Le moment quadratique axial de substitution du corps étagé vaut :

$$I_{Bers} = l_k / [h_1/I_{B1} + h_2/I_{B2} + (l_k - (h_1 + h_2))/I_B].$$


Figure 6.17 Assemblage sollicité par une charge excentrée

Cette expression devient :  $I_{Bers} = I_B = b \times c_B^3/12$  lorsque la section est à largeur constante et  $h_1 = h_2 = 0$ . Pour un corps prismatique à section variable, le moment quadratique de substitution peut se trouver facilement graphiquement ou par l'expression générale :

$$I_{Bers} = \frac{l_k}{\int_0^{l_k} dx / I(x)}.$$

Les moments quadratiques  $I_{Bers}$  et  $I_B$  sont utilisés pour trouver le facteur d'élasticité des pièces serrées excentriquement  $\delta^*_{pièces}$  ou sollicitées excentriquement  $\delta^{**}_{pièces}$ . Calculons la déformation d'une pièce prismatique, sollicitée par une force  $F$  excentrée de la distance  $s$  par

## 6. Assemblages à vis

rapport au centre de gravité de la section constante, d'aire  $A_{ers}$  et de moment quadratique  $I_{Bers}$ , sur la ligne d'action de cette force. Si la force était centrée, la déformation se trouverait immédiatement par :

$$\Delta l_{\text{pièces}(s=0)} = \delta_{\text{pièces}} F.$$

La composante de flexion de la contrainte normale totale sur la ligne d'action de la force vaut, en appliquant la relation générale de la flexion simple avec  $M_f = s F$  :

$$\sigma_s = (s F / I_{Bers}) \cdot s = s^2 F / I_{Bers},$$

et la déformation correspondantes :

$$\Delta l_{\text{pièces}(s)} = \sigma_s l_k / E_{\text{pièces}} = s^2 l_k F / (I_{Bers} \cdot E_{\text{pièces}}).$$

Finalement, la déformation totale sur la ligne d'action de la force est égale à la somme des deux déformations partielles, soit :

$$\Delta l_{\text{pièces}} = \delta_{\text{pièces}} (1 + s^2 A_{ers}/I_{Bers}) F, \quad (6.17.1)$$

$$\Delta l_{\text{pièces}} = \delta^*_{\text{pièces}} F, \quad (6.17.2)$$

avec :  $\delta^*_{\text{pièces}} = \delta_{\text{pièces}} (1 + s^2 A_{ers}/I_{Bers}). \quad (6.17.3)$

Ces résultats coïncident avec la théorie générale de la répartition des pressions sur les surfaces vue au chapitre 1.

### 6.5.2.2 EFFET DE L'EXCENTRICITE DE LA CHARGE

Dans la plupart des cas réels, la charge extérieure axiale  $F_{ext}$ , désignée dans la recommandation par  $F_A$ , n'est pas appliquée exactement suivant l'axe de gravité des sections transversales, mais se trouve excentrée de la distance  $a$ , figure 6.18. Lorsque l'axe de la vis est excentré de la distance  $s$  et l'axe de la charge axiale est excentrée de  $a$ , le facteur d'élasticité se trouve par une relation semblable à la précédente :

$$\delta^{**}_{\text{pièces}} = \delta_{\text{pièces}} (1 + a s A_{ers}/I_{Bers}). \quad (6.18)$$

La mise en équation nécessite le choix d'une direction positive. Cette direction est choisie dans le sens de l'excentricité  $s$  de la vis, l'excentricité de la charge  $a$  étant positive si elle est située du même côté, sinon elle est négative. Il faut vouer un soin particulier aux petites excentricités avec des sections de formes défavorables pour les pièces serrées car elle engendrent des déformations en flexion qui augmentent l'élasticité des pièces. Au moment d'atteindre la force axiale de décollement  $F_{Aab}$ , il est possible qu'il existe déjà un décollement partiel sans inconvenient majeur sur la fonctionnalité de l'assemblage car le calcul de  $F_{Aab}$  est basé sur une pression linéaire au niveau des surfaces. La recherche du rapport  $\Phi$  et de la variation de la tension axiale dans la vis est valable seulement dans le domaine  $F_A \leq F_{Aab}$ .


Figure 6.18 Déformations du corps prismatique avec vis et/ou charge excentrée

Le calcul peut être nettement amélioré si l'on tient compte des élasticités locales et des déformations microgéométriques au niveau des surfaces. Ces effets sont importants pour les assemblages à vis hyperstatiques car les élasticités locales peuvent déplacer le point à moment nul et corriger la distance "a" dans le bon sens. Par contre, le décollement des surfaces intervient plus tôt. La détermination de ces facteurs est en principe possible, mais nécessite de nombreuses opérations non élémentaires. Les excentricités provoquent un moment fléchissant dans les pièces. Aux forces axiales appliquées s'ajoutent des contraintes de flexion qui doivent s'introduire dans le contrôle de l'assemblage. De plus, l'inclinaison des surfaces provoque une augmentation de sollicitation dans la vis.

Dans les assemblages serrés et chargés excentriquement, le calcul fait intervenir des relations basées sur l'élasticité des pièces et de nombreuses hypothèses simplificatrices. L'utilisateur des diverses formules doit s'assurer que ces hypothèses sont applicables et apporter éventuellement les corrections nécessaires. L'introduction de l'excentricité améliore nettement la sécurité dans le choix de la vis par rapport aux relations simples du système centré.

#### 6.5.2.3 EFFET DU NIVEAU D'INTRODUCTION DE LA CHARGE

La mise en équation des forces et déformations suppose que la charge extérieure est appliquée au niveau de la tête de la vis et de l'écrou. Dans la pratique, l'introduction de la force extérieure s'effectue entre ces deux points. Le calcul du facteur de correction  $n$  sur la longueur de serrage  $l_k$  peut se trouver approximativement par la méthode des éléments finis. La figure 6.19 montre les diverses valeurs de  $n$  en fonction de la position des lignes de force. Les niveaux d'introduction sont désignés par 2-2 et 3-3, les niveaux 1-1 et 4-4 correspondant à ceux de la tête de vis et de l'écrou. La force axiale extérieure  $F_A$  provoque une décharge entre les niveaux 2-2 et 3-3 de  $F_{PA}$  tandis que les deux autres tronçons sont sollicités par une force additionnelle  $F_{SA}$ .

En introduisant les hypothèses simplificatrices citées précédemment, l'élasticité des pièces entre les niveaux 2-2 et 3-3 peut se donner par :  $n \delta_{\text{pièces}}$  avec  $n < 1$ . Pour les parties externes entre les niveaux 1-1 et 2-2 ou entre 3-3 et 4-4, l'élasticité peut s'exprimer par :

$$\delta_{\text{pièces}} - n \delta_{\text{pièces}} = (1 - n) \delta_{\text{pièces}}$$

## 6. Assemblages à vis


Figure 6.19 Effet des niveaux d'application de la charge extérieure

Les déformations résultantes s'expriment alors par :

1. entre les niveaux 2-2 et 3-3 :  $\Delta l_{2-3(F_A)} = n \delta_{\text{pièces}} F_{PA}$ ,
2. entre les niveaux externes :  $\Delta l_{1-2(F_A)} = F_{SA} [\delta_{\text{vis}} + (1 - n) \delta_{\text{pièces}}]$ .

Ces deux déformations doivent être d'une part identique avant décollement des surfaces et l'équilibre des forces doit être satisfait, d'où :

$$F_{SA} [\delta_{\text{vis}} + (1 - n) \delta_{\text{pièces}}] = F_{PA} n \delta_{\text{pièces}}$$

et

$$F_A = F_{SA} + F_{PA}.$$

Cette relation est semblable à celle du système centré. Calculons l'augmentation de la tension axiale dans la vis  $F_{SA}$  ou la variation de la tension axiale dans les pièces serrées  $F_{PA}$ , pour une position centrée de la force axiale engendrée par la vis, par les relations suivantes, le facteur précédent  $\Phi$  étant désigné par  $\Phi_k$  dans la recommandation :

$$F_{SA} = n [\delta_{\text{pièces}} / (\delta_{\text{vis}} + \delta_{\text{pièces}})] F_A = n \Phi_k F_A = \Phi_n F_A, \quad (6.19.1)$$

$$F_{PA} = F_A [\delta_{\text{vis}} + (1 - n) \delta_{\text{pièces}}] / (\delta_{\text{vis}} + \delta_{\text{pièces}}), \quad (6.19.2)$$

$$F_{PA} = (1 - n \Phi_k) F_A = (1 - \Phi_n) F_A, \quad (6.19.3)$$

donc :  $\Phi_n = n \Phi_k = n [\delta_{\text{pièces}} / (\delta_{\text{vis}} + \delta_{\text{pièces}})]. \quad (6.19.4)$

Dans le cas réel, avec introduction des efforts extérieurs aux niveaux 2-2 et 3-3, l'élasticité fondamentale est à corriger avec la valeur  $n$  et le rapport  $\Phi_n$  permet de trouver les variations des efforts dans la vis et dans les pièces serrées. Ces relations montrent également que pour une valeur  $n$  variant de 0 à 1,0, la variation de tension axiale dans la vis  $F_{SA}$  peut prendre des valeurs comprises entre 0 et  $\Phi_k F_A$ . Ces relations sont valables lorsque l'axe de la vis et la direction de la charge sont centrés. Lorsque l'axe de la vis est excentré de  $s$  et la charge de  $a$ , le rapport  $\Phi_k$  pour  $n = 1,0$  se transforme en  $\Phi_{ek}$  :

$$\Phi_{ek} = \delta^{**}_{\text{pièces}} / (\delta_{\text{vis}} + \delta^*_{\text{pièces}}), \quad (6.20.1)$$

et lorsque le niveau d'application de la charge extérieure est différent du cas théorique, alors le facteur  $\Phi_{ek}$  se transforme en  $\Phi_{en}$  :

$$\Phi_{en} = n [\delta^{**}_{\text{pièces}} / (\delta_{\text{vis}} + \delta^*_{\text{pièces}})] = n \Phi_{ek}, \quad (6.20.2)$$

et :

$$F_{SA} = \Phi_{en} F_A.$$

Une étude détaillée de l'effet du niveau d'introduction de la force axiale et de l'augmentation de rigidité du cône de déformation dans les pièces serrées montre que le facteur réel  $\bar{n}_{\text{red}}$  est plus petit que  $n$ . La relation corrigée devient :

$$\Phi_{\text{en}} = \bar{n}_{\text{red}} \Phi_{\text{ek}},$$

correspondant mieux aux conditions réelles de comportement de l'assemblage.

#### 6.5.2.4 PRÉCISION DE LA FORCE DE SERRAGE

Le dimensionnement de la vis ainsi que le choix de la classe de qualité découle de la force de serrage nécessaire. La force dans la vis pendant l'opération de montage peut s'engendrer par diverses méthodes. À part l'effort axial de traction subi par la vis, il s'ajoute habituellement un couple de torsion provoqué par la clef de serrage et le frottement entre les surfaces du filetage. À même tension axiale dans la vis, une augmentation du moment de torsion augmente également la contrainte idéale dans la vis. Les méthodes actuelles de serrage mesurent toujours indirectement cette valeur en fonction du couple appliqué, de la déformation longitudinale de la vis, de l'angle de serrage ou le point du début de la déformation plastique. Toutes ces méthodes provoquent une certaine dispersion dans les résultats, ce qui finalement impose un choix de vis plus grandes ou plus résistantes. La recommandation tient compte de ce fait par l'introduction du facteur de serrage  $\alpha_A$ . Ce facteur est le rapport entre la force maximale de montage  $F_{M \text{ max}}$ , atteinte dans les meilleures conditions de frottement, et la force minimale de montage  $F_{M \text{ min}}$ , nécessaire pour transmettre l'efforts prévu :

$$\alpha_A = F_{M \text{ max}} / F_{M \text{ min}}. \quad (6.21)$$

avec :

$F_{M \text{ max}}$  Force de montage maximale pouvant exister dans les meilleures conditions de transformation du couple de serrage en force axiale, la contrainte idéale limite n'étant pas dépassée.

$F_{M \text{ min}}$  Force de montage minimale assurant la fonctionnalité de l'assemblage.

Ces diverses forces nécessitent un complément d'information concernant l'obtention de la force axiale dans la vis :

1. La force axiale dépend du couple de serrage et des coefficients de frottement entre les divers composants.
2. Pour assurer pleinement la fonction de l'assemblage, il est nécessaire d'atteindre la force minimale  $F_{M \text{ min}}$  de montage.
3. En tenant compte du frottement sur le filetage et sous la tête de la vis, cette force minimale est atteinte par le couple minimal de serrage  $M_{A \text{ min}}$ .
4. Par suite des diverses insécurités dans l'outillage et la manipulation, le plus grand couple de serrage  $M_{A \text{ max}}$  peut provoquer une augmentation de tension axiale dans la vis par rapport à  $F_{M \text{ min}}$ .
5. La vis doit donc être dimensionnée à partir de la force minimale  $F_{M \text{ min}}$  et le calcul doit introduire les conditions limites supérieures de sollicitation sous  $F_{M \text{ max}}$ , cette limite pouvant représenter par exemple 90% de la limite apparente  $R_{p0,2}$ .

## 6. Assemblages à vis

Tableau 6.6  
Valeurs approchées pour le facteur de serrage  $\alpha_A$

| Facteur $\alpha_A$ | Tolérance $\pm$ | Moyens de serrage - Moyens de réglage<br>R e m a r q u e s |
|--------------------|-----------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 1,0 | 5 % à 12 % | Serrage automatique ou manuel contrôlé par rapport à $R_e$ . La tolérance de la force de serrage dépend de la valeur de $R_e$ de la vis. |
| 1,0 | 5 % à 12 % | Serrage automatique ou manuel contrôlé par rotation. Détermination du couple de serrage par essais. La tolérance de la force de serrage dépend de $R_e$ de la vis. La vis est dimensionnée pour $F_{M \min}$ . |
| 1,2 à 1,6 | 9 % à 23 % | Serrage hydraulique. Réglage par mesure de la longueur ou de la pression. Petites valeurs pour les vis longues, grandes valeurs pour les vis courtes : $l_k / d \leq 2$ . |
| 1,4 à 1,6 | 17 % à 23 % | Serrage avec clef dynamométrique avec mesure dynamique du couple de serrage. Recherche du couple par essais sur pièce originale. Petites valeurs pour grand nombre d'essais. |
| 1,6 à 1,8 | 23 % à 28 % | Détermination du couple de serrage par estimation du coefficient de frottement. Petites valeurs pour clefs dynamométriques avec mesure du couple. Plus grandes valeurs pour clefs avec limitation du couple. |
| 1,7 à 2,5 | 26 % à 43 % | Serrage avec clef dynamométrique avec contrôle du couple. La clef est réglée pour le couple de serrage de contrôle qui se compose du couple nominal + une sécurité + coefficient de frottement estimé. |
| 2,5 à 4,0 | 43 % à 60 % | Serrage avec moteur à percussion. La clef est réglée pour le couple de contrôle qui se compose du couple nominal + un supplément. Plus petites valeurs pour un grand nombre de contrôles. |

### 6.5.2.5 EFFET DU TASSEMENT DES SURFACES

Outre les déformations élastiques dans un assemblage à vis, il existe des pertes de serrage provoquées par le nivellation plastique des rugosités des surfaces en contact. La relation entre la perte de serrage en force  $F_Z$  et le facteur de perte de serrage  $f_Z$  se trouve à partir du graphique de la figure 6.20 et des triangles semblables sur le triangle de précontrainte :

$$F_Z/F_M = f_Z / (f_{vis} + f_{pièces}) = f_Z / (\delta_{vis} + \delta_{pièces}) F_M.$$

d'où :

$$F_Z = f_Z / (\delta_{vis} + \delta_{pièces}) = f_Z \Phi_k / \delta_{pièces}. \quad (6.22.1)$$

Le facteur de perte de serrage  $f_Z$  est relativement faible car lors du montage de l'assemblage, il y a déjà nivellation des surfaces. Les essais ont démontré que ce facteur ne dépendait pratiquement pas du nombre de surfaces en contact dans l'assemblage ni directement de leur rugosité. Pour des pièces massives, il peut se trouver approximativement au moyen de la relation :

$$f_Z = 3,29 (l_k/d)^{0,34} \cdot 10^{-3} \text{ [mm].} \quad (6.22.2)$$

Le facteur calculé par cette relation n'est valable que si la pression superficielle entre vis et pièces serrées ne dépasse pas la valeur admissible. Si cela est tout de même le cas, il y a affaissement de la matière sous la tête de la vis ou de l'écrou ce qui engendre une perte de serrage supérieure à celle donnée par cette relation.


Figure 6.20 Modification du triangle de précontrainte et valeur du facteur de perte de serrage  $f_Z$

#### 6.5.2.6 PRESSION SUPERFICIELLE ENTRE LES PIÈCES ET LA VIS

La pression superficielle provoquée par l'effort normal maximal dans la vis ne devrait pas dépasser la pression superficielle limite  $p_G$  valable pour la matière des pièces serrées. Cette pression se trouve par :

$$\bar{p} = (F_M + \Phi F_A) / A_p \leq p_G, \quad (6.23.1)$$

avec :  $A_p = \pi (d_t^2 - d_B^2) / 4$ .

Si des contraintes de fluage ne sont pas évitables, il faut prévoir une diminution de la force de serrage après relaxation de la vis. La force de serrage initiale est à déterminer avec grande précision. Les valeurs limites données dans le tableau 6.7 ont été déterminées expérimentalement sur quelques matériaux. Si l'on introduit une rondelle intercalaire pour diminuer la pression superficielle sur les pièces, il est nécessaire de contrôler la résistance et l'épaisseur de cet élément en supposant une transmission de l'effort suivant un cône à  $45^\circ$ .

Le tableau 6.7 donne les pressions admissibles. Pour les vis serrées jusqu'à la limite élastique, la pression se calculera par :

$$\bar{p} = 1,2 (F_M + \Phi F_A) / A_p \leq p_G, \quad (6.23.2)$$

le facteur 1,2 faisant intervenir la limite élastique réelle du matériau par rapport à la valeur minimale.

#### 6.5.3 CALCUL DE L'ASSEMBLAGE SOLlicité PAR DES EFFORTS

A part la force axiale de serrage  $F_A$ , il faut considérer toutes les forces et couples pouvant intervenir dans la sollicitation de l'assemblage. La figure 6.14 donne une première idée générale des dispositions des vis dans des assemblages typiques et les sollicitations à supporter : forces normales et/ou tangentielles, couples de flexion et/ou de torsion. Le serrage des pièces est diminué par l'action de forces axiales extérieures et ce serrage doit être en mesure de transmettre des forces tangentielles par frottement si ces forces existent. De plus, les surfaces serrées doivent rester en contact et ne pas subir de décollement incompatible avec la fonction de l'assemblage.

## 6. Assemblages à vis

Tableau 6.7  
**RECOMMANDATION VDI 2230 / juillet 1986**  
**Pression superficielle admissible entre vis et pièces serrées**

| Matière | Module d'élasticité $E$ en N/mm <sup>2</sup> | Pression superficielle Admissible $p_G$ en N/mm <sup>2</sup> |
|-------------------|----------------------------------------------|--------------------------------------------------------------|
| Ac 37 | 205 000 | 260 |
| Ac 50 | 205 000 | 420 |
| C 45 | 205 000 | 700 |
| 42 CrMo 4 | 205 000 | 850 |
| 30 CrNiMo 8 | 205 000 | 750 |
| X 5 CrNiMo 1810 | 200 000 | 210 |
| X 10 Cr Ni Mo 189 | 200 000 | 220 |
| Acier inoxydable  | 200 000 | 1000 à 1250 |
| Titane non allié  | 70 000 | 300 |
| Ti-Al-4V | 70 000 | 1000 |
| Ft 15 | 103 000 | 600 |
| Ft 25 | 118 000 | 800 |
| Ft 35 | 154 600 | 900 |
| Ft 40 | 191 300 | 1100 |
| FGS 35.3 | 172 000 | 480 |
| GD-MgAl 9 | 44 000 | 220 (140) |
| GC-MgAl 9 | 44 000 | 140 (220) |
| GC-AlSi 6 Cu 4 | 70 000 | 200 |
| AlZnMg Cu 0.5 | 70 000 | 370 |
| Al 99 | 70 000 | 140 |
| Composite CFV | — | 120 |
| Composite CFC | — | 140 |

### 6.5.3.1 DECOLLEMENT DES SURFACES

Il est possible de trouver les conditions géométriques et mécaniques intervenant dans le décollement des surfaces lors de l'application simultanée de la force de serrage des vis et les forces axiales. Soit un assemblage à vis unique avec vis et force extérieure excentrées. Le système de coordonnées  $O-O$  passe par le centre de gravité de la section transversale, la vis étant excentrée de la distance  $s$ , la force extérieure  $F_A$  de traction de  $a$  avec  $a > s$ . Sous l'effet de cette force, la force axiale dans la vis varie de  $F_{SA}$  et dans les pièces serrées de  $F_{PA}$ . Comme les déformations doivent être égales, nous pouvons poser :

$$\Delta l_{vis(FA)} = \Delta l_{pièces(FA)} \quad \text{ou} \quad \delta_{vis} F_{SA} = \delta_{pièces} F_{PA},$$

$$\text{ou encore : } \delta_{vis} F_{SA} = \delta_{pièces} (F_A - F_{SA}) = \delta_{pièces} F_A - \delta_{pièces} F_{SA}.$$

Pour des pièces serrées et chargées excentriquement, la relation se transforme en :

$$\delta_{vis} F_{SA} = \delta_{pièces}^{**} F_A - \delta_{pièces}^* F_{SA}.$$

En recherchant la variation de la tension axiale de la vis  $F_{SA}$  en fonction des diverses élasticités, l'expression devient, compte tenu de la relation 6.20.1 :

$$F_{SA} = F_A \delta^{**}_{\text{pièces}} / (\delta_{\text{vis}} + \delta^{*}_{\text{pièces}}) = \Phi_{ek} F_A.$$

Ces relations ne tiennent pas compte du niveau d'application de la force extérieure. Introduisons le facteur de correction de niveau  $n$  dans la relation pour obtenir finalement :

$$F_{SA} = n \Phi_{ek} F_A = \Phi_{en} F_A, \quad (6.24.1)$$

et :

$$F_{PA} = F_A - F_{SA} = (1 - \Phi_{en}) F_A. \quad (6.24.2)$$

### 6.5.3.2 FORCES ET DÉFORMATIONS À LA LIMITÉ DU DÉCOLLEMENT

Si la force extérieure  $F_A$  dépasse la valeur limite  $F_{Aab}$ , ce phénomène provoque le décollement des surfaces et engendre une pression nulle comme discuté au chapitre 1. La pression de contact se calcule comme la contrainte normale résultante dans une pièce sollicitée simultanément par une force compressive et un moment fléchissant. En tenant compte du nivelingement des surfaces et de la force résiduelle  $F_V$ , la pression de contact à l'abscisse  $x$  se trouve par les expressions générales de la contrainte normale  $\sigma_n$  :

$$\sigma_n = p = F/A_D + x M_f / I_{BT},$$

avec :  $F = F_V - (1 - \Phi_{en}) F_A$  et  $M_f = (a - \Phi_{en} s) F_A - s F_V$ .

En substituant ces valeurs dans l'expression de la contrainte ou de la pression, nous obtenons :

$$\sigma_n = - [F_V - (1 - \Phi_{en}) F_A] / A_D + x [a - \Phi_{en} s] - s F_V / I_{BT}.$$

Pour une section de contact rectangulaire de largeur  $b$ , hauteur  $h = 2 u$  selon figure 6.18 à droite, il est possible de calculer la valeur de la force  $F_{Aab}$  provoquant la pression ou contrainte nulle à l'abscisse  $x = u$  :

$$F_{Aab} = F_V / [(1 + a u A_D/I_{BT})/(1 + s u A_D/I_{BT}) - \Phi_{en}]. \quad (6.25.1)$$

Il est également possible de trouver la force de serrage limite  $F_{Vab}$  en fonction de la force axiale extérieure  $F_A$  :

$$F_{Vab} = F_A [(a - s) u] / (I_{BT}/A_D + s u) + (1 - \Phi_{en}) F_A.$$

La force de serrage existante  $F_{Kab}$  au moment du décollement se trouve par l'expression :

$$F_{Kab} = F_{Vab} - (1 - \Phi_{en}) F_A = F_A [(a - s) u] / (I_{BT}/A_D + s u). \quad (6.25.2)$$

Pour éviter tout décollement des surfaces sous l'effet d'une force axiale excentrée  $F_A$ , il faut que la force de serrage nécessaire  $F_{Kerf}$  soit au moins égale à :

$$F_{Kerf} = F_{Kab} = F_A [(a - s) u] / (I_{BT}/A_D + s u). \quad (6.25.3)$$

Si la valeur de cette force est insuffisante pour transmettre correctement par frottement une force transversale appliquée sur l'assemblage ou pour remplir une condition complémentaire d'étanchéité, le dimensionnement de la vis devra tenir compte de cette relation.

### 6.5.3.3 CAS PARTICULIERS

1. La force de serrage  $F_V$  et la force extérieure  $F_A$  sont toutes deux excentrées, les pièces serrées sont prismatiques, mais si minces que la surface de contact  $A_D$  est approximativement égale à  $A_{ers}$ . La relation précédente pour  $F_{Kerf}$  est applicable.

## 6. Assemblages à vis

2. La vis est en position centrée,  $s = 0$ , mais la force extérieure  $F_A$  est excentrée  $a \neq 0$ . Les conditions générales sont applicables et une simplification intervient dans l'application des relations. La vis doit supporter une sollicitation complémentaire de flexion. Remarquons aussi que la tolérance dans la position du trou de perçage et de la vis provoque immanquablement  $s \neq 0$  d'où des efforts supplémentaires dans la vis.

$$\Phi_{en} = n \delta_{pièces}/(\delta_{vis} + \delta_{pièces}) = \Phi_n \quad \text{et} \quad F_{Kerf} = F_A (a u A_D)/I_{BT}.$$

3. Dans le cas d'une charge extérieure sous forme d'un moment pur et à partir des points cités précédemment, il est possible de tirer le rapport des forces  $\Phi_m$  et la force minimale de serrage par :

$$F_{SA} = n [\delta_{pièces} s^2 A_{ers} M_f] / \{s I_{BT} [\delta_{vis} + \delta_{pièces} (1 + s^2 A_{ers}/I_{BT})]\},$$

$$\text{avec : } \Phi_m = n [\delta_{pièces} s^2 A_{ers}] / \{[\delta_{vis} + \delta_{pièces} (1 + s^2 A_{ers}/I_{BT})] I_{BT}\},$$

$$\text{et finalement : } F_{SA} = \Phi_m M_f/s.$$

La force minimale de serrage pour éviter le décollement unilatéral des surfaces peut se trouver comme précédemment. Toutefois, il faut remarquer que sous l'action d'un couple pur, avec  $a F_A \rightarrow M_f$  et  $1/a \rightarrow 0$ , alors  $F_A \rightarrow 0$ . Les relations deviennent :

$$F_{Kab} = F_{Kerf} = u M_f/(I_{BT}/A_D + s u),$$

$$F_{PA} = -F_{SA} = -\Phi_m M_f/s,$$

$$\text{et ainsi que : } F_{Vab} = F_{Kab} + F_{PA} = M_f [u/(I_{BT}/A_D + s u) - \Phi_m /s].$$

Pour une force  $F_V$  donnée, le moment limite de décollement  $M_{f,ab}$  se laisse calculer.

4. Dans le cas particulier de la surface rectangulaire, sans tenir compte du trou de passage de la vis, le noyau central de la section est un losange dont l'une des demi diagonale vaut  $e = u/3$ , figure 6.18 à droite. L'application simultanée d'une force compressive  $F$  et d'un moment fléchissant  $M_f = e F$  permet de trouver la contrainte ou la pression par l'expression fondamentale :

$$\sigma = p = -F/A + M_f x/I_{BT}.$$

Le moment limite se laisse alors déterminer lorsque la répartition de la pression est triangulaire sur la surface de contact, soit avec  $s_k = u/3 = h/6$  :

$$M_{f,lim} = e F_K = (u/3) F_K = (h/6) F_K.$$


Figure 6.21 Triangles de précontrainte pour forces compressives et variables en fonction du temps

#### 6.5.3.4 GENRES DE FORCES AXIALES

A part la force extérieure  $F_A$ , il faut considérer d'autres forces sur l'assemblage à vis. Si  $F_A$  est une force centrée compressive, il faut l'introduire avec le signe négatif dans les relations. Les variations de forces axiales  $F_{SA}$  et  $F_{PA}$  deviennent négatives et la charge axiale dans la vis diminue. La force de serrage restante entre les surfaces serrées vaut :

$$F_{KR} = F_V + F_{PA}.$$

La figure 6.21 à gauche montre le triangle de précontrainte fondamental pour une force  $F_A$  compressive à partir des déformations linéaires des pièces.

Très souvent, les assemblages à vis sont sollicités par des charges variant en fonction du temps. La charge axiale  $F_A$  varie entre la force minimale  $F_{Au}$  et la force maximale  $F_{Ao}$  en fonction du temps. L'amplitude de la variation de la tension axiale  $F_{SA}$  dans la vis se trouve par :

$$F_{SA\,a} = \Phi_k (F_{Ao} - F_{Au})/2,$$

et la force moyenne :  $F_{vis\,m} = F_V + \Phi_k (F_{Ao} - F_{Au})/2$ .

Comme l'amplitude de la contrainte dynamique admissible dans les vis est relativement modeste, il est nécessaire de limiter la part supportée par la vis. Un moyen très efficace d'atteindre ce but est de créer une grande élasticité de la vis  $\delta_{vis}$  en adoptant par exemple des vis d'extension et une petite élasticité des pièces serrées  $\delta_{pièces}$ , ce qui diminue la valeur du rapport  $\Phi_k$ .

Si une vis est déformée plastiquement par une force extérieure  $F_A$ , la caractéristique de la déformation de la vis s'incurve jusqu'au point K de la figure 6.21 à droite. La déformation de décharge est linéaire et suit le segment rectiligne KB, coupant l'axe horizontal en  $f_{vis\,pl}$ . Si la force  $F_A$  est appliquée à nouveau sur l'assemblage, son module étant inférieur ou égal à la valeur ayant provoqué la déformation plastique, le triangle de précontrainte est DBCK, la force de montage diminuant de  $F_Z$ . Des conditions semblables interviennent lorsque ce sont les pièces serrées qui sont déformées plastiquement.

#### 6.5.4 PAS DE CALCUL

Le calcul d'un assemblage vissé part des efforts appliqués sur l'assemblage agissant à l'extérieur de l'assemblage. Ces efforts et la géométrie de toutes les pièces se concrétisent en une force axiale  $F_A$ , une force transversale  $F_T$ , un moment fléchissant  $M_f$  et éventuellement un moment de torsion  $M_t$ , voir figure 6.14. La transformation des efforts appliqués en composantes s'effectue selon les lois de l'élastomécanique. Il est admis par la suite que les forces et couples cités sont tous connus initialement.

La recommandation DIN 2230 traite des pas de calcul basés sur l'hypothèse du comportement linéaire de l'assemblage. Cette méthode est applicable à la phase de conception d'un assemblage usuel. Un paragraphe complémentaire traite le comportement non linéaire de l'assemblage. Nous limitons l'exposé au comportement linéaire.

##### 6.5.4.1 MÉTHODE LINÉAIRE DE CALCUL

Le calcul est basé sur la force de montage  $F_M$  diminuée des pertes de serrage  $F_Z$  par lissage des surfaces serrées, de la variation de la force de serrage dans les pièces :  $F_{PA} = (1 - \Phi) F_A$  et des diverses fonctions à remplir par l'assemblage comme par exemple l'étanchéité, le

décollement des surfaces, la force résiduelle de serrage  $F_{\text{Kerf}}$  permettant de transmettre les forces tangentielles. Les conditions de montage font intervenir les tolérances sur la force de montage  $F_M$  données par le facteur de serrage  $\alpha_A = F_{M \text{ max}}/F_{M \text{ min}}$ . Tous ces facteurs interviennent dans la relation générale donnée par :

$$F_{M \text{ max}} = \alpha_A F_{M \text{ min}} = \alpha_A [F_{\text{Kerf}} + (1 - \Phi) F_A + F_Z].$$

La force axiale  $F_M$  sert de point de départ pour trouver la dimension à donner à la vis. La force donnée dans la table engendre une contrainte idéale valant 90 % de la limite apparente d'élasticité minimale. La vis choisie produit alors dans les conditions idéales la force de montage  $F_{M \text{ max}}$ . La variation de la force axiale dans la vis  $F_{SA}$  ne doit pas provoquer une variation de contrainte idéale supérieure à 10 % de  $R_{p0,2}$ . Il en découle que :

$$F_{SA} = \Phi F_A \leq 0,1 R_{p0,2} A_S.$$

Si la charge axiale extérieure est dynamique, l'amplitude de la force supplémentaire dans la vis  $F_{SA}$  ne doit pas dépasser la valeur admissible. Le calcul de l'assemblage est complété par le contrôle de la pression sous la tête de la vis ou sous l'écrou.

#### 6.5.4.2 DÉFINITION DES PAS DE CALCUL

En partant des points discutés précédemment, il est possible d'énoncer les 10 pas de calcul à prévoir pour trouver la dimension de la vis ou pour contrôler les valeurs adoptées.

**Pas 1** Détermination approximative du diamètre de la vis  $d$ , par exemple par la méthode proposée sous 6.4.4, calcul du rapport  $l_k/d$ , de la pression moyenne sous la tête de la vis par selon 6.5.2.6 :

$$p = F_M / 0,9 A_p.$$

La force de montage  $F_M$  est lue dans le tableau 6.5 pour un coefficient de frottement de 0,14 et la pression admissible  $p_G$  est donnée dans le tableau 6.7. Si  $p_G$  est dépassée, il faut soit modifier les dimensions de la vis, soit introduire une rondelle suffisamment résistante sous la tête de la vis et/ou sous l'écrou. Calculer le nouveau rapport  $l_k/d$ .

**Pas 2** Déterminer le facteur de serrage  $\alpha_A$  à partir de la méthode utilisée et du tableau 6.6 ainsi que de l'état de surface. Ce facteur vaut  $\alpha_A = 1,0$  pour une méthode de mesure introduisant la limite d'élasticité de la vis.

**Pas 3** Détermination de la force minimale de serrage  $F_{\text{Kerf}}$  en tenant compte des fonctions à remplir par l'assemblage à vis, soit :

- force de frottement  $F_R$  nécessaire pour transmettre soit une force transversale  $F_T$ , soit un couple de torsion  $M_t$ , compte tenu du coefficient de sécurité au glissement;
- force nécessaire pour obtenir l'étanchéité dans un joint sollicité par la pression;
- pas de décollement des surfaces provoqué par l'action d'une vis et/ou d'une charge extérieure excentrées.

**Pas 4** Recherche d'un des rapports de serrage :  $\Phi_k$ ,  $\Phi_{ek}$  ou  $\Phi_{en}$  :

- détermination du facteur d'élasticité de la vis  $\delta_{vis}$ ;
- détermination du facteur d'élasticité des pièces serrées  $\delta_{pièces}$ ;
- détermination du facteur du niveau d'application de la charge  $n$ ;
- détermination de la longueur théorique et pratique de serrage  $l_k$  et  $n l_k$ ;
- détermination du rapport de serrage dans le cas général :

$$\Phi_{en} = \Phi_{ek} n = n [\delta_{pièces}^{**} / (\delta_{vis} + \delta_{pièces}^*)]$$

- avec :

- $s = 0, a = 0$  assemblage à vis et force extérieure centrées,
  - $s > 0, a = s$  assemblage à vis et force extérieure excentrées sur le même axe,
  - $s > 0, a \neq 0$  assemblage à vis et force extérieure excentrées sur deux axes.
- Introduire le facteur d'élasticité correspondant aux conditions d'excentricité.  
Dans les pas suivants, le rapport de serrage applicable sera écrit  $\Phi_{ij}$ .

**Pas 5** Détermination de la perte de serrage due au lissage des surfaces :

$$F_Z = f_Z / (\delta_{vis} + \delta_{pièces}),$$

avec :

$$f_Z \approx 3,29 (l_k/d)^{0,34} 10^{-3} [\text{mm}].$$

**Pas 6** Détermination de la taille de la vis :

- pour toutes les méthodes de montage en comportement élastique :

$$F_{M\max} = \alpha_A [F_{Kerf} + (1 - \Phi_{ij}) F_A + F_Z], \quad (6.26)$$

- recherche de la taille de la vis dans le tableau avec  $F_M \geq F_{M\max}$ . Si la vis ne se trouve pas dans le tableau, il faut utiliser les relations générales développées sous 6.4.2 à partir des dimensions géométriques et du coefficient de frottement. Le tableau donne le couple de serrage.

- pour un serrage effectué jusqu'à la limite élastique :

$$F_{M\min} = F_{Kerf} + (1 - \Phi_{ij}) F_A + F_Z,$$

et recherche de la taille de la vis par :  $F_M/0,9 \geq F_{M\min}$ .

**Pas 7** Répétition des pas : Pas 4 → Pas 6 jusqu'à ce que la dimension adoptée pour la vis soit correcte; calcul du nouveau rapport  $l_k/d$ .

**Pas 8** Contrôle de la force maximale admissible dans la vis. Cette force maximale est admissible lorsque sa variation de tension axiale remplit la condition :

$$F_{SA} = \Phi_{ij} F_A \leq 0,1 R_{p0,2} A_S,$$

ce qui autorise une légère augmentation de la contrainte engendrée par la flexion. Pour les vis d'extension, la condition à remplir sera :

$$F_{SA} = \Phi_{ij} F_A \leq 0,1 R_{p0,2} A_T.$$

Pour un serrage à la limite élastique, le contrôle s'effectue sur la déformation plastique de la vis et les possibilités de charges subséquentes sur l'assemblage.

**Pas 9** Détermination de la contrainte dynamique dans la vis par :

$$\sigma_{n\,a} = 0,5 \Phi_{ij} (F_{Ao} - F_{Au}) / A_3 \leq \sigma_{n\,a\,\text{admissible}}.$$

Lorsque la charge est excentrée, il faudrait tenir compte de l'effet de la flexion dans la vis. L'amplitude de la contrainte alternée admissible est représentée sur la figure 6.22.

**Pas 10** Contrôle final de la pression sous la tête de la vis ou de l'écrou :

$$p = (F_M + \Phi_{ij} F_A) / A_p \leq p_G.$$

Pour les vis serrées jusqu'à la limite élastique, la pression se calcule par :

$$p = 1,2 (F_M + \Phi_{ij}) / A_p \leq p_G,$$

le facteur 1,2 faisant intervenir le rapport entre la limite élastique réelle et la valeur minimale de la table.

## 6. Assemblages à vis


Figure 6.22 Valeur de l'amplitude de la contrainte alternée admissible en fonction de la taille de la vis  
Représentation de la charge en fonction du temps

### 6.5.5 EXEMPLES DE CALCUL D'ASSEMBLAGES À VIS

#### 6.5.5.1 CONTRÔLE DE LA FIXATION D'UN PISTON HYDRAULIQUE

Ce premier exemple est tiré de la recommandation VDI 2230 et correspond au numéro 6.1, page 47. L'assemblage à vis est constitué par un piston diamètre  $D_e = 80$  mm, une tige de piston, diamètre  $D_i = 25$  mm, une vis de fixation à tête cylindrique dont la dimension doit être trouvée et vérifiée. Il s'agit d'un assemblage centré, la force produite est la poussée axiale sous une pression de 55 bar. La force minimale de serrage exigée pour des questions d'étanchéité est 1 000 N. Le vérin est utilisé à la cadence de 40 cycles à la minute. La charge est donc dynamique. Le piston et la tige sont fabriqués en acier d'amélioration C45V. Le serrage de la vis est réalisé au moyen d'une clef dynamométrique qui sera réglée et contrôlée au moyen d'une mesure dynamique du couple de serrage. Les résultats de notre calcul ne correspondent pas exactement avec les valeurs de la recommandation.

##### 1. Calculs préliminaires

| | |
|-----------------------------|---------------------------------------------------------------------------------------|
| Aire mouillée du piston : | $A = \pi (80^2 - 25^2) \text{ mm}^2/4 = 4\,535,7 \text{ mm}^2$ . |
| Poussée sur le piston : | $F_p = 5,5 \text{ N/mm}^2 \cdot 4\,535,7 \text{ mm}^2 = 24\,946 \text{ N}$ . |
| Choix de la vis : | M 12 x 60, DIN 912, classe de qualité 10.9. |
| Diamètres du filetage : | $d_2 = 10,863 \text{ mm}$ , $d_3 = 9,853 \text{ mm}$ , $d_t = 18 \text{ mm}$ . |
| Aires des sections : | $A_d = 113,1 \text{ mm}^2$ , $A_3 = 76,25 \text{ mm}^2$ , $A_s = 84,3 \text{ mm}^2$ . |
| Module d'élasticité : | $E = 205\,000 \text{ N/mm}^2$ . |
| Diamètre du trou : | $d_B = 13,5 \text{ mm}$ . |
| Fixation partie filetée : | trou fileté. |
| Facteur de serrage : | $\alpha_A = 1,6$ . |
| Coefficient de frottement : | $\mu = 0,14$ . |
| Longueur serrée : | $l_k = 24 \text{ mm} + 18 \text{ mm} = 42 \text{ mm}$ . |
| Rapport : | $l_k/d = 42 \text{ mm}/12 \text{ mm} = 3,5$ . |

##### 2. Elasticité de l'assemblage

$$\begin{aligned} \text{Elasticité de la vis : } & \delta_{\text{vis}} = \delta_K + \delta_1 + \delta_2 + \delta_{\text{GM}} \\ & \delta_K = 0,4 \cdot 12/(205000 \cdot 113,1) = 0,207 \cdot 10^{-6} \text{ mm/N}, \\ & \delta_1 = 24 / (205000 \cdot 113,1) = 1,036 \cdot 10^{-6} \text{ mm/N}, \\ & \delta_2 = 18 / (205000 \cdot 76,3) = 1,151 \cdot 10^{-6} \text{ mm/N}, \\ & \delta_{\text{GM}} = (0,5/76,3 + 0,4/113,1)12/205000 = 0,591 \cdot 10^{-6} \text{ mm/N}, \\ & \delta_{\text{vis}} = 2,985 \cdot 10^{-6} \text{ mm/N}. \end{aligned}$$

## Eléments généraux d'assemblage


Figure 6.23 Contrôle d'un piston hydraulique et triangles de précontrainte

Elasticité des pièces :

$$x = [42/(18+42)]0,2 = 0,931.$$

$$A_{ers} = \pi (18^2 - 13,5^2)/4 + (\pi/8) 18 (60-18) [(0,931+1)^2 - 1],$$

$$A_{ers} = 921 \text{ mm}^2.$$

$$\delta_{pièces} = 42/(921 \cdot 205000) = 0,222 \cdot 10^{-6} \text{ mm/N}.$$

Rapport des élasticités :

$$\Phi = \Phi_k = 0,222/(2,985 + 0,222) = 0,069.$$

Facteur de niveau :

$$n = 0,3 \quad (\text{estimé selon figure}).$$

Rapport corrigé :

$$\Phi_n = 0,3 \Phi_k = 0,021.$$

Pertes de serrage :

$$f_z = 0,005 \text{ mm selon fig. 6.20.}$$

$$F_z = 0,005 \text{ mm}/[(2,985 + 0,222) 10^{-6} \text{ mm/N}] = 1\,560 \text{ N.}$$

### 3. Dimensions à prévoir

Force maximale de montage :  $F_{M \max} = 1,6 [1000 \text{ N} + (1 - 0,021) 24\,946 \text{ N} + 1\,560 \text{ N}],$

$$F_{M \max} = 43\,170 \text{ N.}$$

Le tableau 6.5 donne pour une vis M12, classe 10.9, une force axiale de 56 000 N. La vis remplit donc les conditions proposées. Le couple à produire sur la clef, pour un coefficient de frottement de 14 % sur toutes les surfaces, vaut 130 mN.

### 4. Contrôle des contraintes et pression

Augmentation de tension :  $F_{SA} = \Phi_n F_A = 0,021 \cdot 24\,946 \text{ N} = 524 \text{ N},$

Variation de la contrainte :  $\sigma_n = 524 \text{ N}/84,3 \text{ mm}^2 = 6,2 \text{ N/mm}^2 < 0,1 R_{p0,2}.$

Amplitude de la contrainte :  $\sigma_{n,a} = 0,5 \cdot 524 \text{ N}/76,3 \text{ mm}^2 = 3,4 \text{ N/mm}^2 \text{ (admissible).}$

Aire de contact :  $A_p = \pi (18^2 - 13,5^2) \text{ mm}^2/4 = 111,3 \text{ mm}^2.$

Pression sur la tête :  $p = (56\,000 \text{ N} + 524 \text{ N})/(0,9 \cdot 111,3 \text{ mm}^2) = 564 \text{ N/mm}^2.$

Cette pression est admissible.

### 5. Triangles de précontrainte (figure 6.23 à droite)

Pertes de serrage :  $F_z = 1\,560 \text{ N},$

Force résiduelle :  $F_{Kerf} = 1\,000 \text{ N},$

Diminution du serrage :  $F_{PA} = (1 - 0,021) 24\,946 \text{ N} = 24\,422 \text{ N},$

Force axiale minimale :  $F_{M \min} = 1\,000 \text{ N} + 24\,422 \text{ N} + 1\,560 \text{ N} = 26\,982 \text{ N.}$

Force de montage :  $F_V = F_{M \min} - F_z = 26\,982 \text{ N} - 1\,560 \text{ N} = 25\,422 \text{ N.}$

Force axiale maximale :  $F_{M \max} = 1,6 F_{M \min} = 43\,171 \text{ N.}$

Déformations de la vis et des pièces sous l'action de  $F_{M \min}$  :

Déformation de la vis :  $\Delta l_{vis} = \delta_{vis} F_{M \min} = 0,081 \text{ mm},$

Déformation des pièces :  $\Delta l_{pièces} = n \delta_{pièces} F_{M \min} = 0,0018 \text{ mm},$

Variation de longueur sous l'effet de la charge extérieure :

Déformation de la vis :  $\Delta l_{vis(FA)} = 2,985 \cdot 10^{-6} \text{ mm/N} \cdot 524 \text{ N} = 0,0016 \text{ mm},$

Déformation des pièces :  $\Delta l_{pièces(FA)} = 0,3 \cdot 0,222 \cdot 10^{-6} \text{ mm/N} \cdot 24\,422 \text{ N} = 0,0016 \text{ mm.}$

Couple de serrage min. :  $M_{tête} = (43\,171 \text{ N} / 56\,000 \text{ N}) \cdot 130 \text{ mN} = 100 \text{ mN.}$

### 6.5.5.2 BIELLE DE MOTEUR À EXPLOSION

La fixation du palier de bielle utilisée dans un moteur à explosion s'effectue au moyen de deux vis selon figure 6.24. La force axiale dans la bielle, au point mort haut, compte tenu des inerties des pièces, vaut 21 200 N, cette charge étant centrée. Une étude de la transmission des efforts dans la partie vissée montre que le décalage des forces axiales vaut 2,7 mm, les vis étant également excentrées de 0,48 mm par rapport au centre de gravité de la surface de contact. De plus, une force transversale existe sur chaque vis et vaut 6 % de la force dans la bielle. Il s'agit typiquement d'un assemblage avec vis et charge excentrées. Cet exemple correspond au calcul proposé par S. Jende dans VDI-Z 132 (1990), Nr. 7, pages 66 à 78, avec utilisation du programme KABOLT développé à la TU de Berlin (Professeur W. Beitz).


Figure 6.24 Fixation du palier de bielle d'un moteur à explosion

#### 1. Calculs préliminaires

| | |
|------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Choix de la vis : | M8 x 1 x 43, classe de qualité 11.9,<br>selon fig. 6.24, |
| Dimensions de la vis | |
| Entraxe : | 62 mm, |
| Diamètre du palier | $d_{\text{palier}} = 54 \text{ mm}$ , |
| Module d'élasticité : | $E_{\text{vis}} = 205\,000 \text{ N/mm}^2$ ,<br>$E_{\text{pièces}} = 205\,000 \text{ N/mm}^2$ (Acier nuance C45), |
| Résistance de la vis : | $R_{p0,2} = 1\,035 \text{ N/mm}^2$ (donnée par le fabricant KAMAX), |
| Filetage M8 x 1 : | $d_2 = 7,350 \text{ mm}$ $d_3 = 6,773 \text{ mm}$ $d_t = 12,7 \text{ mm}$ ,<br>$A_d = 50,3 \text{ mm}^2$ $A_3 = 36,0 \text{ mm}^2$ $A_S = 39,2 \text{ mm}^2$ ,<br>$d_T = 6,5 \text{ mm}$ $A_T = 33,2 \text{ mm}^2$ (figure 6.24),<br>$d_B = 8,5 \text{ mm}$ $d_{\text{chanfrein}} = 9,2 \text{ mm}$ . |
| Fixation partie filetée : | trou fileté. |
| Coefficients de frottement : | sur la vis : $\mu_{\text{vis/écrou}} = 0,12$ $\mu_{\text{tête}} = 0,14$ .<br>entre les pièces serrées : $\mu_e = 0,14$ . |
| Efforts appliqués : | Force axiale : $F_A = 10\,600 \text{ N}$ ,<br>Force transversale : $F_T = 0,06 \cdot 21\,200 \text{ N} = 1\,272 \text{ N}$ ,<br>Force résiduelle : $F_{\text{Kerf}} = 1\,272 \text{ N}/0,14 = 9\,086 \text{ N}$ . |
| Longueur serrée : | $l_k = 28,55 \text{ mm}$ , |
| Rapport : | $l_k/d = 3,57$ . |
| Facteur de serrage : | $\alpha_A = 1,18$ (selon procédé très précis de montage). |

#### 2. Elasticité de l'assemblage

$$\begin{aligned} \text{Elasticité de la vis : } & \delta_{\text{vis}} = \delta_K + \delta_1 + \delta_2 + \delta_3 + \delta_4 + \delta_5 + \delta_{\text{GM}}, \\ & \delta_K = 0,4 \cdot 8/(205\,000 \cdot 50,3) = 0,310 \cdot 10^{-6} \text{ mm/N}, \\ & \Sigma \delta_i = 4 [3/7,75^2 + 14/6,5^2 + 5/8,3^2 + 3,55/7,35^2 + 3/6,773^2] \end{aligned}$$

## Eléments généraux d'assemblage

$$\begin{aligned} /(\pi \cdot 205\,000) &= 3,633 \cdot 10^{-6} \text{ mm/N}, \\ \delta_{GM} &= (0,5/36 + 0,4/50,3) 8/205\,000 = 0,852 \cdot 10^{-6} \text{ mm/N}, \\ \delta_{vis} &= 4,795 \cdot 10^{-6} \text{ mm/N}. \end{aligned}$$

Elasticité des pièces :

$$\begin{aligned} D_e &= 13,2 \text{ mm} \quad (\text{cylindre inscrit dans le profil}) \\ x &= (28,55/13,2)^{0,2} = 1,167, \\ A_{ers} &= \pi (12,7^2 - 8,5^2)/4 + (\pi/8) 12,7(13,2 - 12,7)(2,167^2 - 1) \\ A_{ers} &= 79,2 \text{ mm}^2, \\ I_{ers} &= 4\,950 \text{ mm}^4 \quad (\text{sans justification directe dans l'article}), \\ I_{BT} &= 23,1 \cdot 13,23 \text{ mm}^4/12 = 4427 \text{ mm}^4 \quad (\text{rectangle circonscrit}). \\ \delta_{pièces} &= 28,55/(79,2 \cdot 205\,000) = 1,758 \cdot 10^{-6} \text{ mm/N}, \\ \delta_{pièces}^* &= \delta_{pièces} (1 + 0,482 \cdot 79,2/4950) = 1,765 \cdot 10^{-6} \text{ mm/N}, \\ \delta_{pièces}^{**} &= \delta_{pièces}(1 - 0,482 \cdot 779,2/4950) = 1,722 \cdot 10^{-6} \text{ mm/N}. \end{aligned}$$

Rapport des élasticités :

$$\Phi = \Phi_k = 1,758 / (4,795 + 1,758) = 0,268,$$

Facteur de niveau :

$$n = 0,50,$$

Rapports corrigés :

$$\Phi_n = 0,5 \cdot 0,268 = 0,134,$$

$$\Phi_{ek} = 1,722 / (4,795 + 1,765) = 0,262,$$

$$\Phi_{en} = 0,5 \cdot 0,262 = 0,131 = \text{environ } \Phi_n.$$

Pertes de serrage :

$$f_Z = 0,0051 \text{ mm},$$

$$F_Z = 0,0051 / (4,795 \cdot 10^{-6} + 1,765 \cdot 10^{-6}) = \text{environ } 800 \text{ N.}$$

### 3. Dimensions à prévoir

Force maximale de montage :  $F_{M_{max}} = 1,18 [9\,086 + (1 - 0,131) \cdot 10\,600 + 800] = 22\,535 \text{ N.}$

Selon tableau et coefficient  $\mu = 0,14$ , en interpolant entre les classes 10.9 et 12.9, la force axiale serait :  $F_{M_{lim}} = (18\,700 + 21\,900) \text{ N} / 2 = 20\,300 \text{ N} \rightarrow \text{dimension insuffisante.}$

### 4. Contrôle des contraintes et pression

Comme la vis est d'une classe de qualité hors norme et le tableau 6.5 ne donne pas les valeurs pour les coefficients de frottement, calculons les grandeurs particulières.

Angle du filet vis M8 x 1 :  $\tan \gamma = 1 \text{ mm}/(\pi \cdot 7,35 \text{ mm}) \rightarrow \gamma = 2,48^\circ.$

Angle de frottement équivalent :  $\tan \rho_e = 0,12 / \cos 30^\circ \rightarrow \rho_e = 7,89^\circ.$

Force axiale (3.55.2) :  $F_a = F_{M_{lim}} = 0,9 \cdot 1035 \text{ N/mm}^2 \cdot 33,2 \text{ mm}^2 / [1 + 12 (7,35/6,5)^2 \tan^2 10,37^\circ]^{0,5} =$

(90 % de  $R_{p0,2}$ )  $F_a = F_{M_{lim}} = 25\,135 \text{ N} \rightarrow \text{dimension suffisante.}$

Calcul du couple à produire sur la clef de serrage sous  $F_a = 25\,135 \text{ N}$  :

Couple entre vis et filetage :  $M_{vis} = 0,5 \cdot 7,35 \text{ mm} \cdot 25\,135 \text{ N} \cdot \tan 10,37^\circ = 16\,900 \text{ mmN},$

Diamètre moyen de contact :  $d_m = 0,5 (9,2 \text{ mm} + 12,7 \text{ mm}) = 10,95 \text{ mm.}$

Couple sur la tête :  $M_{tête} = 0,5 \cdot 10,95 \text{ mm} \cdot 0,14 \cdot 25\,135 \text{ N} = 19\,265 \text{ mmN},$

Couple sur la clef :  $M_{clef} = 16\,900 \text{ mmN} + 19\,300 \text{ mmN} = 36,2 \text{ mN.}$

Augmentation de tension :  $F_{SA} = \Phi_{en} F_A = 0,131 \cdot 10\,600 \text{ N} = 1\,390 \text{ N.}$

Variation de la contrainte :  $\Delta \sigma_n = 1\,390 \text{ N}/33,2 \text{ mm}^2 = 41,9 \text{ N/mm}^2 < 0,1 R_{p0,2}.$

Amplitude de la contrainte :  $\sigma_{n,a} = 0,5 \cdot 1\,390 \text{ N} / 33,2 \text{ mm}^2 = 20,9 \text{ N/mm}^2.$

Aire de contact :  $A_p = \pi (12,7^2 - 9,2^2) \text{ mm}^2 / 4 = 60,2 \text{ mm}^2,$

Pression sur la tête de vis :  $p = (25\,135 \text{ N} + 1\,390 \text{ N}) / (0,9 \cdot 60,2 \text{ mm}^2) = 490 \text{ N/mm}^2.$

### 5. Contrôle du contact entre les pièces serrées

En admettant les valeurs calculées atteintes réellement et en remplaçant la surface de contact par un rectangle circonscrit, le déplacement maximal autorisé pour la force résiduelle de serrage serait :  $u = 13,2 \text{ mm}/6 = 2,2 \text{ mm}$ , l'aire de la surface de contact étant  $A_D = 23,1 \text{ mm} \cdot 13,2 \text{ mm} = 304 \text{ mm}^2$ . En appliquant simplement la relation (6.25.3), la force de serrage nécessaire pour provoquer le décollement serait :

$$F_{Kab} = 10\,600 \text{ N}[(2,7 + 0,48)\text{mm} \cdot 2,2 \text{ mm}] / (4427 \text{ mm}^4 / 304 \text{ mm}^2 - 0,48 \cdot 2,2 \text{ mm}^2)$$

$$F_{Kab} = 5\,490 \text{ N.}$$

Cette force est inférieure à  $F_{Kerf}$  nécessaire pour transmettre la force transversale.

### 6. Remarque finale

Les résultats calculés dans cet exemple ne correspondent pas à ceux de l'article. Par exemple la force axiale maximale proposée était  $F_{M \max} = 32\ 828\ N$  ce qui correspond à une contrainte normale  $\sigma_n = 989\ N/mm^2$  et une contrainte idéale  $\sigma_i = 1216\ N/mm^2$  (!), donc nettement plus élevée que  $R_{p0,2}$ . Le résultat du calcul dépend donc principalement de l'estimation de l'élasticité des pièces serrées. La détermination des caractéristiques des surfaces de la pièce est très primitif dans cet exemple.

## 6.6 RECOMMANDATIONS POUR LE CHOIX DES VIS

Le choix du type d'assemblage : vis, boulon (vis et écrou) ou goujon, dépend d'une série de facteurs. Dans tous les cas, l'assemblage doit assurer correctement la fonction prévue initialement, transmettre les efforts sûrement et présenter une résistance suffisante en service. Dans la recommandation VDI 2230, la charge axiale de montage  $F_{M \max}$  et le couple de serrage correspondant  $M_{clef}$  sont calculés au moyen de formules approximatives.

### 6.6.1 CHOIX DU TYPE D'ASSEMBLAGE

Si la vis est simplement prévue avec taraudage dans la contre - pièce, il faut chercher à percer l'avant-trou sur toute l'épaisseur afin de faciliter l'évacuation des copeaux à la fabrication. *Attention* : l'étanchéité n'est plus assurée par le contact entre la vis et le filetage intérieur dans la pièce. Pour une utilisation extrême des vis dans un assemblage, qui pourrait se traduire par une rupture dans la partie libre sollicitée principalement en traction, généralement le premier filet porteur, ou dans la section amincie pour une vis d'extension, la longueur vissée doit être suffisamment grande. Le tableau ci-après donne les valeurs usuelles.

Tableau 6.8

#### Longueur minimale en prise entre une vis et une pièce filetée intérieurement

| Matière des Pièces serrées | Longueur en fonction de la classe de vis | | | | | | |
|---------------------------------|------------------------------------------|---------|---------|---------|-----|---------|------|
| | 3.6 | 4.6 | 4.8 | 6.8 | 8.8 | 10.9 | 12.9 |
| <i>Aciers de construction</i> | | | | | | | |
| Acier avec $R_m \leq 400$ | | $0,8 d$ | $1,2 d$ | | | | |
| $> 400$ à $600$ | | $0,8 d$ | $1,0 d$ | $1,2 d$ | | | |
| $> 600$ à $800$ | | $0,8 d$ | $1,0 d$ | $1,2 d$ | | $1,2 d$ | |
| $> 800$ | | $0,8 d$ | $1,0 d$ | $1,0 d$ | | $1,0 d$ | |
| <i>Fontes de fer, de cuivre</i> | | | | | | | |
| Fontes grises | | $1,2 d$ | $1,5 d$ | $1,5 d$ | | – | |
| Alliages de cuivre | | $1,2 d$ | $1,2 d$ | | | – | |
| <i>Alliages légers</i> | | | | | | | |
| Fontes d'aluminium | | $1,6 d$ | $2,2 d$ | | | – | |
| Aluminium pur | | $1,6 d$ | | | | – | |
| Alliages Al durcis | | $0,8 d$ | $1,2 d$ | $1,6 d$ | | – | |
| Alliages Al non durcis | | $1,2 d$ | $1,6 d$ | | | – | |
| <i>Métaux tendres</i> | | | | | | | |
| Polyamides PA 6, PA 66 | $2,5 d$ | – | – | – | – | – | – |

La profondeur minimale vissée dépend de plusieurs facteurs : le profil du filetage, le pas du filet, les champs de tolérance, la forme de la pièce filetée : écrou ou pièce massive, du trou de passage pour la vis, la résistance et la ténacité de la vis et de l'écrou, du genre de sollicitation, du coefficient de frottement, du nombre de montage et démontage. Si la longueur vissée est inférieure à la longueur minimale, il se produit un arrachement du filetage dans la pièce la moins résistante. La résistance du filet croît proportionnellement à la profondeur vissée jusqu'à rupture dans le noyau de la vis. Une augmentation de la hauteur de l'écrou ou de la profondeur vissée n'augmente pas la résistance à la traction de la partie libre du filet. Les filetages à pas fin demandent une profondeur vissée supplémentaire et sont également sensibles à la saleté et la détérioration. Les pas fins sont surtout employés comme filetage de sécurité et permettent, à dimension nominale égale, de transmettre une plus grande charge si la profondeur vissée est respectée.

Avec le boulon, constitué d'une vis à tête hexagonale et d'un écrou, il suffit de percer les pièces à serrer avec le jeu diamétral nécessaire. Sur gabarit de perçage, la précision des entraxes et la coïncidence des trous est habituellement suffisante. Il ne faut pas oublier l'accessibilité de l'assemblage des deux côtés afin de pouvoir serrer les vis au montage. Le goujon, pièce cylindrique avec filetage aux deux extrémités, fixé à demeure dans l'une des pièces, généralement la plus massive, permet le démontage fréquent des pièces mobiles. Cette solution convient aux couvercles glissés sur les goujons à axe vertical, le montage s'effectuant à l'aide d'un engin de levage.

### 6.6.2 CHOIX DU TYPE DE VIS ET D'ÉCROU

La vis à tête hexagonale, entièrement ou partiellement filetée selon la longueur adoptée, est la solution à préférer en mécanique générale car elle est peu délicate et permet l'utilisation totale de la résistance de la vis pendant le montage et en service. Ce type de vis existe en plusieurs classes de qualité : de 4.6 à 12.9 . L'espace entre les vis doit être suffisant pour le passage des clefs de serrage. Plusieurs variantes et exécutions particulières sont à disposition : vis à tête hexagonale à collerette, vis à tête hexagonale réduite, vis à tête hexagonale à collerette crantée, etc. Le boulon se compose d'une vis et d'un écrou hexagonal. Il existe plusieurs exécutions et classes de qualité. Le boulon dit pour assemblage à haute résistance, type HR, classe de qualité 10.9, s'emploie dans la construction métallique.

La vis à tête cylindrique à six pans creux est répandue dans les machines-outils, la classe de qualité usuelle étant 8.8 . Elle se monte dans les assemblages à place réduite pour les têtes de vis ou lorsque les têtes doivent être noyées dans la pièce serrée. Variantes : vis à tête cylindrique à collerette et six pans creux, vis à tête cylindrique basse et six pans creux, vis ajustable à épaulement et six pans creux, etc. Avant d'utiliser une vis de forme spéciale, s'assurer qu'elle existe en magasin.

Les vis à tête cylindrique et fente sont utilisées pour les assemblages de petites dimensions, jusqu'à M6, les efforts supportables étant faibles. Elles sont fabriquées soit par déformation de matière, soit par décolletage. La classe de qualité courante est 5.8 pour les premières, une résistance  $R_m = 500 \text{ à } 700 \text{ N/mm}^2$  pour les secondes. La vis Pan-Head présente une tête plus grande en diamètre que la vis à tête cylindrique. Les vis à tête conique permettent de serrer et de centrer les pièces de petites dimensions. Elles existent en plusieurs exécutions et classe de résistance, habituellement 5.8 et 8.8. Elles exigent malheureusement une excellente précision dans l'alignement du trou fileté et du centrage tronconique.

Le montage motorisé des assemblages à vis a exigé de nouvelles formes de tête et moyens d' entraînement, la forme hexagonale ou la présence de fente pour tournevis n'étant pas

## 6. Assemblages à vis

favorable au montage sur manipulateurs ou robots. Dans la collection courante, citons les vis avec empreinte cruciforme ou la vis type Torx à filetage extérieur ou intérieur. Pour les vis hors norme, il est nécessaire de contrôler, en plus du comportement général de la vis, la résistance de la tête dans les parties les plus faibles, en particulier les ruptures par cisaillement vers le raccordement entre la partie cylindrique et la tête.

Les vis sans tête et les goujons existent en diverses exécutions : avec fente et bout plat, entièrement fileté, avec pointe, avec téton, avec bout en cuvette, etc. Les goujons sont prévus avec ou sans rainure de fin de filetage, avec un corps intermédiaire renforcé ou même rectifié servant de centrage. La longueur de définition normée concerne la partie libre du goujon.


Figure 6.25 Principaux types de vis utilisées en construction de machines

Les écrous usuels sont du type hexagonal, la hauteur normale étant 0,8 fois le diamètre nominal  $0,8 d$ . La forme de ces écrous est normalisée et diverses variantes sont à disposition : écrou hexagonal bas  $0,5 d$ , écrou carré, écrou borgne, écrou crénelé, écrou dit de sécurité avec anneau frein en polyamide, écrou à oreilles, écrou étanche, écrou à collerette avec crans d'arrêt, écrou hexagonal ou carré à souder ou à rivet, écrou à encoche, écrou cylindrique à fente ou à trou, etc. La classe de qualité s'indique seulement par le premier symbole de résistance et doit en principe correspondre à celui de la vis.

A part les vis usuelles utilisées en construction de machines ou métallique, la gamme complète des vis comprend également toute la famille des vis à tête, des vis auto perçantes, des vis réservées au montage dans les pièces en matière synthétique, les vis à bois et pour panneaux agglomérés, etc.


Figure 6.26 Ecrous pour assemblages vissés. Modèle pour comportement sous force transversale

### 6.6.3 SÉCURITÉ CONTRE LE DESSERRAGE

Pour qu'un assemblage vissé puisse remplir sa fonction en toute sécurité, il faut tenir compte des facteurs suivants : bonne géométrie des pièces serrées en particulier le parallélisme des surfaces, nombre suffisant de vis, choix correct de la classe de qualité des vis, influence de la température et de la corrosion, coût de l'assemblage (matériau, vis, usinage des pièces). En serrant la vis, la précontrainte effective dans la vis ou plutôt le couple de serrage sur la clef devrait garantir la constitution d'une construction cohérente. Cela impose d'une part un calcul selon VDI 2230 et un serrage effectué sous contrôle sérieux des efforts. La précision dans le couple de serrage permet de diminuer le facteur de serrage donc de diminuer également le diamètre des vis.

La sécurité contre le desserrage des vis d'un assemblage est un point très important à ne pas négliger. Sous l'effet de charges variables dans le temps, la vis, l'écrou et les pièces serrées se déforment. Le glissement entre les surfaces hélicoïdales des parties filetées de la vis et de l'écrou a lieu suivant la ligne de plus grande pente, la force de frottement étant opposée au mouvement de glissement ce qui modifie la direction du glissement à la charge et à la décharge. Si les surfaces glissent, ce mouvement répété peut à la longue diminuer la force de serrage  $F_V$  et libérer finalement la vis. L'ensemble n'est assuré que si la vis et l'écrou le sont aussi, soit directement entre eux, soit par l'intermédiaire des pièces à assembler. Il faut toujours prévoir les conséquences d'un desserrage accidentel, en particulier les risques d'accidents pour le personnel, les interruptions coûteuses de service, les possibilités de trouver des pièces de rechange sur place et les conditions d'accès aux points délicats. Sous charge statique constante, l'assemblage à vis ne devrait jamais se desserrer. Par contre, sous charge variable, en particulier sous forces transversales, il est possible que la force de montage résiduelle diminue en fonction du temps. Les études et essais en laboratoire, confirmés par la pratique, ont montré que beaucoup d'éléments de sécurité ne remplissaient que partiellement l'effet désiré. La perte de serrage provient essentiellement du tassement des surfaces comprimées et de la déformation plastique des pièces ou éventuellement de la vis.

Un assemblage à vis conçu correctement et serré suivant les recommandations précédentes doit remplir sa fonction sans adjonction d'éléments supplémentaires de sécurité. Les forces de serrage dans la vis et les pièces suffisent à maintenir en place le tout sous l'effet des efforts extérieurs. L'expérience a montré que le desserrage des assemblages provenait de deux causes principales :

- diminution de la tension axiale de serrage provoquée par les déformations plastiques de la vis et des pièces serrées;
- desserrage du système vis - écrou par glissement des surfaces hélicoïdales des filetages de la vis et de l'écrou ou application de forces transversales trop élevées.

## 6. Assemblages à vis

L'assemblage est particulièrement en danger lorsque les efforts extérieurs sont une combinaison de forces axiale et transversale. Sous l'effet de ces forces, les surfaces peuvent glisser légèrement ce qui provoque un déplacement soit de la tête, soit de l'écrou ou des deux.

Les moyens pour éviter le phénomène du desserrage des assemblages à vis sont :

1. *Tension axiale suffisante* dans la vis afin d'éviter le glissement des pièces, d'où choix d'une des classes de qualité supérieure ou augmentation du diamètre nominal de la vis, avec contrôle de la pression superficielle.
2. *Amélioration des déformations élastiques* en adoptant un rapport  $l_k/d$  égal ou supérieur à 5 ou en introduisant une vis d'extension à rigidité plus faible en flexion.
3. *Sécurités contre la perte de l'assemblage* comme par exemple les vis et écrous à tête hexagonale ou à tête à six pans creux avec collette incorporée. Utilisation de rondelles trempées supportant les pressions limites du tableau 6.7 , introduction d'éléments de sécurité comme les rondelles à éventails DIN 6798 ou les rondelles dentées DIN 6797 pour des vis jusqu'à la classe 8.8. Pour les vis des classes 10.9 et 12.9, ces éléments subissent des précontraintes tellement élevées qu'ils sont aplatis et ne forment plus l'effet ressort désiré.
4. *Sécurités contre le desserrage* obtenues seulement dans des conditions optimales de montage comme : surface des joints lisses et propres, le minimum de surfaces serrées, élimination de serrage combiné d'éléments plastiques ou quasi élastiques comme les éléments d'étanchéité en cuivre, en aluminium, en caoutchouc ou en plastique, nouveau serrage de la vis peu de temps après la mise en service sous charge (doit figurer dans les prescriptions de service), amélioration de la méthode de serrage. L'enduit d'une couche mince de polyamide soudée sur la partie filetée permet d'augmenter la sécurité. Les sécurités chimiques comme les colles micro capsulées ou les colles anaérobiques peuvent s'introduire dans les assemblages à montage unique.
5. Les moyens de serrage et les éléments de sécurité peuvent se tester dans une machine d'essai appropriée. Donnons les résultats d'essais réalisés sur une vis M 10 x 35, classe de qualité 8.8, surface de la vis légèrement huilée, précontrainte au serrage à 90 % de  $R_{p0,2}$  plaques en acier traité 900 à 1050 N/mm<sup>2</sup>, fréquence 15 Hz.
  - rondelle ressort DIN 127 B : desserrage après 150 à 250 cycles,
  - rondelle dentée DIN 6797 A : desserrage après 250 cycles,
  - rondelle éventail DIN 6798 A : même comportement que la précédente,
  - écrou en métal avec sécurité : conserve 20 % de la précontrainte après 1000 cycles,
  - vis Tensilock, vis nervurée : conserve 85 % de la précontrainte après > 1000 cycles,
  - colle micro-capsulée Precote : conserve 85 % de la précontrainte après > 1000 cycles.(renseignements fournis par Bossard S.A. et tirés de [1.62 et 1.63]).

### 6.6.4 MÉTHODES DE SERRAGE

Toutes les méthodes de serrage sont basées sur la mesure du couple de serrage et l'estimation des coefficients de frottement sur les surfaces glissantes. Les principales méthodes de serrage sont :

1. *Serrage commandé par le couple de serrage* avec clef dynamométrique ou visseuse de précision avec mesure du couple de rotation. Le couple total à produire est égal à la somme du couple entre vis et écrou :

$$M_{\text{clef}} = M_{\text{vis}} + M_{\text{tête}}.$$

Ces valeurs peuvent se calculer par les formules trouvées précédemment. Les erreurs influençant la valeur de la force de serrage sont : erreur sur le choix des coefficients de

frottement, erreur sur les rayons de contact, erreur de l'instrument de mesure. Il est possible d'améliorer le résultat en mesurant l'allongement de la vis sous la force de serrage.


Figure 6.27 Rondelles dites de sécurité  
Couple de serrage contrôlé à la limite  $R_{p0,2}$  et quotient  $dM_{clef}/d\varphi$

2. *Serrage manuel ou motorisé avec contrôle de la limite d'élasticité* : la limite apparente d'élasticité est déterminée par mesure simultanée du couple et de l'angle de rotation afin de trouver le quotient différentiel  $dM_{clef}/d\varphi$ . Dès que la contrainte à la limite d'élasticité est atteinte, ce quotient devient nul, figure 6.27. Le serrage se sert pratiquement d'un point limite situé dans la partie descendante de la courbe dérivée. Indépendamment du coefficient de frottement sous la tête de la vis, le serrage est prolongé jusqu'à ce que la contrainte idéale atteigne la limite élastique. La déformation plastique de la vis se situe dans la fourchette nécessaire à la définition de  $R_{p0,2}$ . La contrainte atteinte dans une vis de classe 12.9 est comprise entre 1100 N/mm<sup>2</sup> et 1200 N/mm<sup>2</sup> suivant la qualité de l'acier et le coefficient de frottement sur le filetage. La vis peut être dimensionnée à partir de la force minimale de montage  $F_{M \min}$ , le facteur de serrage étant  $\alpha_A = 1,0$ .
3. *Serrage défini par l'angle de rotation*, commande manuelle ou motorisée. Dans ce mode de serrage, la mesure de l'angle de rotation comprend non seulement la génération de l'effort axial dans la vis, mais aussi le lissage des surfaces et des pièces. Pour que ce système remplisse convenablement son rôle, il est nécessaire d'atteindre la limite apparente d'élasticité dans la vis et de consacrer plusieurs essais afin de trouver la valeur à prescrire. Cette méthode nécessite l'utilisation d'acières ductiles et s'applique principalement dans l'industrie automobile.

## 6.6.5 VISSERIE POUR CONDITIONS PARTICULIÈRES

Les vis usuelles résistent mal à l'attaque d'un milieu acide ou basique bien que la plupart des éléments reçoivent un traitement de protection en surface.

### 6.6.1 PROTECTION CONTRE LA CORROSION

Le procédé courant de protection est constitué par un zingage de la vis suivi d'un traitement de passivage nommé également chromatisation. Le passivage s'effectue immédiatement après le zingage en plongeant rapidement la pièce dans un bain acide chromique. Cette opération augmente la résistance à la corrosion et empêche la couche de zinc de se ternir et de se décolorer. Les groupes de procédés sont normés selon DIN 50941 : A - chromatisation transparente, B - chromatisation bleue, C - chromatisation jaune, D - chromatisation olive, la résistance à la corrosion allant en augmentant. Les autres procédés de protection sont :

## 6. Assemblages à vis

- *cadmiage - passivage* : même épaisseur que le zingage, mais meilleure protection contre la corrosion en climat marin, plus cher que le zingage et procédé très polluant.
- *nickelage* : procédé décoratif qui permet une bonne protection contre la corrosion. Recouvrement dur employé dans l'appareillage électrique et les télécommunications.
- *chromage* : effectué après nickelage, épaisseur environ 0,4 mm, augmente la protection contre la corrosion.
- *cuvrage* : si nécessaire, comme couche préliminaire avant le nickelage et le chromage; utilisé à titre décoratif.
- *eloxage* : pour les pièces en aluminium, l'oxydation anodique forme une couche protectrice contre la corrosion et empêche l'apparition de taches. Ce procédé permet d'obtenir pratiquement toutes les colorations souhaitées.

### 6.6.5.2 VISSERIE EN ACIER INOXYDABLE

Lorsque la couche protectrice des vis normales est insuffisante ou lorsque l'assemblage doit résister longtemps à l'attaque d'un milieu corrosif, seules les vis en acier inoxydable ou éventuellement en alliages particuliers entrent en ligne de compte. Les normes en vigueur sont la norme DIN 267 partie 11 et ISO 3506.

Les vis à tête hexagonale ainsi que les vis à tête cylindrique à six pans creux dont le diamètre de filetage est égal ou supérieur à 5 mm doivent être clairement caractérisées, si possible sur la tête de la vis : groupe d'acier et classe de résistance, ainsi que la marque d'origine. Les classes utilisées couramment dans le commerce sont : A2/70 et A4/70 . Ces deux classes sont inoxydables, résistent aux acides et sont facilement soudables. Les éléments en aciers austénitiques peuvent s'utiliser jusqu'à :

classe A2/70 : jusqu'à - 196°C,

classe A4/70 : jusqu'à - 60°C.

Tableau 6.9

#### Propriétés mécaniques des aciers inoxydables austénitiques pour la visserie

| Groupe d'acier | Classe de résistance | Domaine des diamètres | VIS | | | ECROU<br>Sp<br>N/mm <sup>2</sup> |
|---------------------|----------------------|-----------------------|----------------------------|---------------------------------|-------|----------------------------------|
| | | | $R_m$<br>N/mm <sup>2</sup> | $R_{p0,2}$<br>N/mm <sup>2</sup> | $A_5$ | |
| A1,<br>A2,<br>et A4 | 50 | ≤ M39 | 500 | 210 | 0,6 d | 500 |
| | 70 | ≤ M20 | 700 | 450 | 0,4 d | 700 |
| | 80 | ≤ M20 | 800 | 600 | 0,3 d | 800 |

Toutes les valeurs sont calculées et basées sur la section résistante du filetage de la vis.

Baisse de la limite apparente d'élasticité des aciers austénitiques à température élevée.  
Rapport entre la limite apparente d'élasticité à chaud à celle à 20°C.

| Groupe d'acier | Température | | | |
|----------------|-------------|---------|---------|---------|
| | + 100°C | + 200°C | + 300°C | + 400°C |
| A2 / 70 | 85 % | 80 % | 75 % | 70 % |
| A4 / 70 | 85 % | 80 % | 75 % | 70 % |

L'échange d'une vis de classe 8.8, diamètre M5 à M16, contre une vis de la classe 70 n'est possible que si l'on choisit pour la vis inoxydable le diamètre plus grand. Entre M20 et M30, les vis de la classe 4.6 peuvent s'échanger contre celles d'un même diamètre de la classe 70. Les coefficients de frottement  $\mu_{vis}$  et  $\mu_{tête}$  sont nettement plus élevés que ceux des vis en acier

8.8 à 10.9. Ces coefficients varient entre 0,25 et 0,50 pour des surfaces sèches, entre 0,12 et 0,35 pour des surfaces partiellement lubrifiées.

#### 6.6.5.3 VISSERIE POUR HAUTES ET BASSES TEMPÉRATURES

La visserie courante est utilisable dans le domaine des températures comprises entre -20 °C et + 300 °C. L'effet thermique doit intervenir dans le calcul des pièces sollicitées par des températures différentes de celle de montage. La dilatation thermique de la vis n'est presque jamais égale à celle des pièces serrées. Il en résulte une modification du serrage dans l'assemblage.

Tableau 6.10  
**Choix d'acières pour visserie utilisée à températures élevées**  
**Caractéristiques mécaniques à température ambiante (20°C)**

| Utilisation : Domaine des températures entre 300 °C et 540 °C | | | | | | |
|---------------------------------------------------------------|----------------------------------|------------|----------------------------|---------------------------------|------------|----------|
| | Désignation de l'acier DIN (VSM) | Numéro DIN | $R_m$<br>N/mm <sup>2</sup> | $R_{p0,2}$<br>N/mm <sup>2</sup> | $A_5$<br>% | DVM<br>J |
| VE | Ck 35 | 1.1181 | 500 à 600 | 280 | 22 | 41 |
| VE | 24 CrMo 5 | 1.7258 | 600 à 750 | 450 | 18 | 55 |
| VE | 24 CrMoV 55 | 1.7733 | 700 à 850 | 550 | 17 | 55 |
| VE | 21 CrMoV 511 | 1.8070 | 700 à 850 | 550 | 17 | 55 |
| E | Ac 50-2 | 1.0532 | 500 à 600 | 300 | 20 | — |
| E | C 35 | 1.0501 | 500 à 600 | 280 | 22 | — |
| Utilisation : Domaine des températures entre 540 °C et 650 °C | | | | | | |
| V | X22 CrMoV 121 | 1.4923 | 800 à 950 | 600 | 14 | 34 |
| V | X8 CrNiMoBNb 1616 K | 1.4986 | 650 à 850 | 500 | 16 | 34 |
| E | X19 CrMo 121 | 1.4921 | 700 à 850 | 500 | 16 | 48 |

V pour les vis
VE pour les vis et écrous
E pour les écrous

DVM Résilience DVM en joules

En plus, une augmentation de la température provoque une diminution du module d'élasticité, de la limite élastique et de la contrainte de rupture accompagnée d'une augmentation de l'allongement de rupture. A température élevée, l'oxydation et éventuellement la corrosion par l'oxygène et d'autres gaz sont accélérées. L'effet du fluage ne peut plus être négligé dès que les températures sont supérieures à 400°C.

Pour les assemblages soumis à l'effet thermique, il est recommandé de contrôler le serrage des pièces à la température ambiante au moment du montage, à la température de service, pendant le passage de la température ambiante à la température de service et pendant la période de refroidissement. Le serrage initial ne devrait pas engendrer une contrainte normale dans la section la plus faible supérieure à 70 % de la limite élastique à la température d'utilisation.

## 6. Assemblages à vis

Pour les températures comprises entre - 30°C et - 120°C, les aciers d'amélioration au nickel, comme par exemple la nuance 12 Ni 19, numéro 1.5680, peuvent remplir pleinement leur fonction tandis que pour des températures encore plus basses, jusqu'à - 250°C, les aciers austénitiques au chrome nickel, comme la nuance X 12 CrNi 18 9, et les aciers inoxydables A2 et A4 peuvent s'utiliser. Attention à la fragilité accrue de certains aciers !

Des alliages particuliers sont utilisés dans la fabrication de la visserie pour l'aéronautique et la recherche spatiale. Citons les alliages à base de titane comme Ti 6Al 4V et Ti 6Al 6V 2Sn qui possèdent un rapport résistance à masse volumique plus favorable que les aciers à haute résistance. Par contre, ils exigent des conditions particulières de fabrication, de montage et d'utilisation. Il est également possible d'introduire des aciers à ultrarésistance avec des contraintes de rupture comprises entre 1200 et 1800 N/mm<sup>2</sup>, accompagnées malheureusement d'une grande sensibilité à l'entaille.

### 6.6.5.4 VISSERIE EN MATIÈRE SYNTHÉTIQUE

Les fabricants de vis et écrous offrent une gamme réduite de vis à tête cylindrique ou hexagonale, des écrous, des bouchons filetés et des goujons, des rondelles intercalaires, etc., en polyamide PA 66 ou PA 6 . Le domaine d'utilisation de ces articles est donné par leur bonne résistance aux produits courants tels l'acétone, le benzène, le beurre et le lait, les huiles et les graisses alimentaires, la vaseline, etc. La température d'utilisation ne devrait pas dépasser 80 à 100°C si l'on désire atteindre une longue durée de vie.

## Eléments généraux d'assemblage

# CHAPITRE 7

## RESSORTS MÉCANIQUES

Les ressorts mécaniques sont des éléments de machines capables de se déformer sensiblement et de supporter des charges répétées. Le travail de déformation introduit dans les ressorts est accumulé sous forme d'énergie potentielle élastique et cette énergie peut être restituée à la décharge de l'élément, aux pertes près. Le facteur d'amortissement des ressorts métalliques est habituellement faible tandis que les ressorts en caoutchouc possèdent un amortissement interne très intéressant. Les ressorts servent à fixer des pièces entre elles en les maintenant sous tension, à absorber de l'énergie mécanique, à amortir des chocs ou des mouvements indésirables, etc. L'encombrement, la répartition des contraintes et des déformations, l'exploitation des caractéristiques des matériaux dépendent de la forme du ressort et du mode d'application de la charge extérieure. Les ressorts peuvent se classer suivant leur forme géométrique, le mode de sollicitation ou le type de contrainte intervenant principalement dans le calcul du ressort. La classification adoptée dans ce chapitre se sert de cette dernière distinction.

### 7.1 GÉNÉRALITÉS SUR LES RESSORTS

Les ressorts seront groupés en quatre catégories : ressorts sollicités par des contraintes de traction ou de compression, ressorts sollicités par une contrainte de flexion, ressorts sollicités par une contrainte de torsion et finalement une classe à part représentée par les ressorts en caoutchouc. Les caractéristiques générales extérieures sont : la forme géométrique du ressort, le mode d'application des efforts extérieurs sur le ressort : forces ou couples de torsion, le genre de déformation subie par l'élément : linéaire ou angulaire.

#### 7.1.1 RAIDEUR DES RESSORTS

Le comportement du ressort peut s'exprimer par la fonction fixant la relation entre l'effort extérieur appliqué et la déformation qui en résulte. Cette représentation consiste à porter sur l'axe des abscisses la déformation linéaire  $f$  ou angulaire  $\varphi$  et sur l'axe des ordonnées la force  $F$  ou le couple  $M$ . La caractéristique du ressort peut être linéaire dans le cas idéal, dégressive ou progressive bien que la loi de proportionnalité due à Hooke soit valable dans le domaine d'utilisation de l'élément. Elle s'exprime sous la forme générale, figure 7.1 :

$$F = F(f) \quad \text{ou} \quad M = M(\varphi).$$

En discutant sur une variation élémentaire de l'effort extérieur, force élémentaire  $dF$  ou couple élémentaire  $dM$ , la variation élémentaire de la déformation du ressort devient  $df$  ou  $d\varphi$ , la raideur du ressort  $k$  se définit par le quotient différentiel :

$$k_{(F)} = \frac{dF}{df} \quad \text{ou} \quad k_{(M)} = \frac{dM}{d\varphi}. \quad (7.1)$$

La raideur du ressort correspond à la tangente à la caractéristique. Elle intervient dans le comportement dynamique d'un ensemble mécanique. L'inverse de la raideur est le facteur d'élasticité, utilisé précédemment dans le calcul des assemblages à vis :

$$\delta_{(F)} = \frac{1}{k_{(F)}} = \frac{df}{dF} \quad \text{ou} \quad \delta_{(M)} = \frac{1}{k_{(M)}} = \frac{d\varphi}{dM}.$$

La loi des contraintes dans le ressort en fonction de l'efforts extérieur s'exprime généralement par une relation dérivée des formules fondamentales de la résistance des matériaux. Elle permet de limiter la charge sur l'élément de telle sorte que les contraintes restent dans le domaine admissible. Pour obtenir une déformation suffisamment grande, les contraintes dans les ressorts sont presque toujours très élevées, voisines de la limite d'élasticité des matériaux.

### 7.1.2 ÉNERGIE POTENTIELLE ÉLASTIQUE

Le travail élémentaire produit par la force extérieure  $F$  ou par le couple extérieur  $M$  se calcule par :

$$dW_{(F)} = F df, \quad \text{ou} \quad dW_{(M)} = M d\varphi.$$

Le travail total produit par l'effort extérieur est égal à la somme des travaux élémentaires :

$$W_{(F)} = \int_{f_{\min}}^{f_{\max}} F df, \quad \text{ou} \quad W_{(M)} = \int_{\varphi_{\min}}^{\varphi_{\max}} M d\varphi. \quad (7.2)$$

Sur la représentation graphique  $F = F(f)$  ou  $M = M(\varphi)$ , le travail produit par l'effort extérieur correspond à l'aire de la surface comprise entre l'axe horizontale, deux ordonnées et la courbe caractéristique du ressort. Si la caractéristique du ressort est linéaire et si pour une déformation nulle l'effort extérieur est également nul, le travail produit vaut :

$$W_{(F)} = \frac{1}{2} F_{\max} f_{\max} \quad \text{ou} \quad W_{(M)} = \frac{1}{2} M_{\max} \varphi_{\max}.$$


Figure 7.1 Caractéristiques d'un ressort. Energies potentielle élastique et perdue

La caractéristique du ressort dépend généralement du sens de la variation de l'effort extérieur. La courbe de charge est habituellement différente de celle de décharge. Sur la représentation graphique, le point figuratif décrit une courbe fermée pour une charge répétée. L'aire de la surface intérieure représente l'énergie perdue pendant un cycle. Le rapport entre l'aire  $W_p$  et l'aire du triangle curviligne ou rectiligne de base  $f_{\max}$  est appelé facteur d'amortissement :

$$\psi = W_p / W_{\text{tot}}.$$

Cette perte d'énergie se transforme principalement en énergie calorifique. Si la fréquence des charges et décharges est élevée, il en résulte une élévation de température non négligeable dans le ressort. Le rendement mécanique d'un ressort pourrait se définir par le rapport entre l'énergie produite à la décharge et le travail produit par l'effort extérieur pendant la charge :

$$\eta_{\text{méc}} = W_{\text{pot}} / W_{\text{Fext}}.$$

### 7.1.3 DEGRÉ D'UTILISATION

L'énergie potentielle élastique volumique contenue dans une pièce quelconque sollicitée par des contraintes normales  $\sigma$  ou tangentialles  $\tau$  est donnée par les expressions :

$$w_u = \frac{\sigma_{\max}^2}{2 E}, \quad \text{ou} \quad w_u = \frac{\tau_{\max}^2}{2 G}. \quad (7.3.1)$$

avec :  $w_u = W_u/V$  si la contrainte normale ou tangentielle est répartie d'une manière semblable dans tout le volume  $V$  de la pièce. Pour les ressorts, l'énergie potentielle élastique totale contenue dans le ressort peut s'exprimer par :

$$W_u = \frac{\tau_{\max}^2}{2 G} V \eta_w. \quad \text{ou} \quad W_u = \frac{\tau_{\max}^2}{2 G} V \eta_w. \quad (7.3.2)$$

avec :  $\eta_w$  le degré d'utilisation du ressort. Cette caractéristique énergétique permet de comparer les comportement des divers types de ressorts quant à leur capacité d'utiliser pleinement ou partiellement la contrainte limite admissible.

### 7.1.4 PROPRIÉTÉS MÉCANIQUES DES MATÉRIAUX POUR RESSORTS

La plupart des ressorts métalliques sont fabriqués en acier traité : aciers au carbone, mangano siliceux, au chrome vanadium et aciers inoxydables. Les alliages à base de cuivre sont aussi utilisés pour les ressorts en particulier les cupro-bérylliums.

Tableau 7.1  
Propriétés mécaniques des aciers d'amélioration formés à chaud (DIN 17 221)

| Nuance de l'acier<br>Désignation DIN | No. DIN | Dureté HB 30<br>ou HV 5 | | Etat : amélioré | | |
|--------------------------------------|---------|-------------------------|----------|---------------------------------|----------------------------|------------|
| | | Formé | amélioré | $R_{p0,2}$<br>N/mm <sup>2</sup> | $R_m$<br>N/mm <sup>2</sup> | $A_5$<br>% |
| 38 Si 7 | 1.0970  | 240 | 217 | 1030 | 1180 à 1370 | 6 |
| 51 Si 7 | 1.0903  | 270 | 245 | 1130 | 1320 à 1570 | 6 |
| 60 SiCr 7 | 1.0961  | 310 | 255 | 1130 | 1320 à 1570 | 6 |
| 55 Cr 3 | 1.7176  | > 310 | 248 | 1180 | 1370 à 1620 | 6 |
| 50 CrV 4 | 1.8159  | > 310 | 241 | 1180 | 1370 à 1670 | 6 |
| 51 Cr MoV 4 | 1.7701  | > 310 | 255 | 1180 | 1370 à 1670 | 6 |

#### 3.4.1.4.1 ACIERS D'AMÉLIORATION FORMÉS À CHAUD

Dans cette catégorie, deux groupes d'acières sont utilisés : le premier groupe contenant des aciers de 1,5 à 1,8 % de silicium, le second de 0,6 à 1,2 % de chrome (tableau 7.1).

Les caractéristiques données pour l'état amélioré sont à relever sur des éprouvettes de 10 mm de diamètre. Les deux premiers aciers de la liste subissent une trempe à l'eau, les quatre autres une trempe à l'huile. La résistance de ces aciers se laisse trouver en multipliant la dureté Brinell par 0,35 (attention aux unités ! : la dureté Brinell étant défini par l'ancienne unité de pression 1 kp/mm<sup>2</sup> ≈ 10 N/mm<sup>2</sup>).

### 7.1.4.2 RUBANS D'ACIER ÉTIRÉS À FROID , TRAITÉS THERMIQUEMENT


Cette catégorie d'acières contient deux groupes, le premier comprend les aciers fins au carbone, le second les aciers alliés au silicium, chrome et vanadium. Ces rubans présentent, à l'état étiré et traité des dimensions transversales précises et un bon état de surface.

Tableau 7.2

#### Propriétés mécaniques des rubans d'acier, étirés à froid, traités thermiquement (DIN 17 222)

| Nuance de l'acier<br>Désignation DIN | No. DIN | Etiré, trempé, revenu (H+A) | | | Etiré, recuit doux | | |
|-------------------------------------------------------|---------|-----------------------------|----------------------------|--------------|----------------------------|------------|-----------|
| | | s ≤ | $R_m$<br>N/mm <sup>2</sup> | Dureté<br>HV | $R_m$<br>N/mm <sup>2</sup> | $A_4$<br>% | HV<br>max |
| Ck 55 | 1.1203  | 2,0 | 1150 à 1650 | 340 à 490 | 610 | 13 | 180 |
| Ck 60 | 1.1221  | 2,0 | 1180 à 1680 | 350 à 500 | 620 | 13 | 185 |
| Ck 67 | 1.1231  | 2,5 | 1230 à 1770 | 365 à 525 | 640 | 12 | 190 |
| Ck 75 | 1.1248  | 2,5 | 1320 à 1870 | 390 à 555 | 640 | 12 | 190 |
| Ck 85 | 1.1269  | 2,5 | 1400 à 1950 | 415 à 580 | 670 | 11 | 200 |
| Ck 101 | 1.1274  | 2,0 | 1500 à 2100 | 445 à 620 | 690 | 11 | 205 |
| 55 Si 7 | 1.0904  | 2,0 | 1300 à 1800 | 385 à 535 | 740 | 10 | 220 |
| 71 Si 7 | 1.5029  | 3,0 | 1500 à 2200 | 445 à 650 | 800 | 9 | 240 |
| 67 SiCr 5 | 1.7103  | 3,0 | 1500 à 2200 | 445 à 650 | 800 | 9 | 240 |
| 59 CrV 4 | 1.8159  | 3,0 | 1400 à 2000 | 415 à 590 | 800 | 10 | 220 |
| Module d'élasticité : $E = 206\ 000 \text{ N/mm}^2$ | | | | | | | |
| Module de cisaillement : $G = 78\ 000 \text{ N/mm}^2$ | | | | | | | |

Les grandeurs mécaniques sont relevées sur des éprouvettes plates dont les dimensions longitudinales et transversales sont fixées dans la norme DIN 17 222. Cette norme contient aussi les limites d'application des prescriptions comme par exemple la largeur maximale des rubans inférieure ou égale à 600 mm.

Figure 7.2 Résistance à la rupture  $R_m$  minimale des fils d'acier étirés et améliorés à section circulaire

### 7.1.4.3 FILS D'ACIER À SECTION CIRCULAIRE

Cette catégorie d'acières comprend trois groupes : les aciers étirés et patentés non alliés, les aciers améliorés et les aciers pour ressorts de soupapes, utilisés principalement pour la fabrication des ressorts hélicoïdaux. La résistance à la traction des fils d'acier étirés dépend du degré d'étirage, donc du diamètre du fil. La norme DIN donne pour chaque diamètre le

## 7. Ressorts mécaniques

domaine de résistance à la traction : valeur minimale à valeur maximale. La figure 7.2 représente la résistance minimale pour les diverses nuances en fonction du diamètre du fil seulement dans les gammes des diamètres normés.

Tableau 7.3

### **Définition des groupes d'acières pour ressorts avec fils à section circulaire (DIN 17 223, feuilles 1 et 2)**

| Désignation Générale | Symbol DIN | Diamètres mm | Domaine d'utilisation<br>Diamètres et charges |
|---------------------------------------|------------|--------------|----------------------------------------------------------------------------------------|
| Aciers non Alliés | <b>A</b> | 0,3 à 10 | Ressort jusqu'à 10 mm de diamètre pour charge statique modeste |
| Aciers non alliés, étirés patentés | <b>B</b> | 0,3 à 17 | Ressort résistance modeste jusqu'à 2 mm de diamètre, en dessus résistance plus élevée  |
| Aciers non alliés, étirés et patentés | <b>C</b> | 0,07 à 17 | Ressorts hélicoïdaux fortement sollicités en charges variables Diamètres jusqu'à 17 mm |
| Aciers non Alliés | <b>II</b>  | 0,07 à 2 | Diamètres jusqu'à 2 mm seulement Mêmes propriétés que la classe C |
| Aciers Améliorés | <b>FD</b>  | 1 à 14 | Ressorts pour charges prolongées statiques ou dynamiques |
| Aciers pour Soupapes | <b>VD</b>  | 1 à 7,5 | Ressorts fortement sollicités pour charges dynamiques |

#### 7.1.3.4 FILS ET FEUILLARDS EN ACIER INOXYDABLE

Les aciers inoxydables pour ressorts sont désignés sous cette appellation lorsqu'ils résistent à l'attaque des produits chimiques. Ils possèdent en général un pourcentage d'au moins 12 % de chrome. L'augmentation des caractéristiques mécaniques est obtenue par étirage à froid et/ou traitement thermique.

La température maximale d'utilisation de ces aciers est :

- pour les nuances X 12 CrNi 17 7 et X 5 CrNiMo 18 10 : environ 250°C;
- pour la nuance X 7 CrNiAl 17 7 : environ 350°C .

Les fils en aciers sont utilisés dans la fabrication de ressorts hélicoïdaux et les feuillards sont employés dans la fabrication de ressorts à lames ou de rondelles élastiques. Pour les feuillards, la résistance minimale indiquée dans le tableau est valable pour des largeurs égales ou inférieures à 125 mm. La nuance X 12 CrNi 17 7 possède une résistance qui dépend du degré d'étirage. Cet acier austénitique peut se trouver en deux exécutions : K1 correspondant aux valeurs du tableau et K2 valant environ 1,16 fois K1.

Tableau 7.4  
**Propriétés mécaniques des aciers inoxydables pour ressorts**  
**(DIN V 17 224)**

| Nuance de l'acier | | Fils : Résistance $R_m$ en N/mm <sup>2</sup> : Diamètres | | | | | | |
|-------------------|---------|------------------------------------------------------------|-----------------|------------------|------------------|------------------|----------------|----------------|
| Désignation DIN | No. DIN | 0,2<br>à 0,4 | > 0,4<br>à 0,7  | > 0,7<br>à 1,0 | > 1,0<br>à 1,5 | > 1,5<br>à 2,0 | > 2,0<br>à 2,8 | > 2,8<br>à 4,0 |
| X 12 CrNi 17 7 | 1.4310  | 2100 | 2000 | 1900 | 1800 | 1700 | 1600 | 1500 |
| X 7 CrNiAl 17 7 | 1.4568  | 1950 | 1850 | 1800 | 1700 | 1600 | 1500 | 1400 |
| X 5 CrNiMo 18 10  | 1.4401  | 1600 | 1600 | 1500 | 1400 | 1350 | 1300 | 1200 |
| Nuance de l'acier | | Feuillards : Résistance $R_m$ minimal en N/mm <sup>2</sup> | | | | | | |
| Désignation DIN | No. DIN | 0,10<br>à 0,25 | > 0,25<br>à 0,5 | > 0,50<br>à 0,75 | > 0,75<br>à 1,00 | > 1,00<br>à 1,60 | | Etat |
| X 12 Cr Ni 17 7 | 1.4310  | 1650 | 1550 | 1450 | 1400 | 1350 | | K1 |
| X 7 CrNiAl 17 7 | 1.4568  | 1600 | 1550 | 1450 | 1300 | 1150 | | |
| X 5 CrNiMo 18 10  | 1.4401  | 1250 | 1150 | 1050 | 1000 | 950 | | |

#### 7.1.3.5 ACIERS À RESSORTS RÉSISTANT À CHAUD

Les aciers pour ressorts qui résistent aux températures élevées sont des aciers alliés trempables ou des aciers austénitiques déformés à froid.

Tableau 7.5  
**Propriétés mécaniques des aciers à ressorts résistance à chaud**  
**(DIN 17 225)**

| Désignation | Résistance<br>$R_m$ à 20°C<br>N/mm <sup>2</sup> | Temp.<br>max<br>°C | Limite élastique $R_{p0,2}$<br>N/mm <sup>2</sup> | | | | Fluage<br>DVM N/mm <sup>2</sup><br>400°C 550°C | |
|----------------|-------------------------------------------------|--------------------|--------------------------------------------------|-------|-------|-------|------------------------------------------------|-----|
| | | | 100°C | 200°C | 300°C | 400°C | | |
| 67 SiCr 5 | 1500 à 1700 | 300 | 1100 | 1000  | 900 | | | |
| 50 CrV 4 | 1350 à 1700 | 300 | 1000 | 1000  | 900 | | | |
| 45 CrMoV 6 7 | 1400 à 1700 | 450 | 1050 | 950 | 950 | 700 | 500 | - |
| 30 WCrV 17 9 | 1400 à 1700 | 500 | 1100 | 1000  | 900 | 750 | 550 | 300 |
| 65 VMo 34 8 | 1400 à 1700 | 500 | 1100 | 1000  | 900 | 800 | 600 | 350 |
| X 12 CrNi 17 7 | 1200..1400<br>1600..1800 | 300 | Seulement à utiliser pour de faibles efforts | | | | | |

Pour l'acier inoxydable X 12 CrNi 17 7, la résistance données sur la première ligne est valable pour des pièces laminées à froid, sur la seconde ligne pour un étirage à froid.

#### 3.4.1.3.6 MODULES D'ÉLASTICITÉ ET DE GLISSEMENT

Toutes les relations de déformation contiennent le module d'élasticité ou le module de glissement comme composante de la caractéristique rigidité du ressort. Ces deux grandeurs varient suivant la nuance de l'acier et le procédé de mise en œuvre du ressort. Les valeurs données dans le tableau sont des valeurs moyennes à introduire dans les calculs en l'absence de valeurs plus précises.

Tableau 7.6

**Modules d'élasticité et de glissement des aciers et des alliages de cuivre**

| Matériaux<br>Alliages | Modules en N/mm <sup>2</sup><br>élasticité $E$ glissement $G$ | |
|---------------------------------------------------------------------|---------------------------------------------------------------|--------|
| Aciers étirés et patentés non alliés et aciers améliorés non alliés | 210 000 | 83 000 |
| Aciers formés à chaud | 210 0000 | 80 000 |
| Acier inoxydable X 12 CrNi 17 7 | 194 000 | 73 000 |
| Bronze CuSn F(95) , DIN 17 682 | 115 000 | 42 000 |
| Cupro-béryllium CuBe 2 F 90 | 133 000 | 50 000 |
| Laiton étiré dur CuZn 36 F ,DIN 17 682 | 110 000 | 39 000 |

**7.2 RESSORTS SOUMIS À DES CONTRAINTES NORMALES**

Les ressorts métalliques de traction ou de compression sont peu employés, bien que le degré d'utilisation soit élevé, car les déformations extérieures restent toujours très faibles. Toute pièce soumise à une contrainte normale positive ou négative se déforme et la loi de Hooke appliquée à une pièce rectiligne à section variable par tronçon, mais à effort normal constant, peut s'écrire sous la forme générale :

$$\Delta l_{\text{ressort}} = \frac{F}{E} \sum \frac{l_i}{A_i} = \sum \varepsilon_i l_i, \quad (7.4)$$

avec :

$A_i$  aire de la section transversale du tronçon i,

$l_i$  longueur du tronçon i,

$E$  module d'élasticité,

$\varepsilon_i$  déformation spécifique axiale.

**7.2.1 RESSORTS À ANNEAUX TRONCONIQUES**

Le ressort à anneaux tronconiques est constitué par une colonne d'anneaux intérieurs et extérieurs généralement en acier au carbone forgé ou roulé. La force axiale extérieure  $F$  produit dans les anneaux extérieurs principalement une contrainte normale de traction, dans les anneaux intérieurs une contrainte normale de compression. Les déformations tangentielles se transforment en déformations radiales pour chacun des anneaux et provoquent le glissement des anneaux les uns dans les autres avec frottement et raccourcissement de l'empilage. La caractéristique de décharge est fortement différente de la caractéristique de charge, la différence représentant l'énergie perdue par frottement.

**7.2.1.1 CARACTÉRISTIQUES CONSTRUCTIVES**

Les principales caractéristiques géométriques et de fonctionnement des ressorts à anneaux tronconiques sont :

Demi angle des doubles troncs de cône : anneaux bruts  $\alpha = 14^\circ$ ,  
anneaux usinés  $\alpha = 12^\circ$ .

Coefficients de frottement entre des anneaux graissés :

anneaux bruts :  $\mu = 0,16$ ,

anneaux usinés :  $\mu = 0,12$ .

Hauteur des anneaux :  $h = (0,16 \text{ à } 0,20) d_e$ .

Jeu minimal entre les anneaux sous la charge axiale maximale :

1 à 2 % du diamètre moyen  $d_m$ .

L'empilage des anneaux débute et se termine par un anneau de demi hauteur  $h/2$ . Un élément du ressort se compose d'un demi anneau intérieur et d'un demi anneau extérieur.

### 7.2.1.2 EFFORT AXIAL SUR LE RESSORT

La force normale  $F_n$  sur la surface tronconique des anneaux, supposée répartie uniformément sur toute la surface de contact, peut se trouver par la relation :

$$F_n = \frac{F}{\sin \alpha + \mu \cos \alpha}. \quad (7.5.1)$$

Dans cette expression,  $F$  est la force axiale appliquée sur l'empilage. En supposant la force normale conservée au début de la décharge de l'empilage, la force axiale de décharge  $F_d$  peut s'exprimer en fonction de la force de charge  $F$  et des conditions de frottement par :

$$F_d = F \frac{\tan(\alpha - \rho)}{\tan(\alpha + \rho)}. \quad (7.5.2)$$

Finalement, la pression moyenne sur les surfaces tronconiques se trouve par :

$$\bar{p} = \frac{F}{\pi d_m h' (\sin \alpha + \mu \cos \alpha)}. \quad (7.5.3)$$


Figure 7.3 Ressort à anneaux tronconiques. Application dans une machine à souder (RINGFEDER)

### 7.2.1.3 CONTRAINTES NORMALES DANS LES ANNEAUX

Le calcul des contraintes normales de traction ou de compression fait intervenir un certain nombre d'hypothèses simplificatrices :

- la contrainte normale dans la direction tangentielle est répartie uniformément dans les sections radiales des anneaux intérieurs et extérieurs,
- les contraintes dans les directions axiales et radiales sont négligées.

A la charge de la colonne, les contraintes s'expriment par :

$$1. \text{ Anneaux extérieurs : } \sigma_n = \frac{F}{\pi h s_e \tan(\alpha + \rho)}. \quad (7.6.1)$$

$$1. \text{ Anneaux intérieurs : } \sigma_n = -\frac{F}{\pi h s_i \tan(\alpha + \rho)}. \quad (7.6.2)$$

Les contraintes normales admissibles, suivant la durée de vie exigée et l'état de surface, se situent dans la fourchette :

$$\begin{aligned} \text{anneaux intérieurs : } & |\sigma_{n \text{ adm}}| \leq 1200 \text{ à } 1500 \text{ N/mm}^2, \\ \text{anneaux extérieurs : } & \sigma_{n \text{ adm}} \leq 800 \text{ à } 1200 \text{ N/mm}^2. \end{aligned}$$

#### 7.2.1.4 DÉFORMATION AXIALE DE L'EMPILAGE

La déformation axiale totale, sous l'action de la force extérieure  $F$ , se détermine approximativement par :

$$f = \frac{z F}{2 \pi h E \tan \alpha \cdot \tan(\alpha + \rho)} \cdot \left( \frac{d_e}{s_e} + \frac{d_i}{s_i} \right). \quad (7.7)$$

avec :  $z$  le nombre d'éléments de l'empilage.

Pour un angle des cônes de  $14^\circ$  et un coefficient de frottement de 12 %, la force à la décharge vaut environ le tiers de la force au moment de la charge :  $F_d = F/3$ . Ce ressort anéantit les  $2/3$  de l'énergie introduite au moment de la charge. Il est surtout utilisé comme élément amortisseur et comme tampon (fabrication RINGFEDER). Le rendement mécanique vaut 0,33. La recherche de la taille du ressort selon catalogue, diamètres extérieurs de 18 à 400 mm, forces axiales comprises entre 5 kN et 1800 kN, fait intervenir presque toujours la détermination de l'énergie à anéantir et la charge maximale sur le ressort.

### 7.3 RESSORTS SOUMIS À DES CONTRAINTES DE FLEXION

Les relations fondamentales de la résistance des matériaux, applicables aux pièces longues rectilignes et à section constante, sollicitées principalement par la flexion, sont :

$$1. \text{ Contrainte de flexion simple : } \sigma_f = \frac{M_f}{W_z}. \quad (7.8.1)$$

$$2. \text{ Equation de déformation : } \frac{d^2y}{dx^2} = - \frac{M_f}{E I_z}. \quad (7.8.2)$$

L'équation différentielle de second ordre permet de trouver, après double intégration, la valeur de la ligne élastique ou de la déformée :  $y = y(x)$ , où l'axe  $x$  correspond à l'axe de la pièce, l'ordonnée  $y$  étant généralement prise positivement vers le bas. Les caractéristiques de la pièce sont :

$I_z$  moment quadratique axial de surface par rapport à l'axe horizontal  $Oz$  de la section droite,

$$\begin{aligned} W_z \text{ module de résistance à la flexion : } & W_z = I_z / e_{\max}, \\ \text{section rectangulaire : } & W_z = b h^2/6, \\ \text{section circulaire : } & W_z = \pi d^3/32. \end{aligned}$$

$M_f$  moment fléchissant dans la section,

$E I_z$  rigidité flexionnelle de la pièce.

### 7.3.1 RESSORT À LAME SIMPLE ENCASTRÉE EN PORTE-À-FAUX

La lame est encastrée à l'une de ses extrémités et chargée à l'autre par une force concentrée  $F$  perpendiculaire à la ligne moyenne du ressort. Le moment fléchissant  $M_f$  le long de la pièce varie linéairement suivant la relation :

$$M_f = (1 - x) F.$$

Pour trouver l'expression de la ligne élastique le long de la pièce, il faut soit écrire l'équation différentielle du second ordre et intégrer deux fois en tenant compte des déformations particulières à l'enca斯特rement, soit utiliser l'une des méthodes énergétiques. Les flèches données dans le tableau 7.7 sont valables tant que la déformation maximale ne dépasse pas 20 % de la longueur du ressort et que les contraintes sont situées dans le domaine élastique. La contrainte de flexion dans les sections transversales d'un ressort à lame à section rectangulaire constante, largeur  $b$ , épaisseur  $h = \text{constante}$ , vaut :

$$\sigma_f = \frac{6 F (l - x)}{b h^2}, \quad (7.9.1)$$


et la déformation à l'extrémité libre sur la ligne d'action de la force, en négligeant l'énergie de cisaillement :

$$f = \frac{F l^3}{3 E I_z}. \quad (7.9.2)$$

L'énergie interne de flexion dans ce ressort à comportement linéaire vaut :

$$W_u = \frac{F \cdot f}{2} = \frac{F^2 l^3}{6 E I_z}.$$

Tableau 7.7  
Calcul des ressorts à lame encastrée avec porte-à-faux

| Déformation du ressort | Relations générales pour les calculs des ressorts à lame simple | | | |
|-------------------------------------------------------------------------------------|-----------------------------------------------------------------|-------------------------------------------------------------|----------------------------------|--------------------------------------|
| | Contrainte de flexion $\sigma_{f \max}$ | Déformation à l'extrémité libre $f$ | Energie interne | Degré d'utilisation $\eta_w$ |
|  | $\frac{6 F l}{b h^2}$ | $\frac{F l^3}{3 E I_z} = \frac{4 F l^3}{E b h^3}$ | $\frac{2 F^2 l^3}{E b h^3}$ | $\frac{1}{9}$ |
|  | $\frac{6 F l}{b h^2}$ | $\frac{F l^3}{2 E I_z} = \frac{6 F l^3}{E b h^3}$ | $\frac{3 F^2 l^3}{E b h^3}$ | $\frac{1}{3}$ |
|  | $\frac{6 F l}{b h^2}$ | $\chi \frac{F l^3}{3 E I_z} = \frac{4 \chi F l^3}{E b h^3}$ | $\frac{2 \chi F^2 l^3}{E b h^3}$ | $\frac{2}{9} \frac{\chi}{1 + b_1/b}$ |
| Coefficient de correction $\chi$ pour le ressort trapézoïdal encastré | | | | |
| Rapport $b_1/b$ | 0,0 | 0,1 | 0,2 | 0,3 |
| Coefficient $\chi$ | 1,500 | 1,390 | 1,315 | 1,250 |
| Rapport $b_1/b$ | 0,4 | 0,5 | 0,6 | 0,7 |
| Coefficient $\chi$ | 1,202 | 1,160 | 1,121 | 1,085 |
| Rapport $b_1/b$ | 0,8 | 0,9 | 1,0 | 1,025 |
| Coefficient $\chi$ | 1,054 | 1,025 | 1,000 | |

Le ressort à lame de forme triangulaire est une lame d'égale contrainte en flexion; le rapport du moment fléchissant au moment quadratique  $M_f/I_z$  est constant. La double intégration de l'équation différentielle, très simple dans ce cas, permet de trouver la déformation à l'extrémité libre :

$$f = \frac{F l^3}{2 E I_z}. \quad (7.9.3)$$

Pour le ressort de forme trapézoïdale, le calcul de la déformation de cette lame à section variable est facilité par l'introduction d'un coefficient de correction  $\chi$  dépendant du rapport des largeurs terminales  $b_1/b$ . La relation fondamentale se transforme en :

$$f = \chi \frac{F l^3}{3 E I_z}. \quad (7.9.4)$$

Les pièces à section rectangulaire à largeur  $b$  constante et hauteur  $h$  variable ne sont guère utilisées comme ressort mécanique.

### 7.3.2 RESSORT À LAME SUR DEUX APPUIS , SECTION CONSTANTE


Dans les ressorts à lame simple sur deux appuis, la force concentrée  $F$  est appliquée au milieu de la longueur  $l$ . Pour la lame placée sur deux appuis articulés, la déformation sur la ligne d'action de la force se trouve par :

$$f = \frac{F l^3}{48 E I_z}. \quad (7.10)$$

Si la lame est encastrée aux deux extrémités, avec possibilité de déplacement axial, la déformation linéaire est quatre fois plus petite, la contrainte étant deux fois plus faible que pour le ressort articulé sans frottement.

Tableau 7.8

#### Calcul du ressort à lame sur deux appuis et du ressort à double lame

| Représentation du ressort | Contrainte de flexion $\sigma_f$ max | Déformation au droit de la force $F$<br>$f = y_{\max}$ | Energie interne | Raideur $k$ |
|-------------------------------------------------------------------------------------|--------------------------------------|--------------------------------------------------------|------------------------------|-------------------------|
|  | $\frac{3 F l}{2 b h^2}$ | $\frac{F l^3}{48 E I_z} = \frac{F l^3}{4 E b h^3}$ | $\frac{F^2 l^3}{8 E b h^3}$  | $\frac{48 E I_z}{l^3}$  |
|  | $\frac{3 F l}{4 b h^2}$ | $\frac{F l^3}{192 E I_z} = \frac{F l^3}{16 E b h^3}$ | $\frac{F^2 l^3}{32 E b h^3}$ | $\frac{192 E I_z}{l^3}$ |
|  | $\frac{3 F l}{2 b h^2}$ | $\frac{F l^3}{24 E I_z} = \frac{F l^3}{2 E b h^3}$ | $\frac{F^2 l^3}{4 E b h^3}$  | $\frac{24 E I_z}{l^3}$  |

Le ressort à double lame est un élément élastique encastré dans un appui fixe d'un côté, encastré dans une attache mobile de l'autre côté. Cette disposition permet d'atteindre un déplacement en translation pure de l'attache mobile ce qui se traduit par une conservation de la direction de la surface d'appui pour la force  $F$ . Le calcul de ce ressort peut être assimilé à celui du ressort à lame simple encastré d'un côté, libre à l'autre, la longueur totale du ressort étant le double de celle du ressort simple, la charge se répartissant sur les deux lames.

*Remarque importante* : toutes les relations proposées dans le tableau 7.8 s'appliquent aux ressorts à section rectangulaire constante. Pour les autres formes de section ou des sections variables, il faut introduire dans les relations générales des contrainte et de déformations les moments quadratiques correspondant aux sections adoptées.

### 7.3.3 RESSORTS À LAMES SUPERPOSÉES

Lorsque la charge transversale sur les ressorts à lame devient importante, la section du ressort devient trop large. Le ressort à lame simple est remplacé par le ressort à lames superposées. Le frottement entre les lames déformées crée un amortissement très souvent souhaité comme par exemple sur les véhicules routiers. Le nombre de lames varie entre 5 et 12. Le frottement entre les lames représente une modification de la déformation de 2 à 12 % de la déformation théorique suivant la forme des lames et leur fixation, l'état de surface, la lubrification et l'état du ressort. Très souvent, la section transversale de la lame est profilée afin d'assurer un guidage de l'empilage. Les lames sont assemblées et serrées par des étriers, des vis, des bagues ou des systèmes à coins.


Figure 7.4 Ressort à lames superposées : forme fondamentale, profil des lames, variantes

Le ressort réel peut être considéré comme un ressort à épaisseur constante  $h$ , à surface de forme rhombique, découpée en diverses lames de largeur  $b$ . La déformation théorique d'un ressort à lames superposées, placé sur deux appuis à direction parallèle à la force extérieure, chargé au centre par une force concentrée  $F$ , se trouve par :

$$f = \chi \frac{F l^3}{48 E I_z} = \chi \frac{F l^3}{4 E b z h^3}. \quad (7.11.1)$$

avec :

- $z$  nombre total de lames superposées,
- $b$  largeur de chaque lame,
- $h$  épaisseur de chaque lame,
- $\chi$  coefficient de correction selon tableau 7.7.

La contrainte maximale de flexion, sur la ligne d'action de la force  $F$ , est :

$$\sigma_f = \frac{F l}{4 W_z} = \frac{3 F l}{2 z b h^2}. \quad (7.11.2)$$

Les deux relations de déformation et de contrainte sont valables si l'on néglige le frottement entre les lames et si la surface de substitution est de forme rhombique. Pratiquement, il faut tenir compte des conditions exactes de conception et de fabrication, du nombre de lames en contact, de la géométrie réelle de chaque lame et de la transmission de la force extérieure vers les appuis du ressort.

### 7.3.4 RESSORT SPIRAL PLAN

Le ressort spiral plan, généralement à section transversale rectangulaire, est enroulé en spirale d'Archimède autour d'une pièce cylindrique centrale, appelée bonde. Les deux extrémités de ce ressort doivent être encastrées dans les attaches afin d'obtenir si possible une contrainte de flexion constante sur toute la longueur  $l$  du ressort.


Figure 7.5 Ressort spiral plan : dimensions géométriques, coefficient de correction

Le moment fléchissant  $M_f$  dans la lame est constant et la contrainte de flexion dans une section quelconque vaut :

$$\sigma_f = k_f \frac{M_f}{W_z} = k_f \frac{6M_f}{b h^2}. \quad (7.12.1)$$

avec :

$k_f$  coefficient de correction de la contrainte de flexion dépendant du rapport entre le diamètre d'enroulement du ressort et l'épaisseur du profil.

En admettant la section transversale et le moment fléchissant  $M_f$  constants sur toute la longueur du ressort, la déformation angulaire se trouve en intégrant l'équation différentielle sur la longueur  $l$  :

$$\varphi = \frac{M_f l}{E I_z} = \frac{12 M_f l}{E b h^3}. \quad (7.12.2)$$

Ce type de ressort est utilisé comme ressort de rappel dans les instruments de mesure ou comme accumulateur d'énergie mécanique dans les systèmes à déclenchement. Les petits moteur mécaniques à ressort sont construits au moyen d'un ruban métallique mince logé dans un boîtier. Les nombreuses spires du ressort viennent plus ou moins en contact, soit sur la bonde, soit contre la paroi intérieure du barillet lorsque le ressort est détendu. Les frottements entre les spires et contre le boîtier ne sont pas négligeables de telle sorte que les relations simples ne sont applicables que dans leurs valeurs moyennes.

### 7.3.5 RESSORT HELICOÏDAL À FIL CYLINDRIQUE

Le ressort hélicoïdal est constitué d'un fil d'acier, à section circulaire, enroulé en hélice, muni d'attachments à ses extrémités. Il sert à produire soit un couple de torsion  $M_t$ , soit une force tangentielle  $F$  suivant la forme des attaches et le but poursuivi par la conception. La norme DIN 2088 : *Ressorts hélicoïdaux cylindriques fabriqués de fils ronds et de barres; calcul et construction de ressorts à action angulaire*, donne la méthode de contrôle pour des fils jusqu'à 12 mm, rarement 17 mm, le domaine de températures se situe entre - 30°C et 80°C.

### 7.3.5.1 DIMENSIONS GÉOMÉTRIQUES

Le diamètre du fil est désigné par  $d$ , le diamètre moyen d'enroulement par  $D$ , le diamètre extérieur  $D_e$  et le diamètre intérieur par  $D_i$ . Le rapport d'enroulement  $w$  se définit par :

$$w = D/d,$$

ce rapport devant être compris entre 4 et 16. Si le ressort est placé dans un alésage, le diamètre de ce guidage devrait être au moins 1,1 fois le diamètre extérieur  $D_e$  du ressort ou si le ressort est monté sur une tige cylindrique, le diamètre de la tige ne devrait pas dépasser 0,9 fois  $D_i$ . Sous les efforts extérieurs, le ressort doit s'enrouler afin que les fibres extérieures du fil soient sollicitées par des contraintes normales positives.


Figure 7.6 Attaches du ressort hélicoïdal, forces appliquées sur les attaches

La forme des attaches du ressort doit être aussi simple que possible afin de faciliter la fabrication. Il est recommandé d'introduire les efforts extérieurs sous forme de couples de forces afin d'atteindre une flexion constante sur toute la longueur du fil enroulé en hélice.

### 7.3.5.2 CONTRAINTE DE FLEXION

La relation proposée est seulement valable pour un ressort sollicité par un moment fléchissant constant dans la partie hélicoïdale et soumis à aucun frottement de guidage. La contrainte de flexion dans le fil soumis au moment fléchissant  $M_f$  se trouve par :

$$\sigma_f = k_f \frac{M_f}{W_z} = k_f \frac{32 M_f}{\pi d^3}. \quad (7.13.1)$$

avec :

$k_f$  coefficient de correction de la contrainte de flexion, dépendant du rapport d'enroulement  $w$ , voir figure 7.5 à droite. Pour ce type de ressort, ce coefficient peut se trouver par la relation proposée par Göhner pour les fils cylindriques :

$$k_f = 1 + 0,87/w + 0,642/w^2 + \dots$$

Le coefficient de correction tient compte de la répartition réelle de la contrainte de flexion dans le fil cintré, cette répartition devenant non linéaire. Il est introduit seulement si la charge extérieure provoque l'ouverture du ressort ce qui n'est pas recommandé, ou lorsque la charge est alternée.

### 7.3.5.3 DÉFORMATIONS

La déformation angulaire  $\varphi$ , exprimée en radians, pour un ressort comportant  $i_f$  spires, se trouve par intégration de l'équation différentielle fondamentale sur toute la longueur hélicoïdale du ressort :

$$\varphi = \frac{M_f l}{E I_z} = \frac{64 M_f i_f D}{E d^4}. \quad (7.13.2)$$

La déformation des attaches n'est pas comprise dans cette expression. La déformation angulaire  $\varphi$  provoque une modification du diamètre d'enroulement. En supposant une longueur hélicoïdale inchangée et une déformation provoquant l'enroulement du ressort, les diamètres intérieur et extérieur du ressort après déformation se trouvent par les expressions :

- Diamètre intérieur :  $D_{i\varphi} = [D i_f / (i_f + \varphi/2 \pi)] - d$ ,

- Diamètre extérieur :  $D_{e\varphi} = [D i_f / (i_f + \varphi/2 \pi)] + d$ .

Le guidage intérieur du ressort doit être choisi de telle sorte que tout contact soit évité à déformation maximale. De plus, les spires successives ne doivent pas venir en contact pendant la déformation angulaire du ressort afin d'éviter des frottements inutiles.

La déformation des attaches dépend de leur forme et du mode d'application de l'effort extérieur. Pour une attache rectiligne sollicitée par une seule force, il est possible d'introduire la relation d'une pièce en porte-à-faux tandis que si le fil est sollicité par deux forces formant un couple, il faudra décomposer la déformation en deux composantes. La déformation linéaire sera finalement transformée en déformation angulaire.

### 7.3.5.4 CONTRAINTE DE FLEXION ADMISSIBLE

Il faut distinguer deux catégories de charge sur les ressorts hélicoïdaux travaillant principalement en flexion :

1. *Catégorie 1* : Charge purement statique, c'est-à-dire charge constante pendant toute la durée de vie de l'élément ou charge variable à intervalle de temps très espacé comprenant au maximum  $10^4$  charges pendant toute la durée de vie du ressort.
2. *Catégorie 2* : Charge variable dans le temps entre les moments  $M_{f1}$  et  $M_{f2}$ , le nombre de charges dépassant  $10^4$  charges. Il faut distinguer les ressorts devant posséder une durée de vie pratiquement illimitée, soit la possibilité de supporter plus que  $10^7$  charges sans rupture, des ressorts à durée de vie limitée avec moins que  $10^7$  charges jusqu'à la rupture du fil. Utilisez si possible un fil de classe C pour ce mode de sollicitation.

Les contraintes admissibles sont :

1. dans la catégorie 1 :  
contrainte de flexion admissible :  $\sigma_{f\text{ adm}} = 0,7 R_{m\text{ min}}$  donnée dans les normes ou sur la figure 7.2 pour les fils étirés et patentés.
2. dans la catégorie 2 :  
La contrainte de flexion dépend du niveau des contraintes inférieure et supérieure et du diamètre du fil. La figure 7.7 donne le domaine des contraintes limites pour des ressorts fabriqués en acier étiré et patenté de la classe C en fonction de la contrainte de flexion inférieure.


Figure 7.7 Ressort hélicoïdal soumis à deux couples. Domaine des contraintes admissibles

La variation de la contrainte de flexion doit se trouver à l'intérieur de la surface délimitée par le contour en lignes épaisses de la figure. Le contrôle comprend la détermination des contraintes de flexion inférieure et supérieure, du rapport entre  $\sigma_{f\min}$  et  $\sigma_{f\max}$  sur le graphique. La résistance du fil aux charges dynamiques dépend non seulement de la classe de matière, mais aussi de l'état de surface et de la pureté du matériau. L'échelle supérieure du graphique donne le rapport des efforts  $M_1/M_2$  ou  $F_1/F_2$ , ou des contraintes. Les rapports constants sont placés sur des rayons issus de l'origine du système de coordonnées.

### 7.3.6 RESSORT A RONDELLE

Le ressort à rondelle est constitué par une rondelle élastique de forme tronconique en acier; la jupe conique est généralement à section rectangulaire. Cet élément supporte des charges extérieures axiales très importantes sous une faible déformation. Les rondelles se montent en série ou parallèle, ou éventuellement une combinaison des deux.

#### 7.3.6.1 COEFFICIENTS DE CALCUL

Les contraintes et les déformations des ressorts à rondelle sont calculées par les formules approchées de J.O. Almen et A. Lazlo. Ces relations sont à la base de la norme DIN 2092 sur le calcul des rondelles élastiques. Les dimensions géométriques et les caractéristiques mécaniques intervenant dans le contrôle sont :

- $D_e$  diamètre extérieur de la rondelle,
- $D_i$  diamètre intérieur de la rondelle,
- $\delta$  rapport géométrique :  $D_e/D_i$ ,
- $s$  épaisseur du ressort,
- $h_0$  flèche maximale du ressort jusqu'à l'écrasement,
- $l_0$  hauteur totale de la rondelle à l'état libre,
- $f$  flèche du ressort,
- $E$  module d'élasticité de l'acier au carbone :  $E = 206\,000 \text{ N/mm}^2$ ,
- $v$  coefficient de Poisson, pour l'acier  $v = 0,3$ ,
- $F$  force axiale extérieure centrée,
- $\sigma_i$  contrainte normale au point indicé i.

## 7. Ressorts mécaniques

Les rapports géométriques :  $\delta = D_e/D_i$  et  $h_0/s$  influencent directement le comportement général du ressort. Le contrôle de la charge et des contraintes est facilité par l'introduction de coefficients de calcul.

$$\text{Coefficient } K_1 : \quad K_1 = \frac{1}{\pi} \cdot \frac{[(\delta - 1)/\delta]^2}{(\delta + 1)/(\delta - 1) - 2/\ln\delta}. \quad (7.14.1)$$

$$\text{Coefficient } K_2 : \quad K_2 = \frac{1}{\pi} \cdot \frac{6}{\ln\delta} \cdot \left( \frac{\delta - 1}{\ln\delta} - 1 \right). \quad (7.14.2)$$

$$\text{Coefficient } K_3 : \quad K_3 = \frac{1}{\pi} \cdot \frac{6}{\ln\delta} \cdot \frac{\delta - 1}{2}. \quad (7.14.3)$$

**Tableau 7.9  
Coefficients  $K_1$ ,  $K_2$ ,  $K_3$  pour les ressorts à rondelle**

| $\delta$ | 1,50  | 1,55  | 1,60  | 1,65  | 1,70  | 1,75  | 1,80  | 1,85  |
|----------|-------|-------|-------|-------|-------|-------|-------|-------|
| $K_1$ | 0,525 | 0,550 | 0,574 | 0,594 | 0,613 | 0,630 | 0,646 | 0,659 |
| $K_2$ | 1,098 | 1,111 | 1,124 | 1,136 | 1,149 | 1,161 | 1,173 | 1,185 |
| $K_3$ | 1,178 | 1,198 | 1,219 | 1,239 | 1,260 | 1,280 | 1,300 | 1,319 |
| $\delta$ | 1,90  | 1,95  | 2,00  | 2,05  | 2,10  | 2,15  | 2,20  | 2,25  |
| $K_1$ | 0,672 | 0,684 | 0,694 | 0,704 | 0,713 | 0,721 | 0,728 | 0,735 |
| $K_2$ | 1,197 | 1,208 | 1,220 | 1,231 | 1,242 | 1,253 | 1,264 | 1,275 |
| $K_3$ | 1,339 | 1,358 | 1,378 | 1,397 | 1,416 | 1,435 | 1,453 | 1,472 |

Dans le domaine usuel d'utilisation des coefficients, la différence  $K_3 - K_2$  est toujours positive.

### 7.3.6.2 RELATIONS ENTRE LA FORCE ET LA DÉFORMATION

La force axiale  $F$  sur le ressort est reliée à la déformation  $f$  du ressort dans le sens axial par :

$$F = \frac{4 E}{1 - v^2} \cdot \frac{f s^3}{K_1 D_e^2} \left[ \left( \frac{h_0}{s} - \frac{f}{s} \right) \cdot \left( \frac{h_0}{s} - \frac{f}{2s} \right) + 1 \right]. \quad (7.15.1)$$

La flèche maximale  $f_{\max} = h_0$ , lorsque le ressort est complètement mis à plat, et la force axiale  $F_{\max}$  sont reliées par l'expression :

$$F_{\max} = \frac{4 E}{1 - v^2} \cdot \frac{h_0 s^3}{K_1 D_e^2}. \quad (7.15.2)$$

Dans ces deux relations, le facteur  $K_1$  est un paramètre dépendant directement du rapport des diamètres de la rondelle. Pour faciliter le choix ou le contrôle du ressort, les catalogues des fabricants fournissent les valeurs de la charge axiale  $F$  en fonction de la déformation :  $f = h_0/4$ ,  $f = h_0/2$ ,  $f = 3 h_0/4$  et  $f = h_0$  cette dernière valeur étant théorique, pour chaque dimension de catalogue. Un tracé à grande échelle permet de trouver la caractéristique non linéaire du ressort :  $F = F(f)$ . Pour les ressorts en acier, le module d'élasticité de calcul et le rapport  $4 E / (1 - v^2)$  peuvent s'introduire dans les formules par :

$$4 E / (1 - v^2) = 905\,495 \text{ N/mm}^2.$$

### 7.3.6.3 CALCUL DES CONTRAINTES

Sous l'effet de la charge extérieure, le ressort fléchit. La face supérieure du ressort est sollicitée par des contraintes normales négatives, la face inférieure par des contraintes normales positives. Les relations proposées permettent de calculer les contraintes aux quatre coins de la section transversale et au point particulier situé au rayon  $r_0$ .

$$- \text{ Point 0 : } \sigma_0 = -\frac{4E}{1-v^2} \cdot \frac{3}{\pi} \cdot \frac{fs}{K_1 D_e^2}. \quad (7.16.0)$$

$$- \text{ Point I : } \sigma_I = -\frac{4E}{1-v^2} \cdot \frac{fs}{K_1 D_e^2} \cdot \left[ K_2 \left( \frac{h_0}{s} - \frac{f}{2s} \right) + K_3 \right]. \quad (7.16.1)$$

$$- \text{ Point II : } \sigma_{II} = \frac{4E}{1-v^2} \cdot \frac{fs}{K_1 D_e^2} \cdot \left[ -K_2 \left( \frac{h_0}{s} - \frac{f}{2s} \right) + K_3 \right]. \quad (7.16.2)$$

$$- \text{ Point III : } \sigma_{III} = \frac{4E}{1-v^2} \cdot \frac{fs}{\delta K_1 D_e^2} \cdot \left[ (2K_3 - K_2) \cdot \left( \frac{h_0}{s} - \frac{f}{2s} \right) + K_3 \right]. \quad (7.16.3)$$

$$- \text{ Point IV : } \sigma_{IV} = \frac{4E}{1-v^2} \cdot \frac{fs}{\delta K_1 D_e^2} \cdot \left[ (2K_3 - K_2) \cdot \left( \frac{h_0}{s} - \frac{f}{2s} \right) - K_3 \right]. \quad (7.16.4)$$

Les coefficients  $K_1$ ,  $K_2$  et  $K_3$  dépendent du rapport des diamètres  $\delta$  et peuvent être soit lus dans le tableau 7.9, soit calculés au moyen des relations proposées sous 7.3.6.1.

### 7.3.6.4 RAIDEUR DU RESSORT ET ÉNERGIE ÉLASTIQUE

En dérivant l'expression de la force par rapport à la flèche, la raideur du ressort unique se trouve par :

$$k = \frac{dF}{df} = \frac{4E}{1-v^2} \cdot \frac{s^3}{K_1 D_e^2} \cdot \left[ \left( \frac{h_0}{s} \right)^2 - 3 \frac{h_0}{s} \cdot \frac{f}{s} + \frac{3}{2} \left( \frac{f}{s} \right)^2 + 1 \right]. \quad (7.17.1)$$

Cette raideur peut se trouver approximativement par le rapport de deux différences :  $k = \Delta F / \Delta f = (F_2 - F_1) / (f_2 - f_1)$ . L'énergie élastique accumulée dans un ressort est obtenue en intégrant le travail élémentaire produit par la force en fonction de la déformation  $f$ :

$$W_u = \int_0^f F df = \frac{4E}{1-v^2} \cdot \frac{s^3 f^2}{2 K_1 D_e^2} \cdot \left[ \left( \frac{h_0}{s} - \frac{f}{2s} \right)^2 + 1 \right]. \quad (7.17.2)$$

Pour une zone d'utilisation limitée, l'intégration approximative peut s'effectuer en multipliant la force axiale moyenne par la variation de déformation :  $W_u = F_m \Delta f$ .

### 3.4.3.6.5 GRANDEURS NORMÉES

La norme DIN 2093 décrit les dimensions normées, les matériaux et les propriétés des ressorts à rondelle. Cette norme prévoit trois groupes de dimensions :

Groupes 1 et 2 :

Ressorts à section rectangulaire avec effort axial transmis du point intérieur I vers les point extérieur III .

Groupe 3 :

Ces ressorts présentent, en plus des arrondis, de petites facettes d'appui aux points I et III. Cette forme permet un meilleur positionnement des appuis surtout dans les empilements. La table donne les épaisseurs  $s$  et  $s'$ ,  $s$  étant l'épaisseur de calcul,  $s'$  étant l'épaisseur réelle du ressort.

Tableau 7.10  
Tolérances admises pour les ressorts à rondelle selon DIN 2093

| Groupe No | Tolérances sur la force axiale $F$ à $f = 0,75 h_0$ | Epaisseur $s$ du ressort mm | Tolérances sur $h_0$ mm |
|---------------------------------------------------------|-----------------------------------------------------|-----------------------------|-------------------------|
| 1 | + 25 % - 7,5 % | < 1 | +0,075 -0,025 |
| 2 | + 15 % - 7,5 % | ≥ 1 à < 2,25 | +0,10 -0,05 |
| | | ≥ 2,25 à < 3,5 | +0,15 -0,05 |
| | | ≥ 3,5 à > 6,0 | +0,20 -0,05 |
| 3 | + 5 % - 5,0 % | ≥ 6,0 .. 14,0 | +0,20 -0,20 |
| Les diamètres des rondelles sont exécutés en H12 et h12 | | | |

Ces trois groupes sont subdivisés en trois séries dimensionnelles dont les caractéristiques géométriques sont :

- Série A : Rapports approximatifs :  $D_e/s = 18$        $h_0/s = 0,4$ ;
- Série B : Rapports approximatifs :  $D_e/s = 28$        $h_0/s = 0,75$ ;
- Série C : Rapports approximatifs :  $D_e/s = 40$        $h_0/s = 1,3$ .


Figure 7.8 Caractéristiques géométriques et mécaniques des ressorts à rondelle

Les fabricants de ressorts à rondelle produisent également d'autres dimensions ne figurant pas dans la norme DIN. Les dimensions normées sont désignées par la lettre de série suivie du diamètre extérieur du ressort. La norme indique également les écarts admissibles sur les dimensions géométriques, voir tableau 7.10.

### 7.3.6.6 CONTRAINTES ADMISSIBLES

#### 1. Charges statiques

En charges statiques ou en charges légèrement variables à intervalle de temps très espacé, le contrôle de la contrainte est effectué au point I, là où la contrainte est la plus élevée, en valeur absolue. La contrainte ne devrait pas dépasser :

- sous une flèche  $f = 0,75 h_0$  :  $|\sigma_I| = 2000 \text{ à } 2400 \text{ N/mm}^2$ .
- sous une flèche  $f = h_0$  :  $|\sigma_I| = 2600 \text{ à } 3000 \text{ N/mm}^2$ .

Cette dernière contrainte est calculée au moyen de la relation proposée et ne correspond pas à la contrainte réelle. Pratiquement, le ressort ne devrait jamais travailler sous une déformation dépassant  $0,75 h_0$  afin de garantir une conservation des déformations élastiques.


Figure 7.9 Force réelle, variation des contraintes et points de contrôle

#### 2. Charges dynamiques

La sollicitation est dite dynamique lorsque la déformation du ressort varie d'une flèche inférieure à une flèche supérieure dans le temps. Le contrôles des contraintes s'effectue au point le plus dangereux, soit le point II ou le point III suivant les rapports  $D_e/D_i$  et  $h_0/s$ . Les catalogues donnent la valeur d'une de ces contraintes. La figure 7.9 montre la variation de la force et des contraintes en fonction du rapport  $f/h_0$  pour un ressort  $31,5 \times 12,2 \times 1,5$ , la hauteur  $h_0$  étant  $0,85 \text{ mm}$ . La troisième partie de la figure sert à trouver le point de contrôle.

La variation de la contrainte calculée au point II ou au point III permet de distinguer deux catégories de ressort à rondelle :

- ressort à durée de vie illimitée, c'est-à-dire supportant plus de  $2 \cdot 10^6$  cycles de charge,
- ressort à durée de vie limitée, le nombre de charges étant compris entre  $10^5$  et  $2 \cdot 10^6$  charges.

Pour éviter la formation de criques au point I, dues à la présence d'autocontraintes de fabrication, il est recommandé de prévoir, en charge variable, une précharge du ressort correspondant à une déformation de  $0,15$  à  $0,20$  fois  $h_0$ .

La figure 7.10 donne les limites des contraintes admissibles pour les trois groupes de ressorts. Sur ces graphiques, les limites sont exprimées pour  $10^5$ ,  $5 \cdot 10^5$  et  $2 \cdot 10^6$  charges. Les grandeurs sont applicables aux rondelles seules ou montées en opposition jusqu'à 6 ressorts, travaillant à la température ambiante, guidées intérieurement ou extérieurement par une pièce trempée et rectifiée. Après la détermination des contraintes inférieure et supérieure au point de contrôle, le segment vertical compris entre ces deux contraintes doit se trouver dans le domaine de vie souhaité du graphique.


Figure 7.10 Diagrammes de durée de vie pour les groupes 1, 2 et 3 selon DIN 2092

### 3. Matériaux

Les aciers utilisés normalement dans la fabrication des ressorts à rondelle sont les nuances : 50 CrV 4 laminé à froid ou à chaud, Ck 67 laminé à froid et utilisé pour les ressorts du groupe 1, aciers résistants à la corrosion X 12 CrNi 17 7 et X 7 CrNiAl 17 7, acier amélioré pour ressort travaillant à chaud X 22 CrMoV 12 1. Pour cette dernière nuance, il faut tenir compte de son comportement en fonction de la température, comme représenté sur la figure 7.11. Pour les aciers inoxydables, il faut tenir compte du module d'élasticité réel dans les calculs, comme par exemple  $E = 180\,000 \text{ N/mm}^2$  pour X 12 CrNi 17 7. Le bronze CuSn 6 est utilisé comme matériau amagnétique.

#### 7.3.6.7 EMPILAGE DES RESSORTS

Pour les mêmes diamètres extérieur et intérieur, il existe habituellement des ressorts avec diverses épaisseurs et des déformations maximales différentes. Les empilages de rondelles sont selon figure 7.11 :

- empilage de rondelles en opposition ou en série :  
pour la même charge axiale, la déformation est multipliée par le nombre d'éléments.
- empilage de rondelles emboîtées ou en parallèle :  
la charge est multipliée par le nombre d'éléments pour la même déformation axiale.
- empilage combiné de rondelles emboîtées et en opposition :  
la charge et la déformation sont augmentées par rapport à la caractéristique du ressort unique.

Les rondelles empilées doivent être guidées pour limiter le déplacement latéral sous charge, soit sur le diamètre intérieur  $D_i$ , soit sur le diamètre extérieur  $D_e$ . Le jeu à prévoir entre le guidage et les rondelles varie de 0,2 à 1,6 mm suivant la dimension nominale du guidage. La pièce de guidage et les surfaces d'appui doivent être durcies à environ 55 HRC et si possible rectifiées. Comme l'empilage est soumis au frottement, la répartition de la force axiale dans les divers ressorts n'est pas uniforme. Si la conception ne permet pas de prévoir un empilage aussi court que possible, un bon graissage et une surface de guidage lisse réduisent les variations de l'effort produit. Le frottement, exprimé en %, représente environ 2 à 3 fois le nombre de rondelles emboîtées.


Figure 7.11 Caractéristiques mécaniques à chaud de l'acier X 22 CrMoV 12 1  
Effet du genre de montage des ressorts sur la caractéristique élastique

### 7.3.7 EXEMPLE : CONCEPTION D'UN RESSORT SPIRAL PLAN

Dans un petit mécanisme, un ressort spiral plan doit pouvoir transmettre une couple de 40 cm·N, si possible constant, sur un mécanisme à roues dentées, le nombre de tours prévu étant 6. La largeur du ressort ne doit pas dépasser 12 mm. Le couple est maintenu constant par un régulateur frein à action centrifuge.

#### 1. Caractéristiques du couple : $M = M(\varphi)$

Ce ressort doit produire un couple constant en utilisant l'énergie élastique maximale, compte tenu de la présence du régulateur frein. Sur la représentation  $M = M(\varphi)$ , l'énergie utilisable à couple constant est un rectangle et l'aire maximale du rectangle est atteinte lorsque le couple maximal  $M_{\max}$  vaut deux fois le couple nominal  $M_{\text{nom}}$ . Le nombre total de tours sera aussi deux fois plus grand. Les caractéristiques imposées au ressort sont :

- couple maximal :  $M_{\max} = 80 \text{ cm}\cdot\text{N}$ ,
- nombre de tours, ressort armé :  $n = 12 \text{ tours}$ .


Figure 7.12 Schéma fonctionnel du mécanisme Caractéristique du ressort

#### 2. Dimensions géométriques du ressort

Ce ressort est calculé en charge statique, la contrainte maximale de flexion ne devant pas dépasser 70 % de  $R_m$  donnée dans le tableau 7.2, nuance d'acier utilisée : 71 Si 7 avec une résistance comprise entre 1500 et 2200 N/mm<sup>2</sup>.

Contrainte de flexion admissible :  $\sigma_{f\text{adm}} = 0,7 \cdot 1500 \text{ N/mm}^2 = 1050 \text{ N/mm}^2$ .

Epaisseur du ruban :  $h = [6 M_f / b \sigma_{f\text{adm}}]^{0,5} = [6 \cdot 800 \text{ mm}\cdot\text{N}/12 \text{ mm} \cdot 1050 \text{ N/mm}^2]^{0,5}$ 
 $h = 0,62 \text{ mm} \rightarrow \text{adopté profil } b = 12 \text{ mm}, h = 0,6 \text{ mm}$ .

Déformation maximale du ressort :  $n = 12 \text{ tours}$  et  $\varphi = 24 \pi \text{ radians}$ .

Longueur du ressort :  $l = \varphi E b h^3 / 12 M_f = 24 \pi \cdot 210000 \cdot 12 \cdot 0,63 / 12800 = 4275 \text{ mm}$ .

### *3. Contrôle des contraintes*

Le diamètre adopté pour la bonde vaut 25 mm et le rapport  $d/s = 25 \text{ mm}/0,6 \text{ mm} = 41,7$  permet de négliger le coefficient de correction  $k_f$ .

$$\text{Module de résistance à la flexion : } W_z = b \cdot h^2/6 = 12 \text{ mm} \cdot 0,62 \text{ mm}^2/6 = 0,72 \text{ mm}^3.$$

### Contraintes de flexion :

- maximale :  $\sigma_{f\max} = 800 \text{ mmN}/0,72 \text{ mm}^3 = 1111,1 \text{ N/mm}^2$ ,
  - minimale :  $\sigma_{f\min} = 400 \text{ mmN}/0,72 \text{ mm}^3 = 555,6 \text{ N/mm}^2$ ,
  - amplitude :  $\sigma_{fa} = 0,5 (\sigma_{f\max} - \sigma_{f\min}) = 277,8 \text{ N/mm}^2$ .

En supposant par extension la figure 7.8 applicable au ressort à lame, les contraintes de flexion seraient acceptables. La contrainte maximale est légèrement supérieure à la valeur limite imposée par la contrainte  $R_m$ .

#### 4. Energie produite par le ressort à couple constant

A couple constant, l'énergie produite vaut :  $W_{\text{utile}} = 0,4 \text{ mN} \cdot 12 \pi = 15,08 \text{ J}$ ,

Energie anéantie par le régulateur frein :  $W_{\text{frein}} = 0,5 \ W_{\text{utile}} = 7,54 \text{ J.}$

## 7.4 RESSORTS SOUMIS À LA CONTRAINTE DE TORSION

Les ressorts soumis principalement à une contrainte de torsion sont constitués le plus souvent de barres ou de fils à section circulaire, parfois à section carrée, rectangulaire ou polygonale.

#### 7.4.1 RELATIONS GÉNÉRALES EN TORSION

Les relations classiques de la résistance des matériaux sont applicables à cette catégorie de ressorts.

### 1. Contrainte de torsion :

## Section circulaire

$$\tau_t = \frac{M_t}{W}. \quad (7.18.1)$$

## 2. Déformation angulaire exprimée en radian :

$$\frac{d\varphi}{dl} = \frac{M_t}{GJ}. \quad (7.18.2)$$

### 3 Caractéristiques des sections

$I_p$  moment quadratique polaire par rapport au centre de la section :

$$\text{section circulaire : } J_p = \pi d^4/32.$$

$$\text{section annulaire : } I_p = \pi (d_e^4 - d_i^4)/32$$

$W_r$  module de résistance à la torsion

modèle de résistance à la torsion :

$$\text{section annulaire : } W_a \equiv \pi (d_2^4 - d_1^4) / (16 d_1)$$

#### *I<sub>t</sub>* moment quadratique de torsion pour les sections non circulaires

$W_t$ : module de résistance à la torsion pour les sections non circulaires.

La répartition de la contrainte de torsion dans une barre à section circulaire ou annulaire est linéaire et proportionnelle au rayon. Cette répartition est plus favorable que la répartition dans toute autre forme de section. Le calcul de la contrainte et de la déformation dans les ressorts à section carrée ou rectangulaire peut se trouver en introduisant les caractéristiques de torsion :

$$W_t = c^2 \ h \ b^2 \quad \text{et} \quad J_t = c_1 \ h \ b^3$$

Tableau 7.11  
Coefficients  $c_1$ ,  $c_2$  et  $c_3$  pour les sections rectangulaires en torsion

| $h/b =$ | 1,0 | 1,5 | 2,0 | 3,0 | 4,0 | 6,0 | 8,0 | 10,0  | $\infty$ |
|---------|-------|-------|-------|-------|-------|-------|-------|-------|----------|
| $c_1 =$ | 0,141 | 0,196 | 0,229 | 0,263 | 0,281 | 0,298 | 0,307 | 0,312 | 0,333 |
| $c_2 =$ | 0,208 | 0,231 | 0,246 | 0,267 | 0,282 | 0,299 | 0,307 | 0,312 | 0,333 |
| $c_3 =$ | 1,000 | 0,858 | 0,796 | 0,753 | 0,745 | 0,743 | 0,743 | 0,743 | 0,743 |

La contrainte de torsion est maximale au milieu du grand côté désigné ici par  $h$ . La contrainte tangentielle au milieu du petit côté  $b$  se trouve par :  $\tau_{tb} = c_3 \tau_{th}$ .

#### 7.4.2 BARRE DE TORSION

La barre de torsion est constituée par un profilé généralement cylindrique en acier trempé et revenu. La surface de la barre est rectifiée et polie, grenaillée, traitements de surface qui augmentent la résistance en charge dynamique. Les extrémités de la barre de torsion sont équipées de tête d'amarrage polygonale ou dentelée. Ce type de ressort s'utilise comme ressort de suspension, comme élément de déformation dans les dynamomètres ou dans les accouplements élastiques.

##### 7.4.2.1 RELATIONS

Si  $d$  représente le diamètre constant de la barre et  $l_f$  la longueur déformée intervenant dans le calcul, les relations fondamentales sous l'effet d'un couple de torsion  $M_t$  deviennent :

1. Contrainte de torsion :  $\tau_t = 16 M_t / (\pi d^3)$ ,
2. Déformation angulaire :  $\varphi = 32 M_t l_f / (\pi G d^4) = 2 \tau_t / G \cdot (l/d)$ ,
3. Raideur :  $k = \pi G d^4 / (32 l_f)$ ,
4. Energie accumulée :  $W_u = 16 M_t^2 l_f / (\pi G d^4)$ .

La longueur  $l_f$  de calcul peut se trouver à partir de la longueur cylindrique de la barre, de la forme de la tête d'amarrage et du raccordement entre ces deux tronçons.


Figure 7.13 Têtes d'amarrage pour barres de torsion selon DIN 2091

##### 7.4.2.2 TÊTES D'AMARRAGE

Le couple de torsion doit se transmettre de la barre vers l'extérieur à travers les têtes d'amarrage. Ces dernières peuvent être de forme carrée, hexagonale ou dentelée selon norme DIN 2091 traitant les barres de torsion à section circulaire.

Le contrôle de la pression entre la tête et la pièce d'encastrement s'effectue au moyen des relations approximatives suivantes :

1. Profil carré :  $p = 3 M_t / l_k d_f^2$
2. Profil hexagonal :  $p = 6 M_t / l_k d_f^2$ ,
3. Profil dentelé selon DIN 5481-1 :  $p = 12 d_e M_t / z l_k (d_e^3 - d_f^3)$ .

#### 7.4.2.3 CONTRAINTES ADMISSIBLES

##### 1. Barres de torsion plastifiées

Les barres de torsion, non soumises à des couples extérieurs alternés, sont très souvent déformées jusqu'à plastification après le revenu, dans la direction de la déformation à supporter par la suite. Après décharge, les contraintes résiduelles abaissent la contrainte de torsion lors d'une nouvelle charge. Une barre partiellement plastifiée ne peut être chargée que dans le sens de la plastification et doit porter une marque visible sur la tête d'amarrage.

##### 2. Contraintes admissibles en charge statique

Pour les aciers à ressort formés à chaud, trempés et revenus, possédant une résistance de rupture comprise entre 1600 et 1800 N/mm<sup>2</sup>, les contraintes de torsion admissibles en charge statique sont :

- barres de torsion non plastifiées :  $\tau_{t \text{ adm}} = 700 \text{ N/mm}^2$ ,
- barre de torsion plastifiées :  $\tau_{t \text{ adm}} = 1020 \text{ N/mm}^2$ .

La contrainte se détermine dans les deux cas par la relation fondamentale.


Figure 7.14 Plastification de la barre de torsion. Contraintes dynamiques admissibles

##### 3. Contraintes admissibles en charge dynamique

Les contraintes de torsion admissibles dans les barres sollicitées par des charges variables dépendent de la contrainte moyenne  $\tau_{t m}$ , du nombre de cycles à supporter par la barre, de l'amplitude de la contrainte alternée. Les limites sont représentées sur la figure 7.14 tirée de la norme DIN 2091.

##### 4. Relaxation et fluage

La relaxation est la perte de couple de torsion à déformation angulaire constante et le fluage est l'augmentation de l'angle de déformation à couple constant, en fonction du temps. Ces deux phénomènes interviennent dans les barres de torsion au début de l'application de la charge et peuvent se poursuivre pendant des dizaines d'heures de service. La norme DIN donne quelques renseignements sur le fluage et la relaxation de barres en acier 50 CrV 4.

#### 7.4.2.4 MODULE DE GLISSEMENT

Pour les aciers formés à chaud, trempés et revenu, selon DIN 17 221, le module de glissement à introduire dans le calcul de la déformation angulaire vaut :

$$G = 78\,500 \text{ N/mm}^2.$$

#### 7.4.3 GÉNÉRALITÉS SUR LE RESSORT HELICOÏDAL

Le ressort hélicoïdal est constitué d'un fil à section circulaire constante, plus rarement carrée ou rectangulaire, enroulé en hélice et soumis à deux forces extérieures  $F$ , directement opposées, dirigées dans l'axe du ressort. Ces forces produisent soit un allongement, soit un raccourcissement du ressort. Dans le premier cas, le ressort est dit de traction, dans le second cas c'est un ressort de compression.

##### 7.4.3.1 DIMENSIONS GÉNÉRALES

Les principales dimensions géométriques des ressorts hélicoïdaux de traction et de compression sont :

$d$  diamètre du fil,

$D$  diamètre moyen d'enroulement :  $D = (D_e + D_i)/2$ ,

$D_e$  diamètre extérieur du ressort,  $D_e = D + d$ ,

$D_i$  diamètre intérieur du ressort,  $D_i = D - d$ ,

$L_i$  longueur du ressort dans la position i,

$f_i$  déformation du ressort dans la position i,

$i_f$  nombre de spires efficaces,

$i_g$  nombre total de spires,

$k_t$  coefficient de correction de la contrainte de torsion,

$w$  rapport géométrique d'enroulement :  $w = D/d$ ,

ce rapport doit être compris entre 4 et 25, si possible voisin de 10.

Sous l'effet des forces extérieures  $F$ , le fil est sollicité principalement par une contrainte de torsion.

##### 7.4.3.2 EFFORTS INTERIEURS ET CONTRAINTES CORRESPONDANTES

Considérons un ressort de compression, appuyé sur une base horizontale, soumis à l'action d'une force compressive  $F$  et proposons-nous de trouver l'état de contrainte dans le fil. Dans ce but, coupons en pensée le ressort par une section plane perpendiculaire à l'hélice moyenne du fil d'inclinaison  $\alpha$  et isolons le tronçon supérieur contenant la force extérieure. Dans la vue de face, figure 7.15, le tronçon isolé est en équilibre sous l'action de deux forces  $F$  directement opposées. La force dans la section imaginaire se décompose en :

1. un effort normal de compression :  $F_N = F \sin\alpha$ ,

2. un effort tranchant :  $F_T = F \cos\alpha$ .

Dans la vue de gauche, le tronçon est en équilibre sous l'action de deux forces formant un couple et d'un couple situé dans la section imaginaire, perpendiculaire au plan défini par les deux forces  $F$ . Le moment de ce couple vaut :  $M = (D/2) F$ . Le couple se décompose en deux moments partiels :

3. un moment fléchissant :  $M_f = (D/2) F \sin\alpha$ ,

4. un moment de torsion :  $M_t = (D/2) F \cos\alpha$ .


Figure 7.15 Efforts intérieurs dans le ressort hélicoïdal comprimé

Les contraintes engendrées par les efforts normal et tranchant sont négligeables vis à vis de celles provoquées par les deux moments. De plus, tant que l'angle  $\alpha$  reste faible, le moment fléchissant est beaucoup plus petit que le moment de torsion. Pratiquement, le contrôle de la contrainte dans le ressort se limite à celle de torsion, cette dernière se trouvant par :

$$\tau_{t\max} = k_t \cdot \frac{8FD}{\pi d^3}. \quad (7.19.1)$$

Sous l'effet de la force axiale  $F$ , croissant de zéro à sa valeur maximale, la géométrie du ressort varie en fonction de la charge. Dans les ressorts comprimés, l'angle  $\alpha$  décroît lorsque la charge augmente et tend vers zéro à charge maximale. Le terme  $\cos\alpha$  tend vers 1,0 et ce terme est négligé dans la formule. Comme le fil n'est pas rectiligne, mais enroulé en hélice, la répartition de la contrainte de torsion dans la section transversale n'est plus linéaire. La contrainte maximale de torsion se trouve au point le plus rapproché de l'axe du ressort et se calcule par :

$$\tau_{t\max} = k_t \cdot \frac{8FD}{\pi d^3}. \quad (7.19.2)$$

Le coefficient de correction  $k_t$  dépend du rapport  $w = D/d$  et peut se trouver par la relation proposée par Göhner :

$$k_t = 1 + 1,25/w + 0,875/w^2 + 1/w^3,$$

ou se lire sur la représentation graphique, figure 7.17.

#### 7.4.3.3 DÉFORMATION AXIALE

Le travail produit par la force extérieure  $F$  pour comprimer le ressort sur la distance  $f$  est égal à :

$$W_F = \frac{1}{2} Ff. \quad (7.20.1)$$

Ce travail extérieur s'accumule sous forme d'énergie potentielle élastique dans le ressort en négligeant les pertes. En négligeant aussi les déformations provoquées par les efforts normal et tranchant, par le moment fléchissant, l'énergie accumulée dans le ressort par suite de la déformation en torsion seule s'exprime par :

$$W_u = \frac{M_t \varphi}{2} = \frac{M_t^2 l_f}{2G I_p}, \quad (7.20.2)$$

avec :  $l_f = \pi i_f D$  la longueur efficace de la partie hélicoïdale du ressort. Remplaçons dans cette expression le moment de torsion par sa valeur :  $M_t = (D/2) F$ , égalons les deux énergies et simplifions pour trouver finalement l'expression de la déformation :

$$f = \frac{M_t^2 \pi i_f D}{F G I_p} = \frac{8 F D^3}{G d^4} \cdot i_f. \quad (7.20.3)$$

Le calcul d'un ressort hélicoïdal fait intervenir deux relations : le contrôle de la contrainte de torsion et la recherche de la déformation sous la charge axiale, compte tenu de la place à disposition dans le mécanisme. Comme ces deux relations ne sont pas linéaires, les dimensions approximatives du ressort sont lues sur un nomogramme et les valeurs définitives sont contrôlées par les relations exactes.


Figure 7.16 Nomogramme pour le calcul graphique de ressorts hélicoïdaux Sollicités extérieurement en traction ou en compression

#### 7.4.3.4 DÉFORMATION DIAMÉTRALE

Un ressort comprimé ou tendu, sous la charge maximale, modifie légèrement son diamètre d'enroulement. Pour trouver la nouvelle dimension diamétrale  $D_F$ , nous pouvons admettre une longueur constante de l'hélice moyenne. Connaissant l'angle initial  $\alpha_0$  et l'angle final  $\alpha_F$  de l'hélice, le diamètre final d'enroulement est :

$$D_F = D \cos \alpha_F / \cos \alpha_0.$$

#### 7.4.3.5 NOMOGRAMME POUR LE CHOIX DES DIMENSIONS

Le nomogramme, figure 7.16, donne la flèche pour une spire  $f_1$  sous l'action de la force axiale  $F$ . Les valeurs adoptées pour la construction sont :

- contrainte nominale de torsion :  $\tau_t = M_t/W_p = 500 \text{ N/mm}^2$ ,
- module de glissement :  $G = 83\,000 \text{ N/mm}^2$ ,
- fils étirés et patentés, enroulés à froid.

##### *Mode d'emploi du nomogramme*

La détermination des dimensions du ressort part habituellement de la charge maximale sur le ressort et/ou de la place à disposition. Dans tous les cas, le rapport  $w = D/d$  devrait être voisin de 10.

##### *1. Charge axiale maximale connue*

La charge  $F_{\max}$  est repérée sur l'échelle  $F$  et reliée au rapport  $w = 10$ . La droite passant par ces points permet de trouver d'une part les diamètres du fil  $d$  et d'enroulement  $D$ , d'autre part la flèche  $f_1$  subie par une spire. Connaissant la flèche totale à prévoir, le nombre de spires efficace se trouve immédiatement.

##### *2. Dimensions extérieures imposées*

Le diamètre moyen d'enroulement  $D$  est repéré sur l'échelle des diamètres, compte tenu du diamètre du fil, et relié à la valeur 10 du rapport  $w$ , ce qui permet de trouver le diamètre du fil  $d$ , la charge axiale  $F$  supportable par le ressort pour la contrainte de torsion de construction de  $500 \text{ N/mm}^2$  et la flèche par spire  $f_1$ .

Généralement, de légères corrections sont nécessaires pour adapter le ressort définitif aux conditions désirées initialement (voir exemple de calcul). Pour les ressorts sollicités en traction, la déformation des attaches doit être ajoutée à celle des spires efficaces.

#### 7.4.4 CONTRAINTES ADMISSIBLES DANS LE FIL

Dans le contrôle des contraintes, il faut distinguer deux catégories de charge sur les ressorts hélicoïdaux :

1. *Charge statique* : la charge axiale est constante ou éventuellement variable à intervalles de temps très espacés, le nombre de charges n'excédant jamais  $10^4$ .
2. *Charge dynamique* : la charge est variable dans le temps sous l'action d'une force axiale passant de  $F_1$  à  $F_2$ , ou sous une déformation axiale allant de  $f_1$  à  $f_2$ . Il faut distinguer les ressorts devant posséder une durée de vie pratiquement illimitée, soit supportant plus de  $10^7$  charges des ressorts à durée de vie limitée avec moins que  $10^7$  charges jusqu'à fatigue ou même rupture de l'élément.

##### 7.4.4.1 CONTRAINTES ADMISSIBLES EN CHARGE STATIQUE

La contrainte de torsion dans le fil, calculée sous la charge maximale en service, est trouvée au moyen de la relation fondamentale sans introduction du coefficient de correction  $k_t$ . Les contraintes de torsion admissibles sont :

##### *1. Ressort travaillant en compression*

Pour les ressorts formés à froid, les fils patentés des classes A, B, C et II, fils en acier amélioré des classes FD et VD, fils en acier inoxydable nuance X 12 CrNi 17 7 :

$$\tau_{t \text{ adm}} = 0,5 R_m \text{ min}$$

de la valeur représentée sur la figure 7.2. Pour les ressorts formés à chaud, la contrainte de torsion pour le ressort complètement comprimé ne doit pas dépasser la valeur donnée sur la figure 7.17. Pour tous les ressorts formés à froid, la contrainte de torsion correspondant au ressort complètement comprimé à bloc ne doit pas dépasser ces valeurs de plus de 12 %.

## 2. Ressort travaillant en traction

Pour les ressorts formés à froid, fils patentés des classes A, B, C et II, fils en acier amélioré des classes FD et VD, fils en acier inoxydable de la nuance X 12 CrNi 17 7 , la contrainte admissible vaut :

$$\tau_{t \text{ adm}} = 0,45 R_m \text{ min}$$

de la valeur représentée sur la figure 7.2. Pour les ressorts formés à chaud, diamètre maximal du fil 25 mm, la contrainte de torsion ne doit pas dépasser  $600 \text{ N/mm}^2$ .


Figure 7.17 Coefficient de correction  $k_t$  Contraintes statiques admissibles

### 7.4.4.2 CONTRAINTES ADMISSIBLES EN CHARGE DYNAMIQUE

Les ressorts sollicités par des charges variables doivent travailler en compression, les ressorts de traction n'étant pas adaptés à ce mode de sollicitation car les attaches représentent le point faible de la conception. Pour les ressorts de compression, formés à froid, la contrainte admissible pour un nombre de charges supérieur à  $10^7$  se trouve sur le diagramme de durée de vie de la figure 7.18. La ligne supérieure en continue est valable pour un ressort non grenaillé tandis que la ligne mixte est applicable aux ressorts ayant subis le grenaillage. Sur ces graphiques, le diamètre du fil pour les classes C, FD et VD, est compris entre 1 et 5 mm. La surface hachurée verticalement concerne les ressorts à durée de vie limitée, non traités par grenaillage.

La représentation est complétée par la graduation des rapports des forces  $F_1/F_2$  ou des contraintes correspondantes. Pour les ressorts enroulés à chaud et améliorés, la différence des contraintes  $\tau_{t0} - \tau_{tu}$  ne devrait pas dépasser  $80$  à  $120 \text{ N/mm}^2$ , pour les ressorts fabriqués à chaud à partir de barres rectifiées, améliorés sans décarburation,  $200$  à  $320 \text{ N/mm}^2$ . Le grenaillage du ressort est recommandé dans tous les cas.


Figure 7.18 Diagrammes de durée de vie pour les ressorts enroulés à froid des classes C, FD et VD

#### 7.4.4.3 STABILITÉ DES RESSORTS COMPRIMÉS

La recherche des conditions exactes de stabilité des ressorts hélicoïdaux sollicités par des forces compressives se heurte à de grandes difficultés de mise en équation. Plusieurs auteurs ont essayé de trouver des relations entre les dimensions du ressort et la force axiale dans le ressort. Actuellement, il semble que la relation proposée par Haringx corresponde assez bien à la réalité. Les mesures effectuées par Niepage ont confirmé la relation proposée. La limite du flambement du ressort dépend seulement du diamètre d'enroulement  $D$ , de la longueur du ressort  $L_0$ , de la flèche  $f$  et de deux constantes  $A$  et  $B$ . La relation générale s'écrit :

$$\frac{f}{L_0} = A \left[ 1 + \sqrt{1 - \frac{B}{(n L_0 / D)^2}} \right]. \quad (7.21.1)$$

$n$  étant un facteur dépendant du type d'appui : appui parfaitement articulé ou appui fixe. Les constantes  $A$  et  $B$  sont fonction de la section du ressort : circulaire ou rectangulaire. Pour le ressort à section circulaire, la relation de Haringx prend la forme suivante :

$$1. \text{ Appuis articulés : } \frac{f}{L_0} = 0,8125 \left[ 1 + \sqrt{1 - 6,87 \left( \frac{D}{L_0} \right)^2} \right]. \quad (7.21.2)$$

$$2. \text{ Appuis fixes : } \frac{f}{L_0} = 0,8125 \left[ 1 + \sqrt{1 - 27,48 \left( \frac{D}{L_0} \right)^2} \right]. \quad (7.21.3)$$

| Coefficient et constantes | | | | | |
|---------------------------------------------|-------|------|-------|-------|------|
| Appuis articulés sur couteaux $n = 1,0$ | | | | | |
| Appuis bloqués restant parallèles $n = 0,5$ | | | | | |
| $b$ | | $b$  | | | |
| $b/h$ | $A$ | $B$  | $h/b$ | $A$ | $B$  |
| 1,0 | 0,741 | 8,08 | 1,0 | 0,741 | 8,08 |
| 1,5 | 0,626 | 8,27 | 1,5 | 0,914 | 7,72 |
| 2,0 | 0,576 | 8,34 | 2,0 | 1,060 | 7,36 |
| 3,0 | 0,536 | 8,31 | 3,0 | 1,275 | 6,82 |
| 5,0 | 0,514 | 8,19 | 5,0 | 1,538 | 6,08 |


Figure 7.19 Stabilité du ressort comprimé : relation de Haringx, valeur des coefficients et constantes  
Représentation graphique des limites de stabilité pour le ressort à section circulaire

La figure 7.19 représente les deux courbes de Harings pour les ressorts à section circulaire, les domaines d'instabilité se situant à droite en dessus des courbes limites. Le graphique est complété par les résultats des essais de Niepage; les valeurs représentées donnent la déformation latérale subie par le ressort en pour-cent de la longueur initiale  $L_0$ . Pour des appuis articulés, les courbes relevées correspondent assez bien avec celle de la relation de Haringx tandis que la différence est sensiblement plus grande pour les ressorts placés sur des appuis à direction fixe, perpendiculaire à l'axe du ressort. Ces résultats sont influencés par les erreurs inévitables de fabrication.

#### 7.4.4.4 PRÉCONTRAINTE DANS LES RESSORTS DE TRACTION

Les ressorts, sollicités par une force extérieure de traction, enroulés à froid, peuvent être fabriqués avec une précontrainte se traduisant par une force axiale initiale  $F_0$  nécessaire à libérer les spires jointives du ressort. A l'état détendu, les spires du ressort se touchent et la force initiale dépend de la classe de qualité du fil, du diamètre du fil  $d$ , du rapport d'enroulement  $w$  et du procédé de fabrication. La figure 7.20 donne les contraintes initiales possibles pour des fils des classes B et C. Les ressorts de traction, fabriqués à chaud, ne peuvent pas posséder de précontrainte. Le point faible du ressort de traction est le raccordement entre la partie hélicoïdale et les attaches. L'état de contrainte dans cette partie du ressort peut devenir très critique et provoquer la rupture du fil.


Figure 7.20 Contraintes initiales de torsion pour ressorts de traction à spires jointives

#### 7.4.4.5 RESSORTS AVEC FILS À SECTION RECTANGULAIRE

Les ressorts de compression, fabriqués au moyen de fils à section rectangulaire, sont des exécutions particulières. Ils sont employés lorsque l'espace à disposition est limité. Les ressorts à fils à section carrée sont à éviter et à remplacer par des fils à section circulaire car ces derniers nécessitent moins de matière à contraintes maximales égales. Les ressorts à section rectangulaire sont enroulés :

- *en hauteur* lorsque le grand côté du rectangle est perpendiculaire à l'axe du ressort, afin d'obtenir une grande souplesse, une hauteur totale réduite.
- *en largeur* lorsque le grand côté du rectangle est parallèle à l'axe du ressort, afin d'obtenir une grande hauteur et une place radiale réduite.

La section du profil, primitivement rectangulaire, devient trapézoïdale après enroulement. Les fils à section primitivement trapézoïdale ne sont plus livrable actuellement. Les relations utilisées pour le calcul des ressorts à section rectangulaire sont :

1. Contrainte de torsion :  $\tau_t = \frac{\psi D}{b h \sqrt{b h}} \cdot F.$  (7.22.1)

$$2. \text{ Déformation axiale : } f = \frac{\varepsilon F D^3}{b^2 h^2 G} \cdot i_f. \quad (7.22.2)$$

Le coefficient  $\psi$  est relevé sur la figure 7.21 dans la partie gauche pour les ressorts enroulés en largeur, sur la partie droite du diagramme pour les ressorts enroulés en hauteur. Le coefficient  $\varepsilon$  dépend du rapport  $b/h$  ou  $h/b$  et se lit dans le tableau.


Figure 7.21 Calcul des ressorts avec fils à section rectangulaire selon norme DIN 2090  
Coefficients  $\psi$  et  $\varepsilon$  intervenant dans les formules

#### 7.4.5 GÉOMÉTRIE DES RESSORTS HELICOÏDAUX

Généralement, les forces, la déformation, les contraintes admissibles dans le fil et le mode de sollicitation ne sont pas les seuls facteurs influençant le choix des dimensions géométriques du ressort. La place à disposition, tant diamétrale qu'axiale, limite le choix des diamètres du fil et d'enroulement ainsi que le nombre de spires efficaces. La première règle à observer est de tendre vers un rapport d'enroulement  $w = D/d$  voisin de 10.

##### 7.4.5.1 RESSORTS COMPRIMÉS

A part les diamètres  $D$  et  $d$ , le nombre de spires efficaces  $i_f$ , les forces axiales  $F_1$  et  $F_2$ , la flèche souhaitée  $f_2$  ou la différence  $\Delta f = f_2 - f_1$ , les grandeurs intervenant dans la conception du ressort sont citées successivement.

###### 1. Longueurs du ressort

- longueur de ressort à l'état détendu :  $L_0$ ,
- longueur du ressort après application de  $F_1$  :  $L_1$ ,
- longueur du ressort après application de  $F_2$  :  $L_2$ ,
- longueur d'essai minimale :  $L_n$ ,
- longueur du ressort comprimé à bloc :  $L_{Bl}$ .

###### 2. Déformations ou flèches

- flèche sous l'action de la force  $F_1$  :  $f_1$ ,
- flèche sous l'action de la force  $F_2$  :  $f_2$ ,
- flèche à la longueur d'essai minimale :  $f_n$ ,
- flèche pour le ressort comprimé à bloc :  $f_{Bl}$ .

### 3. Nombre total de spires

Le nombre total de spires, symbole  $i_g$ , est égal à :  $i_g = i_f + 2$ .

Les spires sont enroulées habituellement à droite à moins d'un désir particulier ou du montage de deux ressorts ou plus concentriquement, le ressort le plus grand étant enroulé à droite.

### 4. Extrémités du ressort

Les extrémités du ressort doivent pouvoir transmettre la force axiale sur les appuis. Pour les ressorts avec un diamètre de fil inférieur à 1 mm et pour les ressorts avec un rapport d'enroulement supérieur à  $w = 15$ , les spires d'extrémité sont laissées entières. Généralement, les spires d'extrémité sont planées.

### 5. Nombre de spires efficaces

Pour que le ressort comprimé travaille correctement, le nombre de spires efficaces ne devrait pas être un nombre entier, mais un nombre fractionnaire à une demi spire comme par exemple 8,5 spires efficaces.


Figure 7.22 Déformations et longueurs du ressort comprimé. Coefficient x

### 6. Calcul des diverses longueurs du ressort

Les longueurs du ressort sont déterminées de la manière suivante :

- Ressort comprimé à bloc :  $L_{BL} = i_g d$ ,  
pour un ressort à extrémités planées. Pour un ressort avec fil non plané, la longueur se trouve par :  $L_{BL} = (i_g + 1) d$ .
- Longueur de contrôle :  $L_n = L_{BL} + S_a$ ,  
avec :  $S_a = x d i_f$  somme des jeux entre les spires. Le coefficient  $x$  est à relever sur la figure 7.22 en fonction du rapport d'enroulement  $w$ .
- Longueur du ressort à l'état détendu :  $L_0 = L_n + f_n$ .  
La flèche  $f_n$  est la déformation du ressort sous la charge d'épreuve  $F_n$ .
- Autres longueurs : le calcul des autres longueurs est facilité en utilisant la raideur du ressort donnée par l'expression :

$$k = \frac{G d^4}{8 D^3 i_f}. \quad (7.23)$$

Toutes les dimensions géométriques sont affectées de tolérances d'exécution qui modifient assez rapidement les valeurs calculées.

#### 7.4.5.2 RESSORT TENDU

Les ressorts sollicités par des forces de traction présentent des caractéristiques géométriques légèrement différentes de celles des ressorts comprimés. Les grandeurs intervenant dans la conception de ce type sont citées successivement.

##### 1. Longueurs

- longueur initiale du ressort :  $L_0$ ,
- longueur du ressort après application de  $F_1$  :  $L_1$ ,
- longueur du ressort après application de  $F_2$  :  $L_2$ ,
- longueur maximale d'essai sous la force  $F_n$  :  $L_n$ .

##### 2. Flèches

- flèche sous l'action de la force  $F_1$  :  $f_1$ ,
- flèche sous l'action de la force  $F_2$  :  $f_2$ ,
- flèche sous l'action de la force  $F_n$  :  $f_n$ .

##### 3. Nombre total de spires

$$\text{Le nombre total de spires est : } i_g = i_f + i_a,$$

avec :  $i_a$  le nombre de spires utilisé pour visser les attaches cylindriques ou à crochets. Le nombre de spires efficaces peut être fractionnaire par quart de spire ou entier, la position des crochets (et des attaches du ressort) variant en fonction de  $i_f$ . La figure représente un ressort avec 13,25 spires de travail.


Figure 7.23 Déformations et longueurs du ressort hélicoïdal tendu

##### 4. Extrémités du ressort

Le ressort étant tendu, il doit posséder des crochets pour introduire les deux forces extérieures dans la partie hélicoïdale du ressort. Il existe plusieurs variantes de crochets : demi crochet, crochet complet allemand ou anglais, crochet simple ou double, centré ou excentré, etc. La solution la plus courante est celle représentée sur la figure 7.23.

##### 5. Calcul des longueurs

La détermination des longueurs part de la longueur initiale du ressort  $L_0$ . La longueur du tronçon à spires hélicoïdales, pour un ressort à spires jointives, se trouve par :

$$L_K = (i_g + 1) d,$$

et la longueur initiale par :  $L_0 = L_K + 2 L_H$ ,

avec  $L_H = (0,8 \text{ à } 1,1) D_i$  suivant la forme adoptée pour les crochets entiers. La raideur du ressort se trouve par :

$$k = \frac{G d^4}{8 D^3 i_f}. \quad (7.23)$$

- longueur sous l'action de la force  $F_1$  :  $L_1 = L_0 + (F_1 - F_0)/k$ ,
- longueur sous l'action de la force  $F_2$  :  $L_2 = L_0 + (F_2 - F_0)/k$ ,
- longueur sous l'action de la force  $F_n$  :  $L_n = L_0 + (F_n - F_0)/k$ .

Toutes ces grandeurs sont affectées de tolérances d'exécution qui dépendent de la qualité exigée et des dimensions géométriques nominales.

#### 6. Déformation des attaches

Sous l'action de la tension axiale dans le ressort, les attaches constituées par un crochet cintré se déforment en flexion. La déformation totale pour deux demi crochets, cintrés au rayon moyen  $R_m$ , diamètre du fil simple  $d$ , sollicités par une force axiale  $F$ , se trouve par :

$$f_{\text{crochets}} = \frac{64 F R_m^3}{E d^4}. \quad (7.24)$$

Cette déformation s'additionne à la déformation provoquée par la contrainte de torsion dans le fil.

#### 7.4.5.3 TOLERANCES D'EXECUTION SELON DIN 2095

La norme DIN 2095 donne les erreurs admissibles dans la fabrication des ressorts comprimés, fabriqués au moyen de fils à section cylindrique, enroulés à froid. Le diamètre du fil peut aller jusqu'à 17 mm. La norme prévoit trois classes de qualité numérotées 1, 2 et 3, la classe grossière 3 n'étant pratiquement pas utilisée. La classe 2 est la classe par défaut. Les écarts des classes sont en progression géométrique, la raison étant 1,6 . Ainsi, le facteur de multiplication devient :

Classe 1 :  $Q = 0,63$ ,

Classe 2 :  $Q = 1,00$ ,

Classe 3 :  $Q = 1,60$  .

##### 1. Diamètres d'enroulement

Les écarts admissibles sur le diamètre moyen d'enroulement sont donnés dans le tableau 7.10, ces écarts étant aussi applicables aux diamètres extérieur  $De$  et intérieur  $Di$ .

##### 2. Force axiale $F_i$ à longueur prescrite $L_i$

L'écart admissible sur la force axiale  $F$  se calcule par l'expression :

$$A_F = \pm \left( a_F b_f + \frac{1,5 F}{100} \right) \cdot Q. \quad (7.25.1)$$

Le coefficient  $a_F$  est représenté sur la figure 7.24 en fonction du diamètre moyen d'enroulement  $D$  et du diamètre du fil  $d$ . Le coefficient  $b_f$  est donné en fonction du nombre de spires  $i_f$  par les valeurs ci-après :

| | | | | | | | | | | | |
|---------|------|------|------|------|------|------|------|------|------|------|------|
| $i_f =$ | 2 | 3 | 4 | 5 | 6 | 8 | 10 | 20 | 40 | 60 | 80 |
| $b_f =$ | 1,58 | 1,30 | 1,17 | 1,11 | 1,07 | 1,00 | 0,97 | 0,89 | 0,85 | 0,83 | 0,82 |

##### 3. Ecart sur la longueur $L_0$ sur le ressort libre

L'écart admissible sur la longueur initiale du ressort est donné par l'expression :

$$A_{L0} = \pm a_F b_f Q / k. \quad (7.25.2)$$

Tableau 7.12  
Ecarts admissibles  $A_D$  en mm dans l'exécution des ressorts comprimés

| Diamètre d'enroulement $D$ | | Ecarts admissibles $A_D$ en mm | | | | | |
|----------------------------|--------|--------------------------------------------|------------|--------------------------------------------|------------|------------|------------|
| | | Classe de qualité 1<br>Pour un rapport $w$ | | Classe de qualité 2<br>pour un rapport $w$ | | | |
| > | $\leq$ | 4 à 8 | >8 à 14 | >14 à 20 | 4 à 8 | >8 à 14 | >14 à 20 |
| 0,63 | 1,0 | $\pm 0,05$ | $\pm 0,07$ | $\pm 0,10$ | $\pm 0,07$ | $\pm 0,10$ | $\pm 0,15$ |
| 1,0 | 1,6 | $\pm 0,05$ | $\pm 0,07$ | $\pm 0,10$ | $\pm 0,08$ | $\pm 0,10$ | $\pm 0,15$ |
| 1,6 | 2,5 | $\pm 0,07$ | $\pm 0,10$ | $\pm 0,15$ | $\pm 0,10$ | $\pm 0,15$ | $\pm 0,20$ |
| 2,5 | 4,0 | $\pm 0,10$ | $\pm 0,10$ | $\pm 0,15$ | $\pm 0,15$ | $\pm 0,20$ | $\pm 0,25$ |
| 4,0 | 6,3 | $\pm 0,10$ | $\pm 0,15$ | $\pm 0,20$ | $\pm 0,20$ | $\pm 0,25$ | $\pm 0,30$ |
| 6,3 | 10,0 | $\pm 0,15$ | $\pm 0,15$ | $\pm 0,20$ | $\pm 0,25$ | $\pm 0,30$ | $\pm 0,35$ |
| 10,0 | 16 | $\pm 0,15$ | $\pm 0,20$ | $\pm 0,25$ | $\pm 0,30$ | $\pm 0,35$ | $\pm 0,40$ |
| 16 | 25 | $\pm 0,20$ | $\pm 0,25$ | $\pm 0,30$ | $\pm 0,35$ | $\pm 0,45$ | $\pm 0,50$ |
| 25 | 31,5 | $\pm 0,25$ | $\pm 0,30$ | $\pm 0,35$ | $\pm 0,40$ | $\pm 0,50$ | $\pm 0,60$ |
| 31,5 | 40 | $\pm 0,25$ | $\pm 0,30$ | $\pm 0,35$ | $\pm 0,50$ | $\pm 0,60$ | $\pm 0,70$ |
| 40 | 50 | $\pm 0,30$ | $\pm 0,40$ | $\pm 0,50$ | $\pm 0,60$ | $\pm 0,80$ | $\pm 0,90$ |
| 50 | 63 | $\pm 0,40$ | $\pm 0,50$ | $\pm 0,60$ | $\pm 0,80$ | $\pm 1,00$ | $\pm 1,10$ |
| 63 | 80 | $\pm 0,50$ | $\pm 0,70$ | $\pm 0,80$ | $\pm 1,00$ | $\pm 1,20$ | $\pm 1,40$ |
| 80 | 100 | $\pm 0,60$ | $\pm 0,80$ | $\pm 0,90$ | $\pm 1,20$ | $\pm 1,50$ | $\pm 1,70$ |
| 100 | 125 | $\pm 0,70$ | $\pm 1,00$ | $\pm 1,10$ | $\pm 1,40$ | $\pm 1,90$ | $\pm 2,20$ |
| 125 | 160 | $\pm 0,90$ | $\pm 1,20$ | $\pm 1,40$ | $\pm 1,80$ | $\pm 2,30$ | $\pm 2,70$ |
| 160 | 200 | $\pm 1,20$ | $\pm 1,50$ | $\pm 1,70$ | $\pm 2,10$ | $\pm 2,90$ | $\pm 3,30$ |

#### 4. Ecarts de forme $e_1$ et $e_2$ sur le ressort libre

Ces écarts dépendent directement de la classe de qualité et de la longueur  $L_0$  du ressort :

- écart  $e_1$  : classe 1 :  $0,03 L_0 (1,7^\circ)$  classe 2 :  $0,05 L_0 (2,9^\circ)$ 
enveloppe du cylindre extérieur par rapport à la surface d'appui planée.
- écart  $e_2$  : classe 1 :  $0,015 D_e (0,9^\circ)$  classe 2 :  $0,03 D_e (1,7^\circ)$ 
erreur de paralléléité des surfaces d'appui planées.

Ces deux valeurs ne doivent être prescrites que si les conditions d'utilisation l'exigent impérativement. En classe 1, les écarts sont valables seulement si  $w < 12$  et  $L_0/D < 5$ .

#### 5. Compensation des erreurs

Le fabricant de ressorts doit pouvoir compenser les erreurs d'exécution par l'une des méthodes suivantes :

##### Grandeurs imposées

- force axiale et longueur correspondante
- force axiale  $F_i$ , longueurs  $L_i$  et  $L_0$
- forces axiales  $F_i$  et  $F_j$ , longueurs  $L_i$  et  $L_j$

##### Compensation adoptée

- sur  $L_0$
- sur  $i_f$  et  $d$  ou  $i_f, D_e, D_i, (D)$
- sur  $L_0, i_f$  et  $d$  ou  $L_0, i_f, D_e, D_i, (D)$ .


Figure 7.24 Influence de la forme et des dimensions sur la force axiale et la longueur (Norme DIN)

#### 7.4.6 EXEMPLE DE CONCEPTION D'UN RESSORT HÉLICOÏDAL

Un ressort hélicoïdal doit supporter une charge compressive variable de 150 N à 250 N, la déformation axiale sous cette variation de charge devant être 7,5 mm. Quelles sont les dimensions géométriques à adopter et quelles sont les contraintes dans le fil ?

##### 1 Recherche graphique des dimensions approximatives

Pour une force  $F = 250$  N, la figure 7.16 permet de trouver les grandeurs approximatives  $d = 3,5$  mm et  $D = 35$  mm. Les diamètres normés sont 3,6 mm ou 4 mm. La flèche par spire peut se calculer en modifiant les dimensions jusqu'à remplir les conditions imposées. Pour un diamètre de fil  $d = 4$  mm,  $\tau_{moy} = 500$  N/mm<sup>2</sup>, les forces et déformations deviennent :

| | | | | | | | | | | |
|---------|------|------|------|------|------|------|------|------|------|---------|
| $D =$ | 36 | 37 | 38 | 39 | 40 | 41 | 42 | 43 | 44 | mm |
| $F =$ | 349  | 340  | 331  | 322  | 314  | 306  | 299  | 292  | 286  | N |
| $f_1 =$ | 6,13 | 6,48 | 6,83 | 7,20 | 7,57 | 7,95 | 8,35 | 8,75 | 9,16 | mm |
| $k_1 =$ | 56,9 | 52,4 | 48,4 | 44,8 | 41,5 | 38,5 | 35,8 | 33,4 | 31,2 | N/mm |
| $i_f =$ | 4,3  | 3,9  | 3,6  | 3,4  | 3,1  | 2,9  | 2,7  | 2,5  | 2,3  | spires. |

La raideur exigée pour le ressort doit être :  $k = (250 \text{ N} - 150 \text{ N})/7,5 \text{ mm} = 13,3 \text{ N/mm}$ . Le ressort doit posséder plusieurs spires. Adopté définitivement : Classe C et qualité 2 :

Diamètre du fil :  $d = 4$  mm,

Diamètre moyen d'enroulement :  $D = 38$  mm.

## 7. Ressorts mécaniques

### 2. Contrôle des contraintes

Contrainte nominale de torsion :

$$\tau_{t \text{ moy}} = 8 \cdot 250 \text{ N} \cdot 38 \text{ mm} / \pi 43 \text{ mm}^3 = 378 \text{ N/mm}^2.$$

Rapport géométrique :

$$w = 38 \text{ mm} / 4 \text{ mm} = 9,5 \rightarrow k_t = 1,14.$$

Contrainte maximale de torsion :

$$\tau_{t \text{ max}} = 1,14 \cdot 378 \text{ N/mm}^2 = 431 \text{ N/mm}^2.$$

Contrainte minimale de torsion :

$$\tau_{t \text{ min}} = 431 \text{ N/mm}^2 \cdot 150/250 = 258,6 \text{ N/mm}^2.$$

Amplitude de la contrainte :

$$\tau_{t \text{ alternée}} = 431 \text{ N/mm}^2 \cdot 50/250 = 86,2 \text{ N/mm}^2.$$

Selon la figure 7.18 et le détail sur la figure 7.25, ces contraintes sont admissibles.

### 3. Contrôle de la déformation du ressort

Déformation axiale entre 150 N et 250 N :  $\Delta f = 8 \cdot 100 \cdot 383 \cdot 3,5/83000 \cdot 4^4 = 7,23 \text{ mm}.$

Flèche totale entre 0 N et 250 N :  $f = 7,23 \text{ mm} \cdot 250/100 = 18,1 \text{ mm}.$

Raideur du ressort :

$$k = 250 \text{ N} / 18,1 \text{ mm} = 13,8 \text{ N/mm}.$$

### 4. Dimensions géométriques

Nombre total de spires :

$$i_g = i_f + 2 = 3,5 + 2 = 5,5 \text{ spires.}$$

Longueur du ressort comprimé :

$$L_{\text{BI}} = i_g d = 5,5 \cdot 4 \text{ mm} = 22 \text{ mm.}$$

Coefficient  $x$  de jeu minimal :

$$x = 0,22 \text{ selon figure 7.22.}$$

Longueur de contrôle :

$$L_n = L_{\text{BI}} + x \cdot d = 22 \text{ mm} + 0,22 \cdot 4 \text{ mm} \cdot 3,5 = 25 \text{ mm.}$$

Flèche sous la force  $F_n$  :

$$\text{admis : } f_n = 20 \text{ mm.}$$

Longueur du ressort libre :

$$L_0 = L_n + f_n = 25 \text{ mm} + 20 \text{ mm} = 45 \text{ mm.}$$

#### Dimensions ou grandeurs

Diamètre moyen d'enroulement

| Valeur | Ecart |
|---------------------|-------------------------|
| $D = 38 \text{ mm}$ | $(\pm 0,6 \text{ mm})$  |
| $d = 4 \text{ mm}$  | $(\pm 0,03 \text{ mm})$ |

Diamètre du fil

Acier étiré, classe C, DIN 17 223

$$D_e = 42 \text{ mm} \quad (\pm 0,6 \text{ mm})$$

Diamètre extérieur

$$D_i = 34 \text{ mm} \quad (\pm 0,6 \text{ mm})$$

Diamètre intérieur

$$i_f = 3,5$$

Nombre de spires efficaces

$$i_g = 5,5$$

Nombre total de spires

à droite

Sens d'enroulement

planées

Extrémités du ressort

$$k = 13,8 \text{ N/mm}$$

Raideur calculée

$$L_0 = 45 \text{ mm} \quad (\pm 1,6 \text{ mm})$$

Longueur du ressort libre

$$(\pm 24 \text{ N})$$

Point de contrôle 1 : Charge  $F_1 = 150 \text{ N}$

$$L_1 = 34,1 \text{ mm}$$

Longueur du ressort

$$f_1 = 10,9 \text{ mm}$$

Flèche

$$\tau_{t1} = 259 \text{ N/mm}^2$$

Contrainte de torsion

$$(\pm 26 \text{ N})$$

Point de contrôle 2 : Charge  $F_2 = 250 \text{ N}$

$$L_2 = 26,9 \text{ mm}$$

Longueur du ressort

$$f_2 = 18,1 \text{ mm}$$

Flèche

$$\tau_{t2} = 431 \text{ N/mm}^2$$

Contrainte de torsion

$$L_{\text{BI}} = 22 \text{ mm}$$

Longueur du ressort comprimé

$$F_{\text{BI}} = 317 \text{ N}$$

Force théorique correspondante

$$L_n = 25 \text{ mm}$$

### 5. Stabilité du ressort et énergie mécanique

Dans les conditions de conception adoptées pour ce ressort, le rapport  $L_0/D = 1,18$  est très petit et la stabilité du ressort est atteinte sans difficulté.

Energie introduite pendant la variation de la charge entre 150 N et 250 N :

$$W_F = 0,5 \cdot (150 \text{ N} + 250 \text{ N}) \cdot 7,2 \text{ mm} = 1,44 \text{ J.}$$

Energie accumulée entre 0 N et 250 N :

$$W_{\text{tot}} = 0,5 \cdot 250 \text{ N} \cdot 18,1 \text{ mm} = 2,26 \text{ J.}$$

### 6. Ecarts sur les valeurs théoriques

Le tableau des dimensions donne aussi les écarts en classe de qualité 2 pour les diamètres du fil et d'enroulement, la longueur libre et les forces. Ces écarts sont assez grands et démontrent l'inutilité d'imposer des exigences très élevées à l'exécution si l'on désire conserver un prix de revient acceptable.


Figure 7.25 Exemple de conception d'un ressort hélicoïdal comprimé

## 7.5 RESSORTS EN CAOUTCHOUC

Dans les ressorts métalliques, l'élasticité des ressorts est obtenue par des contraintes élevées alliées à une faible rigidité flexionnelle ou torsionnelle. Dans les ressorts en élastomères ou caoutchouc, elle est atteinte par un module d'élasticité ou de glissement très faible et des contraintes normales, de cisaillement ou de torsion très modestes.

### 7.5.1 CARACTÉRISTIQUES GÉNÉRALES

Les propriétés principales des caoutchoucs ou élastomères font l'objet d'une description méthodique dans la feuille de norme suisse VSM 77 200, F6. Une de ces propriétés est la possibilité de déformation élevée avec restitution de la forme primitive après suppression de la charge. Les élastomères naturels et synthétiques présentent une construction moléculaire sous la forme d'une très longue chaîne filiforme de molécules qui peuvent se réticuler ou former des liaisons entre elles. Cette réticulation se nomme vulcanisation pour les élastomères et a pour effet de créer des liaisons transversales pour former un réseau serré. Le nombre et la longueur des liaisons influencent directement les propriétés physiques du vulcanisat. Les caoutchoucs naturels et synthétiques sont pratiquement incompressibles. Le coefficient de Poisson vaut  $v = 0,5$ ; le module d'élasticité, pratiquement très peu utilisé et valable seulement pour des éléments libres, s'exprime en fonction du module de glissement par :

$$G = E/2(1 + v) \quad \rightarrow \quad E = 3 G. \quad (7.26)$$

Les deux caractéristiques techniques de base des élastomères sont d'une part la composition, d'autre part la dureté, exprimée en dureté Shore sh(A). Dans les ressorts, cette dureté peut varier de 40 à 80 sh(A). La précision garantie par les fabricants est affectée d'une tolérance de  $\pm 3$  sh(A). Le module de glissement  $G$  peut se donner approximativement en fonction de la dureté Shore, comme représenté sur la figure 7.26.

La déformation des éléments en caoutchouc se compose de deux parts : une déformation élastique et d'un fluage plus ou moins prononcé suivant la valeur des contraintes, habituellement 5 à 20 % de la déformation élastique. L'amortissement interne du ressort, important pour ce type d'élément, dépend de la température d'utilisation. Dans un calcul

élémentaire, il peut être admis proportionnel à la vitesse pour autant que la fréquence soit comprise entre 20 et 50 Hz, l'erreur commise restant inférieure à 20 %. Pour des fréquences supérieures à 50 Hz, les modules d'élasticité et de glissement peuvent augmenter jusqu'à 50%. L'énergie emmagasinée par amortissement peut représenter jusqu'à 30 % de l'énergie introduite dans le ressort. La raideur dynamique du ressort en caoutchouc  $k_{\text{dyn}}$  est différente de la raideur statique et ces deux grandeurs sont reliées par :

$$k_{\text{dyn}} = k_d k, \quad (7.27)$$

avec :

- $k_d$  facteur de correction selon figure 7.26 à gauche, en fonction de la dureté,
- $k$  raideur statique :  $k = dF/df$ .

Les ressorts en caoutchouc neufs sont en général plus durs que les éléments de même type chargés dynamiquement. Ces éléments sont vulcanisés ou collés sur des supports métalliques équipés de moyens de fixation comme des tiges filetées, des trous filetés ou des trous de passage pour fixation à vis.


Figure 7.26 Caractéristiques mécaniques des élastomères, modes de déformation des ressorts

Il est possible d'étudier le comportement des éléments en élastomères en introduisant des lois de comportement plus évoluées que les notions simples présentées ici. Comme les ressorts en caoutchouc se déforment toujours énormément, il faut tenir compte à chaque instant de la forme obtenue après charge. Deux lois semblent convenir à la description de ces matériaux hyperélastiques :

1. Loi de Mooney-Rivlin décrivant relativement bien le comportement des élastomères à peu près incompressibles (pour  $v$  voisin de 0,5).
2. Loi de Blatz-Ko applicable surtout aux caoutchouc à base de polyuréthane.

Ces lois sont implémentées dans des logiciels d'éléments finis pouvant effectuer des études non linéaires, comme par exemple le logiciel ANSYS.

### 7.5.2 CALCUL DES CONTRAINTES ET DES DÉFORMATIONS

Les ressorts en caoutchouc supportent très mal la déformation en traction et devraient plutôt travailler en compression, cisaillement ou torsion. Le calcul élémentaire des contraintes et des déformations suit les règles de la résistance des matériaux linéaire, bien que ce matériau soit visiblement à comportement non linéaire. La liaison entre le ressort et son support modifie les possibilités de déformation de telle sorte qu'il est nécessaire d'introduire un facteur de forme. Pour trouver la déformation probable de l'élément, il faut introduire le module d'élasticité de calcul, fonction de la dureté Shore et du facteur de forme  $k$ .

## Eléments généraux d'assemblage


Tableau 7.13

### Caractéristiques mécaniques des élastomères Relations fondamentales pour le calcul des types principaux de ressort

(Modules et résistance en N/mm<sup>2</sup> pour charge statique)

| Dureté<br>Shore<br>Sh(A) | Masse<br>volum.<br>kg/dm <sup>3</sup> | Modules <i>E</i> et <i>G</i> | | Déformations<br>admissibles (%) | | Contraintes admissibles | | |
|--------------------------|---------------------------------------|--------------------------------|---------------------------|---------------------------------|----------------------|-------------------------------------------|---------------------------------------|------|
| | | <i>E</i> (st)<br><i>k</i> =1/4 | <i>G</i><br><i>k</i> =1.0 | <i>F<sub>N</sub></i> | <i>F<sub>T</sub></i> | <i>F<sub>N</sub></i> (-)<br><i>k</i> =1/4 | <i>F<sub>T</sub></i><br><i>k</i> =1.0 | |
| 30 | 0,99 | 1,1 | 4,5 | 0,30 | | 50 à 70 | 0,18 | 0,70 |
| 40 | 1,04 | 1,6 | 6,5 | 0,40 | 10 | 45 à 70 | 0,25 | 1,00 |
| 50 | 1,10 | 2,2 | 9,0 | 0,45 | | 40 à 60 | 0,36 | 1,40 |
| 60 | 1,18 | 3,3 | 13,0 | 0,80 | 15 | 30 à 45 | 0,50 | 2,00 |
| 70 | 1,27 | 5,2 | 20,0 | 1,30 | | 20 à 30 | 0,80 | 3,20 |
| | | | | | | | | 0,38 |

### Tableau 7.14 Types de ressorts et formules approximatives de calcul

| Forme du<br>ressort | Représentation<br>schématique | Relations analytiques<br>pour le calcul | Remarques |
|-----------------------------------------------------------|-------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------|
| Ressort<br>comprimé<br>(plaque)<br><i>F<sub>N</sub></i> | | $s = \frac{F h}{b l E_c}$ $\sigma = \frac{F}{b l}$<br>$k = \frac{b l}{2 h (b + l)}$ | Sous charge constante, limiter la déformation à 0,1 <i>h</i> pour éviter le flUAGE du ressort.<br>Calculer <i>k</i> . |
| Ressort<br>comprimé<br>(cylindre)<br><i>F<sub>N</sub></i> |  | $s = \frac{4 F h}{\pi d^2 E_c}$ $\sigma = \frac{4 F}{\pi d^2}$<br>$k = \frac{d}{4 h}$ | Sous charge constante, limiter la déformation à 0,1 <i>h</i> pour éviter le flUAGE du ressort.<br>Calculer <i>k</i> . |
| Ressort<br>cisaillé<br>(tube)<br><i>F<sub>T</sub></i> |  | $s = \frac{F \ln(d_e/d_i)}{2 \pi l G}$ $\tau_i = \frac{F}{\pi d_i l}$<br>$\tau_e = \frac{F}{\pi d_e l}$ $\gamma_i = \frac{\tau_i}{G}$ | Linéarité du ressort jusqu'à $\gamma_i = \gamma/G \leq 20^\circ$ .<br>Si $l_i d_i = l_e d_e$ , alors la contrainte est constante. |
| Ressort<br>tubulaire<br>(torsion)<br><i>M<sub>t</sub></i> |  | $\varphi = \frac{M_t}{\pi l G} \left( \frac{1}{d_i^2} - \frac{1}{d_e^2} \right)$<br>$\tau_i = \frac{2 M_t}{\pi l d_i^2}$ $\tau_e = \frac{2 M_t}{\pi l d_e^2}$ | Linéarité du ressort jusqu'à $\varphi = 40^\circ$ .<br>Si $l_i d_i^2 = l_e d_e^2$ , alors la contrainte est constante |
| Ressort<br>tubulaire<br>(torsion)<br><i>M<sub>t</sub></i> |  | $\varphi = \frac{32 M_t l}{\pi (d_e^4 - d_i^4) G}$ $\tau_e = \frac{16 M_t d_e}{\pi (d_e^4 - d_i^4)}$ | La déformation du ressort s'effectue comme dans un tube sollicité en torsion. |

## CHAPITRE 8

# JOINTS D'ÉTANCHÉITÉ

Les joints et garnitures d'étanchéité peuvent se classer dans deux catégories : les joints statiques utilisés entre des surfaces immobiles et les joints dynamiques employés pour des pièces en déplacement les unes par rapport aux autres. Les joints d'étanchéité doivent remplir plusieurs fonctions parfois contradictoires :

- rendre étanche la partie intérieure ou extérieure d'une machine, d'une installation.
- empêcher l'introduction de fluides dans cette machine ou cette installation.
- éviter l'échappement ou l'infiltration indésirable de gaz , de liquides ou de solides de cette machine ou de cette installation.
- séparer plusieurs espaces les uns des autres.
- présenter des pertes aussi faibles que possible.

### 8.1 CLASSIFICATION DES JOINTS D'ÉTANCHÉITÉ

La classification exposée ici suit les recommandations proposées par K. Trutnovsky [1.113]. Elle cite les principales possibilités d'obtenir des joints et garnitures étanches.

#### 8.1.1 JOINTS STATIQUES

Les joints statiques sont classés en : joints indémontables, joints démontables et produits d'étanchéité comme les mastics.

1. *Joint soudé.* Le joint par soudure remplit d'une part la fonction d'étanchéité et d'autre part transmet très souvent les efforts extérieurs engendrés par exemple par la poussée des fluides. La soudure radiale de la figure utilise habituellement le principe de la séparation des fonctions, l'étanchéité étant obtenue par le cordon soudé, les efforts sur le joint étant transmis par des éléments complémentaires. Le démontage n'est possible que par destruction du joint.
2. *Joint à serrage.* Le joint à serrage axial ou radial utilise soit le principe des emmanchements et frettages, soit la déformation de la matière comme dans les assemblages à tubes bordés.
3. *Joint démontable.* Les joints démontables existent en de nombreuses variantes et leur classification se heurte à de nombreux critères de discussion. L'étanchéité peut s'obtenir soit par pression initiale sur le joint, habituellement plat, soit par pression de surfaces solides usinées avec soin. Le joint plat mixte doit habituellement remplir des fonctions complémentaires comme la résistance à l'attaque de fluides ou la possibilité de résister à basse température ou à température élevée. Les joints durs, à couteaux, emploient les possibilités de déformation de la matière tandis que les joints mous s'adaptent aux formes géométriques locales. Le module d'élasticité des joints tendres est tel que le montage s'effectue sans action de pression mécanique extérieure. Les joints tendres profilés, comme les joints toriques, se distinguent par la forme de la section transversale, les surfaces en contact avec les corps solides et le genre de déformation : plastique, élastoplastique ou élastique. Cette dernière catégorie permet un démontage fréquent du mécanisme. L'action de la pression du fluide améliore les conditions d'étanchéité.

## 8. Joints d'étanchéité

4. *Joints à manchon.* Le manchon rigide appartient aux moyens très anciens pour obtenir l'étanchéité dans les raccordements de conduites et existe encore aujourd'hui sous diverses variantes. Le manchon élastique et le joint placé dans une fente sont des possibilités supplémentaires s'apparentant au principe du joint à presse-étoupe.


Figure 8.1 Classification des joints statiques

### 8.1.2 JOINTS DYNAMIQUES AVEC CONTACT

Le joint dynamique doit empêcher le passage du fluide suivant trois cheminements : entre le joint et la surface mobile, entre le joint et la partie fixe et à l'intérieur des composants du joint. Le joint assure l'étanchéité dans des mouvements de translation, de rotation ou une combinaison de ces deux mouvements. L'ensemble des joints dynamiques avec contact peut se subdiviser en diverses catégories selon le principe utilisé.

- Joints pour pièces cylindriques en translation.* Ces joints agissent sur des surfaces cylindriques intérieure ou extérieure. L'élément d'étanchéité est fixe dans l'une des pièces. Le mouvement relatif de translation ou hélicoïdal entre la pièce cylindrique et le joint forme l'étanchéité primaire. L'étanchéité secondaire s'effectue entre le joint et les parois fixes. Les joints pour éléments pneumatiques et hydrauliques appartiennent à cette catégorie.
- Joints pour pièces cylindriques en rotation.* Ces joints agissent principalement dans la direction radiale. L'élément d'étanchéité est soit en rotation avec l'arbre, soit immobile dans son logement. Le mouvement relatif entre le joint et les parois immobiles forme l'étanchéité primaire. L'étanchéité secondaire a lieu entre le joint et les parois de son logement. L'étanchéité primaire doit barrer le passage du fluide entre les surfaces mobiles avec une vitesse relative non négligeable, d'où l'appellation joints dynamiques. L'étanchéité secondaire correspond à celle des joints statiques de formes semblables.
- Joints annulaires.* Dans les joints à presse-étoupe, la pression sur la surface cylindrique est obtenue par un fouloir agissant dans le sens axial. La déformation radiale résultante engendre la pression sur les surfaces. Les joints annulaires utilisent des matériaux très déformables comme les élastomères. Ils existent en de nombreuses variantes et se

distinguent par la forme de la section transversale, leur aptitude à la déformation et leur composition.

4. *Joints à lèvres*. Les joints à lèvres et manchettes, appelés très souvent joints hydrauliques, assurent l'étanchéité surtout par l'action de la pression. Ils nécessitent une pression préliminaire avec les pièces fixes et mobiles. La forme imposée au joint et sa composition permettent d'obtenir une étanchéité soit purement axiale, soit combinée à l'étanchéité radiale.
5. *Joints à segments*. Les joints durs à segment travaillent généralement en série et la fonction résultante de l'ensemble dépend de la capacité de chacun des composants, de la disposition des divers anneaux entre les pièces fixes et mobiles. Le comportement du segment est influencé par la variation de la pression à étancher, les effets de la masse, les conditions de lubrification et le frottement.
6. *Garnitures mécaniques*. Les garnitures mécaniques, utilisant l'étanchéité radiale, existent en de nombreuses variantes. Elles sont caractérisées par la possibilité de s'adapter à la pression de service. Les conditions de fonctionnement dépendent du type de frottement : sec ou mixte, hydrodynamique ou hydrostatique.


Figure 8.2 Classification des joints dynamiques avec contact

### 8.1.3 JOINTS DYNAMIQUES SANS CONTACT

Les joints sans contact entre les pièces fixes et mobiles utilisent les lois de la mécanique des fluides pour assurer l'étanchéité. La présence d'une ou de plusieurs fentes, alimentées en fluide, permet de calculer les pertes entre les divers milieux.

1. *Etanchéité à fente*. Les joints à fente, formant une résistance à l'écoulement du fluide entre deux ou plusieurs milieux, utilisent le frottement de l'écoulement ou la formation de tourbillons. Ils présentent toujours des fuites. L'écoulement s'effectue soit dans la direction axiale, soit dans la direction radiale, soit dans une combinaison de ces deux écoulements.
2. *Etanchéité à labyrinthe*. Dans le joint à labyrinthe, l'écoulement est caractérisé par la formation de tourbillons grâce à la présence de chicanes placées dans l'écoulement radial ou axial. La forme du labyrinthe permet de distinguer la chicane simple sur l'une des pièces de la chicane double placée sur les deux pièces.
3. *Etanchéité à barrière*. Dans les joints avec barrière fluide, la contre pression peut se créer dans le joint lui-même soit par l'entraînement radial, soit par un mouvement hélicoïdal comme dans le joint à filetage. La barrière de pression peut provenir d'une alimentation extérieure. Cette solution provoque aussi une évacuation du fluide à étancher.

## 8. Joints d'étanchéité

4. *Etanchéité à membrane.* Les joints à membrane possèdent une pièce intermédiaire très déformable, une membrane ou un soufflet, placée entre la partie fixe et la partie mobile. La séparation entre les deux côtés de la membrane est particulièrement efficace.


Figure 8.3 Classification des joints dynamiques sans contact

### 8.1.4 EXIGENCES GÉNÉRALES

La fonction d'étanchéité dépend non seulement du joint, mais aussi du fluide et de l'état des pièces adjacentes. Les propriétés principales exigées sont les suivantes.

- Sécurité en service.* Toute défectuosité au système d'étanchéité met en péril le fonctionnement de l'appareil, de la machine ou de l'installation. Le soin apporté au choix des moyens d'étanchéité sera fonction des risques de panne et de coûts qui en résultent.
- Durée de vie.* Dans la plupart des cas, la durée de vie des joints est nettement inférieure à celle de la machine ou de l'installation. De plus, l'étanchéité absolue est pratiquement irréalisable. L'étanchéité introduite dans la conception doit permettre d'assurer une surveillance normale, toute fiabilité pendant la durée de vie prescrite, aucune complication dans l'entretien, une résistance suffisante aux attaques du ou des fluides en présence, au vieillissement et aux déformations provoquées par la pression et / ou la température.
- Pertes par frottement.* Le frottement du joint dynamique sur les surfaces mobiles ou les pertes de charge dans l'écoulement de fuite se transforment en énergie calorifique. Ces grandeurs dépendent de la nature du joint et des surfaces, de la vitesse de glissement, de la lubrification et du coefficient de frottement.
- Matières pour les joints.* La dureté des matières pour joints dépend d'une part de la nature de ces matières, du procédé de fabrication et de mise en œuvre, d'autre part de la pression qui règne dans les milieux. Plus la pression est élevée, plus la matière doit être dure. Les matières introduites dans la conception des joints sont : les élastomères comme le caoutchouc naturel et surtout les caoutchoucs synthétiques, les matières plastiques, les métaux, les fibres naturelles pour remplacer l'amiante, les caoutchoucs toileés en plaque.

L'introduction de noms propres par les fabricants, différents d'une marque à l'autre, rend parfois difficile la comparaison entre divers composants semblables.

## 8.2 CARACTÉRISTIQUES DES MATIÈRES POUR LES JOINTS

À part les caractéristiques mécaniques traitées dans ce sous-chapitre, les propriétés générales et importantes des matières pour les joints font l'objet de normes d'essai. Ce sont principalement les points suivants :

- *Coefficient de frottement.* Le frottement joue un rôle important dans les joints dynamiques. Le comportement du coefficient de frottement en fonction de la vitesse de glissement ou des conditions de lubrification est de première importance.
- *Résistance aux agents chimiques.* La multiplicité des matières pour joints est justifiée par le besoin de résistance aux agents chimiques. Le développement de nouvelles compositions permet actuellement d'assurer une résistance suffisante aux divers produits véhiculés. Les tables des catalogues donnent cette résistance sous forme de degrés de résistance et de tables de compatibilité.
- *Porosité.* La matière est dite poreuse lorsque le médium peut pénétrer dans les cavités de la structure du joint et traverser la barrière. Toutes les matières, même métalliques, sont plus ou moins poreuses.
- *Allongement thermique.* Comme l'énergie de frottement se transforme en chaleur, le coefficient de dilatation influence le comportement du joint à haute et aussi à basse température. La différence des coefficients de dilatation thermique influence le jeu de montage.
- *Comportement thermique.* Chaque matière possède une température limite inférieure et une température limite supérieure d'utilisation.
- *Conduction thermique.* La conduction thermique joue un rôle non négligeable dans le transfert de l'énergie thermique produite dans le joint lui-même ou dans les parties annexes.
- *Usinabilité.* Certains joints sont fabriqués à partir de feuilles ou de tubes. Les possibilités de mise en forme par enlèvement de matière sont alors très importantes.
- *Résistance aux écoulements.* Le joint doit pouvoir résister aux écoulements du fluide lorsque le joint se trouve directement en contact.
- *Gonflement.* Les matières synthétiques sont très sensibles au gonflement engendré par l'absorption du fluide à étancher. Cette particularité doit être prise en compte dans l'implantation du joint afin de conserver par exemple le jeu de fonctionnement.

### 8.2.1 MATIÈRES ANIMALES ET VÉGÉTALES

Le cuir s'utilise encore comme matière pour les joints. Il est assez poreux et doit être imprégné par de la cire, de la poix ou des liquides synthétiques. Il est utilisable entre -40°C et +105°C et résiste aux huiles minérales, graisses, benzine. Comme la déformation transversale sous pression est importante, les joints en cuir sont placés dans des brides équipées de rainures en particulier à partir de pressions de 25 bars.

Le papier et le carton trouvent un emploi fréquent comme matière pour joints. Ils sont souvent imprégnés de gélatine, d'huile, de poix ou de latex. Ces agents améliorent l'étanchéité en particulier en présence de gaz. L'épaisseur du papier ou du carton dépend de la rugosité des surfaces et des défauts de parallélisme.

Les fibres naturelles, la filasse, les fibres de coton et de plantes diverses se retrouvent dans les garnitures molles.

## 8. Joints d'étanchéité

Le liège s'emploie comme matière pour les joints plats à partir de 1,8 mm d'épaisseur. Il possède un coefficient de frottement élevé et peu de déformation transversale. Il s'utilise sur des surfaces à fortes déformations et dans les constructions légères. Il est placé entre des corps métalliques et en verre ou céramique. La température limite se situe à 70°C. C'est également un excellent isolant thermique.

L'amiante et l'asbeste sont des matières minérales filamentées qui résistent bien à l'action de la température jusqu'à la limite pratique de 500°C. Elles ne devraient plus s'introduire dans la fabrication des joints car elles sont fortement cancérigènes. Malheureusement, les matières de substitution ne remplissent pas encore toutes les caractéristiques souhaitées.

### 8.2.2 LES ÉLASTOMÈRES

La désignation d'élastomère est conférée à un groupe de matériaux à comportement très élastique. Les élastomères peuvent être étirés de plusieurs fois leur longueur initiale pour retrouver leur forme primitive après libération. Les élastomères naturels ou synthétiques, soit les caoutchoucs naturels ou synthétiques, possèdent une construction moléculaire semblable. Elle se présente sous forme de très longues chaînes filiformes de molécules qui ont la propriété de pouvoir se réticuler ou former des liaisons entre elles. Cette réticulation se nomme vulcanisation.

#### 8.2.2.1 ESSAIS SUR LES CAOUTCHOUCS ET LES ÉLASTOMÈRES

Afin de déterminer et de fixer les propriétés des caoutchoucs et élastomères, les normes nationales ou internationales fixent une série d'essais afin de trouver les diverses propriétés. Les normes allemandes DIN ou américaines ASTM contiennent une série d'essais, valables pour les élastomères et les matières synthétiques. Les essais principaux selon les normes DIN sont cités ici.

- DIN 50 015 : Conditions atmosphériques et leur application technique, atmosphère d'essai constante.
- DIN 53 122 : Détermination de la perméabilité à la vapeur d'eau.
- DIN 53 388 : Essai des matériaux plastiques, exposition à la lumière sous verre.
- DIN 53 445 : Essai en torsion dynamique (permet de trouver l'amortissement).
- DIN 53 504 : Détermination de la résistance à la rupture, à la traction, de l'allongement de rupture et des valeurs des contraintes dans l'essai de traction.
- DIN 53 505 : Essai de dureté Shore A et Shore D.
- DIN 53 506 : Détermination de la résistance de rupture par aiguille.
- DIN 53 507 : Détermination de la résistance de déchirement sur éprouvette pantalon.
- DIN 53 508 : Vieillissement accéléré.
- DIN 53 509 : Détermination de la résistance aux craquelures dues à l'ozone.
- DIN 53 512 : Détermination de la résilience de rebondissement.
- DIN 53 513 : Détermination des caractéristiques viscoélastiques sous vibrations données.
- DIN 53 516 : Détermination de l'abrasion.
- DIN 53 517 : Détermination de la déformation rémanente après compression constante.
- DIN 53 519 : Détermination de la dureté : dureté internationale du caoutchouc IRHD, etc.

#### 8.2.2.2 CAOUTCHOUC NATUREL

Le produit de base du caoutchouc naturel est la sève, appelée latex, de plusieurs variétés d'arbres. Le latex contient 30 à 40% de caoutchouc. Ce liquide est filtré, coagulé pour former une feuille continue, séché, calandré. L'agent de vulcanisation est le soufre. La résistance du caoutchouc naturel à l'huile, à l'essence, au vieillissement, à la température, aux agents chimiques est habituellement insuffisante dans les applications techniques.

### 8.2.2.3 CAOUTCHOUCS SYNTHÉTIQUES

Les produits de base du caoutchouc de synthèse sont les naphtes et les gaz naturels. Les monomères sont constitués en chaînes de polymères par des procédés de polymérisation. La longueur des chaînes est limitée par divers procédés technologiques.

Tableau 8.1  
**Propriétés physiques des caoutchoucs industriels**  
 (selon Angst & Pfister, [1.101])

| Propriétés | | Caoutchoucs | | | | | | | | | |
|----------------------------------------------------------------------------------------------------------------------------------|-------------------|------------------------------------|--------------------|--------------------|-----------------|------------------|----------------------|-------------------|-------------------|---------------------|------------------|
| | | Naturel NR | Styrène-butad. SBR | Acrylo-Nitrile NBR | Chloro-prène CR | Isobu-tylène IIR | Ethylène Propyl. EPR | Poly-éthylène CSR | Polysi-loxane SIR | Fluoré (Viton) FEPR | Polyuréthane PUR |
| Densité | g/cm <sup>3</sup> | 0,9-1,8 | 1,0-1,8 | 1,0-1,5 | 1,2-1,6 | 1,0-1,8 | 0,8-1,3 | 1,1-1,8 | 1,1-1,4 | 1,8-2,0 | 1,2-1,4 |
| Gamme dureté | Shore A | 30-95 | 30-95 | 30-95 | 40-95 | 30-90 | 30-85 | 50-90 | 25-75 | 65-85 | 65-95 |
| Températures Admissibles | °C min. | -40 à | -30 à | -25 à | -30 à | -30 à | -40 à | -20 à | -60 à | -25 à | -20 à |
| Résistance Rm | °C max. | +80 | +80 | +100 | +100 | +110 | +130 | +120 | +200 | +200 | +80 |
| Allongement | N/mm <sup>2</sup> | 20-30 | 15-25 | 13-23 | 15-25 | 10-20 | 10-20 | 15-25 | 5-10 | 12-20 | 25-35 |
| | ΔL/L <sub>0</sub> | 4-8 | 4-6 | 3-5 | 4-8 | 4-8 | 4-6 | 3-5 | 1-5 | 2-3,5 | 2-8 |
| Solidité à la déchirure | | 1 | 3 | 3 | 2 | 3 | 2-3 | 2 | 4 | 4 | 1 |
| Déformation résiduelle | | 2 | 2 | 1 | 2 | 2 | 3 | 3 | 1 | 1 | 4 |
| Rebondissement | | 1 | 2 | 2 | 2 | 4 | 2 | 3 | 2 | 3 | 2 |
| Résistance à l'abrasion | | 1-2 | 2 | 2 | 2 | 3 | 3 | 2 | 4 | 3 | 1 |
| Résistance atmosphérique | | 3-4 | 3-4 | 3-4 | 2 | 2 | 1 | 1 | 1 | 1 | 1 |
| Résistance aux huiles minér. | | 4 | 1 | 1 | 2 | 4 | 3 | 3 | 2 | 1 | 1 |
| Perméabilité aux gaz | | 3 | 3 | 2 | 2 | 1 | 3-4 | 2 | 4 | 1-2 | 1-2 |
| Résistance aux radiations | | 2 | 2-3 | 3 | 3 | 3 | 2 | 3 | 3 | 2-3 | 2 |
| Inflammabilité | | 4 | 4 | 4 | 1-2 | 4 | 4 | 2 | 2 | 1 | 1-3 |
| Collage | | 1 | 1 | 1 | 1 | 1-2 | 1-2 | 1-2 | silicone | 3-4 | 1-3 |
| Coloration | | 2 | 2 | 1-2 | 2 | 2 | 2 | 1 | 1 | 4 | 2 |
| Stérilisabilité | | 2 | 1-2 | 3-4 | 3-4 | 1-2 | 2 | 3-4 | 2 | 2 | 4 |
| Prix relatif | | 1 | 1,2 | 1,5 | 1,4 | 1,3 | 1,3 | 1,9 | 7-8 | 15-25 | 28 |
| Valeurs indicatives des propriétés générales : | | | | | | | | | | | |
| 1 Valeur indicative très bonne | | 3 Valeur indicative satisfaisante  | | | | | | | | | |
| 2 Valeur indicative bonne | | 4 Valeur indicative non utilisable | | | | | | | | | |
| Les valeurs de résistance sont données à titre indicatif et varient fortement avec la température et les Conditions de pression. | | | | | | | | | | | |

### 8.2.2.4 MISE EN OEUVRE

La fabrication de toutes les qualités d'élastomères s'effectue en trois étapes successives : après les opérations de pesage et dosage, préparation des mélanges, mise en forme et vulcanisation. Les produits solides des caoutchoucs et les ingrédients sont mélangés dans des malaxeurs et calandres. On obtient une masse plastiquement déformable qui sera ensuite transformée en produit fini. Les principaux procédés de mise en forme et de vulcanisation sont donnés ci-après.

- *Moulage sous pression*. Il consiste à introduire dans un moule métallique une ébauche de forme et de masse appropriées. Le moule est placé entre des plateaux chauffés sous une pression et une température adéquate. Ce procédé s'introduit dans des séries petites à moyennes. (Terme anglais du procédé Compression Moulding)
- *Moulage par transfert*. Une masse de mélange de caoutchouc est disposée au centre du moule, comprimée au travers de canaux pour parvenir à la forme finale où se produit la vulcanisation. Ce procédé s'utilise pour des séries moyennes et grandes. (Terme anglais Transfer Moulding).

## 8. Joints d'étanchéité

- *Moulage par injection*. Le mélange de caoutchouc préchauffé est comprimé par un piston ou une vis vers un moule chauffé et fermé. La vulcanisation est rapide à l'aide de mélanges spécialement préparés. Ce procédé n'est rentable que pour des très grandes séries. (Terme anglais Injection Moulding).
- *Extrusion ou boudinage*. La masse de caoutchouc préchauffée est comprimée dans une boudineuse par une vis sans fin au travers d'une filière. La vulcanisation du profilé s'effectue sous pression dans des autoclaves. (Terme anglais Extrusion).
- *Calandrage* : Ce procédé de fabrication s'utilise dans la production de feuilles minces à grande surface. La masse d'élastomère est calandrée au travers de plusieurs cylindres à écartement variable.


Figure 8.4 Modes de mise en œuvre industrielle des élastomères

### 8.2.2.5 COMPORTEMENT MÉCANIQUE

Le comportement mécanique des caoutchoucs est déterminé par de nombreux essais mécaniques normés : ASTM, ISO, DIN, voir ci avant. Les principales propriétés, citées dans les catalogues, sont rappelées ici.

- *Mesure de la dureté Shore*. La dureté Shore se définit par la résistance relative qu'oppose une surface à la pénétration d'une pointe (échelles A et C) ou d'un cône arrondi (échelle D) de dimensions prescrites sous une charge déterminée. Les valeurs sont indiquées en Shore A, C ou D, les duromètres étant gradués avec une échelle de 0 (souple) à 100 (très dur).
- *Relaxation*. C'est l'abaissement de tension dans une pièce soumise à une déformation constante pendant un temps déterminé.
- *Fluage*. C'est l'accroissement graduel de la déformation au cours du temps sous l'effet d'une charge constante. Elle est une caractéristique de tous les élastomères.
- *Déformation rémanente*. C'est le degré de déformation résiduelle après libération de la charge sur un échantillon après un temps donné. À charge constante en compression, elle se donne en pourcentage de l'épaisseur initiale.
- *Résilience ou élasticité de rebondissement*. C'est le comportement élastique du caoutchouc sollicité par un choc. Le rebondissement se définit par le rapport entre l'énergie restituée et l'énergie fournie habituellement par un pendule.

## Eléments généraux d'assemblage


Figure 8.5 Représentation comparative des échelles de dureté pour matières synthétiques

- **Capacité d'amortissement.** Les courbes de charge et de décharge d'une pièce en élastomères ne sont pas semblables, la différence représentant l'hystérésis. Sur le diagramme de charge, la surface comprise entre les deux courbes correspond à l'énergie de friction interne transformée en énergie calorifique. Lorsqu'une pièce en caoutchouc est soumise à des cycles de charges répétés, la température peut atteindre des valeurs hors limites et l'élément peut se détruire.


Figure 8.6 Fluage et déformation résiduelle Capacité d'amortissement

### 8.2.2.6 CAOUTCHOUC ACRYLO-NITRILE BUTADIÈNE : NBR

Ce caoutchouc synthétique est utilisé dans de nombreux types de joints, en particulier pour les joints toriques standards. NBR ou caoutchouc nitrile est la désignation pour un groupe de copolymères butadiène et acrylo-nitrile. Le pourcentage d'acrylo-nitrile varie de 18 à 50% et l'augmentation de ce pourcentage produit :

- une augmentation de la résistance aux huiles minérales et benzine.
- une diminution de la porosité aux gaz.
- une détérioration de l'élasticité et de la flexibilité à froid.

Il existe un groupe d'élastomères butadiène-acrylonitrile hydrogéné par voie catalytique, abréviation H-NBR pas encore normée. Cette nuance possède de bonnes propriétés anti-usure et trouve une utilisation dans la technique des véhicules et off-shore.

Les températures limites se situent entre -30°C et +100°C pour toutes les nuances standards, entre -20°C et +150°C pour la nuance spéciale H-NBR.

## 8. Joints d'étanchéité


Figure 8.7 Comportement des caoutchoucs NBR et H-NBR aux basses températures

### 8.2.2.7 CAOUTCHOUC POLYURÉTHANE : AU et EU

Les caoutchoucs polyuréthanes se laissent classer dans trois groupes en fonction du procédé de fabrication.

1. *Polyuréthanes coulables* : Les composants liquides, comme Vulcollan® de Bayer, se coulent dans des moules ouverts et après démolage se placent finalement dans des armoires chauffées pour terminer la fabrication du produit.
2. *Polyuréthanes injectés* : Ils font partie des élastomères thermoplastiques. Le produit de base est un granulé et le mode de fabrication est l'injection.
3. *Polyuréthanes calandrés* : Ce sont des produits élastiques visqueux additionnés de matières de remplissage ou de produits chimiques. La vulcanisation s'effectue à haute température.

Ces produits se distinguent par d'excellentes propriétés mécaniques : résistance à l'usure et à la fissuration, haute élasticité dans le domaine des duretés. Les températures d'utilisation se situent entre -25°C jusqu'à 80°C pour les qualités standards, entre -40°C et +110°C pour les nuances spéciales. Utilisation : joints pour l'hydrauliques et la pneumatique, racleurs, joints toriques, partout où la résistance à l'usure est très importante.

Les caoutchoucs polyéther-polyester, comme Hytrel® de Dupont, sont des élastomères thermoplastiques ne nécessitant aucune vulcanisation. Ils sont très semblables aux polyuréthanes. Ils se laissent injecter comme les matières plastiques. Ils se caractérisent par une très grande résistance à la déchirure et une grande dureté, de 40 à 74 Shore D, une grande résistance à l'usure. Le domaine des températures admissibles se situe entre -50°C et +100°C. Un défaut de cette matière est la déformation rémanente en dessus de 70°C. Utilisation : joints avec grande dureté, bonnes propriétés mécaniques et bon comportement à basse température.

Tableau 8.2  
Caractéristiques mécaniques de quelques élastomères

| Propriétés | Unité | Polyuréthane | | | | | Polyester | |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------|--------------|------|--------------------|------|------|------------------|------|
| | | 565 | 570  | Vulcollan® (Bayer) | 593  | 595  | Hytrel® (Dupont) | 55D  |
| Masse volumique | g/cm <sup>3</sup> | 1,26 | 1,26 | 1,26 | 1,26 | 1,26 | 1,20 | 1,22 |
| Dureté Shore A | | 65 | 70 | 80 | 90 | 93 | - | - |
| Dureté Shore D | | 17 | - | 27 | 37 | 42 | 55 | 63 |
| Rebond | % | 47 | 56 | 53 | 50 | 45 | - | - |
| Contrainte à 20% | N/mm <sup>2</sup> | 0,7 | 1,0  | 1,5 | 5,0  | 7,0  | - | - |
| En traction à 300% | N/mm <sup>2</sup> | 5,0 | 10,0 | 7,0 | 15,0 | 17,5 | 18 | 25 |
| Résistance traction | N/mm <sup>2</sup> | 30 | 30 | 30 | 30 | 30 | 38 | 45 |
| Allongement de rupture | % | 600 | 650  | 650 | 600  | 450  | 450 | 470  |
| Module $E_0$ | N/mm <sup>2</sup> | 5 | | 20 | 60 | 90 | | |
| $\sigma_{0,1}$ | N/mm <sup>2</sup> | 0,23 | | 0,7 | 1,7  | 2,3  | | |
| $\varepsilon_{0,1}$ | % | 4,7 | - | 3,5 | 2,7  | 2,5  | | |
| $\sigma_{1,0}$ | N/mm <sup>2</sup> | 0,5 | - | 1,4 | 3,0  | 3,8  | | |
| $\varepsilon_{0,1,0}$ | % | 11 | - | 8 | 6 | 5 | | |
| Résistance fissure | N/cm | 250 | 450  | 550 | 700  | 700  | | |
| Allongement 20-50°C | $10^{-6}$ | 200 | 210  | 180 | 210  | 220  | | |
| thermique 20 – 100°C | $10^{-6}$ | 190 | 190  | 180 | 200  | 190  | | |
| Toutes les définitions des caractéristiques mécaniques pour Vulcollan® sont selon normes DIN<br>Toutes les définitions des caractéristiques mécaniques pour Hytrel® sont selon normes ASTM | | | | | | | | |

### 8.2.2.8 COMPORTEMENT EN DÉFORMATION

Les déformations des éléments en caoutchouc sous l'effet d'efforts et de pressions sont toujours très grandes. Les lois linéaires de la résistance des matériaux ne sont plus guère applicables à ces matières. Pour une matière élastique incompressible, la loi de Mooney-Rivlin paraît donner des résultats satisfaisants. La formulation générale s'exprime par l'énergie de déformation.

$$E = A (I - 3) + B (II - 3) + C (1/III^2 - 1) + D (III - 1)^2, \quad (8.1.1)$$

avec I, II, III les invariants du tenseur de déformation de Cauchy-Green. Les coefficients  $A$  et  $B$  se trouvent par essai d'extension et les coefficients  $C$  et  $D$  se déduisent des précédents par :

$$C = 0,5 A + B, \quad D = 0,5 \{[A(5\nu-2)+B(11\nu-5)]/(1-2\nu)\}. \quad (8.1.2)$$

Pour une matière incompressible, le coefficient de contraction devrait être égal à  $\nu = 0,5$ . Le calcul pratique introduit généralement  $0,48 < \nu < 0,50$ .

### 8.2.2.9 DÉTÉRIORATION DUE AU VIEILLISSEMENT

En règle générale, les propriétés des caoutchoucs se modifient plus rapidement à l'usage que celles des autres matières plastiques ou métal. Le vieillissement provoque des craquelures en surface, un ternissement progressif du joint, un gonflement visible et des surfaces devenant visqueuses. Le vieillissement est influencé par l'action de l'oxygène, de l'ozone, de la lumière, de la chaleur, du rayonnement, d'agents chimiques et de l'humidité.

### 8.2.3 LES MATIÈRES SYNTHÉTIQUES

Les renseignements cités ci-après représentent seulement un choix très limité de matières synthétiques utilisées dans la fabrication des joints bien que la plupart de des éléments d'étanchéité soient fabriqués à partir d'élastomères.

#### 8.2.3.1 POLYAMIDES

Les polyamides appartiennent à la famille des thermoplastes durs et élastiques. Les groupes principaux sont : polyamide 6, polyamide 6.6, polyamides 6.10, polyamide 6.11 et polyamide 6.12. Plus le nombre après le point est élevé, moins le polyamide est hygroscopique. La teneur en humidité a une influence directe sur les propriétés physiques du produit. Les polyamides s'utilisent seulement comme bagues d'étanchéité ou de soutien.

#### 8.2.3.2 POLYTÉTRAFLUORÉTHYLÈNE PTFE

Le PTFE est un thermoplastique partiellement cristallin et il se caractérise par une très grande résistance aux produits chimiques et à la chaleur. De toutes les matières plastiques, il présente la meilleure résistance chimique, à part quelques exceptions comme les combinaisons fluorées et halogénées. Le domaine d'utilisation va de -200°C à +260°C. De plus, le coefficient de frottement est très bas, environ 4%. Les coefficients de frottement de repos et de glissement sont peu différents. Ces bonnes propriétés tribologiques lui confèrent une grande résistance à l'usure par adhérence et une longue durée de vie dans les éléments hydrauliques. Les défauts du PTFE sont : mauvaise conductibilité thermique, grand coefficient de dilatation linéaire (très variable entre 6°C et 40°C), propension au fluage, capacité de charge réduite et mauvaise résistance à l'usure abrasive. Les joints en PTFE s'introduisent dans les étanchéités statiques comme les joints toriques, bagues de soutien, joints plats, etc.

Les propriétés médiocres du PTFE se laissent nettement améliorer par introduction de fibres de verre ( $\leq 40\%$ ), carbone dur ( $\leq 33\%$ ), graphite ( $\leq 15\%$ ), fibres de carbone, bronze ( $\leq 60\%$ ), sulfure de molybdène ( $\leq 10\%$ ), d'autres matières synthétiques. Ces adjonctions améliorent sensiblement le comportement du PTFE. Les PTFE modifiés se distinguent par une grande stabilité dimensionnelle, une très bonne résistance à l'abrasion et au frottement tout en conservant leurs caractéristiques chimiques. Le domaine thermique des PTFE modifiés se situe entre -150°C et +260°C. Ces caractéristiques favorables sont introduites dans la fabrication des joints dynamiques.


Figure 8.8 Coefficient de dilatation thermique linéaire du PTFE pur  
Caractéristique mécanique en traction simple du PTFE pur à 20°C et 100°C

Il existe d'autres matières synthétiques à base de fluor d'emploi moins fréquent dans la fabrication des joints. Ce sont principalement (quelques comparaisons avec le PTFE) :

- PFA : alcoxy perfluoré, copolymère (travail en thermoplaste, résistance plus grande à haute)
- TFA : alcoxy fluoré, terpolymère (température, meilleure résilience et rigidité, prix plus élevé.)
- FEP : éthylène-propylène perfluoré travail en thermoplaste, résiste mieux aux rayonnements.
- PCTFE : polychlorotrifluoréthylène dureté, rigidité et résistance à la compression plus grandes.
- PETFE : tétrafluoréthylène-éthylène meilleure résistance à l'abrasion et en résilience.
- PVDF : poly(vinylidène fluoride) meilleures résistance, rigidité, dureté et résistance à l'abrasion.

Les principales caractéristiques mécaniques sont données dans le tableau ci-après.

Tableau 8.3  
Caractéristiques physiques et mécaniques des matières plastiques fluorées

| | Unité | PTFE pur | PFA/TFA | FEP | PCTFE | PETFE | PVDF | PTFE +15% verre |
|--------------------------------------|----------------------------------|------------------------------------|------------------------|------------------------|-----------------|----------------------|----------------|-----------------|
| Température limite en continu | °C | 260 | 260 | 205 | 150 | 150-200 <sup>2</sup> | 150 | 260 |
| Résistances | | | | | | | | |
| - à la déchirure | N/mm <sup>2</sup> | 25-36 | 32 | 22-28 | 32-40 | 30-54 | 55 | 14 (T) |
| - allongement | % | 350-500 | 300 | 250-300 | 80-250 | 400-500 | 100-400 | 180 |
| Module d'élasticité | N/mm <sup>2</sup> | 400-700 (T) | 700 (F) | 700 (F) | 1000-2100 (F) | 1400 (T) | 850 (T) | |
| Dureté (Shore D) | - | 50-65 | 64 | 55 | 75-80 | 75 | 79 | |
| Résilience Izod | mJ/mm <sup>2</sup> | 16 | p.rupt. | p.rupt. | 14 | p.rupt. | 22 | |
| Déformation compression <sup>1</sup> | % | 7 | 5,5 | 9 | 5 | 3,5 <sup>1</sup> | 2,8 | |
| Coef. dilation thermique | 10 <sup>-5</sup> /K | 10-14 | 12 | 8 | 7 | 9 | 12 | 12,5 |
| Masse volumique | kg/dm <sup>3</sup> | 2,16-2,19 | 2,12-2,17 | 2,12-2,17 | 2,1-2,12 | 1,7 | 1,7 | 2,14-2,27 |
| Attaquée par produit | | Na | Na | Na | Na, | Na, acides | Na, acides | |
| Chimique : | | | | | | oxydants | oxydants | |
| Viscosité en liquide | Pas | 10 <sup>10</sup> -10 <sup>11</sup> | 3000-7000 | 2000-5·10 <sup>4</sup> | 10 <sup>6</sup> | 200-5000 | 500-4000 | - |
| 1 h à 90°C et 5 N/mm <sup>2</sup> | <sup>2</sup> 25% fibres de verre | | <sup>3</sup> interpolé | | (T) en traction | | (F) en flexion | |
| p.rupt. pas de rupture | | | | | | | | |

### 8.2.3.3 FIBRES SYNTHÉTIQUES

L'utilisation des fibres en amiante et asbeste étant de plus en plus prohibée, les fabricants de joints introduisent des fibres synthétiques comme éléments de substitution dans les matières de base ou comme charge dans les matières synthétiques.

#### 1. Fibre aramide

Fibre macromoléculaire fabriquée à partir de polycondensation de polyamide aromatique. Cette fibre possède une bonne résistance thermique et une très haute résistance de rupture : diamètre  $\approx 0,012$  mm,  $E = 84\ 000$  à  $130\ 000$  N/mm<sup>2</sup>,  $R_m = 3\ 500$  à  $2\ 700$  N/mm<sup>2</sup> pour une masse volumique  $\rho = 1,45$  kg/dm<sup>3</sup>.

#### 2. Fibres de verre et céramiques

Fibres amorphes fabriquées synthétiquement à partir de matières organiques, composées d'un ensemble ternaire SiO<sub>2</sub>, Al<sub>2</sub>O<sub>3</sub> et oxydes métalliques.

- *Fibres de verre* : composants principaux du verre E : 52-56% de SiO<sub>2</sub>, 12-16% de Al<sub>2</sub>O<sub>3</sub>, 16-25% de CaO, diamètre  $\approx 0,009$  mm,  $E = 72\ 000$  N/mm<sup>2</sup>,  $R_m = 3\ 400$  N/mm<sup>2</sup>,  $A = 4,7$  %,  $R_E = 830$  N/mm<sup>2</sup> à 540°C,  $\alpha = 5 \cdot 10^{-6}$  K<sup>-1</sup>,  $\rho = 2,54$  kg/dm<sup>3</sup>.

## 8. Joints d'étanchéité

- *Fibres de silice et quartz* : sont utilisées dans des conditions thermomécaniques ou électriques supérieures à celles du verre, diamètre  $\approx 0,010$  mm,  $E = 70\ 000$  N/mm<sup>2</sup>,  $R_m = 9\ 000$  N/mm<sup>2</sup> à 20°C et  $R_m = 7\ 000$  N/mm<sup>2</sup> à 200°C,  $\rho = 2,2$  kg/dm<sup>3</sup> pour les fibres de quartz.

### 3. Fibres de graphite et de carbone

Ces fibres possèdent des propriétés mécaniques qui ont été améliorées progressivement. Les caractéristiques mécaniques moyennes sont :

- fibres de carbone :  $E = 55\ 000$  N/mm<sup>2</sup>,  $R_m = 700$  à 1 000 N/mm<sup>2</sup>.
- fibres de graphite :  $E = 280\ 000$  à 410 000 N/mm<sup>2</sup>,  $R_m = 1\ 800$  à 2 500 N/mm<sup>2</sup>.

Les résistances peuvent être augmentées par enrichissement des fibres : fibres à haute résistance et fibres à haute rigidité.

## 8.2.4 RUGOSITÉS ET SOINS AU MONTAGE

Deux considérations générales complémentaires assurent le fonctionnement correct de tous les joints d'étanchéité : la rugosité des surfaces en contact avec le joint et les recommandations générales des soins à apporter lors du montage des joints.

### 8.2.4.1 RUGOSITÉS DES SURFACES

Les exigences de rugosité des surfaces en contact avec le joint d'étanchéité sont plus ou moins sévères. L'efficacité et la durée de vie de l'élément dépendent directement de l'état des surfaces de contact. Les règles générales pour les rugosités admissibles sont :

- *joints statiques* : la rugosité admissible dépend de l'aptitude à la déformation du joint, des conditions ambiantes et du fluide à étancher.
- *joints dynamiques* : la rugosité admissible dépend de la nature du joint, de sa dureté, de la vitesse de glissement, des conditions ambiantes et du fluide à étancher.

Quelques définitions normées de la rugosité des surfaces ont été citées sous 1.5.1.3. Ces notions sont définies dans la norme ISO 4187/1 :  $R_a$ ,  $R_z$  et  $R_{max}$ . Ces définitions ne sont pas des critères de définition suffisants en matières d'étanchéité. La mesure de la surface portante  $M_r$  est plus déterminante dans le cas des surfaces pour joints. Cette grandeur représente une caractéristique vitale dans l'évaluation des surfaces car elle est fonction de la forme du profil. La figure 8.9 à gauche montre le rapport entre les rugosités  $R_a$  et  $R_z$ , le rapport  $i = R_z/R_a = 8$  exprimant la limite de tendance pour les profils ouvert ou fermé. La profondeur moyenne de rugosité  $R_z$  est la moyenne arithmétique de cinq lignes de mesure.

La courbe d'Abbott donne le pourcentage de matière en fonction de la profondeur du profil. Une courbe descendante est signe d'une pauvre surface portante tandis qu'une courbe peu inclinée caractérise une bonne surface portante. Pour les joints dynamiques, la surface portante doit être de 60 à 70%, mesurée à une profondeur  $c = 0,25 R_z$  en partant d'une ligne de référence  $C_{ref}$  de 5%.

La figure 8.9 montre deux surfaces à même rugosité  $R_z$  mais d'allure complètement différente par la surface portante. La première ne convient pas du tout aux joints dynamiques. Deux autres surfaces en arcs de cercle montrent également la différence de portance.

## Eléments généraux d'assemblage


Figure 8.9 Relation entre les rugosités  $R_z$  et  $R_a$  Surfaces rugueuses avec même rugosité  $R_z$

### 8.2.4.2 FORME DES GORGES ET SOINS AU MONTAGE

Les catalogues des fournisseurs de joints décrivent toutes les précautions à prendre sur la géométrie des surfaces de contact et les diverses méthodes de montage. La présence d'arêtes vives sur le parcours de montage d'un joint est vraiment un danger mortel pour cet élément ! Toutes stries longitudinales, rayures, retassures, stries d'usinage concentriques ou spiralées trop marquées diminuent la durée de vie des joints.

#### 1. Montage de joints sur les arbres

Afin de ne pas endommager le joint au montage, l'arbre doit être équipé d'un tronçon tronconique dont le petit diamètre reste inférieur au diamètre intérieur du joint. La conicité varie entre  $10^\circ$  et  $20^\circ$  selon le type de joint. La connexion entre le tronc de cône et le cylindre sera munie d'un arrondi poli. Pour glisser ce joint dans un alésage, il est nécessaire de prévoir un tronc de cône à  $10^\circ$  à  $20^\circ$  afin de serrer le joint.

#### 2. Montage de joints dans les alésages cylindriques

La forme à donner à l'alésage du cylindre ou du tube intérieur doit comporter un tronçon tronconique dont le plus grand diamètre sera plus grand que le diamètre extérieur du joint. Le raccordement entre le tronc de cône et le cylindre sera arrondi et poli.


Figure 8.10 Géométrie des surfaces de guidage des joints pendant le montage ou en service  
Cas particuliers : montage des joints toriques

### 3. Forme des gorges

Les gorges de guidage des joints se trouvent usinées soit dans l'arbre, soit dans l'alésage cylindrique pour les joints permettant le montage en gorge fermée. Les joints toriques se montent le plus souvent dans des gorges rectangulaires. Le profil doit être arrondi afin d'éviter tout marquage du joint par une arête coupante. La présence de trous transversaux dans les alésages génère des arêtes coupantes. Il est nécessaire de prévoir des dégagements en troncs de cône avec des arêtes intérieures bien arrondies.

## 8.3 JOINTS STATIQUES

Les joints statiques sont les plus simples à mettre en œuvre car ils sont placés à demeure entre des surfaces d'étanchéité immobiles. Ils nécessitent toutefois une étude complexe des problèmes imposés par le fluide, les corps solides et le milieu ambiant. Ce sous-chapitre traite les principaux joints statiques utilisés dans la conception des machines et appareils industriels sous pression intérieure.

### 8.3.1 JOINTS SOUDÉS

Les joints soudés s'introduisent dans la liaison entre les conduites, les canalisations et les réservoirs pour fluides sous pression. La figure 8.11 montre la liaison entre un tube en acier, diamètre intérieur  $d_t$ , épaisseur de paroi  $s_t$ , et une bride au moyen de deux cordons de soudure. Elle donne les proportions à adopter dans les exécutions courantes.


Figure 8.11 Exemples de cordons de soudure entre un tube et une bride plane à souder

La connexion entre les tubes et les brides en acier ou fonte fait l'objet de nombreuses normes nationales et internationales. Ces normes prescrivent l'épaisseur des tubes en fonction de la pression intérieure, la température de service et les caractéristiques mécaniques des matériaux et de charge. La meilleure des liaisons entre un tube et une bride soudés consiste à utiliser des brides à souder à collet. Dans les installations techniques, la liaison par brides est toujours préférable à la liaison par raccords vissés.

### 8.3.2 MATÉRIAUX POUR LES JOINTS PLATS

Actuellement, les joints plats sont fabriqués le plus souvent à partir de matériaux composites à base de fibres ou de matières synthétiques, très souvent le PTFE comme enveloppe. Par exemple, le matériau de base de Novapress Basic (Angst & Pfister [1.101]) est un mélange de matières premières composé de fibres aramide et de caoutchouc NBR en tant que liant. Ce matériau possède : une bonne résistance au milieu et une bonne étanchéité aux gaz, une bonne résistance à la pression et un rapport qualité - prix intéressant. La température maximale en continu est limitée à 120-150°C.

## Eléments généraux d'assemblage

Le tableau 8.4 ci-après donne quelques matériaux parmi l'ensemble des joints plats proposés dans le catalogue du fournisseur suisse Angst & Pfister. Ce tableau contient une brève description des propriétés du produit.

**Tableau 8.4**  
**Caractéristiques des quelques matériaux pour joints plats**  
**(selon Angst & Pfister)**

| | | Joints plats | | | | | | | | | |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------|----------------------------------|----------------------------------|---------------------------------|-----------------------------|-----------------------------|-------------------------------|-------------------------------|-----------------------------|-------------------------------|-----------------------|
| | | PTFE | | | Graphite : Grafoil | | | Fibres Novapress | | Kaltez® | |
| Propriétés | Unités | Lubriflon 2000 | Flex-O-Form S | Ucar 323 | GH™R >95°C | GH™E >95°C | Spiralés | Universal | Aktiv | Flexible 815 | - |
| Masse volumique<br>Gamme de dureté<br>Epaisseurs | Kg/dm <sup>3</sup><br>Shore mm<br>0,8-6,4 | 1,7<br>-<br>0,8-6,4 | 2,17<br>55(D)<br>2 | 2,3<br>30-95<br>0,8-3,8 | 1,1<br>-<br>0,8&1,6 | 1,1<br>-<br>0,8&1,6 | -<br>-<br>3&4,5 | 1,8<br>-<br>0,5&3,0 | 1,55<br>-<br>1,0-3,0 | 1,5-2,0<br>-<br>0,5-3,0 | 1,4-2,0<br>-<br>- |
| <i>Résistance</i><br>- traction<br>- allongement<br>- module E<br>- compression<br>- rebond élastique | N/mm <sup>2</sup><br>%<br>N/mm <sup>2</sup><br>%<br>N/mm <sup>2</sup><br>% | >15<br>150<br>>10<br>25-45<br>30 | 24<br>390<br>-<br>-<br>-<br>31.3 | 82<br>-<br>-<br>4,3<br>>20 | >26<br>-<br>-<br>40<br>>20  | >75<br>-<br>-<br>30<br>>30  | -<br>-<br>-<br>>10 | >12<br>-<br>-<br>5-12<br>>55  | >8<br>-<br>-<br>6-12<br>>55 | >8<br>-<br>-<br>6-14<br>>55 | -<br>-<br>-<br>-<br>- |
| <i>Pressions</i><br>- minimale<br>- maximale<br>- recommandée | N/mm <sup>2</sup><br>N/mm <sup>2</sup><br>N/mm <sup>2</sup> | 12<br>48<br>17-25 | 20<br>80<br>40 | 15<br>70<br>20-30 | 15<br>80<br>40 | 15<br>80<br>- | 20<br>110<br>- | 25<br>170<br>≤45 | 20<br>130<br>≤40 | 20<br>130<br>- | -<br>-<br>- |
| <i>Températures</i><br>- minimale<br>- maximale | °C<br>°C | -200<br>+260 | -200<br>+260 | -200<br>+230 | -200<br>+550 | -200<br>+550 | -240<br>+550 | -50<br>+150 | -50<br>+150 | -50<br>+150 | -20<br>+260 |
| <i>Applications</i><br>Brides+Conduites<br>Chimie<br>Pétrochimie<br>Constr. machines<br>Indus. Alimentaire | | oui<br>oui<br>oui<br>oui<br>oui  | oui<br>oui<br>-<br>oui<br>oui | oui<br>oui<br>oui<br>oui<br>oui | -<br>oui<br>oui<br>oui<br>- | -<br>oui<br>oui<br>oui<br>- | oui<br>oui<br>-<br>oui<br>oui | oui<br>oui<br>-<br>oui<br>oui | oui<br>oui<br>-<br>oui<br>- | oui<br>oui<br>-<br>oui<br>oui | |
| <i>Description du produit</i> | | | | | | | | | | | |
| Lubriflon 2000 : est un PTFE modifié, antiadhérent et bonne isolation électrique. | | | | | | | | | | | |
| Flexo-O-form S : est un PTFE modifié homologué selon FMPA pour les produits alimentaires. | | | | | | | | | | | |
| Ucar-323 : est un PTFE modifié à extrême résistance chimique et thermique. | | | | | | | | | | | |
| Joints plats enrobés de PTFE : ils combinent les caractéristiques chimiques et thermiques du PTFE avec l'élasticité du matériau de support : fibres, NBR, graphite pur avec insert de métal. Sont cités dans le tableau : | | | | | | | | | | | |
| Grafoil GH™R : Graphite avec insertion d'une tôle lisse en acier inoxydable ANSI 316, épaisseur 0,05 mm.<br>Pureté du graphite 98%. | | | | | | | | | | | |
| Grafoil GH™E : Graphite avec insertion Tang Metal dentelé en acier inoxydable ANSI 316, épaisseur 0,10 mm.<br>Pureté du graphite 98%. | | | | | | | | | | | |
| Joints spiralés : ils possèdent une surface d'étanchéité métallique combinée à une bande d'étanchéité en Graphite pur flexible Grafoil. Ils existent en diverses exécutions et matériaux. | | | | | | | | | | | |

Le choix du joint est facilité par les représentations graphiques selon figure 8.12. Sur cette figure, la pression admissible en fonction de la température d'utilisation se situe dans le domaine placé en dessous de la courbe limite. Ces représentations existent pour tous les types de produits vendus par ce fournisseur.

## 8. Joints d'étanchéité


Figure 8.12 Pressions limites d'utilisation pour joints plats circulaires en fonction de la température  
Domaines pour FLEXO-O-FORM S et NOVAPRESS UNIVERSAL (Angst & Pfister)

### 8.3.3 JOINTS ANNULAIRES ENTRE BRIDES

Le problème de l'étanchéité de conduites tubulaires reliées au moyen de brides fait l'objet de nombreuses recherches, publications et normes, comme la norme DIN 2505. L'assemblage de deux brides avec un joint plat et des vis de serrage n'est pas traité dans la recommandation VDI sur le calcul des vis à haute résistance. Le comportement exact de cet ensemble n'est pas encore connu avec exactitude et les méthodes proposées essaient seulement d'assurer l'étanchéité dans les conditions usuelles d'utilisation.


Figure 8.13 Transmission des efforts dans l'assemblage à brides Champ d'action mécanique

#### 8.3.3.1 GÉNÉRALITÉS SUR LES JOINTS ENTRE LES BRIDES

Le comportement du joint annulaire monté entre deux brides dans les conduites de fluide dépend non seulement de cet élément mais aussi des autres composants soit les brides, les vis de serrage, les tubulures et le fluide. La position du joint entre les deux brides permet de distinguer deux types de montage :

- *principe de la combinaison des fonctions* : le joint assure l'étanchéité par compression directe et en plus la transmission des efforts dans l'assemblage.
- *principe de la séparation des fonctions* : le joint assure seulement l'étanchéité. La transmission des efforts d'un tube à l'autre s'effectue à travers les deux brides et le système de serrage.

La procédure d'étanchéité peut se décomposer en trois champs d'action : action mécanique, action macroscopique et action microscopique.

### 8.3.3.2 PRINCIPE DU PROCESSUS D'ÉTANCHÉITÉ

Le processus d'étanchéité dans l'assemblage à brides peut se décrire au moyen des trois champs composants.

#### 1. Champ d'action mécanique

La force de serrage des vis, les efforts extérieurs, la poussée du fluide due à la pression intérieure et la force d'étanchéité doivent se trouver en équilibre. Ces divers efforts provoquent à l'intérieur des deux brides un moment de basculement. Ils déforment les surfaces d'étanchéité et il en résulte une inclinaison des faces portantes des brides pouvant atteindre jusqu'à  $0,5^\circ$  ou plus.

#### 2. Champ d'action macroscopique

La force d'étanchéité doit se transmettre des surfaces des brides sur le joint plat. Le matériau du joint est comprimé et sa structure se trouve modifiée. Les surfaces du joint s'adaptent plus ou moins bien à celles des brides. Il subsiste dans le meilleur des cas un certain nombre d'interstices de fuite sous forme de macrocanaux d'échappement.

#### 3. Champ d'action microscopique

La nature du fluide à étancher, liquide mouillant ou non mouillant, gaz, joue un rôle prépondérant dans le comportement de l'étanchéité. Les conditions particulières de fonctionnement dépendent de la paire de matériaux fluide - joint et fluide - bride. Si les canaux de fuite et les plis sont suffisamment petits pour que la différence de pression ne suffise pas à entretenir l'écoulement et à augmenter la dimension du ménisque, alors la liaison est étanche. Dans le cas contraire, il y a des fuites d'autant plus élevées que la pression intérieure est grande.


Figure 8.14 Transmission des efforts et déformations dans l'assemblage à brides  
Composantes macroscopique et microscopique

### 8.3.3.3 PROCESSUS DE CRÉATION DES FUITES ET DIMENSIONS

Le début de la formation des fuites dépend de la pression intérieure et de la pression initiale sur le joint. Le fluide s'écoule régulièrement dans les canaux de fuite à pression intérieure croissante. La profondeur de pénétration reste inférieure à la demi largeur du joint et la pression maximale se situe en ce point. Par suite de la rugosité de toutes les surfaces et du non parallélisme des pièces, cette répartition de pression ne reste pas concentrée. Lors d'une augmentation de pression, le fluide s'écoule encore plus loin radialement par suite de la diminution de la pression initiale. Le fluide peut alors s'échapper de la surface d'étanchéité, en particulier aux points de forte inclinaison des surfaces. Si la pression initiale de serrage n'est pas augmentée et que la pression du fluide croît encore, les fuites s'accroissent toujours plus.

### 1. Largeur du joint $b_D$

La largeur d'étanchéité  $b_w$  n'est pas toujours égale à la largeur  $b_D$  du joint. En effet, il faut distinguer la largeur nominale  $b_D$  du joint de la largeur effective  $b_w$  en remarquant que la largeur à la déformation  $b_{wv}$  est habituellement différente de celle en service  $b_{wB}$ .

La dimension à adopter pour la largeur du joint  $b_D$  est fonction de la nature du joint. Le rapport des dimensions largeur / épaisseur peut se trouver ci-après :

- d'une manière générale :  $b_D \geq 5 s_D$ .
- pour les gaz :  $b_D \geq 15$  mm.
- pour les joints en élastomère :  $b_D \geq 5 s_D$ .
- pour les joints It :  $b_D \geq 6 s_D$  et pour les joints exempts d'amiante  $b_D \geq 5 s_D$ .
- pour les joints en PTFE :  $b_D \geq 20 s_D$ .

### 2. Epaisseur du joint $s_D$

L'épaisseur du joint dépend de trois facteurs :

- de la profondeur de la rugosité sur la surface portante des brides,
- de la compressibilité du joint,
- de la pression superficielle sur le joint.

Pour les joints tendres et si la compressibilité du matériau est connue, l'épaisseur du joint  $s_D$  peut se trouver par la formule :

$$s_D = \frac{2 R_{t \max} \cdot 100}{\text{Compressibilité en \% à pression donnée}} ,$$

avec :  $R_{t \max}$  rugosité maximale sur la surface des brides.

Pour les joints tendres non normés, on peut admettre une épaisseur de  $s_D = 0,1 (d_i)^{0,5}$  avec  $d_i$  le diamètre intérieur du joint. Les joints minces avec  $s_D = 0,5$  mm s'appliquent sur des brides rectifiées pour des pressions supérieures à  $1,6$  N/mm $^2$ . Les épaisseurs  $s_D > 3$  mm se montent entre les brides de grands diamètres.


Figure 8.15 Répartition de la pression sur le joint, fuites en fonction de la pression et dimensions

#### 8.3.3.4 CALCUL DES ASSEMBLAGES À BRIDES

La détermination des conditions d'étanchéité passe par la connaissance des efforts répartis appliqués dans l'assemblage composé de deux brides, de vis de serrage et d'un joint plat. Il faut bien distinguer les conditions de montage des conditions d'étanchéité sous pression.

### 1. Efforts après montage de l'assemblage à brides

La poussée résultante des  $z$  vis de serrage est désignée par  $z \cdot F_{S0}$  en supposant une tension axiale égale dans toutes les vis. En l'absence de forces extérieures et pression du fluide, l'équilibre axial de l'assemblage impose un effort résultant  $F_{D0}$  sur le joint. La pression sur le joint se trouve simplement par :

$$p_{D0} = z \cdot F_{S0} / A_D = F_{D0} / A_D = z \cdot F_{S0} / \{\pi(d_e^2 - d_i^2)/4\}, \quad (8.2.1)$$

avec :  $A_D = \pi(d_e^2 - d_i^2)/4$ , les diamètres  $d_e$  et  $d_i$  limitant le contact du joint avec les brides.

La pression superficielle  $p_{D0}$  ne doit varier qu'entre certaines limites. La pression minimale  $p_{D0 \text{ min}}$  assure le contact suffisant entre les surfaces rugueuses des brides et du joint. Cette pression permet d'obtenir des propriétés d'étanchéité optimales en éliminant les interstices à l'intérieur du matériau. Si le fabricant fournit la pression minimale  $\sigma_{vu}$  pour le matériau du joint, il est possible de poser une première limite inférieure de pression par :

$$p_{D0 \text{ min}} = z \cdot F_{S0 \text{ min}} / A_D \geq \sigma_{vu}. \quad (8.2.2)$$

La pression initiale maximale sur le joint  $p_{D0 \text{ max}}$  se calcule par :

$$p_{D0 \text{ max}} = z \cdot F_{S0 \text{ max}} / A_D \leq \sigma_{vo}, \quad (8.2.3)$$

La condition générale à remplir par la pression sur le joint plat est la suivante :

$$\sigma_{uv} \leq p_{D0} \leq \sigma_{vo}. \quad (8.2.4)$$

Dans la mesure du possible, la pression superficielle après serrage devrait se situer plus près de la limite inférieure  $\sigma_{vu}$  que près de la limite supérieure  $\sigma_{vo}$ . La force de serrage à prévoir dans les vis peut se calculer à partir des dimensions de la vis, du couple de torsion et du coefficient de frottement de calcul selon le sous-chapitre sur le calcul des assemblages à vis.

Si les pressions limites ne sont pas données par le fabricant, il est possible de trouver la force de serrage à prévoir à partir de la déformation du joint. La force totale nécessaire à la déformation du joint  $F_{DV}$  dépend de la forme, des dimensions, de la matière du joint et de l'état de surface des brides. Elle ne dépend pas de la pression intérieure du fluide. Elle peut se calculer par la relation :

$$F_{DV} = \pi \cdot d_m \cdot k_0 \cdot K_D, \quad (8.2.5)$$

avec :  $d_m$  diamètre moyen de contact du joint  $\rightarrow d_m = (d_e + d_i)/2$ .

$k_0$  une caractéristique du joint correspondant à une largeur de calcul.

$K_D$  caractérise la résistance à la déformation du joint.

Le tableau 8.5 donne les valeurs des deux facteurs caractéristiques pour les joints plats.

### 2. Poussées en service sur l'assemblage à bride

L'application de la pression intérieure et d'efforts extérieurs supplémentaires modifie les conditions d'équilibre. La poussée axiale engendrée par la pression du fluide  $p = p_i$  sur la surface circulaire de l'intérieur du tube, diamètre  $d_t$ , vaut :

$$F_{Rp} = p_i \cdot \pi/4 \cdot d_t^2. \quad (8.3.1)$$

À cette poussée s'ajoute la force axiale appliquée sur le tube  $F_{Rz}$  due à la dilatation thermique ou à toute autre cause. La force résultante sur le tube vaut :

$$F_R = F_{Rp} + F_{Rz}. \quad (8.3.2)$$

## 8. Joints d'étanchéité

La poussée provoquée par la pression sur la surface annulaire de la bride se trouve par :

$$F_F = p_i \cdot \pi/4 \cdot (d_m^2 - d_t^2). \quad (8.3.3)$$

Pour les assemblages avec joints dont la position exacte entre les brides n'est pas connue, introduire le diamètre moyen du joint dans la relation. La poussée hydrostatique résultante est la somme des deux poussées, soit :

$$F_i = F_{Rp} + F_F = p_i \cdot \pi/4 \cdot d_m^2. \quad (8.3.4)$$

### 3. Force sur le joint

La force sur le joint  $F_D$  doit provoquer une déformation préliminaire suffisante au montage et assurer l'étanchéité en service. Il faut distinguer la force de montage  $F_{DV}$  de la force sur le joint en service  $F_{DB}$ . En supposant une adaptation correcte du joint sous l'action de la force de montage, la force en service  $F_{DB}$  peut atteindre une valeur minimale et croît alors proportionnellement à la pression du fluide. Cette force peut s'exprimer par :

$$F_{DB} \geq p_i \cdot \pi \cdot d_m \cdot k_1 \cdot S_D, \quad (8.4.1)$$

avec :  $k_1$  une caractéristique du joint correspondant à une largeur de calcul, tableau 8.5.

$S_D$  un coefficient de sécurité avec :

$S_D \geq 1,2$  sous la pression de service,

$S_D = 1,0$  sous la pression d'essai.

La figure 8.16 montre les diverses forces intervenant après montage et en service sous l'action de la pression du fluide.


Figure 8.16 Etanchéité par brides et joint plat : ensemble, efforts au montage et en service  
Diagramme des efforts en fonction de la pression intérieure sans l'action des forces extérieures

### 4. Pressions initiale et finale sur le joint

Le montage du joint et son serrage dépendent de la résultante des forces axiales dans les vis. Si  $F_{S0\ max}$  est la force maximale de serrage des vis, alors cette force ne devrait pas dépasser :

$$z \cdot F_{S0\ max} \leq V \cdot F_{DV}, \quad (8.4.2)$$

avec :  $V$  facteur de charge limite selon tableau 8.5.

La force admissible sur le joint à la température de service  $\vartheta$  se trouve par la relation :

$$F_{D9} = \pi \cdot d_m \cdot k_2 \cdot K_{D9}, \quad (8.4.3)$$

avec :  $k_2 = k_0 \cdot F_{S0}/F_{DV}$ .

Cette force suffit lorsque la condition suivante est remplie, voir figure 8.17 :

$$F_{D9} > F_{DB} + F_i. \quad (8.4.4)$$

Pour les joints en matières tendres et à enrobage métallique, il faut compter avec une déformation permanente après le premier chauffage. Cette condition de fonctionnement est contre-carrée par un nouveau serrage des vis.

### 5. Forces dans les vis de serrage

Les forces de serrage dans les vis doivent assurer la déformation du joint, l'étanchéité et supporter les efforts extérieurs. On obtient ainsi :

$$z \cdot F_{S0} \geq F_{DV} + F_{Rz}, \quad (8.5.1)$$

et :

$$F_{SD} \geq F_R + F_F + F_{DB}. \quad (8.5.2)$$

La construction des triangles de précontrainte, tenant compte des déformations de toutes les pièces de l'assemblage, permet d'assurer l'étanchéité en service, voir figure 8.17. Les déformations des brides en flexion principalement et des vis, celle du joint sont portées sur l'axe horizontal, la force totale  $z \cdot F_{S0}$  étant portée sur l'axe vertical. Sous l'action de la poussée  $F_i$ , le système se déforme encore plus.

La construction du triangle de précontrainte nécessite la connaissance des raideurs de toutes les pièces de l'assemblage. La déformation des brides peut se trouver au moyen de formules appropriées ou mieux par la méthode des éléments finis.


Figure 8.17 Triangle de précontrainte dans l'assemblage à brides, joint plat et vis de serrage  
Calcul par éléments finis des contraintes dans l'assemblage à brides

## 8. Joints d'étanchéité

**Tableau 8.5**  
**Facteurs caractéristiques de calcul pour les joints plats entre brides**  
 (selon DIN V 2505)

| Type<br>De<br>Joint | Forme de<br>joint | Désignation | Matériaux | Joints pour liquide | | | | Joints pour gaz | | | | |
|------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|--------------------------------------------------|-------------------------------------------|---------------------|--------------------------------------|-------------|---------------|-----------------|--------------------------------------|-------------|---------------|-----|
| | | | | Facteurs | Facteur | Facteurs | Facteur | Facteurs | Facteur | Facteur | Facteur | |
| | | | | $k_0$<br>mm | $k_0 \cdot K_D$<br>N/mm <sup>2</sup> | $k_1$<br>mm | limite<br>$V$ | $k_0$<br>mm | $k_0 \cdot K_D$<br>N/mm <sup>2</sup> | $k_1$<br>mm | limite<br>$V$ | |
| Joints<br>Tendres |  | Joints<br>selon normes<br>DIN 2691<br>à DIN 2692 | Carton<br>Elastomère<br>PTFE<br>Plaque It | - | $20 b_D$ | $b_D$ | 2 | - | - | - | - | |
| | | | | - | $b_D$ | $0,5 b_D$ | 40 | - | $2 b_D$ | $0,5 b_D$ | 20 | |
| | | | | - | $20 b_D$ | $1,1 b_D$ | 2,5 | - | $25 b_D$ | $1,1 b_D$ | 2 | |
| | | | | - | $15 b_D$ | $b_D$ | 30 | - | $200\sqrt{b_D}/s_D$ | $1,3 b_D$ | 6 | |
| Joints<br>Tendres<br>Enrobés<br>de métal |  | Spiralé | Acier au C | - | $15 b_D$ | $b_D$ | 6,5 | - | $50 b_D$ | $1,3 b_D$ | 2 | |
| | | | | - | $8 b_D$ | $0,6 b_D$ | 7,5 | - | $30 b_D$ | $0,6 b_D$ | 2 | |
| | | | | - | $9 b_D$ | $0,6 b_D$ | 7,5 | - | $35 b_D$ | $0,7 b_D$ | 2 | |
| |  | Joint<br>ondulé | Al<br>Cu, Laiton<br>Acier doux | - | $10 b_D$ | $0,6 b_D$ | 7,5 | - | $45 b_D$ | $1 b_D$ | 2 | |
| | | | | - | $10 b_D$ | $b_D$ | 10 | - | $50 b_D$ | $1,4 b_D$ | 2 | |
| | | | | - | $20 b_D$ | $b_D$ | 10 | - | $60 b_D$ | $1,6 b_D$ | 2 | |
| |  | Joint<br>Enrobé<br>métal | Al<br>Cu, Laiton<br>Acier doux | - | $40 b_D$ | $b_D$ | 10 | - | $70 b_D$ | $1,8 b_D$ | 2 | |
| Joints<br>En<br>Métal | | | | - | $0,8 b_D$ | - | $b_D+5$ | 1,9 | $b_D$ | - | $b_D+5$ | 1,5 |
| | Ovale | | - | 1,6 | - | 6 | 2,5 | 2 | - | 6 | 2 | |
| | | | - | 1,2 | - | 6 | 2,5 | 1,5 | - | 6 | 2 | |
|  | Circulaire | | - | $0,4(Z)^{0,5}$ | - | $9+0,2 Z$ | 2,5 | $0,5(Z)^{0,5}$  | - | $9+0,2 Z$ | 2 | |
| | | | - | 0 | - | 0 | - | 0 | - | 0 | - | |

Valeurs caractéristiques pour des surfaces d'étanchéité usinées, planes et sans dommages  
 $Z$  nombre de dents sur chaque face


Figure 8.18 Joints enrobés de PTFE et spirales sans ou avec anneau en acier

### 8.3.3.5 JOINTS ENROBÉS

Les joints enrobés, soit de PTFE pour les températures usuelles, soit de surfaces d'étanchéité métallique pour les hautes pressions et températures, existent en de nombreuses variantes. La figure 8.18 montre une gamme de ces produits. Les catalogues des fabricants donnent les domaines d'application et les instructions de montage.

### 8.3.3.6 ANNEAUX RING-JOINT

Les anneaux métalliques Ring-Joint sont proposés dans les normes et recommandations américaines émises par ANSI et API. Ce sont des anneaux à profils ovale et octogonal venant s'incruster dans des rainures trapézoïdales pratiquées dans les brides. Ces normes ne donnent malheureusement pas d'indications concernant le choix des matériaux en fonction de la pression à étancher ou de la température de service. Si la pression d'essai est connue et selon H.-J. Tückmann [1.115], la largeur optimale  $b_{\text{opt}}$  de l'anneau peut se trouver par la relation suivante :

$$b_{\text{opt}} = \frac{0,25 \cdot d_D p_{\text{Pr}}}{(p_{\text{opt}} / U_{S0}) \cdot (E_{\delta} / E_0) - 1,5 \cdot p_{\text{Pr}}}, \quad (8.6.1)$$

avec :  $p_{\text{opt}}$  pression optimale,  
 $U_{S0}$  insécurité dans la connaissance de la tension dans les vis,  
 $E_0, E_{\delta}$  module d'élasticité des brides et vis : au montage indice 0, en service indice  $\delta$ ,  
 $d_D$  diamètre d'étanchéité,  
 $p_{\text{Pr}}$  pression d'essai.

La tension dans les vis de serrage  $F_{S0}$  sera :

$$F_{S0} = \pi d_D b_{\text{opt}} \cdot p_{\text{opt}}. \quad (8.6.2)$$

Si la force de serrage des vis est connue, la largeur optimale se trouve par l'expression :

$$b_{\text{opt}} = F_{S0} / (\pi d_D p_{\text{opt}}).$$

L'insécurité de tension dans les vis doit rester inférieure à la sécurité  $S_p$  ou  $S_k$  soit :

$$\text{joint plat : } U_{S0} < S_p \quad \text{joint profilé : } U_{S0} < S_k.$$

Dans le joint polygonal, la largeur  $b_D$  est la projection axiale des deux surfaces de contact, soit :  $b_D = b_1 + b_2$ . Dans le joint ovale, la largeur  $b_D$  s'établit seulement sous charge. Le rayon optimal du profil se donne par :

$$r_{\text{opt}} = b_{\text{opt}} / (2 \kappa \sin 23^\circ) \quad (8.6.3)$$

avec :  $\kappa = 100 p/E$ .


Figure 8.19 Joints métalliques selon API entre les brides : octogonal et elliptique  
 Profil bombé recommandé par H.J.Tückmantel afin d'éviter le coincement du joint au montage  
 Largeurs de contact pour profils octogonal et elliptique

Afin d'éviter un coincement du joint annulaire entre les brides mal alignées, H.J.Tückmantel propose de modifier la face plane du joint octogonal en une face bombée. Les conditions optimales sont obtenues en adoptant le rayon proposé  $r_{\text{opt}}$ .

Tableau 8.6  
Dimensions du joint octogonal selon API 6A et valeurs  $\kappa$  pour divers matériaux

| <i>b</i> en " | 0,3125 | 0,4375 | 0,50 | 0,625 | 0,75 | 0,875 | 1,00 | 1,125 | 1,25  | 1,375 |
|-----------------------------------------------------------------------------------------|------------------|--------------|--------------|--------------|--------------|--------------|-----------|-----------|-------|-------|
| <i>b</i> mm | 7,93 | 11,11 | 12,70 | 15,87 | 19,05 | 22,22 | 25,40 | 28,58 | 31,75 | 34,93 |
| <i>b<sub>D</sub></i> mm | 2,70 | 3,36 | 4,04 | 5,38 | 6,73 | 7,41 | 8,10 | 8,76 | 9,42  | 10,10 |
| Valeur $\kappa = 100 p_{\text{opt}}/E_0$ pour divers matériaux et diverses températures | | | | | | | | | | |
| Type | No Matière | 0°C | 100°C | 200°C | 300°C | 400°C | 500°C | 600°C | | |
| D<br>7335 | 1.1003<br>1.7335 | 0,17<br>0,21 | 0,16<br>0,22 | 0,15<br>0,22 | 0,15<br>0,23 | 0,14<br>0,22 | -<br>0,22 | -<br>0,21 | | |
| F5 | 1.7362 | 0,29 | 0,29 | 0,28 | 0,28 | 0,28 | 0,29 | 0,27 | | |
| S316 | 1.4401 | 0,25 | 0,25 | 0,25 | 0,25 | 0,25 | 0,25 | 0,23 | | |

### 8.3.4 JOINTS TORIQUES

Les joints toriques ou O-Rings sont réalisés par moulage, par compression ou par injection d'élastomères de synthèse. La grande variété de ces matières, Nitrile Butadiène Acrylonitrile, Ethylène-propylène, Néoprène, Viton, Silicone, Polyacrilates, Polyuréthanes, etc., permet de monter des joints toriques résistant pratiquement à tous les fluides. Le joint torique est en forme de tore à section circulaire, moulé d'une pièce sous pression. Ses dimensions sont définies par son diamètre intérieur  $d_1$  et le diamètre de la section circulaire  $d_2$ . Les fabricants offrent des joints avec des diamètres intérieurs allant de moins d'un millimètre à plus d'un mètre. Si aucune condition particulière n'est imposée, le caoutchouc butadiène-acrylonitrile NBR est proposé avec une dureté 70 Shore A.

#### 8.3.4.1 DESCRIPTION ET AVANTAGES DU JOINT TORIQUE

Le joint torique est logé habituellement dans une gorge de section rectangulaire. Les deux parties entre lesquelles le joint assure l'étanchéité peuvent être soit fixes (joints statiques), soit mobiles (joints dynamiques). Les avantages de cette conception sont :

- l'étanchéité est obtenue par le serrage initial et ensuite par l'action de la pression.
- le montage est simple et les dimensions de la gorge se calculent sans ambiguïté.
- le joint est symétrique, donc il n'y a pas de risques d'erreur au montage.
- l'encombrement du joint est très faible.
- le joint est économique.
- l'étanchéité peut se réaliser dans le sens radial ou dans le sens axial.
- le joint est disponible dans le monde entier.

Au montage, le joint torique peut être étiré ou comprimé radialement sans porter préjudice à son fonctionnement correct. La compression est nécessaire pour assurer : l'étanchéité initiale, compenser les tolérances d'usinage, compenser la déformation rémanente et l'usure. Cette déformation de la section du tore ne devrait pas dépasser :

- en montage dynamique      6 à 20 %,
- en montage statique :      15 à 30%.


Figure 8.20 Dimensions générales du joint torique      Montage et fonctions du joint

Afin de prévenir l'extrusion du joint dans le jeu entre les deux parties du logement et de l'appui, on utilise des anneaux anti-extrusion en PTFE. L'emploi de ces bagues est recommandé dans les cas suivants :

*Utilisation statique :*

- pression de service de 5 N/mm<sup>2</sup> jusqu'à 40 N/mm<sup>2</sup>.
- bague anti-extrusion spéciale pour des pressions jusqu'à 200 N/mm<sup>2</sup>.
- largeur anormale du jeu entre les parties métalliques.
- température de service élevée.
- fluide chargé d'impuretés.
- variation violente de température.

*Utilisation dynamique* (le joint Quad-Ring est préférable dans ce cas) :

- mouvement alternatif jusqu'à 5 N/mm<sup>2</sup> sans bague anti-extrusion.
- pressions plus élevées avec bague anti-extrusion.
- mouvement alternatif jusqu'à 0,5 m/s ou rotatif jusqu'à 2 m/s.

Les températures limites dépendent du matériau et de la résistance aux fluides :

- utilisation générale                de -30°C à +110°C.
- élastomères spéciaux            de -60°C à +315°C.
- utilisation en rotation          de -30°C à +80°C.

Si la pression s'exerce constamment du même côté, une seule bague peut suffire. Dans le cas contraire, il faut monter des bagues anti-extrusion de part et d'autre du joint torique, pour plus de détails voir sous 8.3.4.4

#### 8.3.4.2 GORGES ET MONTAGE DU JOINT

La gorge du joint possède généralement une section rectangulaire et on peut admettre un évasement de la gorge, 5° au maximum. Les angles entre parois et fond doivent être arrondis. Les arêtes de la gorge ne doivent pas rester vives, mais légèrement arrondies  $R = 0,2$  mm maximum. Les tables des catalogues donnent les dimensions de la gorge pour chaque type de joint. La surface de la gorge doit être lisse, sans stries ou rayures. Les diamètres de tore sont normés selon ISO 3601/1 et DIN 3711/1. De nombreuses normes nationales fixent des variantes dimensionnelles comme les normes américaine AS 568 A et britannique BS 1806. La désignation du joint torique comprend : le numéro de la norme -  $d_1 \times d_2$  - N - matière dureté Shore.

Les diamètres de tore  $d_2$  les plus courants, en mm, sont cités ci-après.

| | | | | | | | | | | |
|-----------------|-----|------|-----|------|-----|------|-----|------|-----|------|
| Métriques | 1,0 | 1,5  | 2,0 | 2,5  | 3,0 | 3,5  | 4,0 | 5,0  | 6,0 | 7,0  |
| ISO / DIN | | 1,80 | | 2,65 | | 3,55 | | 5,30 | | 7,0  |
| Norme française | | 1,9  | | 2,7  | | 3,6  | | 5,33 | | 6,99 |
| AS / BS | | 1,78 | | 2,62 | | 3,53 | | 5,33 | | 7,0  |

Toutes les dimensions diamétrales  $d_1$  et  $d_2$  sont affectées de tolérances de fabrication. Les limites maximales des défauts d'aspect sont également citées dans les catalogues.

## 8. Joints d'étanchéité

Les cotes de montage pour chaque diamètre de tore, type de charge, statique ou dynamique, type de montage, radial ou axial, sont données dans les catalogues. Les efforts de déformation se modifient en fonction du serrage et de la dureté du joint. En étanchéité radiale extérieure, le joint doit être étiré sur le fond de la gorge et cet allongement ne doit pas dépasser 6%. En étanchéité radiale intérieure, le joint doit être comprimé sur le fond de la gorge, au maximum 3%. Un dépassement de 1% de ces valeurs entraîne une diminution de la section de 0,5%. La figure 8.22 donne la compression conseillée en % pour les applications statiques en pneumatique et hydraulique et l'effort de compression circonférentielle en newtons par centimètre.


Figure 8.21 Niveau des isocontraintes dans le joint torique au cours de la compression de montage

### 8.3.4.3 COMPORTEMENT DU JOINT TORIQUE STATIQUE

Le joint statique subit deux déformations : la déformation de compression au montage et la déformation provoquée par l'action de la pression. Afin d'assurer l'étanchéité correctement, les états des surfaces doivent présenter des valeurs minimales. Les rayures longitudinales, les égratignures, les stries d'usinage ne sont pas autorisées. Le montage du joint est facilité par la présence de chanfreins d'entrée à  $15^\circ$  raccordés par un arrondi poli à la partie cylindrique.

Sous l'effet de l'action de la pression du fluide, le joint peut être extrudé dans le jeu entre les parois cylindriques. Le jeu radial  $s$  admissible dépend de la pression appliquée, du diamètre du tore et de la dureté Shore du joint. Si la pression est supérieure à  $5 \text{ N/mm}^2$ , l'emploi de bagues anti-extrusion est vivement recommandé.


Figure 8.22 Compression conseillée en montages statique et dynamique en oléo-hydraulique  
Efforts de compression en déformations de 10%, 15% et 20% et duretés 70 & 90 Shore A

La force de compression à produire pendant le montage peut se calculer à partir des courbes données sur la figure 8.22 en fonction du diamètre  $d_2$  du tore, de la compression prévue et de la dureté adoptée pour le joint.

#### 8.3.4.4 MONTAGE DU JOINT TORIQUE AVEC BAGUE ANTI-EXTRUSION

Dès que la pression statique est supérieure à  $5 \text{ N/mm}^2$ , le joint torique doit se monter avec une ou deux bagues anti-extrusion. Ces bagues sont fabriquées généralement en PTFE non chargé et existent en plusieurs versions : fendue pour l'étanchéité extérieure ou fermée pour l'étanchéité intérieure et gorges ouvertes. Les bagues fendues présentent l'avantage d'éviter la formation de pression hydrodynamique entre deux bagues successives. Si le joint torique sert d'étanchéité dynamique à grande vitesse ou cadence élevée, les bagues anti-extrusions assurent une plus grande durée de vie des joints.


Figure 8.23 Exemples de montage de bagues anti-extrusion pour joints toriques dans des vérins Charges statique et statique + dynamique

La figure 8.23 montre trois sortes de bagues anti-extrusion :

- bague à section rectangulaire, fendue ou non, pour montages extérieur et intérieur.
- bague spiralée pour montages extérieur et intérieur.
- bague à face d'appui concave, fendue ou non, pour montage extérieur et intérieur.

Finalement, le joint torique en élastomère peut être considéré comme le joint idéal pour les étanchéités statiques. Le joint torique en élastomère sert également d'élément de pression dans les éléments d'étanchéité combinés avec une bague en matière synthétique..

#### 8.3.4.5 DIMENSIONS DES GORGES ET JEU RADIAL

L'implantation du joint torique peut se prévoir en montage radial sur ou dans des parties cylindriques et en montage axial. Le tableau 8.7 donne les principales cotes de montage et la figure 8.24 montre le schéma de montage du joint.


Figure 8.24 Cotes de fabrication des gorges et jeu radial pour joints toriques

## 8. Joints d'étanchéité

Tableau 8.7  
Dimensions des gorges et cotes de montage en mm (selon Busak + Shamban)

| Diamètre du tore $d_2$ | Montage radial | | | | | Montage axial | | Rayon Gorge $r_1$ | | |
|-------------------------------------------------------------|-----------------------------------------------------------|-------------|------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|-------|----------------------|------------------------------|-------------------|------|------|
| | Profondeur de gorge Dynamique $t_1 +0,05$ | $t +0,05$ | Largeur de gorge Statique $b_1 +0,2$ $b_2 +0,2$ $b_3 +0,2$ | | | Profondeur $h +0,05$ | Largeur de gorge $b_4 + 0,2$ | | | |
| 1,00 1,02 | - | <b>0,70</b> | 1,40 | - | - | 0,70 | 1,40 | 0,20 | | |
| 1,50 1,52 | 1,25 | <b>1,10</b> | 2,00 | 3,00 | 4,00  | 1,10 | 2,10 | 0,30 | | |
| 1,78 1,80 | 1,45 | <b>1,30</b> | 2,40 | 3,80 | 5,20  | 1,30 | 2,60 | 0,40 | | |
| 2,00 1,98 | 1,65 | <b>1,50</b> | 2,70 | 4,10 | 5,50  | 1,50 | 2,80 | 0,40 | | |
| 2,50 | 2,15 | <b>1,85</b> | 3,30 | 4,70 | 6,10  | 1,85 | 3,40 | 0,50 | | |
| 2,62 2,65 | 2,25 | <b>2,00</b> | 3,60 | 5,00 | 6,40  | 2,00 | 3,80 | 0,60 | | |
| 3,00 | 2,60 | <b>2,30</b> | 4,00 | 5,40 | 6,80  | 2,30 | 4,00 | 0,60 | | |
| 3,53 3,55 | 3,10 | <b>2,70</b> | 4,80 | 6,20 | 7,60  | 2,70 | 5,00 | 0,80 | | |
| 4,00 | 3,50 | <b>3,10</b> | 5,20 | 6,90 | 8,60  | 3,10 | 5,30 | 0,80 | | |
| 5,00 | 4,40 | <b>4,00</b> | 6,60 | 8,30 | 10,00 | 4,00 | 6,70 | 0,80 | | |
| 5,33 5,30 | 4,70 | <b>4,30</b> | 7,10 | 8,80 | 10,50 | 4,30 | 7,30 | 1,20 | | |
| 6,00 | 5,30 | <b>4,90</b> | 7,40 | 9,10 | 10,80 | 4,90 | 7,60 | 1,20 | | |
| 7,00 6,99 | 6,10 | <b>5,80</b> | 9,50 | 12,00 | 14,50 | 5,80 | 9,70 | 1,50 | | |
| 8,40 | 7,50 | <b>7,10</b> | 10,00 | 12,50 | 15,00 | 7,10 | 10,30 | 1,50 | | |
| <b>Dimension du jeu radial s en fonction de la pression</b> | | | | | | | | | | |
| Diamètre du tore $d_2$ | Pression en N/mm <sup>2</sup> ou MPa | | | | | | | | | |
| | Dureté 70 Shore A<br>$\leq 3,50$ $\leq 7,00$ $\leq 10,50$ | | | Dureté 90 Shore A<br>$\leq 3,50$ $\leq 7,00$ $\leq 10,5$ $\leq 14,0$ $\leq 17,5$ $\leq 21,0$ $\leq 35,0$ | | | | | | |
| $\leq 2$ | 0,08 | 0,05 | 0,03 | 0,13 | 0,10  | 0,07 | 0,05 | 0,04 | 0,03 | 0,02 |
| $> 2 \text{ à } 3$ | 0,09 | 0,07 | 0,04 | 0,15 | 0,13  | 0,09 | 0,07 | 0,05 | 0,04 | 0,03 |
| $> 3 \text{ à } 5$ | 0,10 | 0,08 | 0,05 | 0,20 | 0,15  | 0,10 | 0,08 | 0,07 | 0,05 | 0,03 |
| $> 3,5 \text{ à } 7$ | 0,13 | 0,09 | 0,07 | 0,23 | 0,18  | 0,13 | 0,09 | 0,08 | 0,07 | 0,04 |
| $> 7$ | 0,15 | 0,10 | 0,08 | 0,25 | 0,20  | 0,15 | 0,10 | 0,09 | 0,08 | 0,04 |

### 8.3.4.6 JOINTS TORIQUES PARTICULIERS

#### 1. Joints toriques en polyuréthane

Le polyuréthane constitue un matériau idéal pour les joints toriques fortement sollicités car il présente des caractéristiques intéressantes telles une résistance supérieure à l'abrasion et une déformation rémanente plus faible que le NBR. Selon la dureté Shore, la pression admissible en étanchéité statique peut aller jusqu'à 100 N/mm<sup>2</sup>, jusqu'à 35 N/mm<sup>2</sup> en dynamique et en vitesse de glissement jusqu'à 0,5 m/s.

#### 2. Joints toriques avec enveloppe

Les joints toriques enrobés de matière synthétique s'utilisent chaque fois que la résistance chimique des joints en élastomère est insuffisante.

##### 2.1 Joints toriques avec enveloppe en FEP (Busak + Shamban)

Les joints toriques avec enveloppe FEP se composent d'une âme en élastomère enveloppée dans une gaine étanche en FEP (tétrafluoréthylène hexafluoropropylène). Ils s'utilisent dans l'industrie chimique, la pétrochimie, la technologie médicale, l'industrie alimentaire, les techniques du traitement de l'eau, des eaux usées et des domaines industriels apparentés. Ces joints ont une excellente résistance chimique à la plupart des fluides, à l'exception des métaux alcalins et de composés fluorés,. Ils sont physiologiquement neutres et stérilisables. Le faible coefficient de frottement évite le broutage ou le collage. Ils sont moins flexibles que les joints en élastomère. Il est recommandé de monter ces joints dans des gorges ouvertes. La figure

8.25 montre l'exécution standard et deux variantes spéciales : tube en élastomère avec enveloppe FEP, joint à section carrée avec enveloppe FEP. La pression de service peut atteindre  $25 \text{ N/mm}^2$  avec une bague anti-extrusion concave. Les températures limites se situent entre  $-60^\circ$  et  $+200^\circ\text{C}$ .


Figure 8.25 Joints toriques avec enveloppe en FEP ou PTFE

### 2.2 Joints toriques avec enveloppe en PTFE (Angst & Pfister)

Le joint en PTFE massif s'emploie pour l'étanchéité statique dans la construction d'appareillage chimique. Ce joint est dur et inélastique. Les joints enrobés de PTFE se prêtent pour l'étanchéité statique de fluides particulièrement agressifs. La jointure de l'enveloppe doit se positionner en tenant compte de son montage et de la direction de l'action du fluide. La figure 8.25 montre des éléments à jointure ouverte et à jointure à recouvrement.

### 3. Joints toriques en métal

Pour les très hautes pressions et les très hautes températures, les joints toriques en élastomère ou en matière synthétique ne peuvent plus remplir leur fonction. Les joints toriques en métal se fabriquent à partir de tubes minces en métal : acier doux, aciers fins, inconel et cuivre. Les températures d'utilisation vont de  $400^\circ\text{C}$  à  $850^\circ\text{C}$  selon la nuance, les pressions du vide à environ  $1000 \text{ N/mm}^2$ . Ces joints peuvent être revêtus d'une couche de PTFE ou d'argent pour travailler sous vide poussé. Sous l'effet de la pression de montage, la section circulaire du tube s'ovalise et assure ainsi l'étanchéité avec les pièces adjacentes.


Figure 8.26 Joints toriques métalliques de forme tubulaire

### 8.3.5 JOINTS QUAD-RINGS®

Le joint Quad-Ring® est un joint annulaire de section presque carrée. Il a été créé pour remplacer le joint torique afin de diminuer le frottement entre le joint et son entourage.

#### 1. Propriétés générales

Les avantages du joint Quad-Ring® par rapport au joint torique sont :

- sécurité contre la torsion car le joint a tendance à se redresser de lui-même dans la gorge.
- frottements diminués car la pression préliminaire est plus faible.
- très bonne étanchéité grâce à la répartition de la pression sur plusieurs lèvres.
- possibilité de former une poche de lubrifiant entre les deux lèvres d'étanchéité.
- pas d'arête de fabrication sur les surfaces de contact.


Figure 8.27 Dimensions du joint Quad-Ring® Pressions préliminaire et en service dans la gorge

Les domaines d'application du joint Quad-Ring® sont :

- Joint statique : pression jusqu'à  $10 \text{ N/mm}^2$  sans bague anti-extrusion, jusqu'à  $40 \text{ N/mm}^2$  avec bagues anti-extrusion.
- Joint dynamique : pression jusqu'à  $5 \text{ N/mm}^2$  sans bague anti-extrusion, jusqu'à  $30 \text{ N/mm}^2$  avec bagues anti-extrusion; vitesse de translation jusqu'à  $0,5 \text{ m/s}$ , de rotation jusqu'à  $1 \text{ m/s}$  mais seulement pour de courtes durées.
- Domaine des températures :  $-30^\circ\text{C}$  à  $+110^\circ\text{C}$ .
- Matériau : sans spécification particulière NBR à 70 Shore A.

#### 2. Recommandations d'installation

Le choix de la dimension transversale  $w$  doit être adapté au diamètre intérieur du joint. En cas de doute, il est recommandé d'adopter la dimension immédiatement supérieure selon catalogue. L'extension ou la compression du joint dans la rainure sert à assurer l'étanchéité initiale, à compenser les tolérances d'usinage, à compenser les déformations rémanentes et l'usure. En montage radial dans une rainure intérieure avec étanchéité extérieure, l'allongement maximal ne devra pas dépasser 6%. En montage radial dans une rainure extérieure avec étanchéité intérieure, la compression maximale sera limitée à 3 %.

## 8.4 JOINTS DYNAMIQUES AVEC CONTACT

Les joints dynamiques assurent l'étanchéité en séparant des volumes ayant des pressions différentes, les surfaces d'étanchéité subissant des glissements. De plus, ces joints empêchent le plus souvent la pollution par des corps étrangers ou protègent l'un des volumes de l'écoulement du lubrifiant. La sélection du joint dynamique doit tenir compte des critères suivants :

- *conditions d'exploitation* : géométrie des surfaces, mouvement de translation, rotation ou hélicoïdal, vitesse de glissement, pression, température, compatibilité aux fluides, pouvoir

lubrifiant, matières en contact et état de surface, abrasion, vibrations, jeux et erreurs de fabrication.

- *performances du joint* : fuites, usure, frottement, échauffement, durée de vie.
- *espace disponible et coûts* : implantation du joint, coûts initial et d'exploitation.

Le choix correct du joint n'est pas toujours facile. La figure 8.28 à gauche montre les domaines d'application des joints dynamiques pour les mouvements de rotation.


Figure 8.28 Domaines d'application des joints usuels pour mouvements de rotation

- | | | |
|--------------------------------------------|------------------------|------------------------------------|
| 1. Joint V-Ring | 2. Joint radial NBR | 3. Joint radial avec bague d'appui |
| 4. Joint radial PTFE | 5. Garniture mécanique | 6. Presse-étoupe |
| 7. Garniture mécanique à haute performance | | |

Vitesse de glissement limite pour le joint radial d'arbre selon norme DIN 3760

Ce sous-chapitre décrit les principaux types de joints introduits dans la conception de machines et d'appareillage.

Le joint dynamique idéal devrait présenter les propriétés suivantes : frottements nuls sur les surfaces glissantes, fuites nulles entre le joint et les surfaces mobiles et fixes, durée de vie très élevée et résistance aux divers fluides.

#### 8.4.1 JOINTS ANNULAIRES ET SEGMENTS

Le joint annulaire fermé ou ouvert, à section transversale carrée ou rectangulaire, s'utilisait dans les vérins hydrauliques en mouvement de va et vient. La répartition de la pression en service n'est pas favorable et les pertes en fluide deviennent très rapidement inadmissibles. Si le joint est fermé et la fente d'épaisseur constante, il est possible de trouver le débit de fuite en appliquant la relation de Newton pour les fluides visqueux.

Les segments de pistons métalliques pour moteurs à combustion interne sont une autre application de joints annulaires ouverts.

## 8. Joints d'étanchéité


Figure 8.29 Répartition de la pression dans divers joints annulaires : Joint torique, Joint rectangulaire, Joint de piston ou de tige en U, joint combiné O-Ring + bague en matière synthétique

### 8.4.2 JOINT À LÈVRE SIMPLE OU DOUBLE

Ces joints trouvent principalement emploi dans l'étanchéité des pistons ou de leurs tiges dans les vérins hydrauliques. Ils sont fabriqués le plus souvent en polyuréthane et s'introduisent dans l'hydraulique mobile, même dans des conditions sévères de service. Les joints à lèvres permettent d'atteindre un bon niveau d'étanchéité par la somme du préserrage du joint, de la compression des deux lèvres d'étanchéité au montage et par la pression du fluide dans la cavité en U. La forme asymétrique du profil diminue les risques de destruction de la lèvre et se répercute favorablement sur les conditions de frottement.


Figure 8.30 Joints à lèvres pour l'étanchéité des tiges de vérins hydrauliques : simples et multiple

La capacité portante de ces joints peut s'augmenter par adjonction de bague de soutien, de bague anti-extrusion et/ou par une armature textile sur le côté dynamique. Les limites d'utilisation sont :

- pressions de 25 à 40 N/mm<sup>2</sup> selon le modèle.
- températures entre -30°C et +100°C selon la composition du matériau du joint.
- vitesse de glissement ≤ 0,5 m/s.

### 8.4.3 GARNITURE À PRESSE-ÉTOUPE

La garniture à presse-étoupe se compose d'un empilage d'anneaux de section rectangulaire ou circulaire. La simplicité du montage et de l'entretien de ce genre de joint, bien que très ancien, trouve emploi dans la robinetterie, les pompes à pistons et centrifuges, les agitateurs, les mélangeurs et d'une manière générale dans la technique des appareils à fluide.


Figure 8.31 Principe du montage et des fuites dans le joint à presse-étoupe  
Facteur de fuite  $K_f$

#### 8.4.3.1 PRINCIPE DE FONCTIONNEMENT DU PRESSE-ÉTOUPE

L'ensemble des bagues se trouve tout d'abord comprimé dans le sens axial et pressé contre la tige et le logement au moyen d'un fouloir. Cette déformation doit assurer l'étanchéité suivant les trois voies de fuite possible : entre les bagues, entre la garniture et le logement et surtout entre la garniture et la tige. L'action du fouloir peut se régler pendant le service et éliminer ainsi les pertes dues à l'usure. La poussée produite par le fouloir sur le premier anneau est compensée par l'action de la bague suivante et le frottement de la garniture sur les parois cylindriques. Ainsi, la pression diminue le long de l'empilage de bagues. Il est possible d'exprimer la valeur de la pression, en fonction de la position du point de contact, par l'expression générale :

$$p_y = p_f \cdot e^{-(\mu_1 + \mu_2) \cdot K_{pe} \cdot y/b}, \quad (8.7.1)$$

avec :  $p_f$  pression engendrée sur la face du fouloir,  
 $p_y$  pression axiale sur la garniture à l'ordonnée  $y$ ,  
 $\mu_1, \mu_2$  coefficients de frottement dans les deux guidages cylindriques,  
 $K_{pe}$  facteur de comportement radial de la garniture,  
 $y$  longueur de la garniture à l'ordonnée  $y$ , la longueur totale étant  $L$ ,  
 $b = (d_e - d_i)/2$  largeur de la garniture.

La pression radiale sur les parois cylindriques de guidage se trouve simplement par le produit de la pression axiale par le facteur de comportement  $K_{pe}$  :

$$p_{ry} = K_{pe} \cdot p_y = K_{pe} p_f \cdot e^{-(\mu_1 + \mu_2) \cdot K_{pe} \cdot y/b}. \quad (8.7.2)$$

Pour assurer l'étanchéité sur la dernière bague de l'empilage, cette pression radiale devrait être supérieure à la pression à étancher, soit :

$$p_{ry=L} > \Delta p. \quad (8.7.3)$$

En supposant même coefficient de frottement pour les deux surfaces cylindriques intérieure et extérieure,  $\mu_1 = \mu_2 = \mu$ , la pression radiale à l'ordonnée  $y = L$  se trouve par :

$$p_{ry=L} = K_{pe} \cdot p_{y=L} = K_{pe} \cdot p_f \cdot e^{-2\mu \cdot K_{pe} \cdot L/b}. \quad (8.7.4)$$

Exprimons la pression à exercer par la face du fouloir en contact avec la garniture :

## 8. Joints d'étanchéité

$$p_f = \Delta p \cdot \frac{e^{2\mu K_{pe} \cdot L/b}}{K_{pe}} = \Delta p \cdot K_1. \quad (8.7.5)$$

La figure 8.32 montre la valeur du facteur  $K_1$  pour divers coefficients de frottement et divers facteurs de comportement radial.


Figure 8.32 Comportement du presse-étoupe : répartition de la pression axiale  
Facteurs de pression sur le fouloir  $K_1$  et de frottement  $K_2$

### 8.4.3.2 PERTES PAR FROTTEMENT SUR LA TIGE

Le déplacement de la tige en rotation, translation ou mouvement hélicoïdal dans la garniture produit toujours du frottement et de l'énergie calorifique. Dans une première approche, il est possible d'admettre un frottement selon la loi de Coulomb :  $F_R = \mu F_n$ . La force normale  $F_n$  se répartit sur la surface de contact entre les éléments de la garniture et la tige. Comme la pression n'est pas répartie uniformément le long du contact, la force de frottement élémentaire se donne par :

$$dF_R = \mu \cdot dF_n = \mu \cdot p_{ry} \cdot \pi d \cdot dy. \quad (8.8.1)$$

La force de frottement totale est la somme des forces élémentaires :

$$F_R = \mu \cdot \pi d \cdot \int_{y=0}^{y=L} p_{ry} \cdot dy, \quad (8.8.2)$$

$$\text{ou : } F_R = 0,5 \pi d b \cdot \Delta p \cdot \frac{e^{2\mu K_{pe} \cdot L/b} - 1}{K_{pe}} = 0,5 \pi d b \cdot \Delta p \cdot K_2, \quad (8.8.3)$$

$$\text{avec : } K_2 = \frac{e^{2\mu K_{pe} \cdot L/b} - 1}{K_{pe}}. \quad (8.8.4)$$

Le facteur  $K_2$  est représenté sur la figure 8.32 pour plusieurs coefficients de frottement en fonction du nombre de bagues supposées à section carrée. Pour les presse-étoupes à nombreu-

ses bagues, les pertes par frottement deviennent très rapidement trop grandes. Il est possible de diminuer ces pertes en procédant en deux étapes.

1. Serrage du fouloir pour obtenir la pression  $p_f$  donnée par la relation (8.7.5),
2. Après léger déplacement de la tige, serrage du fouloir par  $p_{f2} = \Delta p / K_{pe}$ .

La force de frottement vaut alors :

$$F_R = \mu \cdot \pi d L \cdot K_{pe} \cdot p_{f2}. \quad (8.8.5)$$

Après le montage, la pression axiale est du facteur  $1/K_{pe}$  plus élevée que la pression de service. Cette pression reste conservée après application de la pression de service.

#### 8.4.3.3 FUITES À TRAVERS LA GARNITURE

Il faut distinguer les montages de garnitures pour pressions statique et dynamique. Dans le premier cas, le serrage du fouloir se choisit à sa valeur maximale afin d'assurer coûte que coûte l'étanchéité. De plus, la garniture peut perdre une partie de son volume par action du fluide et du milieu ambiant. Le débit de fuite  $V_f$  peut s'estimer au moyen de la relation :

$$V_f = K_f \cdot A \cdot \Delta p / (\eta_v \cdot L), \quad (8.9)$$

avec :  $K_f$  facteur de fuite dépendant de la nature de la garniture,  
 $A$  aire annulaire de la garniture,  
 $\Delta p$  pression de service,  
 $\eta_v$  viscosité dynamique du fluide,  
 $L$  longueur de la garniture.

La figure 8.31 montre à droite la valeur du facteur de fuite  $K_f$  en fonction de la pression sur le fouloir et de la matière du joint.

#### 8.4.3.4 ÉCHAUFFEMENT DANS LE PRESSE-ÉTOUPE

Le frottement entre la garniture et la tige engendre une augmentation de température dans les bagues et les pièces de guidage. Cette énergie calorifique doit pouvoir s'évacuer vers l'extérieur, principalement par les parties métalliques. L'élévation de température provoque une dilatation de la garniture et très souvent une élévation des pressions axiale et radiale. La répartition de l'énergie évacuée s'effectue par exemple dans le rapport 19 à 1 entre une tige en métal et une garniture imprégnée de PTFE. La puissance perdue par frottement seul  $P_{pe}$  d'une garniture neuve sans fuite se trouve par :

$$P_{pe} = \mu A p_f K_{pe} v, \quad (8.10.1)$$

avec :  $\mu$  coefficient de frottement,  
 $A$  aire de contact entre la garniture et la tige,  
 $v$  vitesse de glissement.

Le processus de rodage de la garniture est influencé directement par le gradient de température  $t_{rod}$ . Cette grandeur se laisse calculer par l'expression :

$$t_{rod} = P_{pe} / (m C), \quad (8.10.2)$$

avec :  $m$  masse de la douille métallique,  
 $C$  chaleur massique de la douille.

#### 8.4.3.5 FORME ET FABRICATION DES ANNEAUX DE GARNITURE

La fabrication des anneaux de garniture de presse-étoupe part de fils tissés en tresse, en tube, en fils croisés sur trois couches pour les petites dimensions, sur quatre couches pour les grandes, ou de tissus préformés. Les matériaux de base dépendent du domaine d'utilisation. Ils sont généralement imprégnés afin d'augmenter leurs propriétés.

Les fibres naturelles de ramie sont extrêmement solides et résistent bien à l'usure, à la putréfaction et à la décomposition. Le fil subit un traitement spécial d'imprégnation de PTFE afin de diminuer les pertes. Les fibres aramide sont aussi des composants de bourrages tressés. Ils possèdent une très grande résistance à l'usure et sont imprégnés de PTFE assurant une obturation fiable et permanente des interstices du tissage. Afin d'améliorer les conditions de rodage, certains bourrages sont saturés au PTFE avec adjonction de lubrifiant.

Les catalogues des fabricants et fournisseurs proposent de nombreux bourrages adaptés aux diverses conditions d'exploitation : pression maximale, domaine des températures, vitesse de glissement et pH du fluide.


Figure 8.33 Formes et sections des bourrages pour garnitures de presse-étoupe

#### 8.4.3.6 EXEMPLES DE MONTAGE DES BOURRAGES

La figure 8.34 montre quelques applications classiques des bourrages pour garnitures de presse-étoupe.

1. *Presse-étoupe de base* : montage de l'ensemble des anneaux dans le corps principal et pression obtenue par un fouloir comme dans la robinetterie et les pompes centrifuges.
2. *Presse-étoupe avec deux bourrages* : un bourrage souple placé dans le logement entre deux anneaux anti-extrusion, anneaux durs pour compenser le jeu radial placés de part et d'autre de la garniture tendre.
3. *Presse-étoupe à lanterne* : cette disposition s'emploie lorsque l'on désire une lubrification intermédiaire, un soutirage du fluide de fuite, un refroidissement de la garniture par fluide de rinçage.
4. *Presse-étoupe à deux lanternes* : cette disposition s'introduit lorsque l'on désire séparer la lubrification du soutirage du fluide ou comme barrage pour deux fluides différents.
5. *Presse-étoupe à refroidissement externe* : utilisation en cas de fluide à haute température ou pour l'évacuation de l'énergie calorifique produite par le frottement.


Figure 8.34 Disposition des garnitures et des foulloirs dans les presse-étoupes

#### 8.4.3.7 RECOMMANDATIONS SUR LE CHOIX DES DIMENSIONS

Le garnissage du presse-étoupe s'effectue à l'aide d'anneaux coupés ou préformés. Il se place entre la tige mobile et l'alésage de guidage fixe à fond plan ou tronconique. La pression sur la garniture se donne par le fouloir et le serrage des vis ou par des ressorts. Les recommandations générales sur le choix des dimensions sont les suivantes.

1. L'insertion des anneaux doit s'effectuer sans coincement, l'obliquité de la bague ne devant pas dépasser  $\pm 3^\circ$  pour  $d = 20 \text{ mm}$ ,  $\pm 1^\circ$  pour  $d = 120 \text{ mm}$ .
2. Le jeu radial entre le diamètre intérieur du fouloir et la tige doit être plus grand que le jeu radial entre le diamètre extérieur du fouloir et l'alésage du guidage.
3. Le jeu minimal entre la tige et le fouloir, en position excentrée, devrait être au moins 0,2% du diamètre de la tige. Le jeu maximal ne devrait pas dépasser  $0,25 (b)^{0,5}$ ,  $b$  étant la largeur de l'anneau.
4. La course d'ajustage du fouloir sur l'empilage devrait atteindre environ 20% de la longueur  $L$  de la garniture.
5. Le choix de la largeur  $b$  de la garniture dépend de son élasticité et du serrage initial. La déformation de la garniture peut atteindre jusqu'à 10% dans le sens axial, 5% dans le sens radial. La capacité de déformation radiale sert à compenser : la dilatation thermique, la déformation des pièces, l'usure, la perte de matière par attaque du fluide. La norme DIN propose quatre formules pour le choix de la largeur  $b$  :

$$b = (d)^{0,5} \quad b = 1,25 (d)^{0,5} \quad b = 1,6 (d)^{0,5} \quad b = 2 (d)^{0,5}.$$

La largeur usuelle dans la robinetterie est  $b = 2 (d)^{0,5}$ . Chaque fabricant de garniture propose ses propres formules, par exemple :

$$b = 2 (d)^{0,5} \quad \text{étanchéité dynamique dans les pompes centrifuges et à pistons,}$$

$$b = (2)^{0,5} d \quad \text{étanchéité quasi statique en robinetterie,}$$

$$b = (d)^{0,5} \quad \text{étanchéité statique dans les couvercles en robinetterie.}$$

6. La longueur  $L$  à prévoir pour la garniture dépend des conditions imposées à l'étanchéité, du frottement sur la tige, de l'élasticité de cette dernière et dans certains cas de la capacité à supporter des charges radiales. La longueur de la garniture peut se donner par la relation :

$$L = \frac{k_1 \cdot A \cdot \Delta p}{\eta_v \cdot \dot{V}}, \quad (8.11.1)$$

avec :  $k_1$  constante caractéristique de la garniture,

$A$  aire frontale annulaire de la garniture,

## 8. Joints d'étanchéité

$\Delta p$  différence de pression,  
 $\eta_v$  viscosité dynamique du fluide,  
 $\dot{V}$  débit de fuite admissible.


Figure 8.35 Largeur du burrage en fonction du diamètre de la tige,  
 Longueur ou nombre d'anneaux de la garniture en fonction de la pression à étancher  
 Longueur ou nombre d'anneaux de la garniture pour les pompes centrifuges

7. Si la garniture doit supporter ou compenser une charge radiale, la force radiale maximale transmissible peut se trouver par la relation :

$$F_{r \max} = \frac{2 \cdot d \cdot L \cdot e_r \cdot E_g}{b}, \quad (8.11.2)$$

avec :  $d$  diamètre de la tige,  
 $L$  longueur de la garniture,  
 $e_r$  déplacement radial admissible,  
 $E_g$  module d'élasticité radial de la garniture,  
 $b$  largeur du burrage.

### 8.4.4 JOINTS D'ARBRE RADIAUX OU AXIAUX À LÈVRE

Le joint d'arbre radial assure l'étanchéité sur des pièces cylindriques en rotation : arbres, axes, pivots, etc. La lèvre d'étanchéité, sollicitée par le glissement de l'arbre, et son appui rigide serré dans le logement sont reliés entre eux par un disque flexible. La forme de la lèvre et sa géométrie doit assurer une stabilité en service et une étanchéité optimale sous frottement aussi faible que possible. La pression entre la lèvre et la partie mobile doit se répartir régulièrement sur tout le pourtour du joint, soit par l'élasticité de la lèvre, soit par l'action complémentaire d'un ressort. La partie rigide du joint, renforcée par une armature métallique, remplit deux fonctions. Elle assure sa bonne assise dans le logement et l'étanchéité secondaire. Les joints radiaux usuels sont normés dans DIN 3760, 3761 et ISO sous diverses variantes. Ces joints sont fabriqués à des millions d'exemplaires et trouvent emploi dans pratiquement tous les domaines de la technique.

#### 8.4.4.1 PRINCIPE DE FONCTIONNEMENT

La lèvre du joint est usinée à arête vive de manière à assurer l'étanchéité de l'arbre sur une ligne selon le principe du contact capillaire. L'arbre en rotation et le fluide doivent créer un film en forme de ménisque de 0,6 à 3 µm d'épaisseur. Les forces superficielles empêchent l'écoulement du fluide côté atmosphère. La pression sur la lèvre diminue sensiblement après

les premières heures de service et devient constante après une brève période de rodage. La sélection du joint d'arbre radial doit tenir compte : du type de fluide à étancher, de la température dans la zone de contact glissant, de la pression maximale admissible, de la vitesse de glissement. La figure 8.28 représente à droite les vitesses de glissement maximales en fonction du diamètre de l'arbre et de la composition de l'élastomère : NBR, ACM et FPM, MVQ. Ces élastomères possèdent généralement des duretés Shore A comprises entre 70 et 75 et peuvent s'utiliser dans des plages de températures comprises entre -40°C et +120°C pour la nuance courante NBR.


Figure 8.36 Composantes du joint radial d'arbre selon DIN 3760 et variantes

Variantes de l'exécution de base :

1. Joint radial avec lèvre principale à arête vive et lèvre complémentaire anti-poussière.
2. Joint radial à une lèvre à arête vive avec boîtier métallique extérieur.
3. Joint radial avec lèvre principale à arête vive, lèvre complémentaire et boîtier métallique extérieur.
4. Joint d'arbre sans l'élément ressort pour des applications avec faibles forces radiales.
5. Joint d'arbre duo avec lèvres principales pour la séparation de deux fluides.
6. Joint d'arbre avec nervures alternées de renvoi de fluide et lèvre à arête vive.

L'exécution de base est la plus courante. Les joints d'arbre sont conçus pour travailler sous une pression très faible, au maximum 0,05 N/mm<sup>2</sup>. La pression du fluide doit agir sur la surface de la membrane. Si la pression est plus élevée, il faut prévoir une bague d'appui soutenant la membrane du côté opposé à l'action du fluide. Les joints à surface extérieure en élastomère permettent de compenser la rugosité du logement et les dilatations thermiques de l'alésage de fixation (tolérance H8).

#### 8.4.4.2 CARACTÉRISTIQUES D'UTILISATION

La qualité du joint d'arbre radial dépend du fluide à étancher, de l'état de surface et des erreurs de rotation de l'arbre. Les fluides corrosifs peuvent provoquer soit une décomposition de l'élastomère, soit un gonflement du joint ou un durcissement dû au vieillissement. La température dans la zone d'étanchéité dépend de celle du fluide et de l'énergie de frottement engendrée par le frottement. L'élévation de température dépend de la nature du fluide, du diamètre de l'arbre et de la fréquence de rotation, voir figure 8.37 à gauche.

La lèvre glisse sur la surface de l'arbre le plus souvent en acier. Les aciers pour la construction mécanique conviennent parfaitement si la dureté en surface vaut de 45 à 60 HRC. Si la surface subit un durcissement, la couche dure doit être au moins 0,3 mm. Pour une vitesse de glissement de 4 m/s, la dureté superficielle doit atteindre au moins 55 HRC. La profondeur de rugosité maximale ne devrait pas dépasser 0,8 à 1,6 µm ou  $R_a = 0,2$  à 0,4 µm. Les rainures ou rayures hélicoïdales d'usinage sont strictement prohibées, d'où rectifiage par plongée.

## 8. Joints d'étanchéité


Figure 8.37 Élévation de température du joint en fonction du diamètre de l'arbre pour une fréquence de 50 t/s à 100°C et divers lubrifiants  
Puissance perdue par frottement : huile moteur SAE 30 à +80°C,  
Niveau de l'huile au milieu de l'arbre et divers élastomères

### 8.4.4.3 TOLÉRANCES ET ERREURS

Le montage du joint, avec élastomère sur la face extérieure, dans son logement s'effectue avec un champ de tolérance H8 sur le diamètre  $d_2$  et une profondeur de rugosité maximale de 16 µm. Le joint avec boîtier métallique exige un champ K7 et une rugosité maximale de 3,2 µm. Arbre et logement du joint devraient être concentriques. L'excentricité engendre une usure supplémentaire de la lèvre et des fuites plus grandes avec le temps. Les erreurs de circularité ne doivent pas dépasser les valeurs limites données sur la figure 8.38.


Figure 8.38 Tolérance admissible de coaxialité de l'arbre par rapport au logement du joint en fonction du diamètre de l'arbre  
Tolérance admissible de circularité de l'arbre en fonction de la fréquence (selon DIN 3760)

### 8.4.4.4 JOINTS D'ARBRE EN PTFE

Les joints d'arbre en PTFE trouvent leur utilisation dans différentes industries : chimie en général, secteur pharmaceutique, industrie des colorants et imprimerie, industrie papetière, etc. Ils se montent sur les arbres en mouvement de rotation et autorisent des températures comprises entre -70°C et +200°C. Les fuites sont généralement supérieures sur les lèvres par suite d'un module d'élasticité plus élevé. La matière de base est le PTFE pur chargé de fibres de verre ou de carbone en fonction des conditions d'exploitation.

#### 8.4.4.5 DOUILLES DE PROTECTION OU DE RÉPARATION

Les douilles de réparation ou de protection permettent soit de réparer une surface cylindrique usée par le frottement d'un joint radial, soit de protéger une surface tout en conservant les grandeurs usuelles des joints. Ces douilles sont fabriquées en acier inoxydable, nuance 12 CrNi18 8. L'épaisseur de paroi est d'environ 0,25 mm et la rugosité de surface  $R_t$  se situe entre 1 et 1,5  $\mu\text{m}$ , d'où absence de rayures. La collerette amovible se monte en avant de la surface d'étanchéité, le joint étant glissé sur le tronçon conique de la douille.


Figure 8.39 Joint d'arbre radial en PTFE Douille de protection ou de réparation  
Forme et composants du joint V-Ring

#### 8.4.4.6 V-RINGS

Le joint V-Ring se compose d'un corps, d'une lèvre d'étanchéité souple de forme tronconique et d'une charnière élastique reliant ces deux composants. Il se monte sur l'arbre et la pression entre le joint et l'arbre le maintient en place. La lèvre d'étanchéité frontale s'appuie sur une face fixe à direction radiale. Cette lèvre exerce une faible pression sur l'appui et cette pression diminue avec la fréquence de rotation sous l'effet de la force centrifuge. La lèvre assure une bonne étanchéité avec un jeu axial assez important ou en présence de faux rond. Le joint est entièrement en élastomère : NBR, FPM, CR, ACM, etc. selon le fabricant. Ce joint existe pour des diamètres d'arbre compris entre 3 et 500 mm. Plusieurs types sont à disposition. Si la vitesse circonférentielle dépasse 10 m/s, il est nécessaire de contrôler le mouvement de la lèvre d'étanchéité et le préserrage sur l'arbre. Les catalogues donnent le comportement de ces joints et les relations de calcul.

#### 8.4.4.7 JOINTS ROTATIFS EN MATIÈRE SYNTHÉTIQUE

Les joints rotatifs décrits précédemment ne supportent pratiquement pas de pression de la part du fluide. Les joints pour l'étanchéité d'axes, d'arbres et de broches en mouvements rotatif, oscillants, hélicoïdaux ou pivotants doivent présenter une résistance suffisante lorsque la pression dépasse notablement 0,1 N/mm<sup>2</sup>. Les trois joints rotatifs offerts par la firme Busak + Shamban sont décrits ici.

1. *Roto Glyd-Ring® externe* : Ce joint assure l'étanchéité de tiges, d'arbres en mouvements rotatifs ou oscillants. Il se compose d'une bague en matériau hautes performances (type Turcon® T10 ou T40) et d'un joint torique comme élément de préserrage. Une ou deux gorges usinées servent à améliorer l'étanchéité et à constituer un réservoir de lubrification. Pour garantir la mise en pression du joint torique, la bague Glyd-Ring est munie de rainures. Le profil radial en contact avec le joint torique est concave. L'étanchéité primaire s'effectue sur la face externe.

## 8. Joints d'étanchéité

2. *Roto Glyd-Ring® interne* : Ce joint jouit du même principe que le joint externe, l'étanchéité primaire se trouvant sur la face intérieure. Les caractéristiques techniques de ces deux joints sont :

- pression de service : jusqu'à 30 N/mm<sup>2</sup>, voir figure 8.40.
- vitesse : jusqu'à 2 m/s.
- domaine des températures : de -54°C à +200°C.
- fluides : T10 : fluides hydrauliques lubrifiants, T40 : lubrifiants et l'eau.

3. *Roto Variseal®* : Ce joint à simple effet se compose d'une bague en forme de U et d'un ressort en V, en acier ANSI 301 résistant à la corrosion, servant d'élément de préserrage. Un épaulement évite la rotation du joint dans son logement. Une lèvre courte et renforcée réduit le frottement. Au préserrage initial se superpose la poussée hydrostatique de service. Les domaines d'utilisation sont :

- pression de service : statique jusqu'à 25 N/mm<sup>2</sup>, dynamique jusqu'à 15 N/mm<sup>2</sup>.
- vitesse : jusqu'à 2 m/s.
- températures : de -100°C à 260°C.


Figure 8.40 Joints pour mouvements rotatifs : Roto Glyd-Ring® et Roto Variseal®  
Puissance absorbée par le joint en fonction de la pression pour un diamètre  $d = 50$  mm

4. *Puissance absorbée par ces joints* : La figure 8.40 donne la puissance absorbée pour un diamètre  $d = 50$  mm à la température d'huile de 60°C en fonction de la pression et de la vitesse de glissement. Pour les autres dimensions, la puissance absorbée peut se trouver par la formule approximative :

$$P = P_{50} \cdot (d[\text{mm}]/50 \text{ mm}). \quad (8.12)$$

### 8.4.5 ÉTANCHÉITÉS EN OLÉO-HYDRAULIQUES

Les éléments des techniques pneumatiques et oléo-hydrauliques utilisent de nombreux types de joints d'étanchéité afin d'assurer la conservation de la pression dans les circuits et les divers moteurs ou récepteurs. Les moteurs linéaires se composent de cylindres tubulaires dans lesquels se déplacent les pistons et tiges de piston. Les joints d'étanchéité de piston et de tige doivent remplir des conditions particulières de fonctionnement et de durée de vie.

#### 8.4.5.1 CONDITIONS À REMPLIR PAR LES JOINTS DE VÉRINS

Les joints de vérins se montent sur les pistons dans les cylindres et sur les tiges de vérin se déplaçant en mouvement oscillant. Le point critique se situe dans l'étanchéité de la tige de piston car les fuites mettent en danger le fonctionnement du vérin et souillent l'environnement. L'utilisation de manchettes en élastomère avec une lèvre à géométrie optimisée permet d'obtenir une bonne étanchéité dynamique. Toutefois, le frottement est élevé et présente le

phénomène de broutage à faible vitesse. Les exigences imposées aux joints de tiges sont principalement :

- une bonne résistance à l'usure et à l'extrusion,
- une bonne résistance thermique et chimique,
- un faible frottement et un encombrement réduit,
- si possible aucunes fuites vers l'extérieur du vérin, même dans le cas de mouvements de va et vient de la tige.

Ces conditions de fonctionnement ne peuvent être remplies que par des systèmes d'étanchéité composés de joints à profils bien étudiés et de matériaux choisis en fonction de l'application.

#### 8.4.5.2 PRESSION SUR LES JOINTS D'ÉTANCHÉITÉ

L'évolution des joints hydrauliques et pneumatiques s'est accélérée avec l'utilisation intensive des matières synthétiques chargées. Les anciens modèles étaient basés sur le joint à double lèvre ou sur la manchette en élastomère (NBR). La garniture devenait rapidement très volumineuse et les pertes inadmissibles lorsque les pressions à étancher étaient élevées.

Les joints de contact ferment entièrement l'interstice en position de repos. Dès qu'il y a mouvement, la présence du fluide éloigne les surfaces l'une de l'autre et engendre la couche dynamique. Ce film de séparation peut se créer principalement selon deux principes.

1. *Film hydrostatique* : Le fluide sous pression s'introduit entre le joint et la surface de contact. Cette surpression peut diminuer le frottement solide et même le supprimer entièrement.
2. *Film hydrodynamique* : Le fluide produit une pression engendrée par sa viscosité et le déplacement relatif des surfaces. Le contact entre solides est entièrement éliminé. L'épaisseur du film dépend aussi de la forme des surfaces solides. La figure 8.29 montre quelques répartitions de pression pour les joints courants. La figure 8.41 représente la répartition de la pression sur le joint Stepseal® K de la firme Bussak+Shamban.


Figure 8.41 Répartition de la pression dans le joint Turcon® Stepseal® K de Bussak + Shamban

Les joints actuels utilisent le principe de la séparation des fonctions : bague en matière synthétique comme étanchéité primaire, le plus souvent en PTFE modifié, avec arête d'étanchéité et joint torique comme élément de serrage préalable et étanchéité secondaire. La longueur hors tout dans le sens axial n'est pas plus grande que celle d'un joint torique. La bague en

## 8. Joints d'étanchéité

PTFE empêche l'extrusion du joint torique, évite de collage et élimine le phénomène de broutage au démarrage et à très faible vitesse.

Le joint Stepseal® K est un joint à simple effet. Le principe de fonctionnement du joint Turcon® Stepseal® K repose sur ses propriétés hydrodynamiques. Le profil de la lèvre d'étanchéité engendre une répartition optimale des pressions pour la fonction étanchéité. Le profil du joint est dimensionné de telle façon que les forces et moments qui agissent sur la bague en équilibre statique provoquent une déformation contrôlée. Le gradient de pression est très élevé du côté de la haute pression, progressivement décroissant du côté de la basse pression. Le film de lubrifiant sur la tige est très mince, de l'ordre de quelques dixièmes de  $\mu\text{m}$ , par suite du très fort gradient de pression engendré par le profil.

Dans la course de retour, la contre-pression vient décharger la garniture en abaissant la pression sur la surface d'étanchéité. La largeur de la surface d'étanchéité et l'angle de dépouille varient en fonction de la pression à étancher. Ils favorisent l'étanchéité dynamique. Cette répartition, visible sur la figure 8.41, assure le retour dans la chambre haute pression du film lubrifiant adhérant à la tige durant la course de retour. Le film liquide peut être entièrement pompé à nouveau dans la chambre du vérin. Cette propriété de récupération du film évite la création d'une surpression intermédiaire entre les joints primaire et secondaire générée par un montage de joints en tandem. Le niveau de pression dans ce cas n'excède pas 10% de la pression de service. Il est fonction de la vitesse, de la course, de la configuration de la gorge.

La représentation de la pression, mesurée dans l'interstice d'un joint de 8 mm, met en évidence les propriétés suivantes :

- un gradient égal du côté haute pression pour les pressions de 10, 20 et 30 N/mm<sup>2</sup> (MPa),
- une longueur d'interstice augmentant avec l'action de la pression,
- une pression maximale dans le film deux à trois fois plus grande que la pression à étancher.

Le point 8.4.5.5 traite des conditions à remplir par ce joint simple effet, monté en tandem, de manière à supprimer toute fuite de fluide.


Figure 8.42 Joint pour pistons et tiges de vérins oléo-hydrauliques selon Busak+Shambam

## Eléments généraux d'assemblage

Tableau 8.8

| Joint Type | Symbole ou figure | Diamètres Tige/piston mm | Type de gorge <sup>1)</sup> | Fonction (effet) | Conditions d'utilisation | | | Qualité de l'étanchéité | | |
|---------------------------------------------|-------------------|---------------------------------|-----------------------------|----------------------------|--------------------------|-------------|----------------------------|-------------------------|-------------|-----------------|
| | | | | | Température °C | Vitesse m/s | Pression N/mm <sup>2</sup> | Stati-Que | Dyna-que | aux gaz |
| Turcon® T46 Glyd Ring®T | | 8 à 2500<br>8 à 2500 | fermée<br>fermée | Double Effet | -54 à +200 | 15<br>15 | 80<br>80 | A<br>A | A-B<br>A-B  | C<br>C |
| Turcon® T46 AQ-Seal®5 | | 40 à 700 | - fermée | Double Effet | -54 à effet | -<br>+200 | -<br>3 | A | A | A <sup>2)</sup> |
| Turcon® T46 AQ-Seal® | | 16 à 700 | - fermée | Double Effet | -54 à effet | -<br>+200 | -<br>2 | A | A | A <sup>2)</sup> |
| Zurcon® WUAQ3 Wynseal | | 16 à 250 | - fermée | Double Effet | -35 à +80 | -<br>0,8 | -<br>25 | A | A | B <sup>2)</sup> |
| NCRO Compact D-A-S | | 20 à 250 | fermée | Double Effet | -35 à +110 | 0,5 | 35 | A | C | B <sup>2)</sup> |
| Turcon® T46 Stepseal®K | | 3 à 2500<br>8 à 2500 | fermée<br>fermée | Simple Effet | -54 à +200 | 15<br>15 | 80<br>80 | A-B<br>A-B | A<br>A | C<br>C |
| Turcon® T40 Variseal®M2 | | 3 à 2500<br>6 à 2500 | Ouverte<br>Ouverte | Simple Effet | -70 à +260 | 15<br>15 | 45<br>45 | B<br>B | B<br>B | C<br>C |
| Joints U pour Tiges WUAQ3 RUO<br>RU2<br>RU3 | <br><br> | 10 à 120<br>6 à 150<br>16 à 125 | fermée<br>fermée<br>fermée  | Simple<br>Simple<br>Simple | -30 à +80 | 0,5 | 40 | A<br>A<br>A | A<br>A<br>A | B<br>B<br>B |

#### 8.4.5.3 JOINTS D'ÉTANCHÉITÉ DE TIGES ET PISTONS

La firme Busak + Shambam offre une gamme très étendue de joints d'étanchéité pour l'oléohydraulique. Le tableau 8.8 donne les principales caractéristiques actuelles de ces éléments.

## 8. Joints d'étanchéité

Ces joints sont montés essentiellement dans l'hydraulique mobile, les vérins selon norme, les machines-outils et l'industrie automobile.

### 8.4.5.4 JOINTS POUR FONCTIONNEMENT À DOUBLE EFFET

Les caractéristiques générales de ces joints pour mouvements de va et vient sont citées dans le tableau 8.8 et la figure 8.42 montre les principaux composants.

#### 1. *Joint Turcon® Glyd Ring® T pour tiges et pistons*

La particularité du joint Glyd Ring T réside dans son profil de forme trapézoïdale. Les faces latérales sont inclinées de manière à réduire la surface d'étanchéité. L'angle de dépouille créé par la géométrie offre un degré de liberté supplémentaire permettant un léger mouvement de rotation de la bague. L'effort de plaquage se concentre sur l'arête d'étanchéité côté pression. Dans la zone de l'arête opposée, la bague subit seulement des contraintes positives ce qui réduit les risques d'extrusion. Dans l'exécution standard, la bague est en Turcon et le joint torique en élastomère NBR, 70 Shore A.

#### 2. *Joint Turcon® AQ-Seal® pour pistons*

Cet élément d'étanchéité se compose d'une bague en matériau haute performance, d'un joint Quad-Ring, NBR à 70 Shore A, et d'un joint torique de préserrage, NBR à 70 Shore A. La bague en Turcon et le Quad-Ring assurent tous deux l'étanchéité. Sur la face tournée vers la pression, la bague est munie de rainures radiales afin de garantir une mise sous pression du joint. Ce joint présente d'excellentes propriétés de glissement sans broutage pour les mouvements de va et vient.

#### 3. *Joint Turcon® AQ-Seal® 5 pour pistons*

Cet élément est une évolution du type précédent. Les surfaces d'étanchéité dynamique et statique sont optimisées. Le préserrage est assuré par deux joints toriques, NBR à 70 Shore A. Ce joint associe les avantages d'une bague d'étanchéité avec d'excellentes propriétés de glissement au pouvoir d'étanchéité du Quad-Ring en élastomère.

#### 4. *Joint Zurcon® Wynseal pour pistons*

Cet élément d'étanchéité est prévu pour des mouvements de va et vient. Il se compose d'une bague d'étanchéité en polyuréthane, 93 Shore A, et d'un joint torique, NBR à 70 Shore A, servant d'élément élastique de préserrage. Deux lèvres font office de joint d'étanchéité primaire et évitent la formation d'un film hydrodynamique. Le talon central agit comme élément d'étanchéité secondaire.

#### 5. *Joint compact D-A-S pour pistons*

Cet élément d'étanchéité se compose d'une partie centrale en élastomère flanquée de bagues anti-extrusion et de guidage. La partie centrale assure l'étanchéité dynamique et statique alors que les bagues empêchent son extrusion dans le jeu. Les bagues de guidage ont pour tâche de maintenir le piston dans le tube du vérin et d'absorber les composantes radiales.

### 8.4.5.5 JOINTS POUR FONCTIONNEMENT À SIMPLE EFFET

Les joints à simple effet étanchent le fluide seulement dans une direction d'action de la pression. La forme du profil est asymétrique.

#### 1. *Joint Turcon® Stepseal® K pour tiges et pistons*

Le joint Stepseal® K se compose d'une bague d'étanchéité en matériau haute performance, Turcon® ou Zurcon®, et d'un joint torique, NBR à 70 Shore A, servant l'élément élastique de préserrage. Initialement prévu comme joint de tige, il convient également comme joint de

piston lorsque la pression ne s'exerce que d'un seul côté et qu'une précision de positionnement ou de frottement réduit sont requis. Ce joint est livrable pour une large plage de température, de fluides liquides et gazeux (selon matériau du joint torique).

La figure 8.43 représente le montage en tandem du joint Turcon® Stepseal® K. Ce montage accroît la sécurité du fonctionnement de l'étanchéité. Il faut veiller à ce que l'espace entre les deux joints soit suffisamment grand afin de pouvoir recueillir le fluide. L'association de différentes matières permet d'augmenter encore la durée de vie et la fiabilité du système d'étanchéité. Le joint Turcon® Stepseal® K devrait être toujours associé à un racleur à double effet afin d'optimiser l'efficacité du système d'étanchéité.


Figure 8.43 Disposition des joints Stepseal en tandem et courbe frontière des fuites

Une courbe frontière délimite deux domaines distincts du comportement de l'étanchéité dynamique du montage en tandem des joints. À gauche de la courbe, le fluide passe de la chambre du vérin dans l'espace intermédiaire compris entre les deux joints. À droite de la courbe, le fluide retourne dans la chambre du vérin. Une pression intermédiaire  $p_c$  se crée si, pour un rapport de vitesse donné  $v_{\text{aller}}/v_{\text{retour}}$ , la pression  $p$  du système se situe au-dessus de cette courbe frontière. Pour une pression  $p$  donnée et un rapport des vitesses égal par exemple à 1, voir figure 8.43 à droite, il y a fuite et l'espace intermédiaire se remplit de fluide. La pression intermédiaire monte jusqu'à que le point représentatif A se trouve en B. La pression intermédiaire tend à se stabiliser à une valeur  $p_c$ . Le système reste alors parfaitement étanche car la pression exercée sur le joint extérieur reste bien en dessous de la courbe limite. Dans la pratique, les rapports des vitesses se modifient constamment. La pression intermédiaire est également variable. Cette pression tend à disparaître puisque le fluide emmagasiné dans l'espace retourne dans la chambre du vérin.

## 2. Joint Turcon® Variseal® M2 pour tiges et pistons

Le joint Variseal® M2 se compose d'une bague en forme de U et d'un ressort en V résistant à la corrosion. La lèvre dynamique courte et renforcée permet de réduire le frottement et augmente la durée de vie. A pression nulle, le ressort assure l'effort de préserrage. Sous pression, l'effort de plaquage est la somme de la poussée et de cet effort. Le montage s'effectue en gorge ouverte ou semi-ouverte.

### 3. Joints U pour tiges

Les joints U sont utilisés principalement comme joints de tige sur les tiges des vérins hydrauliques dans des conditions de service très sévères. Les bonnes propriétés mécaniques de ces joints en polyuréthane ont fait leur preuve dans l'hydraulique mobile. Le choix du profil, à simple ou double lèvre dynamique, est fonction de l'application et des dimensions du logement. Le bon niveau d'étanchéité provient du préserrage initial et de la compression des deux lèvres au montage. La pression du système se superpose aux forces radiales initiales. A faible vitesse, ces joints ont tendance au broutage par manque de lubrifiant sur les surfaces glissantes.

#### 8.4.5.6 MONTAGE DES JOINTS DANS LES GORGES FERMÉES

Le montage des joints dans des gorges ouvertes ne présente pas de difficultés majeures après avoir supprimé tout angle vif en les remplaçant par des arrondis, éliminé les poussières, saletés et tous les autres corps étrangers, lubrifié les pièces afin de faciliter le glissement des bagues. Les catalogues donnent des recommandations précises sur les opérations à effectuer et les outillages à utiliser. Les bagues en matières synthétiques, telles Turcon® et Zurcon®, nécessitent l'emploi d'outils de montage. Un chauffage entre 80°C et 100°C facilite cette opération. Pour le montage dans les pistons, ces bagues doivent subir une augmentation de diamètre afin de pouvoir glisser sur le piston suivi d'un recalibrage de l'élément d'étanchéité. L'utilisation d'un outil en trois pièces, en matière synthétique, est conseillé pour un montage en série. Il se compose d'un poussoir, d'un cône d'allongement et d'une douille de recalibrage.


Figure 8.44 Allongement de la bague d'étanchéité à l'aide d'un cône pour montage sur un piston  
Déformation en haricot de la bague d'étanchéité

Le montage des bagues en matériau Turcon® et Zurcon® dans les guidages de tige est facilité par un outil de montage ou par déformation de la bague en forme de haricot sans créer d'angle vif. La bague déformée est à placer par-dessus le joint torique puis à comprimer dans la gorge. Calibrer ensuite la bague au moyen d'un mandrin tronconique entre 10° et 15°.

#### 8.4.5.7 JOINTS RACLEURS

La fonction des racleurs des tiges de vérins hydrauliques est d'empêcher toute impureté ou particule étrangère de pénétrer dans le système pendant la course de retour. Il existe des racleurs à simple et à double effet. Les premiers préviennent l'intrusion de particules provenant de l'extérieur. Les seconds permettent de refouler le film de lubrification vers l'intérieur et évitent les fuites extérieures. La durée de vie d'un racleur dépend aussi de l'état de surface de la tige. Les remarques et recommandations précédentes s'appliquent aussi à ces éléments.

## Eléments généraux d'assemblage


Figure 8.45 Racleurs de tige selon Busak+Shambam

L'utilisation conjointe d'un racleur et d'un joint de tige récupérant le film à la course de retour nécessite quelques précautions :

- la distance entre le racleur et le joint doit être au moins égale à la hauteur du joint.
- un réservoir de film de lubrification doit séparer le racleur du joint.

### 1. Racleurs Turcon® Excluder® 2 et 5

Le Turcon® Excluder®, existant en plusieurs variantes, est un racleur double effet composé de deux lèvres de raclage opposées. Il se compose d'une bague profilée en Turcon® et d'un joint torique en NBR 70 Shore A. La fonction de raclage est assurée par la bague. Le joint torique maintient la pression sur la lèvre de raclage et compense les désalignements éventuels de la tige. Ce racleur se monte conjointement à un joint Stepseal®. Les caractéristiques techniques de cet élément en Turcon® sont :

- vitesse : jusqu'à 15 m/s,
- température : de -54°C à + 200°C,
- fluides : huiles minérales, difficilement inflammables, eau, air.

### 2. Racleurs DA 22 et 17

Les racleurs DA 22, en polyuréthane à 93 Shore A, et DA 17, en NBR à 90 Shore A, sont des racleurs à double effet. Le matériau et la forme géométrique du profil améliorent notablement leurs propriétés et comportements par rapport aux racleurs conventionnels. La lèvre extérieure racle les impuretés tout en conservant un film de lubrification. La lèvre intérieure assure la fonction étanchéité statique par compression radiale du joint en fond de gorge. L'utilisation conjointe du racleur DA et du joint de tige Stepseal est recommandée afin de récupérer le film de lubrification. Ces racleurs sont utilisables pour des vitesses de glissement jusqu'à 1 m/s et des températures comprises entre -30°C et +100°C.

### 3. Racleur A

Le racleur A est un racleur à simple effet en élastomère, NBR à 90 Shore A. Sa surface extérieure dentelée facilite son positionnement dans la gorge. Il est prévu pour des vitesses de glissement jusqu'à 1 m/s et des températures entre -30°C et +110°C.

### 4. Racleur métallique

Le racleur métallique possède deux lèvres à simple effet de raclage : une lèvre extérieure en laiton et une lèvre intérieure en élastomère, NBR à 70 Shore A. La lèvre de raclage métallique permet d'écartier les boues adhérentes et les particules de glace. La lèvre intérieure renforce l'effet de raclage. La lèvre métallique est flottante et compense aisément les désalignements éventuels de la tige. Le montage s'effectue en gorge ouverte. La vitesse de glissement ne doit pas dépasser 1 m/s et le domaine des températures est compris entre -40°C et +120°C.

#### 8.4.5.8 SEGMENTS DE GUIDAGE

Les segments de guidage servent à centrer les tiges et pistons des vérins hydrauliques en mouvement et à supporter les efforts radiaux éventuels. Ils empêchent le contact métallique entre les parties frottantes : pistons et cylindre, tige et guidage. Leurs avantages principaux sont : faibles coûts d'usinage, bonne résistance aux charges, résistance à l'usure et durée de vie élevée, frottement réduit, amortissement des vibrations, montage et interchangeabilité faciles, coûts d'entretien réduits. La section transversale est rectangulaire, équipée de chanfreins ou d'arrondis. Les pressions statiques ou dynamiques admissibles sont élevées. Elles dépendent directement de la composition du matériau et de la surface frottante.

##### 1. Matériaux pour segments de guidage

Les segments de guidage sont fabriqués en matière synthétique. La gamme offerte par la maison Busak+Shambam comprend :

- segment Turcite® T47, pressions admissibles : statique 25 N/mm<sup>2</sup>, dynamique 15 N/mm<sup>2</sup>,
- segment Zurcon® Z61, pressions admissibles : statique 40 N/mm<sup>2</sup>, dynamique 25 N/mm<sup>2</sup>,
- segment Luytex® C380, pressions admissibles : statique 345 N/mm<sup>2</sup>, dynamique 90 N/mm<sup>2</sup>.

Le Luytex® C380 est un matériau stratifié composé d'une fine texture synthétique imprégnée de résines polyester thermodurcissable.


Figure 8.46 Segments de guidage : Répartition de la pression, coupe et état de surface

##### 2. Exécution et état de la surface de glissement

Les segments de guidage sont des éléments ouverts par une coupe transversale. La forme de la coupe peut être : en biseau, droite ou en baïonnette, voir figure 8.46. La surface de glissement est gaufrée sur les deux faces. Cet état de surface avec alvéoles facilite la lubrification et retient les impuretés.

##### 3. Choix des dimensions

Les pressions admissibles données précédemment sont valables pour une température de 60°C et une répartition sinusoïdale de la charge sur le segment, voir figure 8.46. Les dimensions diamétrales et transversales sont fixées par l'implantation et le catalogue du fabricant. La largeur de guidage  $b$  peut se trouver au moyen de la relation élémentaire :

$$b \geq \frac{F_r \cdot S_s}{p_r \cdot d}, \quad (8.12.1)$$

avec :  $F_r$  composante radiale sur le segment,  
 $S_s$  coefficient de sécurité avec  $S_s \geq 2,0$ ,  
 $p_r$  pression radiale,  
 $d$  diamètre intérieur du segment.

La largeur  $b$  est finalement recherchée dans la liste des segments en stock. La longueur développée du segment est calculée avec un jeu de fonctionnement  $z$  après montage. Ce jeu permet de compenser l'allongement sous l'action de la température, d'éviter la constitution d'une pression intermédiaire. La longueur développée  $L$  se calcule par la formule pratique :

$$L = 3,11 (d_{\text{piston}} - s) - k, \quad (8.12.2)$$

avec :  $k = 0,8$  mm pour tous les matériaux jusqu'à 120°C,  
 $d_{\text{piston}}$  diamètre du piston,  
 $s$  épaisseur du segment.

#### 4. Pressions et déformations admissibles

La pression admissible sur le segment de guidage diminue avec la température tandis que la déformation radiale augmente à pression égale. La capacité de résistance à la charge dynamique dépend essentiellement de la température de service. Celle-ci ne devrait pas dépasser 100 à 150°C selon la nature du matériau. La déformation sous charge peut se trouver à partir de la figure 8.47 et de la température probable dans le vérin.


Figure 8.47 Déformation radiale du Turcite® T47 et du Luytex® C380 en fonction de la température

### 8.4.6 GARNITURES MÉCANIQUES

Dans les garnitures mécaniques, l'étanchéité provient du contact dans une sorte de butée annulaire et de l'élément ressort allié à la poussée engendrée par la pression du fluide à étancher. La poussée résultante sur la butée est semblable à celle d'une vanne. Elle croît avec l'augmentation de la pression. Les garnitures mécaniques sont des joints pour liquides. En présence de gaz, il y a lieu de prévoir un liquide auxiliaire sur la surface d'étanchéité. L'étanchéité doit être assurée non seulement dans la garniture mais également dans les joints secondaires de l'arbre et du boîtier.

#### 8.4.6.1 PRINCIPES DE FONCTIONNEMENT

La butée axiale se compose d'une bague mobile reliée à l'arbre en rotation et d'une portée fixe. Les fuites de fluide peuvent provenir de l'étanchéité primaire entre les deux bagues et de l'étanchéité secondaire à travers les joints sur la bague tournante et sur le grain fixe. Ce type de joint remplace avantageusement les garnitures à presse-étoupe et étend fortement le domaine d'application aux hautes pressions, aux basses et hautes températures. Actuellement, les garnitures mécaniques se montent dans tous les domaines de la technique : industries mécanique et automobile, appareils ménagers, pompes centrifuges pour l'industrie chimique et du pétrole, aéronautique et spatiale. Les limites générales d'utilisation sont actuellement :

## 8. Joints d'étanchéité

- diamètres de 5 à 500 mm en une pièce,  $\geq 1000$  mm en plusieurs segments.
- pressions : de  $10^{-5}$  mbar à  $150$  N/mm<sup>2</sup>.
- températures : de  $-200^{\circ}\text{C}$  à  $+500^{\circ}\text{C}$  avec refroidissement forcé.
- vitesse de glissement : du repos à plus de  $100$  m/s.

Les principaux composants d'une garniture mécanique simple sont, voir fig. 8.48 :

1. une bague tournante reliée à l'arbre mobile.
2. une bague fixe, appelée également grain fixe, reliée au boîtier.
3. un élément élastique servant de ressort et poussant les deux bagues l'une contre l'autre.
4. un joint secondaire côté arbre.
5. un joint secondaire côté boîtier.
6. un boîtier contenant le fluide.

Tableau 8.9  
**Classification en groupes des garnitures mécaniques**  
(selon E. Mayer)

| Groupe | Classe | Pression $p_1$<br>N/mm <sup>2</sup> | Vitesse $v_{\text{gl}}$<br>m/s | Charge $p_1 \cdot v_{\text{gl}}$<br>N/mm <sup>2</sup> · m/s |
|------------|--------|-------------------------------------|--------------------------------|-------------------------------------------------------------|
| Inférieur  | I | $\leq 0,1$ | $\leq 10$ | $\leq 1$ |
| Moyen | II | $\leq 1$ | $\leq 10$ | $\leq 5$ |
| Supérieur  | III | $\leq 5$ | $\leq 20$ | $\leq 50$ |
| Très élevé | IV | $> 5$ | $> 20$ | $> 50$ |

L'étanchéité primaire se génère par le contact en glissement des deux surfaces annulaires planes et l'interstice entre ces faces. Pour obtenir cette étanchéité, quatre principes de base doivent être satisfait pendant tout le service de la garniture :

1. la planéité des deux surfaces d'étanchéité primaire.
2. la perpendicularité des portées par rapport à l'axe de rotation de l'arbre.
3. le contact entre les portées assuré par un élément élastique.
4. la présence d'un film lubrifiant entre les surfaces d'étanchéité.


Figure 8.48 Garnitures mécaniques : principe, non compensée et compensée

Ces conditions d'étanchéité sont à compléter par une durée de vie maximale, une exploitation sans problème majeur, des pertes aussi faibles que possible, un prix très compétitif. Il existe de nombreuses variantes de garnitures mécaniques allant des garnitures fabriquées à plusieurs millions d'exemplaires aux garnitures à exécution unique prévues pour des applications particulières.

#### 8.4.6.2 DISPOSITIONS GÉNÉRALES

Les figures 8.48 et 8.49 montrent le principe des garnitures mécaniques dites non compensée et compensée. Le montage le plus fréquent est la position intérieure : la garniture avec l'arbre est placée dans une enceinte contenant le fluide sous pression. L'écoulement du fluide s'effectue de l'extérieur vers l'intérieur de la butée car la pression du fluide  $p_1$  est plus élevée que la pression extérieure  $p_0$ . La disposition extérieure au boîtier est moins fréquente et présente en plus l'inconvénient de fuites de fluide dans la zone à basse pression. La garniture simple, soit avec une seule surface d'étanchéité, est très répandue. La garniture double s'utilise habituellement avec un liquide de barrage dans la zone intermédiaire.

Les forces ou poussées appliquées sur les composants de la garniture sont générées par le ressort, les poussées hydrauliques sur les surfaces frontales et annulaires, les forces sur les faces d'étanchéité primaire. Les dimensions de la surface d'étanchéité sont :

- diamètre extérieur  $d_e$ ,
- diamètre intérieur  $d_i$ .

$$\text{L'aire de la surface annulaire vaut ainsi : } A_{gm} = \pi (d_e^2 - d_i^2)/4. \quad (8.13.1)$$

La force du ressort est choisie de telle sorte que la pression moyenne sur la garniture soit comprise entre  $p_F = F_F / A_{gm} = 0,05$  à  $0,25$  N/mm<sup>2</sup>. La poussée hydraulique sous l'effet de la pression  $p_1$  du fluide se calcule par :

$$F_H = A_H \cdot (p_1 - p_0) = \pi (d_{He}^2 - d_{Hi}^2)/4 \cdot (p_1 - p_0). \quad (8.13.2)$$

Le déplacement axial de la partie mobile est empêché par la force de frottement  $F_R$  du joint d'étanchéité secondaire. Cette force est difficilement chiffrable car elle varie avec la déformation primitive et progressive du joint. La poussée hydraulique engendrée par le liquide dans l'interstice se désigne par  $F_{sp}$ . L'équilibre axial de la bague tournante, en supposant son déplacement dans le sens d'action du ressort, se trouve par la relation générale :

$$F_a = F_F + F_H - F_{sp} - F_R. \quad (8.13.3)$$

Pour caractériser et distinguer le comportement des diverses garnitures mécaniques, on introduit la notion de facteur  $k$  de charge hydraulique. Le facteur  $k$  est le rapport de l'aire de la surface  $A_H$  produisant la poussée hydraulique à l'aire de la surface portante de frottement  $A_{gm}$  :

$$k = \frac{A_H}{A_{gm}} = 1.0. \quad (8.13.4)$$

La surface nette soumise à la pression est limitée généralement par le diamètre extérieur de la surface frottante et par le diamètre intérieur de contact hydraulique. Si le facteur de charge hydraulique est plus petit que un, la garniture mécanique est dite compensée. Si le facteur  $k$  est plus grand que un, la garniture est dite non compensée.

Garniture compensée :  $k = 0,6$  à  $0,9$ .

Garniture non compensée :  $k = 1,1$  à  $1,3$ .

Les avantages des garnitures compensées sont : frottement et échauffement plus faibles, usure limitée, durée de vie prolongée. Par contre, l'implantation de la garniture est plus compliquée.

## 8. Joints d'étanchéité


Figure 8.49 Garnitures mécaniques intérieures, extérieures, compensées et non compensées

### 8.4.6.3 FROTTEMENT ET PERTES

Les pertes dans les garnitures mécaniques proviennent du frottement sur les surfaces annulaires et du brassage du fluide dans le boîtier sous pression. Les conditions de frottement sur la butée dépendent directement de la rugosité des surfaces, de la force normale supportée par la butée, de la vitesse de glissement, du régime de frottement. Ce dernier peut être : un frottement sec, un frottement selon la loi de Coulomb, un frottement mixte, un frottement hydrodynamique ou hydrostatique et le plus souvent un mélange de ces cas fondamentaux. Le couple de frottement total est la somme du couple sur la surface glissante  $M_{\text{fr}}$  et le couple provoqué par la rotation de la garniture dans le fluide  $M_{\text{gm}}$  :

$$M_{\text{tot}} = M_{\text{fr}} + M_{\text{gm}}, \quad (8.14.1)$$

avec :  $M_{\text{fr}} = \mu_e r_m F_n$  et  $r_m = d_m/2$  rayon moyen de la butée,

$$F_n = \pi d_m b p_{\text{gl}}$$
 et  $p_{\text{gl}} = p_f + k p_1$ .

en supposant une pression répartie uniformément sur la surface annulaire.

#### 1. Rugosité des surfaces et hauteur de la fente interstitielle

La rugosité des surfaces en frottement est faible mais caractéristique pour le régime de frottement. Une augmentation de la rugosité amène une détérioration de l'étanchéité. Bien que les surfaces soient en contact, les fuites s'effectuent à travers les creux. Hockel propose de définir la hauteur de calcul à partir de la moyenne des ordonnées de rugosité, soit :

$$h = 0,5 (y_{a1} + y_{a2}). \quad (8.14.2)$$

Ehrard Mayer a développé une relation permettant de trouver la hauteur de calcul de la fente par l'expression empirique (voir aussi la figure 8.50 à gauche) :

$$h = \frac{y_{\max 1}^2 / y_{a1} + y_{\max 2}^2 / y_{a2}}{2} = \frac{y_{\max 1} / K_1 + y_{\max 2} / K_2}{2}, \quad (8.14.3)$$

avec :  $K_1 = y_{a1}/y_{\max 1}$  et  $K_2 = y_{a2}/y_{\max 2}$ .

Le même auteur a démontré, après de nombreux essais sur des garnitures mécaniques de dimensions différentes et pour divers fluides, que les domaines des écoulements de fuites pouvaient se subdiviser en trois zones en fonction de la hauteur de calcul et du facteur de charge hydraulique  $k$ . La pression sur la surface de glissement se définit par :

$$p_g = p_f + k p_1 - p_{\text{sp}}. \quad (8.14.4)$$


Figure 8.50 Rugosité des surfaces et hauteur de la fente de calcul  $h$ 
Domaines de frottement X, Y et Z Facteur d'interstice  $S$  selon E. Mayer

Le régime de frottement dépend de la hauteur de calcul  $h$ . Les domaines sont alors :

- domaine **X**, la pression  $p_{sp}$  est pratiquement nulle :  $0 \approx p_{sp} < p_g$
- domaine **Y**, la pression  $p_{sp}$  est comprise entre :  $p_1 \geq p_{sp} \leq p_g$ .
- domaine **Z**, la pression  $p_{sp}$  est plus grande que  $p_g$  :  $p_1 = p_{sp} \geq p_g$ .

avec :  $p_{sp}$  pression dans l'interstice et  $p_g$  la pression sur la surface de glissement.

### 2. Frottement sec

Les surfaces annulaires fixe et mobile glissent l'une sur l'autre en l'absence de tout film lubrifiant. La valeur du coefficient de frottement, située entre 15% et 80%, dépend essentiellement des matériaux et de la rugosité réelle des surfaces. La loi de Coulomb :

$$F_R = \mu F_n$$

est applicable. Le coefficient de frottement varie avec la pression et la vitesse de glissement.

### 3. Frottement limite

La pression produite par le film liquide est pratiquement inexistant  $p_{sp} = 0$  et le domaine de frottement se trouve dans **X**. La pression du fluide  $p_1$  tombe rapidement à la pression de sortie. Le coefficient de frottement équivalent dépend de l'onctuosité du film et de la nature des matériaux en contact. Le coefficient de frottement se situe entre 3% et 15%. E. Mayer donne une relation permettant de chiffrer le débit de fuite dans la garniture :

$$\dot{V} = \frac{\pi \cdot d_e \cdot (p_1 - p_0) \cdot h^2 \cdot S}{p_g^2}, \quad (8.15.1)$$

avec :  $S$  facteur d'interstice selon figure 8.50.

Ce facteur dépend de la vitesse moyenne de glissement.

### 4. Frottement mixte

La portance des surfaces annulaires devient la résultante d'une poussée hydrostatique ou hydrodynamique et d'un contact partiel entre les deux surfaces glissantes. Le coefficient de frottement équivalent se situe entre 0,5% et 3%. Le point représentatif de ce type de frottement se trouve dans les domaines **Y** et **Z** suivant la valeur du facteur  $k$ . Le débit de fuite dans le frottement mixte peut se trouver par la relation :

## 8. Joints d'étanchéité

$$\dot{V} = \frac{C_2 \cdot \pi \cdot d_e \cdot (p_1 - p_0) \cdot \eta_v \cdot \sqrt{v_g \cdot b}}{p_g^2}, \quad (8.15.2)$$

avec :  $C_2$  une constante d'écoulement.

### 5. Frottement fluide hydrodynamique ou hydrostatique

Les surfaces glissantes sont entièrement séparées par un film lubrifiant de hauteur  $h_0$  et séparées par l'action d'une pression  $p_{sp}$ . Les conditions de pertes sont imposées par la géométrie des surfaces et la viscosité dynamique du fluide. Le cisaillement interne du film est supposé obéir à la loi de Newton :  $\tau = \eta_v \cdot dv/dz$ . Le coefficient de frottement équivalent  $\mu_e$  est généralement inférieur à 0,5%. Si la garniture travaille seulement en frottement fluide, les fuites sont trop élevées pour un joint.

### 6. Frottement sous vide et à très basses températures

Le frottement sous vide se définit par des surfaces glissantes parfaitement propres et ne présentant ni gaz absorbants, ni couche d'oxydes. Le coefficient de frottement prend des valeurs excessivement élevées, de 60% à 500%. L'usure est énorme et les matières métalliques usuelles se soudent après échauffement. À très basses températures et en présence de gaz sous forme liquide, des phénomènes semblables ont lieu. Le coefficient de frottement et l'usure deviennent très élevés, donc inadmissibles.

### 7. Frottement en rotation dans le fluide

Pour les fréquences de rotation faibles et les liquides très fluides, les pertes dues à la rotation de la garniture dans le fluide sont négligeables. À haute fréquence ou pour des fluides visqueux, la perte de puissance peut s'estimer au moyen d'une relation de forme :

$$\Delta P = M_{gm} \cdot \omega = C_4 n^{2,8} C_5 D_1^{3,6} l_1, \quad (8.15.3)$$

avec :  $D_1$  diamètre du cylindre extérieur en contact avec le fluide,

$l_1$  longueur axiale du cylindre,

$n$  fréquence de rotation,

$C_4, C_5$  constantes dépendant du type de garniture mécanique.

#### 8.4.6.4 DÉFORMATIONS ET GÉOMÉTRIE DES SURFACES GLISSANTES

La désignation des garnitures mécaniques simples et doubles et les cotes principales de raccordement sont normées dans DIN 24 960. La désignation comprend plusieurs blocs de dénomination : le type GLRD, l'exécution, la forme, le diamètre nominal, le sens de rotation, si le grain fixe est assuré contre la rotation ou non.

##### 1. Matériaux pour garnitures mécaniques

Le choix correct des matériaux de frottement et d'étanchéité pour la garniture mécanique assure une durée de vie suffisante en évitant une usure exagérée. La porosité des matériaux n'est pas dangereuse car elle engendre des réserves de lubrifiant. Il est très rare d'utiliser les métaux purs pour les deux bagues. Les matières synthétiques (PTFE chargé), aciers spéciaux et fontes, les carbures, les oxydes céramiques et les carbones synthétiques sont utilisés la plupart du temps. Les propriétés physiques, telles l'allongement et la conductibilité thermiques, jouent aussi un rôle non négligeable dans le choix correct des matières.

##### 2. Déformations mécaniques

Sous l'effet des poussées sur les bagues fixe et tournante, ces éléments se déforment et modifient l'interstice d'étanchéité. Cette déformation est aussi influencée par la forme et la

position des appuis. Un calcul approximatif de ces déformations peut s'effectuer en assimilant les bagues à des plaques circulaires sous pression.

### 3. Déformations thermiques

La répartition de la température dans les bagues est loin d'être uniforme. L'énergie mécanique produite par le frottement se transforme en énergie thermique et doit s'évacuer vers l'extérieur. Il en résulte une modification de l'épaisseur du film entre les surfaces frottantes.

### 4. Géométrie des surfaces déformées

La géométrie des surfaces frottantes va dépendre des sollicitations mécaniques et thermiques combinées. Elle influence directement les pertes. Une détermination exacte de la forme résultante est excessivement complexe et nécessite l'introduction de la théorie elasto-hydro-dynamique.

#### 8.4.6.5 EXEMPLES DE QUELQUES GARNITURES MÉCANIQUES

##### 1. Bagues avec rainures de circulation dites thermohydrodynamique

Les bagues avec rainures de circulation circulaires se trouvent dans de nombreuses exécutions. La forme des rainures assure un refroidissement efficace des bagues et engendre une portance hydrodynamique. La figure 8.51 montre deux variantes : pour pression extérieure et pour pression intérieure. Les zones rainurées sont refroidies plus intensément que les autres parties. La déformation thermique provoque alors des creux sur la surface primitivement plane de la bague. Cette nouvelle géométrie produit la formation d'un film hydrodynamique sur la butée.


Figure 8.51 Bagues avec rainures pour garnitures dites thermohydrodynamiques  
Répartition de la pression autour d'une rainure

##### 2. Garniture mécanique simple de catalogue

La figure 8.52 montre à gauche une garniture mécanique Merkel Normaplan 10 selon DIN 24960 / ISO 3069 prévue pour les deux sens de rotation. Elle convient aux liquides pollués. La bague tournante peut être en carbone durci, carbure de tungstène ou carbure de silicium incorporée à son support. Le grain fixe est en fonte CrMo, oxyde métallique, carbures de tungstène ou silicium. Le domaine d'utilisation de cette garniture est : pression relative de -0,05 à +2,5 N/mm<sup>2</sup>,  $v \leq 20$  m/s, température -25°C à +200°C, produit  $p \cdot v \leq 20$  N/mm<sup>2</sup>·m/s.


Figure 8.52 Garniture mécanique Merkel Normaplan 10 Garniture avec bague flottante  
Garniture pour liquide pollué avec passoire tubulaire de protection

Le deuxième exemple montre une garniture montée sur l'arbre d'un compresseur tournant à 170 t/s. Toutes les pièces en rotation doivent être équilibrées. Une répartition des vitesses de glissement s'obtient par une bague flottante 2 ayant un jeu radial suffisant.

Le troisième exemple représente une garniture mécanique montée dans une pompe centrifuge de machines à laver industrielles. Une passoire tubulaire protège les surfaces glissantes des produits véhiculés.

## 8.5 JOINTS DYNAMIQUES SANS CONTACT

Les joints dynamiques sans contact solide sur solide trouvent leur utilisation dans les machines et appareils tournant à vitesse très élevée ou pour des fluides très visqueux. Les pertes par frottement sont habituellement plus faibles que dans les joints à contact.

### 8.5.1 JOINTS À FENTE CYLINDRIQUE

La fente est limitée par deux surfaces cylindriques à axes parallèles, l'une extérieure de diamètre  $d_1$ , l'autre intérieure de diamètre  $d_2$ . La longueur axiale commune est désignée par  $L$ . Le déplacement du fluide visqueux obéit aux lois des écoulements laminaires. La différence de pression vaut  $\Delta p = p_e - p_s$ . Deux cas sont à considérer :

#### 1. Cylindres concentriques

La largeur de la fente comprise entre les deux cylindres se trouve par  $b = \pi (d_1 + d_2)/2 = \pi d_m$  et l'épaisseur de la fente par  $s = \Delta d/2 = (d_1 - d_2)/2$ . Le débit s'exprime alors par :

$$\frac{dp}{dx} = -\frac{12\eta_v \cdot \dot{V}}{b \cdot s^3} \quad \text{ou} \quad \dot{V} = -\frac{b \cdot s^3}{12\eta_v} \cdot \frac{dp}{dx} .$$

En remplaçant  $b$  et  $s$  par leurs valeurs respectives, ce débit devient :

$$\dot{V} = \frac{\pi \cdot d_m \cdot (\Delta d)^3}{96 \eta_v \cdot L} \cdot \Delta p . \quad (8.16.1)$$

Cet écoulement provoque une poussée axiale sur les deux surfaces cylindriques calculable par l'expression :  $F_x = \pi d_m \Delta d \Delta p / 4$ .


Figure 8.53 Ecoulement entre deux parois cylindriques sous l'effet d'une chute de pression  $\Delta p$

## 2. Cylindres excentriques

L'épaisseur moyenne du film se définit par  $s_m = (d_1 - d_2)/2$  et l'excentricité des cylindres par  $e$ . Le débit dans une tranche élémentaire définie par l'angle  $d\varphi$  se trouve par :

$$d\dot{V}_e = \frac{\Delta p}{12\eta_v L} \cdot \Delta p \cdot (s_m + e \cdot \cos\varphi)^3 \cdot d\varphi.$$

En sommant ces débits sur le pourtour de la fente, le débit se calcule par la relation :

$$\dot{V}_e = \dot{V} \cdot \left[ 1 + \frac{3}{2} \cdot \left( \frac{e}{\Delta d / 2} \right)^2 \right], \quad (8.16.2)$$

avec :  $\dot{V}_e$  débit en position excentrée,  
 $\dot{V}$  débit en position centrée.

L'excentricité augmente le débit entre les cylindres. Pour l'excentricité maximale,  $e = \Delta d/2$ , le débit vaut 2,5 fois le débit calculé en position centrée.

## 8.5.2 JOINTS À FENTE CIRCULAIRE

L'écoulement radial s'effectue dans une fente limitée par deux surfaces circulaires grâce à la présence d'une différence de pression  $\Delta p = p_e - p_s$ . Les conditions d'écoulement, poussée, pression et débit, sont identiques à celles de la butée hydrostatique à seuil unique selon sous-chapitre 12.2.1 dans le volume 2 et la figure 12.3. Le principe de ce joint est représenté sur la figure 8.54 à gauche.

## 8.5.3 JOINTS AVEC FENTES AXIALES - RADIALES

Cette famille de joints se monte principalement dans l'étanchéité d'arbres de petits moteurs, mécanismes et agrégats. Certains joints sont fabriqués en série et peuvent se monter facilement sur les arbres et dans les logements. Ils sont prévus pour éviter la sortie du lubrifiant ou de tout autre liquide. La firme Georg Müller à Nuremberg produit deux modèles pour des diamètres d'arbre compris entre 15 et 200 mm.

### 1. Bagues à labyrinthe axial cylindrique

Elles se composent de deux bagues séparées par un labyrinthe avec un profil en zigzag à trois ou quatre pointes selon les diamètres. L'anneau intérieur est fabriqué en acier, la bague extérieure en métal léger. Le type de base L est prévu pour des liquides pollués et le type

## 8. Joints d'étanchéité

M pour des liquides pollués en présence d'une circulation importante de fluide. Ce dernier type est équipé de cavités cylindriques projetant le liquide vers l'extérieur du joint.


Figure 8.54 Joint à fente circulaire Joints GMN à bagues des types labyrinthe cylindrique et conique

### 2. Bagues à labyrinthe axial tronconique

Ce joint se compose de deux bagues séparées par une fente en zigzag placée sur un tronc de cône. Le diamètre de la fente augmente progressivement du petit diamètre  $e_1$  au grand diamètre  $e_2$ . Déjà à partir de faibles vitesses, l'écoulement du fluide se trouve en contact avec la couche limite des parois du joint. La force centrifuge augmente encore l'effet d'étanchéité et améliore la barrière de pression dans le profil. Ce type de joint convient seulement pour de faibles différences de pression.

Le modèle S représente la forme fondamentale. Les modèles Sa et Si sont équipés de rainures d'évacuation du fluide placées soit dans la bague intérieure, soit dans la bague extérieure.

### 3. Conception de l'environnement du joint

La conception de l'environnement du joint joue un rôle important dans l'étanchéité. Il est recommandé :

- de prévoir suffisamment d'espace autour du joint.
- de monter un ou plusieurs déflecteurs en cas de projection de liquide sur le joint.
- de concevoir des nervures ou gouttières de récupération du fluide.
- de placer le niveau de liquide bien en dessous du niveau du labyrinthe.
- d'éviter toutes vibrations radiales ou axiales de l'arbre car elles se transforment en pompe à fluide.
- de choisir des canaux d'évacuation aussi grands que possible.

#### 8.5.4 JOINTS À LABYRINTHES

Les turbomachines thermiques utilisent actuellement presque toujours les joints à labyrinthes entre les rotors et les carters. Les chutes de pression dépendent essentiellement du jeu et de la forme entre les parties mobiles et fixes. Le jeu radial ou axial doit tenir compte de toutes les déformations de la machine au niveau du joint dans les phases d'échauffement, de refroidissement et de service continu de la machine. Le jeu radial doit représenter environ  $1/1000$  du diamètre. La hauteur  $\delta$  de la fente au diamètre  $d$  peut se trouver par l'expression :

$$\delta = k \cdot d/1000 + 0,25 \text{ mm}, \quad (8.17.1)$$

avec :  $k = 0,6$  pour les turbocompresseurs,

$k = 0,85$  pour les turbines en acier ferritique,

$k = 1,30$  pour les turbines en acier austénitique.

La chute de pression dans chacune des chambres à tourbillons est améliorée par des lames de dimensions différentes. Le débit massique dans un joint axial à labyrinthe peut se trouver par la relation proposée par W. Traupel [1.112] :

$$\dot{m} = A_{sp} \cdot \Phi \cdot \sqrt{\frac{p_1}{v_1}}, \quad (8.17.2)$$

avec :  $\dot{m}$  débit massique dans le joint labyrinthe,

$A_{sp}$  aire de la fente,

$\Phi$  fonction d'écoulement dépendant du rapport des pressions et du nombre de lames,

$p_1$  pression à l'entrée,

$v_1$  volume spécifique du fluide.


Figure 8.55 Principe et exécution du joint à labyrinthe Fonction d'écoulement  $\Phi$

## 8.5.5 JOINTS À FORMATION DE PRESSION

La formation d'une contre pression, grâce à la géométrie particulière des pièces en mouvement relatif, crée une barrière à l'écoulement et permet ainsi d'éviter les pertes en fluide. Plusieurs solutions utilisent l'effet de pompage.

### 8.5.5.1 JOINTS À FILETAGE

Pour rendre étanche des arbres tournant à haute vitesse tout en évitant les pertes par frottement et l'usure, les joints à filetage peuvent convenir dans de nombreuses applications. Ces joints sont aussi utilisés dans l'étanchéité d'arbres à vitesse de rotation faible à moyenne et fluide très visqueux. Le filetage peut se réaliser soit sur l'arbre en rotation, soit dans le guidage fixe.

#### 1. Comportement du joint à filetage rectangulaire

L'application des lois des écoulements laminaires dans les fentes étroites permet de trouver le débit et la pression le long du joint. La discussion ci-après traite du joint à filetage rectangulaire taillé dans la partie fixe et d'un arbre cylindrique animé d'une vitesse circonférentielle  $v$ . La fente radiale entre les deux pièces est constante.

## 8. Joints d'étanchéité


Figure 8.56 Types de joints à filetage intérieur et extérieur  
Dimensions géométriques des profils de filetages rectangulaire et triangulaire

Les dimensions géométriques du joint sont :

- $d$  diamètre de l'arbre tournant à la vitesse angulaire  $\omega$  donc  $v = 0.5 d \omega$ ,
- $D_i$  diamètre intérieur du joint immobile  $\rightarrow$  jeu radial  $a = (D_i - d)/2$ ,
- $L$  longueur du joint,
- $B$  largeur du profil femelle dans la pièce fixe vue la section axiale,
- $b$  largeur du profil mâle dans la pièce fixe (section axiale) avec  $t = B + b$ ,
- $H$  profondeur du profil,
- $S_L$  longueur développée du filetage sur un tour,
- $\gamma$  angle moyen du filet avec  $\tan \gamma = z t / (\pi D_j)$ ,  $z$  étant le nombre de filets,
- $p_i$  pression intérieure, supposée supérieure à la pression extérieure,
- $p_e$  pression extérieure  $\rightarrow$  différence de pression  $\Delta p = p_i - p_e$ .

Les grandeurs dans la section normale aux filets sont désignées par :  $B'$ ,  $b'$ ,  $t'$ ,  $v'$ .

Le débit dans le joint est la somme des écoulements de Couette et de Poiseuille, soit :

$$\text{- débit dans le profil femelle : } \dot{V}_1 = B' \cdot \left[ \frac{v' \cdot (H+a)}{2} - \frac{\Delta p}{S_L} \cdot \frac{(H+a)^3}{12 \eta_v} \right]. \quad (8.18.1)$$

$$\text{- débit dans le profil mâle : } \dot{V}_2 = b' \left[ \frac{v' \cdot a}{2} - \frac{\Delta p}{S_L} \cdot \frac{a^3}{12 \eta_v} \right]. \quad (8.18.2)$$

Après introduction des débits complémentaires et simplifications, la pression d'étanchéité s'exprime par la relation proposée par W. Frössel :

$$\frac{\Delta p}{\eta_v \cdot v \cdot L} = \frac{6}{H^2} \cdot 1 / \{ [(1+a/H)^3 + (b/B) \cdot (a/H)^3] \tan \gamma + (a/H)^3 \cot \gamma \cdot t^2 / (B \cdot b) \}. \quad (8.18.3)$$

### 2. Comportement du joint à filetage triangulaire

La mise en équation du profil triangulaire est semblable à celle du profil rectangulaire. Il est admis une géométrie composée de triangles isocèles pointus, donc sans arrondis aux angles. Après l'écriture des divers débits et simplifications des expressions, la pression d'étanchéité s'exprime par :

$$\frac{\Delta p}{\eta_v \cdot v \cdot L} = \frac{6}{H^2} \cdot 1 / \{ [(1+a/H)^4 - (a/H)^4] \cdot \tan \gamma / 2 + (a/H)^2 \cdot (t/H) \cdot 1 / \tan \gamma \}. \quad (8.19.1)$$

Les symboles sont les mêmes que précédemment. Au jeu radial limite  $a = 0$ , la relation devient :

$$\Delta p / (\eta_v \cdot v \cdot L) = 12 / (H^2 \cdot \tan \gamma). \quad (8.19.2)$$

### 3. Résultats de mesures sur les joints à filetage.

Divers joints à filetages à profils rectangulaires ou triangulaires ont fait l'objet d'essais d'étanchéité. Les résultats pratiques correspondent assez bien avec les relations données par W. Frössel. Les deux figures donnent la pression relative en fonction de l'angle de filet  $\gamma$ . Le profil triangulaire permet d'atteindre des pressions deux fois plus élevées que le profil rectangulaire à dimensions géométriques semblables.


Figure 8.57 Pression relative en fonction de l'angle de filet, jeu  $a = 0,01; 0,02; 0,04$  et  $0,08$  et  $0,16$ 
à gauche : profil rectangulaire :  $d = 40$  mm,  $b = B = 2,5$  mm,  $H = 0,28$  mm  
à droite : profil triangulaire :  $d = 40$  mm,  $H = 0,28$  mm,  $\alpha = 30^\circ$  et  $t = 0,323$  mm

Finalement, la différence de pression  $\Delta p$  entre les deux côtés du joint peut s'exprimer par la relation générale de Gümbel - Everling sous la forme :

$$\Delta p = \eta_v L C/H^2 , \quad (8.20)$$

avec :  $\eta_v$  viscosité dynamique du fluide,  
 $L$  longueur du joint,  
 $C$  une constante dépendant de la géométrie du joint,  
 $H$  la profondeur du filetage.

## 8. Joints d'étanchéité

# B I B L I O G R A P H I E

## ÉLÉMENTS DE MACHINES : VOLUME 1

### Chapitres 1, 2 et 3 : Généralités et tribologie

- [1.1] Beitz W., K.H. Küttner : DUBBEL : Taschenbuch für den Maschinenbau. 15. Auflage 1986, Springer-Verlag Berlin, Heidelberg, New York
- [1.2] Bowden F.P., D. Tabor : The friction and lubrication of solids. Part 1, Oxford, Clarendon Press, 1971.
- [1.3] Czichos H. : Konstruktionselement Oberfläche. Konstruktion 37 (1985), H.5, S. 219-227.
- [1.4] Dowson D., G.R. Higginson : Elasto-Hydrodynamic Lubrication. Oxford : Pergamon Press 1977.
- [1.5] Grekoussis R., Th. Michailidis : Näherungsgleichungen zur Nach- und Entwurfsrechnung der Punktberührungen. Konstruktion 33 (1981), H. 4, S. 135-139.
- [1.6] Grekoussis R., Th. Michailidis : Stellung der Hertzschen Druckellipse auf der Oberfläche zweier einander in einem Punkt berührender Körper. Konstruktion 32 (1980), H.8, S. 303-306.
- [1.7] Grekoussis R., Th. Michailidis, G. Romanos : Fragen der Hertzschen Punktberührung eines konvexen Körpers mit einem konkaven Körper. Konstruktion 36 (1984), H. 1, S. 17-21.
- [1.8] Hertz H. : Ueber die Berechnung fester elastischer Körper und über die Härte. Gesammelte Werke, Band 1, Leipzig 1895.
- [1.9] Krause H., J. Scholten : Verschleiss - Grundlagen und systematische Behandlung. Teil 1, VDI-Z 121 (1979), Nr 15/16, S. 799-805.
- [1.10] Krause H., J. Scholten : Verschleiss - Grundlagen und systematische Behandlung. Teil 2, VDI-Z 121 (1979), Nr 23/24, S. 1221-1229.
- [1.11] Koch J., J. Krzyzynowski, W. Skoczynski : Dämpfung in Verbindungsstellen von Maschinengestellen. Konstruktion 36. (1984), S. 23-29.
- [1.12] Nicolet G., E. Trottet : Éléments de machines. SPES Lausanne 1971.
- [1.13] Niemann G., Hirt : Maschinenelemente I, 2. Auflage 1975, Springer Verlag Berlin, Heidelberg, New York.
- [1.14] Schlicht H., E. Schreiber, O. Zwirlein : Fatigue des roulements et influence des caractéristiques des matériaux. La technique du roulement 1987 - 1.
- [1.15] ten Bosch M. : Berechnung der Maschinenelemente, 3. Auflage, Springer-Verlag Berlin, 1951.
- [1.16] Lensing J. : Vergleich zweier Vergleichsspannungshypothesen für schwingende Beanspruchung mit experimentellen Ergebnissen. Konstruktion 34 (1982), H. 2, S. 45-48.
- [1.17] Mielke S., A. Troost, E. El-Magd : Schwingfestigkeitsverhalten unter zweiachsiger Beanspruchung mit phasenverschoben schwingenden Normal- und Schubspannungen. Konstruktion 34 (1982), H. 5, S. 197-202.
- [1.18] Neuber H. : Kerbspannungslehre. Grundlagen für genaue Festigkeitsberechnung mit Berücksichtigung von Konstruktionsform und Material. 2. Auflage 1958, Springer-Verlag Berlin.
- [1.19] Neuber H. : Ueber die Berücksichtigung der Spannungskonzentration bei Festigkeitsberechnungen. Konstruktion 20 (1968), H.7, S. 245-250.
- [1.20] Sonsino C.M., V. Grubisic : Mechanik von Schwingbrüchen an gegossenen und gesinterten Konstruktionswerkstoffen unter mehrachsiger Beanspruchung. Konstruktion 37 (1985), H. 7, S. 261-269
- [1.21] Wächter K., W. Gnilke : Konstruktionslehre für Maschineningenieure, Grundlagen, Konstruktions- und Antriebselemente. 4. Bemessungsgrundlagen. 2. Auflage. VEB Verlag Technik Berlin, 1989.
- [1.22] **Logiciel ElemSoft** : HerzForme : Calcul de la pression hertzienne. Viscosité des lubrifiants. Coefficients de forme pour pièces cylindriques et planes.
- [1.23] Hänel B. : Directives FKM. Vérification de la résistances d'éléments de machine pour pièces non soudées. Cours en février 2006, Fribourg.
- [1.24] Recherche analytique de la résistance de pièces de machines en acier, fontes d'acier, et métaux légers. 5<sup>ème</sup> édition 2003, VDMA Verlag, Frankfurt am Main (document en allemand).

### Chapitre 4 : Assemblages à emboîtement

- [1.31] Beitz W., B.Pfeifer : Einfluss von Sicherungsringverbindungen auf die Dauerfestigkeit dynamisch belasteter Wellen. Konstruktion 39 (1987), H. 1, S. 7-13
- [1.32] Bordas K., J. Heinrich, I. Timar : Optimierung von Entlastungskerben an Sicherungsringnuten. Konstruktion 37 (1985), H. 2, S. 61-65

## Bibliographie

- [1.33] Bossard S.A. : Eléments avancés pour la technique d'assemblage (Catalogue des éléments et de la visserie), Edition 1988.
- [1.34] Braschel R., R.Hartmann, G.Müller : Festigkeitsberechnung von Welle-Nabe-Verbindungen mit Hilfe der Methode der Finiten Elemente. Konstruktion 35 (1983), H. 3, S. 95-100
- [1.35] Decker K.-H., : Maschinenelemente, Gestaltung und Berechnung. 10. Auflage 1990. Carl Hanser Verlag München, Wien
- [1.36] Dietz P. : Lastaufteilung und Zentrierverhalten von Zahn- und Keilwellenverbindungen. Konstruktion 31 (1979) H.7, S. 261-268 (Teil 1)
- [1.37] Dietz P. : Lastaufteilung und Zentrierverhalten von Zahn- und Keilwellenverbindungen. Konstruktion 31 (1979) H.8, S. 308-320 (Teil 2)
- [1.38] Pahl G., J.Heinrich : Berechnung von Sicherungsringverbindungen - Formzahlen, Dauerfestigkeit und Ringverhalten. Konstruktion 39 (1987), H. 1, S. 1-6
- [1.39] Roth K. : Konstruieren mit Konstruktionskatalogen. Springer Verlag Berlin, Heidelberg, New York 1982.
- [1.40] Seeger-Orbis : Hauptkatalog, Seeger-Orbis GmbH, Postfach 1460, Wiesbadener Strasse 243-247, D-6240 Königstein-Taunus, 1987 (Drucksache Nr. 1.2-09-7-WA).
- [1.41] Wilms V. : Auslegung von Bolzenverbindungen mit minimalem Bolzengewicht. Konstruktion 34 (1982), H. 2, S. 63-70
- [1.42] DIN 5466, Teil 1 : Tragfähigkeitsberechnung von Zahn- und Keilwellen-Verbindungen, Grundlagen, Juli 1983

## Chapitre 5 : Assemblages à frottement

- [1.51] Beitz W., G. Galle : Tragfähigkeit von Querpressverbänden bei statischer und dynamischer Belastung. Konstruktion 34 (1982) H. 11, S. 439-435
- [1.52] Gamer U. : Die Plastizierung des Innenteils eines elastisch-plastischen Querpressverbands. Konstruktion 38 (1986), H. 8, S. 297-300
- [1.53] Grunau A, O. Hahn : Untersuchungen zur Kombination der Fügeverfahren Kleben und Schrumpfen bei Welle-Nabe-Verbindungen. Konstruktion 39 (1987), H. 3, S. 101-106
- [1.54] Kollmann F.G. : Elastisch-plastisch beanspruchte, rotierende Scheiben. Konstruktion 32 (1980), H. 2, S. 71-77
- [1.55] Kollmann F.G., E. Oenöz : Ein verbessertes Auslegungsverfahren für elastisch-plastisch beanspruchte Pressverbände. Konstruktion 35 (1983), H. 11, S. 439-444
- [1.56] Kollmann F.G. : Rotierende Pressverbände bei rein elastischer Beanspruchung. Konstruktion 33 (1981), H. 6, S. 233-239
- [1.57] Muschard W.D. : Klebgerechte Gestaltung einer Welle-Nabe-Verbindung. Konstruktion 36 (1984), H. 9, S. 343-346
- [1.58] Romanos G., W. Beitz, S. Becker, H. Hantsche : Verhalten von Welle-Nabe-Querpressverbündungen mit reibungsverbessernder Beschichtung bei Umlaufbiegebelastung. Konstruktion 38 (1986), H. 9, S. 333-339
- [1.59] S.K.F. : Assemblages arbres - moyeux : le manchon SH . Principe de base, données techniques.
- [1.60] Zech J., O. Richter : Rechnergestützte Auslegung von druck-, fliehkraft- und temperaturbelasteten Querpressverbänden mit Hilfe von Taschen- oder Tischrechnern. Konstruktion 32 (1980), H. 3, S. 101-104

## Chapitre 6 : Assemblages à vis

- [1.61] Bossard S.A. : Information technique spécialisée 1 : Sécurité dans les assemblages vissés. 3ème édition 1988.
- [1.62] Bossard S.A. : Information technique spécialisée 3 : Eléments d'assemblage inoxydables et résistant aux acides. 2ème édition modifiée 1987.
- [1.63] Bossard S.A. , Betschon F. Handbuch der Verschraubungstechnik. Expert Verlag, Verlag Industrielle Organisation, 1982.
- [1.64] Esser J. : Schraubenverbindungen für Sonderanforderungen - Gestaltungs- und Anwendungsbeispiele. VDI-Z 123 (1981), S. S45-S50
- [1.65] Feldmann H. : Spannungsberechnung an Schrauben-Muttern-Gewinden mittels der Methode der Finiten Elemente. Konstruktion 35 (1983), H. 1, S. 27-31.

## Bibliographie

- [1.66] Galwelat M., W. Beitz : Das Verhalten rotationssymmetrischer Mehrschraubenverbindungen unter Biegemomentbelastung. Konstruktion 32 (1980), S. 257-263.
- [1.67] Galwelat M., W. Beitz : Gestaltungsrichtlinien für unterschiedliche Schraubenverbindungen. Konstruktion 33 (1981), H. 6, S. 213-218.
- [1.68] Go G.D. : Programmsystem AOSK zur Verformungs- und Spannungsanalyse einseitig abwälzender strukturell unsymmetrischer Tonnenfedern. Konstruktion 35 (1983), H. 8, S. 307-312.
- [1.69] Illgner K.H., D. Blume : Schrauben Vademecum, Bauer und Schaurte Karcher GmbH, Neuss, 3. Auflage 1980
- [1.70] Jende S. : KABOLT - ein Berechnungsprogramm für hochfeste Schraubenverbindungen. VDI-Z 132 (1990), H. 7 - Juli, S. 66-78.
- [1.71] Koenigsmann W., G. Vogt : Dauerfestigkeit von Schraubenverbindungen grosser Nenndurchmesser. Konstruktion 33 (1981), S. 219-238.
- [1.72] Meyer M. : Calcul des assemblages à vis selon recommandation VDI 2230 et logiciel VIS . Diplôme Ecole d'Ingénieurs de Fribourg 1990 (EIAF).
- [1.73] Pahl G., K. Bordas, A. Oedekoven : Berechnung von Trapezgewinden. Konstruktion 37 (1985), H. 1, S. 39-33.
- [1.74] Thomala W. : Zur Tragfähigkeit von Schrauben-Mutter-Verbindungen bei zügiger mechanischer Beanspruchung. VDI-Z 123 (1981), Nr.8, S. S36-S45.
- [1.75] VDI-Richtlinien VDI 2230 : Systematische Berechnung hochbeanspruchter Schraubenverbindungen. Zylindrische Einschraubenverbindungen. Beuth Verlag Berlin & Köln, Juli 1986.
- [1.76] Weck M., G. Petuelli : Steifigkeits- und Dämpfungskennwerte verschraubter Fügestelle. Konstruktion 33 (1981), S. 241-245.
- [1.77] Logiciel **VDI2230** : Calcul des assemblages à vis selon la recommandation VDI 2230.

## Chapitre 7 : Les ressorts mécaniques

- [1.81] Angst W. : Elastomerfederkörper - eine Einführung. Technika 20 / 1984, S. 39- 47  
Elastomères : introduction, mise en oeuvre, processus, essais, tolérances, normes SP 155 77
- [1.82] Hübner W. : Deformationen und Spannungen bei Tellerfedern. Konstruktion 34 (1982), H. 10, S. 387-392
- [1.83] Marx F.J. : Hyperelastic Elements, Theorie, Procedure, Guidelines, Examples, References. DN-T008, ANSYS Revision 4.3, Tutorial
- [1.84] Niepage P. : Beitrag zur Frage des Ausknickens axial belasteter Schraubendruckfedern. Konstruktion 23 (1971), H. 1, S. 19-24
- [1.85] Niepage P. : Ueber den Einfluss der Reibung und kreiskegelförmiger Lasteinleitungselemente auf die Kennlinie von Einzeltellerfedern und Tellerfederpaketen. Konstruktion 36 (1984). H. 10, S. 379-384.
- [1.86] Ringfeder : Reibungsfedern, Bauart RINGFEDER in Maschinenbau, Katalog R 53, 1. Auflage 1975, D-4150 Krefeld 11.
- [1.87] SPEC : Springs and spring washers straight from stock. Form No. 710 E . Associated Spring, Barnes Group 1987.
- [1.88] DIN Taschenbuch 29 : Normen über Federn. 5. Auflage, Beuth Verlag GmbH, Berlin, Köln, 1982.
- [1.89] Logiciel **Rondelle** : Calculs statique et dynamique des empilages de ressorts à rondelle.

### Liste des principales normes sur le calcul des ressorts :

- DIN 2088 Zylindrische Schraubenfedern aus runden Drähten und Stäben. Berechnung und Konstruktion von Drehfedern (Schenkelfedern).  
Ressorts hélicoïdaux cylindriques ... de flexion. Calcul et conception
- DIN 2089,B.1 Zylindrische Schraubenfedern aus runden Drähten und Stäben. Berechnung und Konstruktion von Druckfedern. Ressorts hélicoïdaux comprimés. Calcul et conception
- DIN 2089,B.2 Berechnung und Konstruktion von Zugfedern. Ressorts hélicoïdaux tirés. Calcul et conception
- DIN 2090 Zylindrische Schraubendruckfedern aus Flachstahl. Berechnung.  
Ressorts hélicoïdaux comprimés à section rectangulaire. Calcul.
- DIN 2091 Drehstabfedern mit rundem Querschnitt. Berechnung und Konstruktion  
Barres de torsion à section circulaire. Calcul et construction.
- DIN 2092 Tellerfedern. Berechnung Ressorts à rondelle. Calcul
- DIN 2093 Tellerfedern. Masse, Werkstoff, Eigenschaft  
Ressorts à rondelle . Dimensions, matière et propriétés

## Bibliographie

- DIN 2094 Blattfedern für Strassenfahrzeuge. Anforderungen.  
Ressorts à lames pour véhicules; exigences.
- DIN 2095 Zylindrische Schraubenfedern aus runden Drähten. Gütevorschriften für kaltgeformte Druckferdern.  
Ressorts hélicoïdaux à fils à section circulaire. Exigences pour ressorts comprimés enroulés à froid.
- DIN 2096,T. 1 Zylindrische Schraubendruckfedern aus runden Drähten und Stäben. Güteanforderungen bei warmgeformten Druckfedern.  
Ressorts hélicoïdaux à fils à section circulaire. Exigences pour ressorts comprimés enroulés à chaud.
- DIN 2096,T. 2 Güteanforderungen für Grosserienfertigung.  
Ressorts hélicoïdaux à fils à section circulaire. Exigences pour production en série.
- DIN 2097 Zylindrische Schraubenfedern aus runden Drähten. Gütevorschriften für kaltgeformte Zugfedern.  
Ressorts hélicoïdaux à fils à section circulaire tirés. Exigences pour ressorts fabriqués à froid.
- DIN 2098,B.1 Zylindrische Schraubenfedern aus runden Drähten. Baugröße für kaltgeformte Druckfedern ab 0,5 mm Drahtdurchmesser.  
Ressorts hélicoïdaux à fils à section circulaire. Grandeurs pour ressorts enroulés à froid à partir de  $d = 0,5$  mm.
- DIN 2098,B.2 Zylindrische Schraubenfedern aus runden Drähten. Baugröße für kaltgeformte Druckfedern unter 0,5 mm Drahtdurchmesser.  
Ressorts hélicoïdaux à fils à section circulaire. Grandeurs pour ressorts enroulés à froid avec  $d$  inférieur à 0,5 mm.
- DIN 2099,B.1&2 Zylindrische Schraubenfedern aus runden Drähten und Stäben. Angaben für Druckfedern.  
Vordruck. Angaben für Zugfedern.  
Ressorts hélicoïdaux comprimés et tirés. Feuilles de calcul.

## Chapitre 8 : Joints d'étanchéité

- [1.101] Angst & Pfister : Élastomères : Propriétés des caoutchoucs techniques  
Joints plats : Guide technique des joints plats, matériaux exempts d'amiant, etc.  
Éléments d'étanchéité rotatifs : Les joints d'arbre radiaux. Les joints d'arbre en PTFE. Les V-Ring Forsheda. Les garnitures mécaniques. Les bourrages de presse-étoupe.  
HITEC : O-Ring de précision 12.94 SW
- [1.102] Busak+Shamban : Étanchéité et guidage + Dichtungen und Führungen :  
Joints toriques 99F/010/005/1295/3.5. Joints d'étanchéité de piston 99F/P10/005/0995/3.5. Joints d'étanchéité de tige 99F/R10/005/0695/4.0. Segments de guidage 99F/G17/1095/3.5. Racleurs 99F/W13/005/1095/3.5. Turcon Glyd Ring T 99F/P1/10500/494/4.3.8  
Quad-Ring Dichtung Q1-03/0393/21,8. Will Rings O4-03/0393/22  
Handbuch Dichtungssysteme, 1996
- [1.103] Eberhäuser H. : Dichtungen in der Fluidtechnik. Vereinigte Verlag, Mainz, 1993
- [1.104] Frössel W. : Untersuchung von Gewindewellendichtungen. Konstruktion 18. (1966), H. 4, S. 152-159.
- [1.105] Hoffmann H., W.Koenig, D.Zeus : Erfahrungen und Gedanken zur Gestaltung berührender Dichtungen an hydraulischen Zylindern. Teil I, Konstruktion 28. (1976), H.5, S. 173-178. Teil II, H. S. 229-233
- [1.106] Krumeich P. : Polymere Dichtungswerkstoffe. Resch Verlag, Gräfelfing/München, 1988
- [1.107] Müller H.K. : Hydraulikdichtungen. IMGU Stuttgart. Fluid Ausgaben 7-8, 9. 1980.  
Un pas en avant, publication de Busak+Shamban.
- [1.108] Reuter F.W. : Dichtungen in der Verfahrenstechnik. Resch Verlag, Gräfelfing/München, 1987
- [1.109] Stahl G. : Grundlegende Eigenschaften von Verbindungen mit Flachdichtungen. Konstruktion 25. (1973), Heft 1, S. 18 – 25.
- [1.110] Teucher S. : Betriebssichere Flachdichtungen. Konstruktion 15. (1963), Heft 9, S. 368 – 371.
- [1.111] Teucher S. : Berührungsdiichtungen an ruhenden Flächen, Konstruktion 20. (1968), Heft 6, S. 226 – 228.
- [1.112] Traupel W. : Thermische Turbomaschinen. Erster Band. Kapitel 10. 2. Auflage, Springer Verlag Berlin 1966.
- [1.113] Trutnovsky K. : Berührungsdiichtungen an Maschinenteilen. Springer Verlag Berlin, 1975.

## Bibliographie

- [1.114] Tückmantel H.J. : Kritische Analyse der genormten Dichtungsberechnung als Teil der Berechnung verschraubter Flanschverbindungen mit im Kraftfluss liegender Dichtung. Konstruktion 33. (1981) H.2, S. 65-70.
- [1.115] Tückmantel H.J. : Neues über Ring-Joint-Dichtungen. Konstruktion 34. (1982), H.1, S. 27-30.

Liste des principales normes l'utilisation des joints :

| | |
|---------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------|
| DIN 2413 | Stahlrohre. Berechnung der Wanddicke von Rohrbögen gegen Innendruck<br>Tubes en acier. Calcul de l'épaisseur des parois des coudes sous pression intérieure. |
| DIN V 2505 | Berechnung von Flanschenverbindungen.<br>Calcul des assemblages à brides |
| DIN 3760 | Radial-Wellendichtringe<br>Joints d'arbres radiaux. |
| DIN 3771, T.1 | O-Ring. Masse nach ISO 3601/1<br>Joints toriques. Dimensions selon ISO 3601/1 |
| DIN 2627 à | Vorschweissflansche |
| DIN 2638 | Brides à souder à collarette, pression nominales 1 à 400 |
| DIN 2690 à | Flachdichtungen für Flansche mit ebener Dichtfläche. |
| DIN 2692 | Joints plats pour brides à surfaces d'étanchéité planes. |

## Bibliographie

# TABLE DES MATIÈRES

## VOLUME 1

| | Page |
|----------------------------------------------------|------|
| <b>PRÉSENTATION</b> | |
| Introduction | 1.1  |
| Chapitre 1 | |
| <b>FROTTEMENT DE GLISSEMENT</b> | 1.3  |
| <b>Frottement d'adhérence</b> | 1.3  |
| Equilibre d'un corps simple sur le plan horizontal | 1.3  |
| Adhérence limite | 1.5  |
| Coefficient de sécurité au glissement | 1.5  |
| <b>Frottement de glissement</b> | 1.6  |
| Loi de Coulomb | 1.6  |
| Corps avec vitesse de glissement constante | 1.7  |
| Méthode de résolution avec frottement | 1.8  |
| Coefficients de frottement | 1.8  |
| <b>Remarques sur le frottement</b> | 1.10 |
| Cas général du frottement d'adhérence | 1.10 |
| Déplacement du corps | 1.11 |
| Cônes de frottement | 1.12 |
| <b>Frottement sur le plan incliné</b> | 1.13 |
| Force de traction quelconque | 1.13 |
| Mouvement de montée | 1.13 |
| Mouvement de descente | 1.14 |
| Force de traction parallèle au plan | 1.15 |
| Mouvement de montée | 1.15 |
| Mouvement de descente | 1.16 |
| Force de traction horizontale | 1.17 |
| Mouvement de montée | 1.17 |
| Mouvement de descente | 1.18 |
| Comparaison des expressions des forces de traction | 1.19 |
| Rendement mécanique du plan incliné | 1.19 |
| Force de traction parallèle au plan | 1.19 |
| Force de traction horizontale | 1.20 |
| Force de traction à direction quelconque | 1.20 |
| <b>Pression et échauffement</b> | 1.20 |
| Contrôle de la pression | 1.20 |
| Définition de la pression | 1.20 |
| Pression uniforme | 1.21 |
| Pression linéaire | 1.22 |
| Pression linéaire sur une surface rectangulaire | 1.23 |
| Pressions admissibles | 1.24 |
| <b>Echauffement</b> | 1.24 |
| Facteur d'échauffement | 1.24 |
| Elévation de température | 1.25 |
| Facteurs d'échauffement admissibles | 1.26 |
| <b>Application des notions de frottement</b> | 1.26 |
| <b>Frottement des corps en rotation</b> | 1.28 |
| Palier axial ou butée | 1.28 |
| Equilibre de la butée en rotation | 1.28 |
| Répartition uniforme de la pression | 1.28 |

| | Page |
|----------------------------------------------------------|------|
| 1.8.1.3 Répartition hyperbolique de la pression | 1.29 |
| 1.8.1.4 Expression générale du couple moteur | 1.31 |
| 1.8.2 Palier radial cylindrique | 1.31 |
| 1.8.2.1 Frottement à très faible vitesse | 1.31 |
| 1.8.2.2 Pression dans le demi coussinet | 1.32 |
| 1.8.2.3 Couple de frottement | 1.33 |
| 1.8.3 Frottement d'un lien souple sur une poulie | 1.34 |
| 1.8.3.1 Relation fondamentale | 1.34 |
| 1.8.3.2 Valeurs particulières | 1.35 |
| 1.8.3.3 Equilibre de la poulie | 1.35 |
| 1.8.3.4 Corde sans glissement sur la poulie | 1.36 |
| 1.8.3.5 Efficacité du frottement | 1.36 |
| 1.8.4 Exemple de frottement en rotation | 1.36 |
| <b>Chapitre 2</b> | |
| <b>FROTTEMENT DE ROULEMENT</b> | 1.39 |
| <b>Conditions d'équilibre avec roulement</b> | |
| 2.1 Cylindre sollicité par une force motrice | 1.39 |
| 2.1.2 Cylindre sollicité par un couple moteur | 1.40 |
| 2.1.3 Paramètre de résistance au roulement | 1.41 |
| 2.1.4 Glissement macroscopique des surfaces | 1.41 |
| <b>Pression entre les corps</b> | |
| 2.2.1 Pression linéaire sur le cylindre | 1.42 |
| 2.2.2 Diamètre et rayon réduits | 1.42 |
| 2.2.3 Pressions admissibles | 1.43 |
| 2.2.3.1 Sollicitations statiques | 1.43 |
| 2.2.3.2 Sollicitations dynamiques | 1.44 |
| <b>Pression hertzienne entre deux corps</b> | |
| 2.3 Caractéristiques mécaniques | 1.45 |
| 2.3.2 Pression superficielle sur un cylindre | 1.46 |
| 2.3.3 Pression superficielle sur la sphère | 1.47 |
| 2.3.4 Contact ponctuel quelconque | 1.48 |
| 2.3.5 Grandeur géométriques et mécaniques | 1.49 |
| 2.3.6 Relations géométriques de la la surface de contact | 1.50 |
| 2.3.7 Détermination des facteurs $\xi$ et $\eta$ | 1.51 |
| 2.3.8 Valeur de la pression maximale | 1.51 |
| 2.3.9 Compression des corps | 1.52 |
| 2.3.10 Contact dans un corps à surface concave | 1.52 |
| <b>Roulement avec glissement</b> | |
| <b>Notions de tribologie</b> | |
| 2.5 Frottement | 1.54 |
| 2.5.1.1 Système tribologique | 1.54 |
| 2.5.1.2 Types de frottement de glissement | 1.55 |
| 2.5.1.3 Etat de surface | 1.57 |
| 2.5.1.3.1 Définition des rugosités selon norme | 1.57 |
| 2.5.1.3.2 Considérations sur les états de surface | 1.58 |
| 2.5.1.3.3 Avantages de la rugosité des surfaces | 1.59 |
| <b>Les lubrifiants</b> | |
| 2.6.1 Propriétés physico-chimiques des huiles minérales  | 1.60 |
| 2.6.1.1 Masse volumique | 1.61 |
| 2.6.1.2 Chaleur massique | 1.61 |
| 2.6.1.3 Pureté | 1.62 |
| 2.6.1.4 Démulsibilité et formation de mousse | 1.62 |
| 2.6.1.5 Température de figeage | 1.62 |

| | Page |
|---------------------------------------------------------------|------|
| 2.6.1.6 Propriétés à température élevée | 1.62 |
| 2.6.1.7 Onctuosité | 1.62 |
| 2.6.1.8 Viscosité | 1.63 |
| 2.6.1.9 Viscosité dynamique | 1.63 |
| 2.6.1.10 Viscosité cinématique | 1.64 |
| 2.6.1.11 Viscosité conventionnelle | 1.64 |
| 2.6.1.12 Classification ISO des huiles | 1.65 |
| 2.6.1.13 Variation de la viscosité avec la température | 1.65 |
| 2.6.1.14 Effet de la pression | 1.67 |
| 2.6.2 Huiles synthétiques | 1.68 |
| 2.6.3 Graisses industrielles | 1.69 |
| 2.6.3.1 Propriétés physiques des graisses | 1.69 |
| 2.6.3.2 Types de graisses | 1.70 |
| 2.6.4 Recommandations générales | 1.71 |
| 2.6.4.1 Généralités | 1.71 |
| 2.6.4.2 Lubrification à la graisse | 1.71 |
| 2.6.4.3 Lubrification à l'huile | 1.72 |
| 2.6.4.4 Autres facteurs | 1.72 |
| <b>2.7 Usure</b> | 1.73 |
| 2.7.1 Composition des couches des corps solides | 1.73 |
| 2.7.2 Mécanisme de l'usure | 1.74 |
| 2.8 Application de la relation de Newton | 1.77 |
| 2.8.1 Exposé du problème | 1.77 |
| 2.8.2 Exemple numérique | 1.78 |
| <b>Chapitre 3</b> | |
| <b>CONTROLE DES ÉLÉMENTS DE MACHINES</b> | |
| 3.1 Résistances des matériaux de base | 1.81 |
| 3.1.1 Efforts dans une section imaginaire | 1.81 |
| 3.1.2 Contraintes simples | 1.82 |
| 3.1.2.1 Répartition des contraintes normales | 1.82 |
| 3.1.2.2 Répartition des contraintes tangentielles | 1.82 |
| 3.1.3 Contraintes résultantes et idéales | 1.83 |
| 3.1.4 Déformations des pièces | 1.84 |
| 3.1.4.1 Relations générales entre déformations et contraintes | 1.84 |
| 3.1.4.2 Méthodes énergétiques | 1.85 |
| <b>3.2 Effets de la forme et de la charge</b> | 1.86 |
| 3.2.1 Coefficient de forme | 1.86 |
| 3.2.2 Coefficient d'effet d'entaille | 1.88 |
| 3.2.3 Effet de la charge | 1.90 |
| 3.2.3.1 Charge statique | 1.90 |
| 3.2.3.2 Charge dynamique | 1.90 |
| 3.2.3.3 Chocs | 1.92 |
| 3.2.3.4 Charge à haute ou basse température | 1.92 |
| <b>3.3 Propriétés des matériaux</b> | 1.92 |
| 3.3.1 Résistance statique | 1.93 |
| 3.3.2 Résistance dynamiques des matériaux | 1.93 |
| 3.3.3 Valeur de résistances des aciers | 1.96 |
| 3.3.4 Diagramme de résistance dynamique | 1.96 |
| <b>3.4 Sécurités</b> | 1.97 |
| 3.4.1 Taux de charge | 1.98 |
| 3.4.1.1 Charge en fonction du temps | 1.98 |
| 3.4.1.2 Taux de charge | 1.98 |
| 3.4.2 Correction des diagrammes de résistance | 1.99 |

| | Page | |
|-------------------------------|-------------------------------------------------|-------|
| 3.4.2.1 | Effet de l'état de surface | 1.99  |
| 3.4.2.2 | Facteur d'échelle | 1.99  |
| 3.4.2.3 | Effet de l'anisotropie | 1.100 |
| 3.4.2.4 | Effet de la forme de la section | 1.100 |
| 3.4.3 | Sécurités en résistance | 1.101 |
| 3.4.3.1 | Sécurités en charge statique simple | 1.101 |
| 3.4.3.2 | Sécurités en charge dynamique simple | 1.101 |
| 3.4.3.3 | Sécurités en charge dynamique multiple | 1.103 |
| 3.4.4 | Exemple de contrôle de la sécurité | 1.104 |
| 3.4.4.1 | Contraintes nominales | 1.105 |
| 3.4.4.2 | Effet de la forme | 1.105 |
| 3.4.4.3 | Contraintes moyennes maximales | 1.105 |
| 3.4.4.3 | Contraintes limites et idéales | 1.106 |
| <b>ÉLÉMENTS D'ASSEMBLAGE</b>  | | 1.107 |
| Chapitre 4 | | |
| <b>ÉLÉMENTS À EMBOÎTEMENT</b> | | 1.108 |
| <b>4.1</b> | <b>Goupilles</b> | 1.109 |
| 4.1.1 | Généralités sur les goupilles | 1.109 |
| 4.1.2 | Description des goupilles | 1.110 |
| 4.1.3 | Contrôle élémentaire des goupilles | 1.112 |
| 4.1.4 | Goupille transversale | 1.113 |
| 4.1.5 | Goupille encastrée en porte-à-faux | 1.115 |
| 4.1.6 | Tourillons d'articulation | 1.116 |
| 4.1.7 | Exemple de contrôle d'une goupille | 1.117 |
| <b>4.2</b> | <b>Les segments d'arrêt</b> | 1.119 |
| 4.2.1 | Description des divers types de segments | 1.119 |
| 4.2.1.1 | Types standards | 1.119 |
| 4.2.1.2 | Segments d'arrêt à verrouillage autonome | 1.120 |
| 4.2.1.3 | Segments d'arrêt à montage radial | 1.121 |
| 4.2.1.4 | Segments d'arrêt compensant le jeu axial | 1.121 |
| 4.2.1.5 | Anneaux expansifs | 1.122 |
| 4.2.2 | Largeur du segment ouvert | 1.123 |
| 4.2.3 | Transmission de la poussée axiale | 1.124 |
| 4.2.4 | Contrôle des pièces de l'assemblage | 1.125 |
| 4.2.4.1 | Capacité de charge de la gorge | 1.125 |
| 4.2.4.2 | Capacité de charge du segment | 1.126 |
| 4.2.4.3 | Fréquence de rotation limite | 1.127 |
| 4.2.4.4 | Contrôle détaillé de l'assemblage | 1.128 |
| 4.2.5 | Recommandations complémentaires | 1.128 |
| 4.2.6 | Exemple de contrôle d'un segment d'arrêt | 1.128 |
| <b>4.3</b> | <b>Les clavettes</b> | 1.130 |
| 4.3.1 | Description des clavettes parallèles | 1.130 |
| 4.3.2 | Description des clavettes inclinées | 1.131 |
| 4.3.2.1 | Effet de coin | 1.131 |
| 4.3.2.2 | Clavettes inclinées | 1.132 |
| 4.3.3 | Pressions admissibles | 1.133 |
| 4.3.4 | Transmission du couple de torsion | 1.134 |
| 4.3.5 | Contrôle de la clavette, de l'arbre et du moyeu | 1.136 |
| 4.3.5.1 | Contrôle de la pression | 1.136 |
| 4.3.5.2 | Contrôle de l'arbre | 1.137 |
| 4.3.5.3 | Contrôle du cisaillement de la clavette | 1.137 |
| 4.3.5.4 | Recommandations | 1.138 |
| 4.3.6 | Clavette inclinée tangentielle | 1.138 |

| | Page  |
|--------------------------------------------------------------|-------|
| 4.3.7 Autres types de clavettes | 1.138 |
| 4.3.8 Exemple de contrôle d'un assemblage à clavette | 1.139 |
| <b>4.4 Arbres et moyeux profilés</b> | 1.140 |
| 4.4.1 Profils carré et hexagonal | 1.140 |
| 4.4.1.1 Profil carré | 1.141 |
| 4.4.1.2 Profil hexagonal | 1.142 |
| 4.4.2 Arbres et moyeux cannelés ou dentelés | 1.142 |
| 4.4.2.1 Description des arbres et moyeux cannelés | 1.142 |
| 4.4.2.2 Arbres et moyeux cannelés pour machine outils | 1.143 |
| 4.4.2.3 Assemblages à denture rectiligne | 1.144 |
| 4.4.2.4 Assemblages à cannelures en développante | 1.144 |
| 4.4.3 Portance des assemblages à arbres cannelés et dentelés | 1.146 |
| 4.4.3.1 Bases de la théorie de la répartition de la charge | 1.146 |
| 4.4.3.2 Domaine d'utilisation et buts du calcul | 1.147 |
| 4.4.4 Profils polygonaux P | 1.148 |
| 4.4.4.1 Profil P3G | 1.148 |
| 4.4.4.2 Profil P4C | 1.149 |
| 4.4.4.3 Denture frontale | 1.150 |
| <b>Chapitre 5</b> | |
| <b>ÉLÉMENTS À FROTTEMENT</b> | 1.151 |
| <b>Emmarchements et frettages</b> | 1.151 |
| 5.1 Hypothèses initiales et caractéristiques | 1.151 |
| 5.1.2 Relations fondamentales | 1.152 |
| 5.1.2.1 Equilibre | 1.152 |
| 5.1.2.2 Déformations | 1.153 |
| 5.1.2.3 Relation différentielle et solution générale | 1.153 |
| 5.1.2.4 Tube épais sous pression intérieure | 1.154 |
| 5.1.2.5 Tube épais sous pression extérieure | 1.154 |
| 5.1.3 Relations particulières aux assemblages emmarchés | 1.155 |
| 5.1.4 Pression entre l'arbre et le moyeu | 1.156 |
| 5.1.5 Capacité portante de l'emmarchement | 1.156 |
| 5.1.5.1 Coefficients de frottement d'adhérence | 1.156 |
| 5.1.5.2 Transmission d'une force axiale | 1.157 |
| 5.1.5.3 Transmission d'un couple de torsion | 1.157 |
| 5.1.5.4 Transmission d'une force axiale et d'un couple | 1.157 |
| 5.1.5.5 Effet de renforcements | 1.158 |
| 5.1.6 Contraintes | 1.159 |
| 5.1.6.1 Contraintes dans l'arbre | 1.159 |
| 5.1.6.2 Contraintes dans le manchon | 1.159 |
| 5.1.6.3 Contraintes admissibles | 1.160 |
| 5.1.6.4 Recommandations | 1.160 |
| 5.1.7 Conditions de montage et de démontage | 1.160 |
| 5.1.7.1 Montage par glissement des pièces | 1.160 |
| 5.1.7.2 Montage par dilatation thermique | 1.161 |
| 5.1.7.3 Montage par pression d'huile | 1.161 |
| 5.1.8 Effets thermique et centrifuge | 1.163 |
| 5.1.8.1 Effet de la température | 1.163 |
| 5.1.8.2 Effet de la force centrifuge | 1.164 |
| 5.1.8.3 Effet combiné des diverses sollicitations | 1.164 |
| 5.1.8.4 Mode pratique de calcul | 1.165 |
| 5.1.9 Assemblages à déformations élasto-plastiques | 1.166 |
| 5.1.10 Remarques complémentaires | 1.168 |

| | Page  |
|------------------------------------------------------------|-------|
| 5.1.11 Exemple de calcul d'un assemblage | 1.168 |
| <b>5.2 Assemblage par cônes</b> | 1.170 |
| 5.2.1 Pression dans l'assemblage à cône | 1.170 |
| 5.2.2 Transmission d'un couple de torsion | 1.171 |
| 5.2.3 Arbres et moyeux tronconiques | 1.172 |
| 5.2.4 Assemblages à éléments tronconiques | 1.172 |
| 5.2.4.1 Anobloc RfN 8006 | 1.173 |
| 5.2.4.2 Dynanobloc RfN 7012 | 1.174 |
| 5.2.4.3 Eléments à cônes simples | 1.175 |
| 5.2.4.4 Cônes amovibles : système taper-lock | 1.175 |
| <b>5.3 Assemblages pincés</b> | 1.176 |
| 5.3.1 Assemblages partiellement fendus | 1.176 |
| 5.3.2 Poule ou volant en deux parties | 1.177 |
| Chapitre 6 | |
| <b>ASSEMBLAGES À VIS</b> | 1.179 |
| <b>6.1 Profils des filetages</b> | 1.179 |
| 6.1.1 Profils rectangulaire, trapézoïdal, en dents de scie | 1.179 |
| 6.1.2 Profils triangulaires | 1.180 |
| 6.1.3 Profils ronds | 1.182 |
| 6.1.4 Système de tolérances | 1.182 |
| <b>6.2 Equilibre et pression entre vis et écrou</b> | 1.184 |
| 6.2.1 Vis à profil rectangulaire | 1.184 |
| 6.2.2 Vis à profils triangulaires | 1.186 |
| 6.2.3 Pression moyenne entre la vis et l'écrou | 1.187 |
| <b>6.3 Mécanismes à vis de mouvement</b> | 1.189 |
| 6.3.1 Couples sur le mécanisme à vis | 1.189 |
| 6.3.2 Pression entre la vis et l'écrou | 1.189 |
| 6.3.3 Contrôle du noyau de la vis | 1.190 |
| 6.3.4 Contraintes dans le filetage | 1.191 |
| 6.3.5 Exemple de contrôle d'une vis de soupape | 1.192 |
| <b>6.4 Généralités sur les vis de serrage</b> | 1.195 |
| 6.4.1 Couples sur la vis et l'écrou | 1.195 |
| 6.4.1.1 Couple entre la vis et l'écrou | 1.196 |
| 6.4.1.2 Couple de frottement sous la tête de la vis | 1.197 |
| 6.4.1.3 Couple de serrage sur la clé | 1.198 |
| 6.4.2 Efforts et contraintes dans la vis | 1.198 |
| 6.4.2.1 Equilibre de la vis | 1.198 |
| 6.4.2.2 Efforts dans la vis | 1.198 |
| 6.4.2.3 Contrôle des contraintes | 1.198 |
| 6.4.3 Caractéristiques mécaniques des aciers pour vis | 1.199 |
| 6.4.4 Contrôle simplifié d'un assemblage à vis | 1.200 |
| 6.4.4.1 Force axiale au serrage | 1.201 |
| 6.4.4.2 Contrôle avec force axiale supplémentaire | 1.201 |
| 6.4.5 Recherche des efforts dans l'assemblage à vis | 1.201 |
| 6.4.5.1 Conditions d'équilibre et de déformation | 1.201 |
| 6.4.5.2 Déformation de la vis | 1.202 |
| 6.4.5.3 Déformation des pièces serrées | 1.203 |
| 6.4.5.4 Effet de la force extérieure centrée | 1.206 |
| <b>6.5 Calcul des assemblages à vis selon VDI 2230</b> | 1.208 |
| 6.5.1 Choix des hypothèses de calcul | 1.208 |
| 6.5.1.1 Généralités | 1.208 |
| 6.5.1.2 Mécanisme à assemblage cylindrique | 1.208 |
| 6.5.1.3 Mécanisme avec assemblage à poutrelle | 1.210 |

| | Page | |
|----------------|------------------------------------------------------|-------|
| 6.5.1.4 | Mécanisme à plaque circulaire | 1.210 |
| 6.5.1.5 | Mécanisme à bride avec ou sans joint | 1.210 |
| 6.5.1.6 | Mécanisme à bride avec appui circulaire | 1.210 |
| 6.5.1.7 | Recommandations de conception | 1.210 |
| 6.5.2 | Analyse des efforts et des déformations | 1.211 |
| 6.5.2.1 | Effet de l'excentricité de la vis | 1.212 |
| 6.5.2.2 | Effet de l'excentricité de la charge | 1.213 |
| 6.5.2.3 | Effet du niveau d'introduction de la charge | 1.214 |
| 6.5.2.4 | Précision de la force de serrage | 1.216 |
| 6.5.2.5 | Effet du tassement des surfaces | 1.217 |
| 6.5.2.6 | Pression superficielle entre les pièces et la vis | 1.218 |
| 6.5.3 | Calcul de l'assemblage sollicité par des efforts | 1.218 |
| 6.5.3.1 | Décollement des surfaces | 1.219 |
| 6.5.3.2 | Forces et déformations à la limite du décollement | 1.220 |
| 6.5.3.3 | Cas particuliers | 1.220 |
| 6.5.3.4 | Genres de forces axiales | 1.222 |
| 6.5.4 | Pas de calcul | 1.222 |
| 6.5.4.1 | Méthode linéaire de calcul | 1.222 |
| 6.5.4.2 | Définition des pas de calcul | 1.223 |
| 6.5.5 | Exemples de calcul d'assemblages à vis | 1.225 |
| 6.5.5.1 | Contrôle de la fixation d'un piston hydraulique | 1.225 |
| 6.5.5.2 | Bielle de moteur à explosion | 1.227 |
| 6.6 | <b>Recommandations pour le choix des vis</b> | 1.229 |
| 6.6.1 | Choix du type d'assemblage | 1.229 |
| 6.6.2 | Choix du type de vis et d'écrou | 1.230 |
| 6.6.3 | Sécurité contre le desserrage | 1.232 |
| 6.6.4 | Méthodes de serrage | 1.233 |
| 6.6.5 | Visserie pour conditions particulières | 1.234 |
| 6.6.5.1 | Protection contre la corrosion | 1.234 |
| 6.6.5.2 | Visserie en acier inoxydable | 1.235 |
| 6.6.5.3 | Visserie pour hautes et basses températures | 1.236 |
| 6.6.5.4 | Visserie en matière synthétique | 1.237 |
| <br>Chapitre 7 | | |
| | <b>RESSORTS MÉCANIQUES</b> | 1.239 |
| 7.1 | <b>Généralités sur les ressorts</b> | 1.239 |
| 7.1.1 | Raideur des ressorts | 1.239 |
| 7.1.2 | Energie potentielle élastique | 1.240 |
| 7.1.3 | Degré d'utilisation | 1.241 |
| 7.1.4 | Propriétés mécaniques des matériaux pour ressorts | 1.241 |
| 7.1.4.1 | Aciers d'amélioration formés à chaud | 1.241 |
| 7.1.4.2 | Rubans d'acier étirés à froid, traités thermiquement | 1.242 |
| 7.1.4.3 | Fils d'acier à section circulaire | 1.242 |
| 7.1.4.4 | Fils et feuillards en acier inoxydable | 1.243 |
| 7.1.4.5 | Aciers à ressorts résistant à chaud | 1.244 |
| 7.1.4.6 | Modules d'élasticité et de glissement | 1.244 |
| 7.2 | <b>Ressorts soumis à des contraintes normales</b> | 1.245 |
| 7.2.1 | Ressorts à anneaux tronconiques | 1.245 |
| 7.2.1.1 | Caractéristiques constructives | 1.245 |
| 7.2.1.2 | Effort axial sur le ressort | 1.246 |
| 7.2.1.3 | Contraintes normales dans les anneaux | 1.246 |
| 7.2.1.4 | Déformation axiale de l'empilage | 1.247 |
| 7.3 | <b>Ressorts soumis à des contraintes de flexion</b>  | 1.247 |
| 7.3.1 | Ressort à lame simple encastrée en porte-à-faux | 1.248 |

| | Page | |
|-------------------|------------------------------------------------------|-------|
| 7.3.2 | Ressort à lame sur deux appuis, section constante | 1.249 |
| 7.3.3 | Ressort à lames superposées | 1.250 |
| 7.3.4 | Ressort spiral plan | 1.251 |
| 7.3.5 | Ressort hélicoïdal à fil cylindrique | 1.251 |
| 7.3.5.1 | Dimensions géométriques | 1.252 |
| 7.3.5.2 | Contrainte de flexion | 1.252 |
| 7.3.5.3 | Déformations | 1.253 |
| 7.3.5.4 | Contrainte de flexion admissible | 1.253 |
| 7.3.6 | Ressort à rondelle | 1.254 |
| 7.3.6.1 | Coefficients de calcul | 1.254 |
| 7.3.6.2 | Relations entre la force et la déformation | 1.255 |
| 7.3.6.3 | Calcul des contraintes | 1.256 |
| 7.3.6.4 | Raideur du ressort et énergie élastique | 1.256 |
| 7.3.6.5 | Grandeur normées | 1.256 |
| 7.3.6.6 | Contraintes admissibles | 1.258 |
| 7.3.6.7 | Empilage des ressorts | 1.259 |
| 7.3.7 | Exemple : Conception d'un ressort spiral plan | 1.260 |
| 7.4 | <b>Ressorts soumis à la contrainte de torsion</b> | 1.261 |
| 7.4.1 | Relations générales en torsion | 1.261 |
| 7.4.2 | Barre de torsion | 1.262 |
| 7.4.2.1 | Relations | 1.262 |
| 7.4.2.2 | Têtes d'amarrage | 1.262 |
| 7.4.2.3 | Contraintes admissibles | 1.263 |
| 7.4.2.4 | Module de glissement | 1.264 |
| 7.4.3 | Généralités sur le ressort hélicoïdal | 1.264 |
| 7.4.3.1 | Dimensions générales | 1.264 |
| 7.4.3.2 | Efforts intérieurs et contraintes correspondantes | 1.264 |
| 7.4.3.3 | Déformation axiale | 1.265 |
| 7.4.3.4 | Déformation diamétrale | 1.266 |
| 7.4.3.5 | Nomogramme pour le choix des dimensions | 1.267 |
| 7.4.4 | Contraintes admissibles dans le fil | 1.267 |
| 7.4.4.1 | Contraintes admissibles en charge statique | 1.267 |
| 7.4.4.2 | Contraintes admissibles en charge dynamique | 1.268 |
| 7.4.4.3 | Stabilité des ressorts comprimés | 1.269 |
| 7.4.4.4 | Précontrainte dans les ressorts de traction | 1.270 |
| 7.4.4.5 | Ressorts avec fils à section rectangulaire | 1.270 |
| 7.4.5 | Géométrie des ressorts hélicoïdaux | 1.271 |
| 7.4.5.1 | Ressorts comprimés | 1.271 |
| 7.4.5.2 | Ressort tendu | 1.273 |
| 7.4.5.3 | Tolérances d'exécution selon DIN 2095 | 1.274 |
| 7.4.6 | Exemple de conception d'un ressort hélicoïdal | 1.276 |
| 7.5 | <b>Ressorts en caoutchouc</b> | 1.278 |
| 7.5.1 | Caractéristiques générales | 1.278 |
| 7.5.2 | Calcul des contraintes et des déformations | 1.279 |
| <b>Chapitre 8</b> | | |
| | <b>JOINTS D'ÉTANCHÉITÉ</b> | 1.281 |
| 8.1 | Classification des joints d'étanchéité | 1.281 |
| 8.1.1 | Joints statiques | 1.281 |
| 8.1.2 | Joints dynamiques avec contact | 1.282 |
| 8.1.3 | Joints dynamiques sans contact | 1.283 |
| 8.1.4 | Exigences générales | 1.284 |
| 8.2 | <b>Caractéristiques des matières pour les joints</b> | 1.285 |
| 8.2.1 | Matières animales et végétales | 1.285 |

| | Page  |
|------------------------------------------------------------|-------|
| 8.2.2 Les élastomères | 1.286 |
| 8.2.2.1 Essais sur les caoutchoucs et les élastomères | 1.286 |
| 8.2.2.2 Caoutchouc naturel | 1.286 |
| 8.2.2.3 Caoutchoucs synthétiques | 1.287 |
| 8.2.2.4 Mise en œuvre | 1.287 |
| 8.2.2.5 Comportement mécanique | 1.288 |
| 8.2.2.6 Caoutchouc acrylo-nitrile butadiène : NBR | 1.289 |
| 8.2.2.7 Caoutchouc polyuréthane : AU et EU | 1.290 |
| 8.2.2.8 Comportement en déformation | 1.291 |
| 8.2.2.9 Détérioration due au vieillissement | 1.291 |
| 8.2.3 Les matières synthétiques | 1.292 |
| 8.2.3.1 Polyamides | 1.292 |
| 8.2.3.2 Polytétrafluoréthylène PTFE | 1.292 |
| 8.2.3.3 Fibres synthétiques | 1.293 |
| 8.2.4 Rugosités et soins au montage | 1.294 |
| 8.2.4.1 Rugosités des surfaces | 1.294 |
| 8.2.4.2 Forme des gorges et soins au montage | 1.295 |
| 8.3 <b>Joints statiques</b> | 1.296 |
| 8.3.1 Joints soudés | 1.296 |
| 8.3.2 Matériaux pour les joints plats | 1.296 |
| 8.3.3 Joints annulaires entre les brides | 1.298 |
| 8.3.3.1 Généralités sur les joints entre les brides | 1.298 |
| 8.3.3.2 Principe du processus d'étanchéité | 1.299 |
| 8.3.3.3 Principe de création des fuites et dimensions | 1.299 |
| 8.3.3.4 Calcul des assemblages à brides | 1.300 |
| 8.3.3.5 Joints enrobés | 1.304 |
| 8.3.3.6 Anneaux Ring-Joint | 1.305 |
| 8.3.4 Joints toriques | 1.306 |
| 8.3.4.1 Description et avantages du joint torique | 1.306 |
| 8.3.4.2 Gorges et montage du joint | 1.307 |
| 8.3.4.3 Comportement du joint statique torique | 1.308 |
| 8.3.4.4 Montage du joint torique avec bague anti-extrusion | 1.309 |
| 8.3.4.5 Dimensions des gorges et jeu radial | 1.309 |
| 8.3.4.6 Joints toriques particuliers | 1.310 |
| 8.3.5 Joints Quad-Rings | 1.312 |
| 8.4 Joints dynamiques avec contact | 1.312 |
| 8.4.1 Joints annulaires et segments | 1.313 |
| 8.4.2 Joint à lèvre simple ou double | 1.314 |
| 8.4.3 Garniture à presse-étoupe | 1.314 |
| 8.4.3.1 Principe de fonctionnement du presse-étoupe | 1.315 |
| 8.4.3.2 Pertes par frottement sur la tige | 1.316 |
| 8.4.3.3 Fuites à travers la garniture | 1.317 |
| 8.4.3.4 Echauffement dans le presse-étoupe | 1.317 |
| 8.4.3.5 Forme et fabrication des anneaux de garniture | 1.318 |
| 8.4.3.6 Exemples de montage des bourrages | 1.318 |
| 8.4.3.7 Recommandations sur le choix des dimensions | 1.319 |
| 8.4.4 Joints d'arbre radiaux ou axiaux à lèvre | 1.320 |
| 8.4.4.1 Principe de fonctionnement | 1.320 |
| 8.4.4.2 Caractéristiques d'utilisation | 1.321 |
| 8.4.4.3 Tolérances et erreurs | 1.322 |
| 8.4.4.4 Joints d'arbre en PTFE | 1.322 |
| 8.4.4.5 Douilles de protection ou de réparation | 1.323 |
| 8.4.4.6 V-Rings | 1.323 |
| 8.4.4.7 Joints rotatifs en matière synthétique | 1.323 |

| | Page  |
|-----------------------------------------------------------|-------|
| 8.4.5 Etanchéités en oléo-hydraulique | 1.324 |
| 8.4.5.1 Conditions à remplir par les joints de vérins | 1.324 |
| 8.4.5.2 Pression sur les joints d'étanchéité | 1.325 |
| 8.4.5.3 Joints d'étanchéité de tiges et pistons | 1.327 |
| 8.4.5.4 Joints pour fonctionnement à double effet | 1.328 |
| 8.4.5.5 Joints pour fonctionnement à simple effet | 1.328 |
| 8.4.5.6 Montage des joints dans les gorges fermées | 1.330 |
| 8.4.5.7 Joints racleurs | 1.330 |
| 8.4.5.8 Segments de guidage | 1.332 |
| 8.4.6 Garnitures mécaniques | 1.333 |
| 8.4.6.1 Principe de fonctionnement | 1.333 |
| 8.4.6.2 Dispositions générales | 1.335 |
| 8.4.6.3 Frottement et pertes | 1.336 |
| 8.4.6.4 Déformations et géométrie des surfaces glissantes | 1.338 |
| 8.4.6.5 Exemples de quelques garnitures mécaniques | 1.339 |
| 8.5 Joints dynamiques sans contactg | 1.340 |
| 8.5.1 Joints à fente cylindriques | 1.340 |
| 8.5.2 Joints à fente circulaire | 1.341 |
| 8.5.3 Joints avec fentes axiales – radiales | 1.341 |
| 8.5.4 Joints à labyrinthes | 1.342 |
| 8.5.5 Joints à formation de pression | 1.343 |
| 8.5.5.1 Joints à filetage | 1.343 |
| <br>Bibliographie : Volume 1 | 1.347 |
| <br>Index dans le : Volume 3 | |
| <br>Table des matières | 1.353 |

## TABLEAUX

| | Page  |
|-------------------------------------------------------------------------------------------------------|-------|
| 1.1 Valeurs moyennes des coefficients de frottement | 1.9 |
| 1.2 Pressions moyennes admissibles sur des éléments métalliques | 1.24  |
| 2.1 Paramètres de résistance de roulement | 1.41  |
| 2.2 Sollicitations statiques : Pressions linéaire et superficielle admissibles | 1.44  |
| 2.3 Sollicitations dynamiques Pressions linéaire et superficielle admissibles | 1.44  |
| 2.4 Grandeurs auxiliaires $\xi$ et $\eta$ | 1.51  |
| 2.5 Causes d'avaries en construction et conception de machines | 1.58  |
| 2.6 Classification des viscosités selon norme ISO 3448 | 1.64  |
| 2.7 Consistance des graisses industrielles | 1.70  |
| 2.8 Principaux mécanismes d'usure des corps solides | 1.76  |
| 3.1 Résistances statiques et dynamiques des aciers | 1.95  |
| 3.2 Coefficient d'anisotropie et de forme de section | 1.100 |
| 4.1 Pressions et contraintes admissibles dans les assemblages à goupilles | 1.109 |
| 4.2 Pressions moyennes admissibles entre les clavettes parallèles et inclinées et l'arbre ou le moyeu | 1.133 |
| 4.3 Dimensions générales des assemblages à denture en développante | 1.145 |
| 4.4 Pressions admissibles pour les assemblages à arbres et moyeux cannelés | 1.148 |
| 5.1 Coefficient de frottement d'adhérence dans les emmanchements et frettages | 1.157 |
| 5.2 Caractéristiques mécaniques et coefficients de dilatation linéaire | 1.161 |
| 6.1 Coefficients de frottement et pressions admissibles dans les vis de mouvement | 1.190 |
| 6.2 Coefficient de frottement entre la vis et la partie filetée, VDI 2230 | 1.196 |
| 6.3 Coefficient de frottement entre la tête de la vis et l'écrou, VDI 2230 | 1.197 |
| 6.4 Classe de qualité de vis : Caractéristiques mécaniques | 1.200 |
| 6.5 Force axiale et couple de serrage pour les vis à tête hexagonale, VDI 2230 | 1.204 |
| 6.6 Valeur approchée du facteur de serrage | 1.217 |
| 6.7 Pression superficielle admissible entre vis et pièces serrées, VDI 2230 | 1.219 |
| 6.8 Longueur minimale en prise entre une vis et une pièce filetée intérieurement | 1.229 |
| 6.9 Propriétés mécaniques des aciers austénitiques pour la visserie | 1.235 |
| 6.10 Choix des aciers pour visserie à température élevée | 1.236 |
| 7.1 Propriétés mécaniques des aciers d'amélioration formés à chaud (DIN 17221) | 1.241 |
| 7.2 Propriétés mécaniques des rubans d'acier, étirés à froid, traités thermiquement | 1.242 |
| 7.3 Définition des groupes d'acier pour ressorts avec fils à section circulaire | 1.243 |
| 7.4 Propriétés mécaniques des aciers inoxydables pour ressorts | 1.244 |
| 7.5 Propriétés mécaniques des aciers à ressorts résistance à chaud | 1.244 |
| 7.6 Modules d'élasticité et de glissement des aciers et des alliages de cuivre | 1.245 |
| 7.7 Calcul des ressorts à lames encastrée avec porte-à-faux | 1.248 |
| 7.8 Calcul des ressorts à lames sur deux appuis et des ressorts à double lame | 1.249 |
| 7.9 Coefficients $K_1$ , $K_2$ , $K_3$ pour les ressorts à rondelle | 1.255 |
| 7.10 Tolérances admises pour les ressorts à rondelle selon DIN 2093 | 1.257 |
| 7.11 Coefficients $c_1$ , $c_2$ , $c_3$ , pour les sections rectangulaires en torsion | 1.262 |
| 7.12 Ecarts admissibles AD en mm dans l'exécution des ressorts comprimés | 1.275 |
| 7.13 Caractéristiques des élastomères : Relations fondamentales ... | 1.280 |
| 7.14 Types de ressorts et formules de calcul approximatif | 1.280 |
| 8.1 Propriétés physiques des caoutchoucs industriels | 1.287 |
| 8.2 Caractéristiques de quelques élastomères | 1.291 |
| 8.3 Caractéristiques physiques et mécanique des matières plastiques fluorées | 1.293 |
| 8.4 Caractéristiques de quelques matériaux pour joints plats | 1.297 |
| 8.5 Facteurs caractéristiques de calcul pour les joints plats entre bride | 1.304 |
| 8.6 Dimensions du joint octogonal selon API 6A et valeur $\kappa$ pour divers matériaux | 1.306 |

| | Page  |
|-------------------------------------------------------------------------|-------|
| 8.7 Dimensions des gorges et cotes de montage en mm des joints toriques | 1.310 |
| 8.8 Joints d'étanchéité pour tiges et pistons oléo-hydraulique | 1.327 |
| 8.9 Classification en groupes des garnitures mécaniques | 1.334 |