Les systèmes de transformation de mouvement

1. Généralités

Tout moteur installé en début de chaîne cinématique, qu'il soit thermique, électrique, hydraulique ou pneumatique, dispose d'un arbre de sortie animé d'un mouvement de rotation continu. La fréquence de rotation est en général constante (en palier) et correspond à une puissance motrice délivrée maximale. Ces fréquence et puissance sont alors qualifiées de « nominales ». Les organes récepteurs installés en fin de chaîne cinématique ont, quant à eux, à se mouvoir différemment. Selon la fonction qui leur est demandé d'assurer, leur mouvement peut être, par exemple, une rotation intermittente, ou une translation alternative.

Les principaux systèmes de transformation de mouvement sont les suivants :

Système de transformation de mouvement	Mouvement obtenu (à partir d'un mouvement de rotation continu)
- Bielle / manivelle - Excentrique - Came	Translation rectiligne alternative
- Vis / écrou - Pignon / crémaillère	Translation rectiligne
- Croix de Malte	Rotation intermittente

2. Les systèmes bielle / manivelle

Le système bielle / manivelle permet de transformer un mouvement de rotation continu de la manivelle en un mouvement de translation alternatif du piston.

segments Piston

Axe et circlips

Caractéristiques

 $AB = L = \ell = longueur de la bielle$ OA = R = r = Rayon de la manivelle Paramètres:

Angle de rotation de la manivelle : α Déplacement du piston : x Angle de la bielle : B

Equation de la position du point B (x)

$$x(t) = R.\cos \omega . t + \sqrt{\ell^2 - R^2.\sin^2 \omega . t}$$

$$\begin{split} & \underline{\text{Equation de la vitesse du point B}} \; (\text{v} = \frac{\text{dx}}{\text{dt}}) \\ & \text{v (t) = -R.} \omega [\; \text{sin} \omega \text{t} + \frac{1}{2} \frac{\text{Rsin} 2\omega \text{t}}{\sqrt{\ell^2 - \text{R}^2.\text{sin}^2 \, \omega.\text{t}}} \;] \end{split}$$

Equation de l'accélération du point B ($\gamma = \frac{dV}{dt}$)

$$\gamma (t) = -R.\omega^{2}[\cos \omega .t + \frac{1}{4} \frac{R^{3} \sin 2\omega t}{(\ell^{2} - R^{2}.\sin^{2} \omega .t)^{3/2}} + \frac{R\cos 2\omega t}{\sqrt{\ell^{2} - R^{2}.\sin^{2} \omega .t}}]$$

La vitesse du coulisseau peut aussi s'obtenir graphiquement après avoir construit le schéma cinématique du système à une échelle donnée à l'aide des 2 relations :

$$v = II\overrightarrow{V_{\text{B 2/0}}} \text{ II} = II\overrightarrow{V_{\text{A 2/0}}} \text{ II}. \frac{\sin(\alpha + \beta)}{\cos\beta} \qquad \text{ et } \qquad v = II\overrightarrow{V_{\text{B 3/0}}} \text{ II} = \omega.\text{OC}$$

Courbe des espaces et de la vitesse

Les principaux systèmes bielle/manivelle dérivés du principe de base sont les systèmes :

- à retour rapide : - à coulisse unique
 - à double coulisse
 - à double manivelle
 - à coulisseau excentré
- à zone de vitesse constante
- à course variable

Pour ces systèmes, il est conseillé de construire point par point le graphe espace/temps. Les graphes vitesse/temps et accélération /temps peuvent s'obtenir par dérivation graphique.

Pour le système à course variable, la trajectoire du point C est confondue avec un diamètre de la couronne planétaire . Ce dernier est une hypocycloïde particulière résultant du fait que la couronne est le double de celui du satellite.

Cette trajectoire rectiligne du point C est nommée droite de Lahire.

Soit x_t , l'abscisse du point B solidaire du coulisseau, telle que $\overrightarrow{OB} = x_t$, \overrightarrow{x} et ω la vitesse angulaire constante de la manivelle (ou bras du porte satellite) alors :

$$x_t \approx 2r \cos\alpha.\cos\alpha_0 + \ell.(1 - \frac{1}{4}.k^2) - \frac{1}{4}.k^2 (l)\cos2\alpha$$

αο définissant la position initiale du point C0 (réglage obtenu par la rotation de la couronne planétaire)

$$\alpha = \omega.t$$
; ℓ = longueur de la bielle; r = rayon du satellite; k = - $\frac{2r.\sin\alpha_0.}{\ell}$

- Pour α_0 ∈ [0 ; arctg $\frac{\ell}{2r}$] la course du coulisseau est : \mathbf{c} = 4r.cos α_0 avec OC $_0$ = 2r Pour α_0 = $\frac{\pi}{2}$ la course du coulisseau est : \mathbf{c} = ℓ.(1 $\mathbf{cos}\beta$) avec β = arcsin $\frac{2r}{\ell}$
- La vitesse linéaire du coulisseau est : $\mathbf{v} = -2\mathbf{r} \, \boldsymbol{\omega}.\sin \, \boldsymbol{\omega}.t.\cos \alpha_0 + \frac{1}{2}.k^2 \, (\ell) \, \boldsymbol{\omega}.\sin 2\boldsymbol{\omega}.t$ avec $\mathbf{k} = -\frac{2\mathbf{r}.\sin \alpha_0}{1}$

3. Les excentriques

Un excentrique permet de transformer un mouvement de rotation continu d'un arbre en un mouvement de translation alternatif du coulisseau.

L'utilisation d'un excentrique est :

- soit analogue à celle du **système bielle / manivelle** (voir ci-dessus).
- soit dans un cadre solidaire du coulisseau :

<u>Caractéristiques</u>

OA = R = Rayon de l'excentrique

 OO_1 = excentration

Paramètres:

Angle de rotation de l'excentrique : α

Déplacement du coulisseau : x

Un excentrique est cinématiquement équivalent à une manivelle (dans les systèmes bielle/manivelle) dont le rayon R est égal à l'excentration (e)

En conséquence, les relations établies pour le système bielle/manivelle restent applicables.

En pratique, e << ℓ (longueur de la bielle)

Expression simplifiée de la vitesse linéaire du coulisseau :

$$v \approx - R\omega [\sin\omega t + \frac{R}{2\ell} \sin 2\omega t]$$

Quand l'excentrique est utilisé dans un cadre solidaire du coulisseau, le mouvement de ce dernier est un mouvement sinusoïdal simple pour lequel :

- la vitesse linéaire est : v = -Rsinωt
- l'accélération linéaire est : γ = R ω^2 cos ω t

4. Les cames

Une came permet de transformer un *mouvement de rotation continu* d'un arbre *en* un *mouvement de translation alternatif* du coulisseau.

Exemple de came unilatérale avec rappel par ressort :

Caractéristiques

C'est la forme du profil de la came qui définit la loi du mouvement du coulisseau

Paramètres :

Angle de rotation de la came : α Déplacement du coulisseau : x

Courbe caractéristique des espaces

La géométrie du profil de la came se détermine graphiquement à partir du graphe espace/temps correspondant au mouvement de translation du coulisseau

Les différents types de cames

Mouvement du coulisseau	Profil
uniforme (vitesse linéaire constante)	Came en cœur
	développante de cercle
uniformément accéléré (accélération linéaire constante)	Came Morin
nul (vitesse nulle sur un secteur	arc de cercle
angulaire donné)	(came de Trezel)
quelconque	quelconque

Cames radiales

Cames axiales

5. Les systèmes vis / écrou

Le système vis et écrou à billes est un élément mécanique capable de transformer un mouvement de rotation continu en mouvement de translation rectiligne et vice-versa. Le guidage s'effectue sur plusieurs rangées de billes et la circulation continue de ces billes est assurée par un canal de transfert. Son fonctionnement est silencieux, son étanchéité efficace, son rendement très bon (jusqu'à 98%) et il tolère de grandes vitesses de déplacement (pour un faible échauffement).

Il possède différentes configurations de fonctionnement :

Exemple (Rotation de la vis et translation de l'écrou) :

Caractéristiques

Pas de la vis p en mm La réversibilité dépend des matériaux en contact et de l'angle d'hélice.

Paramètres :

Angle de rotation de la vis : α Déplacement de l'écrou : x

Dans le système vis/écrou, la vitesse linéaire de l'élément mobile en translation est :

 $v = \frac{p.\omega}{2\pi}$

 ω = Vitesse de l'élément mobile en rotation ; p = pas

La vitesse de glissement de l'écrou sur la vis est : $v_s = \frac{\omega}{2\pi} \sqrt{4\pi^2 r^2 + p^2}$

 $r = rayon moyen (r_{moy} \approx r = d/2)$

d = diamètre nominal

6. Le système pignon / crémaillère

Le système pignon / crémaillère permet de transformer un mouvement de rotation continu du pignon en un mouvement de translation rectiligne de la crémaillère.

Caractéristiques

Diamètre du pignon

Paramètres :

Angle de rotation du pignon : α

Déplacement de la crémaillère : x

 $v = R.\omega$

ω = Vitesse de l'élément mobile en rotation ; R = rayon du pignon, v = vitesse de translation de la crémaillère

7. La croix de Malte

La croix de Malte permet de transformer un mouvement de rotation continu en mouvement de rotation intermittent. Le mouvement de rotation continu est assuré par un plateau circulaire 1, muni d'ergots cylindriques régulièrement répartis sur une même circonférence. Le mouvement de rotation intermittent du plateau 2 muni de rainures radiales a lieu quand ces dernières sont parcourues, une à une, par les ergots du plateau 1. Le plateau 2 porte le nom de croix de Malte.

Rotation de la Croix de Malte (Plateau 2)

Soit une croix de malte comportant 4 rainures à 90° (radiales telles que sur la fig ci-dessus) entrainée par un plateau solidaire de 4 ergots à 90°, tournant à la fréquence angulaire constante ω_1 . alors la fréquence angulaire ω_2 .de la croix de malte est :

$$\omega_2 = \frac{\omega_1.(1 - \sqrt{2}\cos\omega_1t)}{(3 - 2\sqrt{2}\cos\omega_1t)}$$

ω₁ et ω₂ sont de signe contraire

Angle de rotation de l'ergot : α_1 Angle de rotation de la croix: α_2

Courbe ω_2 en fonction de ω_1