

Les transmissions par engrenages

1 - Torseur cinématique

Soient 2 solides S_1 et S_2 en mouvement relatif A chaque instant on a :

- $\Omega_2/1$ est le vecteur fréquence angulaire instantanée de S_1 par rapport à S_2 ;
- V_{M∈2}/₁est le vecteur vitesse linéaire instantanée du point M∈ S₂ dans son mouvement par rapport à S₁.

• Torseur cinématique :

$$\left\{ \begin{array}{c} \boldsymbol{\tau}_{c} \left(\mathbf{S}_{2}/\mathbf{S}_{1} \right) \end{array} \right\} = \left\{ \begin{array}{c} \overset{\longrightarrow}{\boldsymbol{\Omega}_{2/1}} \\ \overset{\longrightarrow}{\mathbf{V}_{\mathbf{M} \in 2/1}} \end{array} \right\}$$

2 – Propriétés du torseur

$$\overrightarrow{V}_{N \in 2/1} = \overrightarrow{V}_{M \in 2/1} + \overrightarrow{\Omega}_{2/1}$$

$$\overrightarrow{V} \underset{M \in 2/1}{\longrightarrow} \overrightarrow{\Omega} \underset{2/1}{\longrightarrow} \overrightarrow{V} \underset{N \in 2/1}{\longrightarrow} \overrightarrow{\Omega} \underset{2/1}{\longrightarrow} k$$

$$\overrightarrow{V} \underbrace{M} \in 2/1 \cdot \overrightarrow{U} = \overrightarrow{V} \underbrace{N} \in 2/1 \cdot \overrightarrow{U}$$

3 - Axe central du torseur cinématique

• Equiprojectivité du champ des vecteurs vitesse :

L'axe central du torseur cinématique est une direction privilégiée telle que :

$$\overrightarrow{\Omega_{2/1}} / \overrightarrow{V_{1 \in 2/1}}$$

I = centre instantané de rotation du mouvement de 2 par rapport à 1

L'axe central est défini par l'équation :

$$\begin{array}{cccc} \overrightarrow{\text{MI}} & = & \overrightarrow{\overbrace{\Omega}_{2/1} \times \overrightarrow{\text{V}}_{\text{M} \in 2/1}} \\ & & & & & & & & & \\ | \overrightarrow{\Omega}_{2/1} \mid |^2 & & & & & & \\ \end{array}$$

L'axe central permet de définir les axoïdes

dans le mouvement relatif des 2 roues dentées assimilées aux solides S1 et S2.

Quel que soit le point l'appartenant à l'axe central Δ on a : $V_{l \in 2/1} = k$. $\Omega_{2/1}$

 $\bar{V}_{M}(2/1)$

La transmission du mouvement de rotation entre 2 arbres résultant de l'engrènement d'une roue dentée S_1 sur une roue dentée S_2 est homocinétique.

Donc le rapport des vitesses instantanées $k_{12} = \frac{\omega_2}{\omega_1} = constante$

(quelle que soit la position relative des profils)

Le Centre Instantané de Rotation (CIR) du mouvement plan / plan (P_1 / P_2)

est situé dans le plan
$$P_1$$
 et P_2 tel que $\overrightarrow{V}_{1}(P_1/P_2) = \overrightarrow{0}$

La trajectoire de I dans P₁ s'appelle la **base** du mouvement

La trajectoire de I dans P2 s'appelle la roulante du mouvement

Le mouvement du plan $P_1 \mbox{ sur le plan } P_2 \mbox{ revient à un roulement sans}$

glissement de la roulante R sur la base B autour du CIR (I)

5 - Profils conjugués

Soit σ_2 , une courbe convexe liée à P_2 . Pendant son mouvement par rapport au plan P1, σ_2 admet une courbe enveloppe σ_1 dans le plan fixe P_1 .

 $\sigma_1 \in P_1$ est l'enveloppe ; $\sigma_2 \in P_2$ est l'enveloppée Le mouvement de σ_2 par rapport à σ_1 est un mouvement de roulement avec glissement au point de contact K.

La vitesse de glissement en K est : $V_{K \in 2/1} = \Omega_{2/1} \times IK \neq 0$ La normale en K aux profils conjugués passe par I.

Les parties actives des dents d'un engrenage sont des profils conjugués (en développante de cercle pour leur majorité)

 \overrightarrow{V} $\overrightarrow{K} \in 2/1 \neq \overrightarrow{0}$ ne remet pas en cause le caractère homocinétique de la transmission.

Sur les roues dentées S_1 et S_2 : Base = cercle primitif C_1 (S_1) Roulante = cercle primitif C_2 (S_2) Cb1 et Cb2 sont les cercles de base qui admettent une ligne d'action (ou ligne d'engrènement) comme tangente commune, passant par l

Pendant l'engrènement, le point de contact K des profils conjugués se déplace suivant la ligne d'action.

L'angle de pression α est l'angle formé par la tangente en l à C_1 et à C_2 et la ligne d'action (tangente à C_{b1} et C_{b2})

Valeur courante : α = 20°

6 - Axoïdes

 Δ = axe instantané de rotation dans le mouvement S_2 / S_1 Axoïdes du mouvement = ce sont les **volumes engendrés par** Δ dans les repères mobiles liés à S_1 et S_2

Les axoïdes sont :

- des cylindres pour les engrenages à axes parallèles
- des cônes pour les engrenages coniques
- des hyperboloïdes de révolution pour les engrenages gauches

Dans le cas des **engrenages cylindriques ou coniques**, la transmission se fait avec la rotation instantanée de S_2/S_1 autour de l'axe instantané de rotation ou axe central Δ **sans translation** d'un solide par rapport à l'autre suivant cet axe.

Dans le cas des **engrenages gauches**, la rotation instantanée de S_2/S_1 autour de l'axe instantané de rotation ou axe central Δ **s'accompagne d'une translation d'un solide par rapport à l'autre**. Le mouvement instantané de S_2/S_1 est donc une **viration** d'axe Δ .

Soit $\overrightarrow{V}_{M} \in S2 / S1$ = la vitesse de glissement suivant l'axe Δ et Ω s_{2 / S1} = la fréquence de rotation autour de Δ

On définit le pas p de la viration : $\overrightarrow{IIV}_{M} \in S2 / S1 | II = p | II \Omega_{S2 / S1} | II$

Les engrenages hypoïdes et le système roue et vis sans fin sont des cas particuliers d'engrenages gauches.

7 - Les différents types d'engrenages

Un engrenage est constitué de **deux roues dentées** engrenant l'une avec l'autre **OU** d'une roue et d'une **crémaillère** (la plus petite des deux roues est appelée pignon).

Condition d'engrenage du pignon et de la roue :

- même profil de denture ;
- même module (valeur normalisée qui dépend efforts mis en jeux)
- même angle de pression (α=20° en général)

8 - Les engrenages à axes parallèles

Engrenages à axes parallèles, cylindrique extérieur, à denture droite

Caractéristiques géométriques

da: ϕ de tête (da1, da2) **df**: ϕ de pied (df1, df2)

at : φ ae piea (at1, at2 **m** : module

 $p : pas \rightarrow p=m^*\pi$

Z: nombre de dents (Z1, Z2)

a: entraxe des deux roues \rightarrow a=r1+r2=(d1/2)+(d2/2)

 $d: \phi \text{ primitif } (d1, d2) \rightarrow d1=m.Z1$ et d2=m.Z2

• Les profils conjugués d'engrenages cylindriques à denture droite sont des développantes de cercle . Le dimensionnement des dents est fonction d'un module normalisé M dont la valeur approximative est issue d'un calcul de résistance des matériaux.

$$M \geq 2.34 \sqrt{\frac{T}{k.\sigma_{pe}}}$$

avec : - T = Composante tangentielle de l'effort de contact, calculée à partir de la puissance à transmettre en W

- k = Constante (valeur courante : k = 10)
- σ_{pe} = Résistance pratique en extension du matériau constituant la denture (Mpa)
- L'épaisseur e_A d'une dent sur un rayon $r_A \neq r$ (rayon primitif) $e = \frac{\pi . M}{2}$ e = épaisseur de la dent sur le rayon primitif $\alpha_A = \text{Angle de paramétrage de la position du point A sur le rayon primitif (r)}$

 $\cos \alpha_A = \frac{r}{r_A} \cos \alpha$ et $e_A = r_A \left[\frac{e}{r} + 2(inv\alpha - inv\alpha_A) \right]$ avec $inv\alpha = tg\alpha - \alpha$

- Pour assurer la continuité de l'engrènement, le rapport de continuité $k = \frac{AB}{p} > 1$ (En pratique k = 1,3)
- Il y a interférence entre 2 profils lorsqu'ils ne sont plus tangents

Pour éviter ce phénomène : $\frac{1}{6} \le \frac{\omega_2}{\omega_1} \le 6$ et Z_1 ou $Z_2 \ge 13$

• Engrenages hélicoïdaux : Il existe un profil réel et un profil apparent

 $Mr = module \ r\'eel = valeur \ normalis\'ee \ du \ module \ (denture \ droite : \beta = 0)$

$$Mr \geq 2{,}34\sqrt{\frac{T'}{k.\sigma_{pe}}} \qquad \text{avec T'} = \frac{T}{cos\beta} \qquad \qquad \beta = \text{inclinaison de l'hélice}$$

- L'action de contact exercée au point P par S₁ sur S₂ est :

$$\overrightarrow{P_{1\rightarrow2}} = \overrightarrow{F_{1\rightarrow2}} = \overrightarrow{F_{T}} + \overrightarrow{F_{A}} + \overrightarrow{F_{R}} = \overrightarrow{T} + \overrightarrow{A} + \overrightarrow{R}$$

 $\overrightarrow{F_T}$ = \overrightarrow{T} = composante tangentielle (résultant de la puissance à transmettre)

 $\overrightarrow{F_A} = \overrightarrow{A} = \text{composante axiale}$

 $\overrightarrow{F_R} = \overrightarrow{R}$ = composante radiale

	F _T = T	F _A = A	F _R =R
Denture droite	<u>60P</u> πd.N	0	T. $tg\alpha$
Denture hélicoïdale		T.tgβ	T.tgα cosβ

■ Cas particulier: liaison pivot d'axe (O₁, \overrightarrow{y})

Expression des torseurs d'action mécanique aux centres O1 et O2 des paliers

$$egin{aligned} \left\{ au_{S_0 o S_1}
ight\} &= egin{aligned} \left\{ egin{aligned} rac{\mathbf{b}_1}{\mathbf{l}_1} T & \mathbf{0} \\ \mathbf{0} & \mathbf{0} \\ rac{\mathbf{b}_1}{\mathbf{l}_1} R & \mathbf{0} \end{aligned}
ight\} \\ \left\{ au_{S'_0 o S_1}
ight\} &= egin{aligned} \left\{ egin{aligned} rac{\mathbf{a}_1}{\mathbf{l}_1} T & \mathbf{0} \\ \mathbf{0} & \mathbf{0} \\ rac{\mathbf{a}_1}{\mathbf{l}_1} R & \mathbf{0} \end{aligned}
ight\} \\ \left\{ au_{S'_0 o S_1}
ight\} &= egin{aligned} \left\{ egin{aligned} \frac{\mathbf{a}_1}{\mathbf{l}_1} T & \mathbf{0} \\ \mathbf{0} & \mathbf{0} \\ rac{\mathbf{a}_1}{\mathbf{l}_1} R & \mathbf{0} \end{aligned}
ight\} \end{aligned}$$

$$\begin{split} \left\{ \tau_{S_0 \to S_1} \right\} &= \left\{ \begin{array}{c|c} \frac{\mathbf{b}_1}{\mathbf{l}_1} T & \mathbf{0} \\ \mathbf{0} & \mathbf{0} \\ \frac{\mathbf{r}_1}{\mathbf{l}_1} A + \frac{\mathbf{b}_1}{\mathbf{l}_1} R & \mathbf{0} \\ \end{array} \right\}_{(\vec{x}, \vec{y}, \vec{z})} \\ \left\{ \tau_{S'_0 \to S_1} \right\} &= \left\{ \begin{array}{c|c} \frac{\mathbf{a}_1}{\mathbf{l}_1} T & \mathbf{0} \\ \mathbf{0} & \mathbf{0} \\ \frac{\mathbf{r}_1}{\mathbf{l}_1} A - \frac{\mathbf{t}_1}{\mathbf{l}_1} R & \mathbf{0} \\ \end{array} \right\}_{(\vec{x}, \vec{y}, \vec{z})} \end{split}$$

9 - Les engrenages à axes non parallèles

• Les axoïdes sont des cônes = cônes primitifs

Plusieurs types de dentures existent :

- denture droite pyramidale ;
- denture oblique pyramidale ou hélicoïdale ;
- denture spirale : 3 possibilités :
 - denture Gleason;
 - denture Oerlikon ;
- denture Klingelnbery

9 - 1 Engrenages coniques

perspective

principe

dessin normalisé

$$K_{12} = \frac{\sin \delta_1}{\sin \delta_2} = \frac{r_1}{r_2} = \frac{Z_1}{Z_2}$$

$$OH = \frac{d}{tg \delta} \text{ et OC} = \frac{d}{2\sin \delta}$$

$$tg \ \theta_a = \frac{h_a \ 2sin \ \delta}{d} = \frac{2M \ sin \ \delta}{d}$$

$$tg \ \theta_f = \frac{h_f \ 2 sin \ \delta}{d} = \frac{2.5 \ M \ sin \ \delta}{d}$$

• Dimensionnement des dents :

On calcule le module M normalisé au niveau de la base du cône primitif;

$$M = \frac{r_m + \frac{b}{2\sin\delta}}{r_m} M_m$$

avec

r_m = rayon moyen du cône primitif

b = largeur de la roue dentée

 δ = demi-angle au sommet du cône primitif

 M_m = Module moyen (issu du calcul de RDM)

$$Mr \ge 2,34 \sqrt{\frac{T}{k.\sigma_{pe}}}$$

avec T = Composante tangentielle de l'effort de contact au niveau du rayon moyen du cône primitif (calculé à partir de la puissance transmise) k = Constante ($k \ge 5$)

 σ_{pe} = Résistance pratique en extension du matériau constituant la denture (Mpa)

• L'action de contact exercée au point P par S₁ sur S₂ : (P est situé sur le diamètre moyen du cône primitif)

$$\overrightarrow{P_{1\rightarrow 2}} = \overrightarrow{F_{1\rightarrow 2}} = \overrightarrow{F_{1}} + \overrightarrow{F_{A}} + \overrightarrow{F_{R}} = \overrightarrow{T} + \overrightarrow{A} + \overrightarrow{R}$$

$$\overrightarrow{F_T} = \overrightarrow{T}$$
 = composante tangentielle (résultant de la puissance à transmettre) = $\frac{60P}{\pi d_{1m}.N_1} = \frac{60P}{\pi d_{2m}.N_2}$

$$\overrightarrow{F_A} = \overrightarrow{A}$$
 = composante axiale

$$\overrightarrow{F_R} = \overrightarrow{R}$$
 = composante radiale

 α = angle de pression

Т	Α	R
60P	T.tgα.sinδ	T.tgα.cosδ
πd.N		

<u> Cas particulier</u> : Liaison pivot de l'arbre réalisée par un seul palier dans le bâti S₀

$$\left\{ \! \tau_{S_0 \to S_1} \right\} = \! \left\{ \! \begin{array}{l} \! T & a.R - r_{\!1m}A \\ A & 0 \\ R & -a.T \end{array} \! \right\}_{(\vec{x},\vec{y},\vec{z})} \text{avec } \overrightarrow{\text{OP}} \text{ = a.} \, \overrightarrow{\text{y}} + r_{\text{1m.}} \, \overrightarrow{\text{z}} \right.$$

9 - 2 Engrenages gauches

Cas général:

 $\beta_A + \beta_B = \Sigma$ dans le cas d'axes orthogonaux; $\Sigma = 90^{\circ}$

Condition d'engrènement:

Deux roues gauches engrènent entre elles si:

- elles ont le même pas réel
- leurs angles d'hélice sont tous les deux à gauche ou à droite.

Rapport des vitesses:

$$N_B/N_A = Z_A/Z_B$$

$$Z_A = d_A/m_{tA} \quad ; \quad Z_B = d_B/m_{tB}$$

$$m_{tA} = m_{nA}/cos\beta_A$$

 $m_{tB} = m_{nB}/cos\beta_B$

$$\frac{\frac{N_B}{N_A} = \frac{\frac{d_A.cos\beta_A}{m_{nA}}}{\frac{d_B.cos\beta_B}{m_{nB}}} = \frac{d_A.cos\beta_A}{d_B.cos\beta_B}$$

Application à un réducteur à roue et vis sans fin:

Rapport des vitesses:

$$N_B / N_A = Z_A/Z_B$$

$$\beta_A + \beta_B = 90^{\circ} (\cos \beta_A = \sin \beta_B)$$

$$[N_B/N_A = (d_A/d_B). tg\beta_B = (d_A/d_B)/ tg\beta_A$$

Caractéristiques d'une vis:

Angle d'hélice	β _A Dépend de la réversibilité du système	Pas de l'hélice	$p_z = p_x.Z_A$ ou $p_z = \pi d / tg \beta_A$
	(syst. pratiquement irréversible si γ _A < 5°)		
Sens de l'hélice	La vis a le même sens d'hélice que la roue	Diamètre primitif	$d = p_z$. $tg \beta_A / \pi$
Module réel	mn Déterminé sur la roue (calculé par la RDM)	Diamètre extérieur	$d_a = d + 2m_n$
Module axial	$m_x = m_n / \cos \gamma_A$	Diamètre intérieur	$d_f = d - 2,5 m_n$
Pas réel	$p_n = m_n \cdot \pi$	Longueur de la vis	L ≈ 5 p _x
Pas axial	$p_x = p_n / \cos \gamma_A$		

<u>Avantages – Inconvénients:</u>

- Ce mécanisme permet d'obtenir un grand rapport de réduction avec seulement deux roues dentées (1/200°).
- Les systèmes roue-vis sans fin sont presque toujours irréversibles d'où sécurité anti-retour.
- L'engrènement se fait avec beaucoup de glissement entre les dentures, donc usure et rendement faible (60%)
- La vis supporte un effort axial important.

Efforts:

La composante normale à la denture donne ici trois forces:

- Effort tangentiel T, souvent déterminé à partir du couple :

$$T = 2 . C / d$$

- Effort radial R, déterminé par la relation :

R =
$$(T / \cos \beta)$$
. tan α

- Effort axial A, déterminé par la relation:

$$A = T \cdot \tan \beta$$

10 - Trains d'engrenages

Les trains d'engrenages sont utilisés dans une grande quantité de machines et mécanismes divers.

Les **engrenages cylindriques** sont les plus **courants**. Les **engrenages coniques** réalise une transmission entre des **arbres concourants**.

Les engrenages roue et vis sans fin permettent l'irréversibilité et une grande réduction avec un seul couple de roues.

Les dentures droites sont employées dans les « petits » appareils. Les dentures hélicoïdales, plus silencieuses, sont utilisées lorsqu'il s'agit de transmette beaucoup de puissance.

Dans la plupart des applications, les trains d'engrenages sont utilisés pour réduire les vitesses de rotation et par conséquent pour

augmenter le couple de sortie (fonctionnent en réducteur).

10 - 1 Train d'engrenages ordinaire

Toutes les roues tournent autour d'un axe géométrique définitivement fixe par rapport au bâti.

Rapport de transmission ou raison

$$r = \frac{\omega_s}{\omega_E} \qquad r > 0 \text{ ou } r < 0$$

$$r = (-1)^n \frac{\text{Produit des menantes}}{\text{Produit des menées}} = (-1)^n \frac{\pi d_M}{\pi dm} = (-1)^n \frac{\pi Z_M}{\pi Z_M}$$

n = nombre de **contacts extérieurs** entre les engrenages

10 - 2 Train d'engrenages épicycloïdal plan

Une ou plusieurs roues autour d'un axe géométrique Δ luimême mobile autour d'un axe Δ_0

Tous les axes des roues dentées coı̈ncident avec l'axe Δ_0 du carter principal (Δ // Δ_0)

Les engrenages ayant pour axe Δ_0 : planétaires Les engrenages ayant pour axe Δ : satellites

Elément solidaire de l'axe Δ : bras porte-satellite ou bras

Soit S l'arbre de sortie et E l'arbre d'entrée, r_g le rapport global de transmission ou raison globale

$$r_g = \frac{\omega_s}{\omega_F}$$
 $r_g > 0$ ou $r_g < 0$

Satellite

Méthode de calcul de rg

- 1 Ecrire la chaîne cinématique symbolique associée au train correspondant (bras bloqué) . Cette chaîne cinématique dispose d'une sortie fictive S_b
- 2 Calculer la raison basique r_b de cette chaîne à l'aide de : r_b = $(-1)^n \frac{Produit des menantes}{Produit des menées} = <math>(-1)^n \frac{\pi d_M}{\pi dm} = (-1)^n \frac{\pi Z_M}{\pi Z_M}$
- 3 Ecrire la formule de Willis avec le fonctionnement **réel** (bras libéré) $\mathbf{r}_b = \frac{\boldsymbol{\omega}_{sb} \boldsymbol{\omega}_{bras}}{\boldsymbol{\omega}_E \boldsymbol{\omega}_{bras}}$ de cette relation on tire $\frac{\boldsymbol{\omega}_s}{\boldsymbol{\omega}_E} = \mathbf{r}_g$

Remarque

Sb = Sortie fictive ≠ sortie réelle

Un train épicycloïdal plan peut être utilisé comme inverseur, démultiplicateur ou surmultiplicateur . Un train est epicycloïdal sphérique quand l'axe Δ n'est pas parallèle à l'axe principal Δ_0 des planétaires de la transmission. Cas particulier : $\Delta \perp \Delta_0$ c'est un train épicycloïdal nommé différentiel.

Formule de Willis appliquée à un différentiel :
$$\omega_{boitier} = \omega_{bras} = \frac{\omega_{planétaire 1} + \omega_{planétaire 2}}{2}$$

Sur un véhicule automobile muni d'un différentiel, chacune des roues est solidaire d'un planétaire.

schéma	élément fixe	rapport des vitesses
(a) B C A 7//////	La couronne 2 est solidaire du bâti 0 : ω _{2:0} =0	D'après la formule de Willis : $\frac{\omega_{4,0}}{\omega_{1,0}} = \frac{Z_1}{Z_1 + Z_2}$ Pour que le train d'engrenages soit réducteur, il faut que : $ \text{Entrée} \Rightarrow 1 $ Sortie $\Rightarrow 4$
(b):	Le porte-satellites 4 est solidaire du bâti 0 : ω _{4:0} =0	D'après la formule de Willis : $\frac{\omega_{2/0}}{\omega_{1/0}} = -\frac{Z_1}{Z_2}$ Remarque : le train d'engrenages est dans ce cas « ordinaire ». Pour que le train d'engrenages soit réducteur, il faut que : $ \text{Entrée} \Rightarrow 1 $ Sortie $\Rightarrow 2$
(c):	Le planétaire 1 est solidaire du bâti 0 : ω _{1:0} =0	D'après la formule de Willis : $\frac{\omega_{2,0}}{\omega_{4,0}} = \frac{Z_1 + Z_2}{Z_2}$ Pour que le train d'engrenages soit réducteur, il faut que : $\text{Entrée} \Rightarrow 2$ Sortie \Rightarrow 4