


Corrigé Exercice 1 : MINI-COMPRESSEUR.

Question 1 : Donner le graphe de liaison de ce système.


Question 2 : Donner les caractéristiques, le paramètre d'entrée et le paramètre de sortie du système.

Caractéristiques : longueur de la bielle L et longueur de la manivelle e

Paramètre d'entrée : position angulaire du vilebrequin 1 par rapport au bâti 0 : α

Paramètre de sortie : position linéaire du piston 3 par rapport au bâti 0 : X

Question 3 : Déterminer la loi E/S en position du système à l'aide d'une fermeture géométrique.


On souhaite une loi entrée-sortie de type $X = f(\alpha)$

Fermeture géométrique : $\overrightarrow{OB} + \overrightarrow{BC} + \overrightarrow{CO} = \overrightarrow{0}$

Donc: $\overrightarrow{e.x_1} + \overrightarrow{L.x_2} - \overrightarrow{X.x_0} = \vec{0}$

 $e \cdot (\cos \alpha \cdot \overrightarrow{x_0} + \sin \alpha \cdot \overrightarrow{y_0}) + L \cdot (\cos \beta \cdot \overrightarrow{x_0} + \sin \beta \cdot \overrightarrow{y_0}) - X \cdot \overrightarrow{x_0} = \vec{0}$

En projetant : $\begin{cases} /\overrightarrow{x_0} : & e.\cos\alpha + L.\cos\beta - X = 0 \\ /\overrightarrow{y_0} : & e.\sin\alpha + L.\sin\beta = 0 \end{cases}$


1ère méthode plus rapide pour cet exercice :

En connaissant la relation $\cos(\arcsin u) = \sin(\arccos u) = \sqrt{1 - u^2}$.

Et en déterminant β : $\begin{cases} /\overrightarrow{x_0}: & X = e.\cos\alpha + L.\cos\beta \\ /\overrightarrow{y_0}: & \sin\beta = -\frac{e}{L}.\sin\alpha \end{cases} \Leftrightarrow \begin{cases} /\overrightarrow{x_0}: & X = e.\cos\alpha + L.\cos\beta \\ /\overrightarrow{y_0}: & \beta = \arcsin(-\frac{e}{L}.\sin\alpha) \end{cases}$

Donc $X = e.\cos\alpha + L.\cos\left[\arcsin\left(-\frac{e}{L}.\sin\alpha\right)\right]$ \Leftrightarrow $X = e.\cos\alpha + L.\sqrt{1 - \left(\frac{e.\sin\alpha}{L}\right)^2}$

2ème méthode moins rapide pour cet exercice :

En isolant $\cos \beta$ et $\sin \beta$: $\begin{cases} /\overrightarrow{x_0} : L \cos \beta = X - e \cdot \cos \alpha \\ /\overrightarrow{y_0} : L \sin \beta = -e \cdot \sin \alpha \end{cases}$

Puis, en élevant au carré et en sommant :
$$L^2 = (X - e.\cos\alpha)^2 + (-e.\sin\alpha)^2$$
$$(X - e.\cos\alpha)^2 = L^2 - (-e.\sin\alpha)^2$$

$$X - e.\cos\alpha = \pm \sqrt{L^2 - (e.\sin\alpha)^2}$$

$$X = e.\cos\alpha \pm \sqrt{L^2 - e^2.\sin^2\alpha}$$

$$X = e.\cos\alpha + \sqrt{L^2 - e^2.\sin^2\alpha}$$
 car $X > 0$


Question 4 : En déduire la vitesse du piston par rapport au bâti (c'est-à-dire la loi E/S en vitesse).

$$\overline{V_{C\in 3/0}} = \overline{V_{C/0}} + C \in 3 = \overline{V_{C/0}} = \left[\frac{d\overline{O_0C}}{dt}\right]_0 = \left[\frac{d(X.\overline{X_0})}{dt}\right]_0 = \dot{X}.\overline{X_0} = \left[-e.\dot{\alpha}.\sin\alpha - \frac{2.e^2.\dot{\alpha}.\cos\alpha.\sin\alpha}{2.\sqrt{L^2 - e^2.\sin^2\alpha}}\right].\overline{X_0} = \left[-e.\dot{\alpha}.\sin\alpha - \frac{2.e^2.\dot{\alpha}.\cos\alpha.\sin\alpha}{2.\sqrt{L^2 - e^2.\sin^2\alpha}}\right].$$

$$Car\left(\sqrt{u}\right) = \frac{u'}{2\sqrt{u}}$$

Corrigé Exercice 2 : POMPE HYDRAULIQUE À PISTONS AXIAUX.

Question 1 : Donner le graphe de liaison de ce système.


Question 2 : Donner les caractéristiques, le paramètre d'entrée et le paramètre de sortie du système.

Caractéristiques : rayon de l'excentrique R et excentricité e

Paramètre d'entrée : position angulaire de l'excentrique 1 par rapport au bâti 0 : θ

Paramètre de sortie : position linéaire du piston 2 par rapport au bâti 0 : X

Question 3 : Déterminer la loi E/S en position du système à l'aide d'une fermeture géométrique.

On souhaite une loi entrée-sortie de type $X = f(\theta)$


Fermeture géométrique :
$$\overrightarrow{OB} + \overrightarrow{BC} + \overrightarrow{CD} + \overrightarrow{DO} = \vec{0}$$

$$\overrightarrow{e.x_1} + \overrightarrow{R.x_0} + \lambda \overrightarrow{y_0} - X \overrightarrow{x_0} = \vec{0}$$

$$e \cdot (cos\theta \cdot \overrightarrow{x_0} + sin\theta \cdot \overrightarrow{y_0}) + R \cdot \overrightarrow{x_0} + \lambda \cdot \overrightarrow{y_0} - X \cdot \overrightarrow{x_0} = \vec{0}$$

En projetant :
$$\begin{cases} /\overrightarrow{x_0} : & e.\cos\theta + R - X = 0 \\ /\overrightarrow{y_0} : & e.\sin\theta + \lambda = 0 \end{cases}$$

Donc
$$X = e \cdot \cos \theta + R$$


Question 4 : En déduire la vitesse du piston par rapport au cylindre (c'est-à-dire la loi E/S en vitesse).

$$\overrightarrow{V_{D\in 2/0}} = \overrightarrow{V_{D/0}} + "D \in 2" = \overrightarrow{V_{D/0}} = \left[\frac{d\overrightarrow{O_0D}}{dt} \right]_0 = \left[\frac{d(\overrightarrow{X.x_0})}{dt} \right]_0 = \dot{\overrightarrow{X}.x_0} = -e.\dot{\theta}.\sin\theta.\overrightarrow{x_0}$$

Corrigé Exercice 3 : SYSTÈME D'ORIENTATION D'ANTENNE

Question 1 : Réaliser, en s'inspirant de la figure ci-dessus, le schéma cinématique du système d'orientation d'antenne dans le plan (O, x_0, y_0) . Paramétrer ce schéma cinématique.

Question 2 : Donner le graphe de liaison de ce système.


Question 3 : Donner les caractéristiques, le paramètre d'entrée et le paramètre de sortie du système.

Caractéristiques : distances L_0 et L_1

Paramètre d'entrée : position linéaire de la tige du vérin par rapport corps du vérin : d(t)

Paramètre de sortie : position angulaire de l'antenne par rapport au support : $\alpha_1(t)$

Question 4 : Déterminer la loi E/S en position du système à l'aide d'une fermeture géométrique.

On souhaite une loi entrée-sortie de type $\alpha_1 = f(d)$

Fermeture géométrique : $\overrightarrow{AB} + \overrightarrow{BC} + \overrightarrow{CA} = \overrightarrow{0}$

Donc:
$$L_1 \cdot \overrightarrow{x_1} - d \cdot \overrightarrow{y_2} - L_0 \cdot \overrightarrow{x_0} = \vec{0}$$

$$L_1 \cdot (\cos \alpha_1 \cdot \overrightarrow{x_0} + \sin \alpha_1 \cdot \overrightarrow{y_0}) - d \cdot (-\sin \alpha_2 \cdot \overrightarrow{x_0} + \cos \alpha_2 \cdot \overrightarrow{y_0}) - L_0 \cdot \overrightarrow{x_0} = 0$$

$$L_{1} \cdot (\cos \alpha_{1} \cdot \overrightarrow{x_{0}} + \sin \alpha_{1} \cdot \overrightarrow{y_{0}}) - d \cdot (-\sin \alpha_{2} \cdot \overrightarrow{x_{0}} + \cos \alpha_{2} \cdot \overrightarrow{y_{0}}) - L_{0} \cdot \overrightarrow{x_{0}} = \vec{0}$$

$$\text{En projetant} : \begin{cases} /\overrightarrow{x_{0}} : L_{1} \cdot \cos \alpha_{1} + d \cdot \sin \alpha_{2} - L_{0} = 0 \\ /\overrightarrow{y_{0}} : L_{1} \cdot \sin \alpha_{1} - d \cdot \cos \alpha_{2} = 0 \end{cases}$$

En isolant
$$\cos \alpha_2$$
 et $\sin \alpha_2$:
$$\begin{cases} /\overrightarrow{x_0} : & d \cdot \sin \alpha_2 = L_0 - L_1 \cdot \cos \alpha_1 \\ /\overrightarrow{y_0} : & d \cdot \cos \alpha_2 = L_1 \cdot \sin \alpha_1 \end{cases}$$


En élevant au carré et en sommant :

$$d^{2} = (L_{0} - L_{1} \cdot \cos \alpha_{1})^{2} + (L_{1} \cdot \sin \alpha_{1})^{2}$$

$$d^{2} = L_{0}^{2} - 2 \cdot L_{0} \cdot L_{1} \cdot \cos \alpha_{1} + L_{1}^{2}$$

$$\cos \alpha_{1} = \frac{L_{0}^{2} + L_{1}^{2} - d^{2}}{2 \cdot L_{0} \cdot L_{1}}$$

$$\alpha_1 = \arccos(\frac{L_0^2 + L_1^2 - d^2}{2 \cdot L_0 \cdot L_1})$$


Question 5 : Déterminer la vitesse de sortie de la tige par rapport au corps.

Rappel pour une liaison hélicoïdale :

$$2\pi (rad) \rightarrow \pm p (mm)$$
 $\Rightarrow x = \pm \theta. \frac{p}{2\pi} \Rightarrow v_x = \pm \omega_x. \frac{p}{2\pi}$ Pas à droite + et Pas à gauche -

Avec ω en rad/s et v en mm/s et pas en mm


Relation entre
$$\omega$$
 en rad/s et N en tr/min : $\omega = \frac{2\pi \cdot N}{60}$

Donc dans ce problème, la vitesse de sortie de tige du vérin est :

$$\begin{aligned} v_{tige/corps} &= \omega_{tige/corps} \cdot \frac{p}{2\pi} = \frac{2\pi \cdot N_{tige/corps}}{60} \cdot \frac{p}{2\pi} = \frac{N_{tige/corps} \cdot p}{60} = \frac{1}{5} \cdot \frac{N_{axe\ moteur/corps} \cdot p}{60} \\ AN: \quad v_{tige/corps} &= \frac{1}{5} \times \frac{6000 \times 2}{60} \quad \Leftrightarrow \quad \boxed{v_{tige/corps} = 40\ mm/s} \end{aligned}$$

Question 6 : Déterminer, à l'aide de la courbe de la loi entrée-sortie donnée ci-dessous, la durée d'alimentation du vérin électrique permettant ce changement de position.

Ce changement de position de l'antenne nécessite donc une sortie de la tige de 20,5 cm :


La durée d'alimentation du moteur est donc :
$$\Delta t = \frac{\Delta d}{V} = \frac{19,9}{4} \iff \Delta t = 4,98 \text{ s}$$