

LYCÉE LA MARTINIÈRE MONPLAISIR LYON

SCIENCES INDUSTRIELLES POUR L'INGÉNIEUR

CLASSE PRÉPARATOIRE M.P.S.I.

Année 2018 - 2019

C4 : MODÉLISATION CINÉMATIQUES DES SYSTÈMES COMPOSÉS DE CHAINES DE SOLIDES

TD 8 - Introduction à la modélisation des systèmes mécaniques(C4-1)

27 Novembre 2018

Compétences

- Analyser : Apprécier la pertinence et la validité des résultats :
 - o unités du système international;
 - o homogénéité des grandeurs.
- Modéliser : Proposer un modèle de connaissance et de comportement :
 - Solide indéformable;
 - o référentiel, repère
 - o équivalence solide/référentiel

1 Bras articulé du robot Spirit

a) Présentation

La mission Mars Exploration Rover (MER) est une mission spatiale confiée à la NASA. Elle a pour but d'explorer les sols de la planète Mars pour y rechercher la présence ancienne et prolongée d'eau. Cette exploration a été possible notamment grâce au robot Spirit.

2 Modélisation cinématique et paramétrage du bras articulé

Le robot Spirit comporte un bras articulé, dont la fonction est d'amener quatre outils (une foreuse, un microscope et deux spectromètres) à proximité d'une roche à étudier.

Paramétrage

- Le corps du robot est repéré 0. On lui attache un repère $R_0(O_0, \vec{x}_0, \vec{y}_0, \vec{z}_0)$ et le point O_0 est à la hauteur h_0 du sol, supposé constante.
- La liaison entre le solide 1 et le corps du robot 0 est modélisée par une liaison pivot parfaite d'axe (O_0, \vec{z}_0) . On attache au solide 1 le repère $R_1(O_0, \vec{x}_1, \vec{y}_1, \vec{z}_1)$, on pose $\overrightarrow{O_0O_1} = a \cdot \vec{x}_1 + c \cdot \vec{z}_1$ et $\theta_1 = (\vec{x}_0, \vec{x}_1)$ avec $-\frac{\pi}{2} \le \theta_1 \le$
- La liaison entre le bras 2 et le solide 1 est modélisée par une liaison pivot parfaite d'axe (O_1, \vec{y}_1) . On attache au
- solide 2 le repère $R_2\left(O_1, \overrightarrow{x}_2, \overrightarrow{y}_2, \overrightarrow{z}_2\right)$, on pose $\overrightarrow{O_1O_2} = a_2 \cdot \overrightarrow{x}_2$ et $\theta_2 = \left(\overrightarrow{x}_1, \overrightarrow{x}_2\right)$ avec $-\frac{\pi}{4} \le \theta_2 \le \frac{\pi}{4}$.

 La liaison entre l'avant bras 3 et le bras 2 est modélisée par une liaison pivot parfaite d'axe $\left(O_2, \overrightarrow{y}_2\right)$. On attache au solide 3 le repère $R_3(O_2, \vec{x}_3, \vec{y}_3, \vec{z}_3)$, on pose $\overrightarrow{O_2O_3} = a_3 \cdot \vec{x}_3$ et $\theta_3 = (\vec{x}_2, \vec{x}_3)$ avec $0 \le \theta_3 \le \pi$.
- La liaison entre le solide 4 et l'avant bras 3 est modélisée par une liaison pivot parfaite d'axe (O_3, \vec{y}_3) . On attache au solide 4 le repère $R_4(O_3, \vec{x}_4, \vec{y}_4, \vec{z}_4)$, on pose $\overrightarrow{O_3O_4} = -b_4 \cdot \vec{y}_4 - c_4 \cdot \vec{z}_4$ et $\theta_4 = (\vec{x}_3, \vec{x}_4)$ avec $-\pi \le c_4 \cdot \vec{z}_4$
- La liaison entre le solide 5 (sur lequel se trouvent les quatre outils d'étude de la roche) et le solide 4 est modélisée par une liaison pivot parfaite d'axe $(O_4, \overrightarrow{z}_4)$.

Données: $h_0 = 0.5m$; $a_1 = 0.1m$; c = 0.1m; $a_2 = 0.5m$; $a_3 = 0.8m$; $b_4 = 0.1m$ et $c_4 = 0.15m$

b) Modélisation

Q1: Représenter les figures planes de changement de repère R0-R1, R1-R2, R2-R3 et R3-R4.

On définit les positions particulières du bras articulé suivantes :

- La position de repos, notée $P_r\left(\theta_1=-\frac{\pi}{2},\theta_2=0,\theta_3=\pi\right)$, est la position du bras articulé lorsqu'il n'est pas en fonctionnement.
- La position initiale de déploiement, notée $P_i\left(\theta_1=0,\theta_2=-\frac{\pi}{4},\theta_3=\frac{\pi}{2}\right)$, est la position adoptée par le bras avant de se déployer complètement vers la roche.

- La position horizontale, notée $P_h(\theta_1 = 0, \theta_2 = 0, \theta_3 = 0)$.
- La position verticale, notée $P_{\nu}\left(\theta_1=0,\theta_2=-\frac{\pi}{4},\theta_3=0\right)$

On considère par la suite que 4 et 5 restent toujours immobiles l'un par rapport à l'autre et que l'ensemble (4+5) reste toujours horizontal par rapport au sol $(\vec{z}_0 = \vec{z}_4)$

Q 2: Compléter les deux schémas cinématiques permettant de visualiser dans le plan $(O_0, \vec{x}_0, \vec{y}_0)$ les solides 2, 3 et 45 dans les positions particulières P_h et P_v .

Remarque: On fera attention au sens positif des angles dans le plan proposé, par exemple $\theta_2 - \frac{\pi}{4}$ correspond à une orientation du bras vers le haut.

Position $P_h(\theta_1 = 0, \theta_2 = 0, \theta_3 = 0)$

Position $P_{\nu}\left(\theta_1=0,\theta_2=-\frac{\pi}{4},\theta_3=0\right)$

- **Q3: Déterminer** O_0O_3 .
- **Q 4 : Exprimer** O_0O_3 dans R_0 .
- **Q 5:** Calculer la hauteur maximale d'étude de la roche par rapport au sol dans la position $P_{\nu}(\theta_1 = 0, \theta_2 = -\frac{\pi}{4}, \theta_3 = 0)$.
- Q 6: Le cahier des charges demande une hauteur maximale d'étude de la roche par rapport au sol de $1,35\pm$ 0,05m, conclure quand aux performances obtenues.

Calculs vectoriels

Soient $R_1 = (O_1, \vec{i_1}, \vec{j_1}, \vec{k_1}), R_2 = (O_2, \vec{i_2}, \vec{j_2}, \vec{k_2})$ et $R_3 = (O_3, \vec{i_3}, \vec{j_3}, \vec{k_3})$ avec $\vec{i_m}, \vec{j_m}, \vec{k_m}$ des vecteurs unitaire formant les bases orthonormées R_m .

On passe de R_1 à R_2 par un rotation α autour de i_1 .

On passe de R_2 à R_3 par un rotation θ autour de $\vec{j_2}$.

- Q7: Faire les figures de changement de base.
- **Q 8 : Donner les composantes des vecteurs** $\overrightarrow{i_3}$ et $\overrightarrow{j_3}$ dans R_1 .
- Q 9 : Donner le résultat des opérations suivantes :

$$\vec{k}_1 \cdot \vec{i}_2$$
, $\vec{j}_3 \cdot \vec{k}_1$,

 $\overrightarrow{k_1} \wedge \overrightarrow{i_2}, \qquad \overrightarrow{j_3} \wedge \overrightarrow{k_1},$ $\vec{i}_1 \cdot \vec{i}_3$,

$$\overrightarrow{j_3} \wedge$$

On définit les vecteurs :

$$\overrightarrow{V}_1 = a \overrightarrow{i_1} + b \overrightarrow{k_1}$$

$$\overrightarrow{V}_2 = c \overrightarrow{i_3}$$

$$\overrightarrow{V}_3 = d \overrightarrow{i}_3 + e \overrightarrow{j}_3$$
.

Q 10 : Donner l'expression de la projection du vecteur $\overrightarrow{W} = \overrightarrow{V}_1 \wedge \overrightarrow{V}_2$ sur $\overrightarrow{i_1}$.

Q 11 : Calculer le produit mixte $(\overrightarrow{V}_1 \wedge \overrightarrow{V}_2) \cdot \overrightarrow{V}_3$