

LES ESSAIS MECANIQUES

ESSAIS DES MATERIAUX

LA RESILIENCE

1° Définition de la résilience	page1
2° Principe de l'essai de résilience	page2-3
3° Les éprouvettes	page4- 5 -6
4° Le mouton pendule de Charpy	page 7
5° Différents types de machines à essais	page 8
6° Condition de réalisation de l'essai	page 9
7° Manipulation et déroulement de l'essa	i page 10
8° Résultats des essais	page 11
9. Conclusion	nage 11

1° Définition de la résilience

La résilience qui a pour symbole K, est l'aptitude que possède un matériau à résister plus ou moins bien aux chocs.

2° But de l'essai de résilience.

Il s'agit pour le métallurgiste de déterminer la résistance aux chocs de certaines pièces ou de certains matériaux.

La résistance aux chocs est une des caractéristiques primordiale pour le choix d'un matériau notamment dans la construction.

3° Généralité sur la résilience.

Lors de l'essai,une force de poids **P** va tomber d'une certaine hauteur **H** ,à ce moment on va enregistrer au niveau de l'éprouvette (**e**) un certain travail que l'on va noter

Lorsque l'éprouvette sera cassée,on aura enregistré un travail résiduel **Wr**,ce qui va nous permettre de déterminer le travail nécessaire pour briser l'éprouvette. (**Wn**)

C 'est donc ainsi que 1 'on va déduire la résilience.

Le symbole générale de la résilience est K

Principe de l'essai

Figure A:

4) Principe de l'essai:

L'essai de résilience(encore appelé essai de flexion par chocs) consiste à rompre d'un seul coup de mouton pendule, une éprouvette qui sera préalablement entaillée en son milieu, afin de faciliter la rupture de la pièce.

Cette éprouvette, repose sur des appuis.

Au moment ou le couteau frappe l'éprouvette(figure 1) on va déterminer l'énergie absorbée qui sera exprimée en **joules.**

C 'est cette énergie qui caractérise la résistance aux chocs des matériaux

Principe de l'éssai

Rupture d'une éprouvette par le couteau d'un mouton pendule (mouton de Charpy)

Remarque:

Les éprouvettes que l'on va utiliser pour effectuer les essais sont des éprouvettes normalisées

C'est à dire que leurs caractéristiques sont indiquées par une norme.

Pour réaliser l'essai,il est nécessaire de faire une entaille normalisée sur celle-ci

Les entailles peuvent êtres soit en U ou en V

Les éprouvettes

Caractéristiques des éprouvettes entaillées en V

Eprouvette en V symboleKcv

Normalisation

(NFA 03-161)

Longueu Longueu	Longueur de l	e l 'éprouvette	> F F 0	
	zongacai ac i	cprouvette:	55mm+0.0	O

※ Hauteur de l 'éprouvette — 10mm+0.06

* Largeur de l'éprouvette 10mm+0.11

★ Angle de l 'entaille ———— 45°+2°

Rayon à fond d'entaille _______ 0.25mm+0.025

* Profondeur de l'entaille ______ 2mm

La résilience de l'éprouvette est mesurée sur des machines de type Charpy (éprouvette sur deux appuis) ou **Izod** (éprouvette encastrée)

Les éprouvettes

Caractéristique des éprouvettes entaillées en U

Eprouvette en U symbole Kcu

Remarque:

Il existe d'autres types d'éprouvettes, qui ne sont pas normalisées. Elles ont une section plus réduite.

Il est cependant impossible de comparer des résultats obtenus avec des éprouvettes différentes.

Les éprouvettes

Différents types d'éprouvettes existantes pour les essais de résilience

Le mouton pendule de Charpy

Définition:

Le bras qui porte le couteau, vient percuter l'éprouvette dans sa chute par un mouvement de rotation, puis celui-ci remonte en sens inverse après la rupture de l'éprouvette.

La valeur est alors enregistrée sur le cadran angulaire, ce qui va nous donner le résultat de l'essai.

Présentation de l'essai

Énergie potentielle du pendule

Au départ: Wo = P.ho

Al 'arrivée: W1=P.h1

Énergie absorbée par l'éprouvette

 $W=P(h_0-h_1)$

=Wo-W₁

Différents types de machines à essais

Il existe d'autres types de machines à essais

- * Le mouton pendule WOLPERT
- * Les machines à essais VICKERS
- * Les machines à essais ROCWELL

Les machines à essais ROCKWELL (symbole HR), VICKERS (symbole HV) sont des machines à essai de dureté

De forme pyramidale à base carrée pour VICKERS De forme conique ou à bille pour ROCKWELL

Conditions de réalisation de l'essai:

- L'essai doit se faire à une température ambiante, sauf spécification contraire si la température n'est pas spécifiée dans le cahier des charges, on prendra une température égale à 23°±5
- L'éprouvette doit être disposée sur les appuis du mouton de Charpy de manière à ce que l'arrête du couteau du mouton vienne la frapper dans le plan de symétrie de l'entaille et sur la face opposée à celle-ci

Pour l'essai normal, l'énergie nominale du mouton doit être de 300 joules ± 10.

Si pendant l'essai, l'éprouvette ne se rompt pas complètement, la valeur obtenue pour la résilience est incertaine, dans ce cas il faudra mentionner: « Eprouvette non rompue par X joules » et on relèvera l'angle de rupture de la pièce.

Manière d'exprimer la résilience

Exemple:

KV=121i

Énergie nominale=300joules Eprouvette normalisée Charpy en V Énergie absorbée par la rupture121joules

KU100=65joules Énergie nominale =100joules Eprouvette normalisée Charpy en U Énergie absorbée par la rupture=65joules

K:symbole de la résilience V:Entaille en V U:Entaille en U

Manipulation et déroulement de l'essai

Manipulations:

Nous avons réalisé un essai de résilience sur le mouton pendule de Charpy

Énergie nominale=300joules ±10 Énergie délivrée par la machine=294joules

Nous avons utilisé une éprouvette qui etait entaillée en U

Représentation de l'éprouvette

Largeur de 1 'entaille 2mm

Il faudra au cours du mode opératoire respecter certaines conditions:

Bien positionner l'éprouvette sur ses deux points d'appui

L'Éprouvette ne doit pas comporter d'amorce de rupture

Vérifier la normalisation de l'éprouvette

pendant l'essai, la température (dans la salle d'épreuve) soit stable ou conforme.

Influence de la température d'un revenu sur une éprouvette

On constate que lorsqu 'on effectue des essais de résilience sur plusieurs pièces ayant subit des revenus à des températures différentes, cette modification joue sur la rupture de l'éprouvette.

En effet, plus le revenu a été effectué à haute température, plus la rupture de l'éprouvette sera difficile.

Résultat des essais

Une fois l'éprouvette rompue, on freine le couteau à l'aide du frein On effectue la lecture:

Eprouvette rompue

Résultats

essai

Le résultat indiqué par le cadran est

3.4daj 34Joules

=KU=32J

Remarque: 1 'essai peut être réalisé sur plusieurs éprouvettes de même normalisation.

Conclusion

Tout d'abord on peut dire que l'essai de résilience a un inconvénient. Il est destructif,c'est a dire que la pièce est détruite Plus les matériaux sont fragiles, moins ils seront résilients. Même si cet essai est destructif, il est d'une grande importance, car il est impératif de tenir compte de la résistance au chocs d'un matériau avant de l'utiliser en construction par exemple.