

CI 2 – CINÉMATIQUE : MODÉLISATION, PRÉVISION ET VÉRIFICATION DU COMPORTEMENT CINÉMATIQUES DES SYSTÈMES

CHAPITRE 6 – ÉTUDE DES SYSTÈMES DE TRANSMISSION MÉCANIQUE

La transmission est un élément a part entière de la chaîne fonctionnelle. Elle a donc une grande importance dans l'étude des systèmes mécatroniques.

Les transmissions sont d'une très grande variété. Ils permettent de transmettre une puissance en conservant la vitesse ou en la modifiant, en transformant le type de mouvement ou en le conservant.

Système de direction

Boîte de vitesse

Système de distribution

L'étude des différentes parties d'un véhicule permet d'illustrer la richesse des solutions : la transformation d'une translation en rotation dans le moteur (système bielle-manivelle), les transmissions par courroie et l'utilisation d'arbre à cames dans le système de distribution, les engrenages et les trains épicycloïdaux dans les boîtes de vitesses et les différentiels...

Le but de ce cours est donc de présenter une liste (non exhaustive) de systèmes de transmission.

Ρī

PROBLÉMATIQUE:

- Quels sont les systèmes qui permettent de transmettre et de transformer les mouvements?
- Comment peut-on modéliser ces systèmes?

SAVOIRS:

 Les transmetteur de puissance mécanique et les effecteurs pour les arbres et accouplements, mécanismes plans à barres, mécanisme vis écrou, réducteurs et multiplicateurs

Problématique

Ce document est en évolution permanente. Merci de signaler toutes erreurs ou coquilles.

1 Transmission du mouvement sans modification de la vitesse

Accouplements

2 Transmission du mouvement avec modification de la vitesse

- 2.1 Réduction par engrenages
- 2.1.1 Géométrie des engrenages
- 2.1.2 Train d'engrenages
- 2.2 Trains épicycloïdaux
- 2.3 Réduction par chaîne
- 2.4 Réduction par roue de friction
- 2.5 Variateurs
- 2.5.1 Variateurs à courroie
- 2.5.2 Variateurs à friction
- 2.6 Transmission par roue libre

3 Transformation du mouvement

- 3.1 Pignon Crémaillère
- 3.2 Systèmes bielles manivelles
- 3.3 Systèmes à excentriques
- 3.4 Systèmes à cames
- 3.5 Systèmes à croix malte
- 3.6 Vis écrou

3.7 Joint de cardan

Cas d'utilisation

3.7.1 Description

Composant mécanique[?]

Modèle CAO

Modèle cinématique

Le joint de cardan est utilisé pour transmettre une vitesse de rotation entre deux arbres non coaxiaux (un débattement angulaire est possible entre les deux axes). L'utilisation d'un cardan simple n'est pas homocinétique. Cela signifie que la vitesse de l'arbre moteur et de l'arbre récepteur ne sont pas identiques. Utiliser deux joints de cardan en parallèle permet d'avoir un accouplement homocinétique.

Vidéos:

- http://www2c.ac-lille.fr/eiffel/cpge/animation25.html
- 3.7.2 Modélisation cinématique
- 3.7.3 Modélisation statique
- 3.7.4 Conception
- 3.7.5 Remarques
- 3.7.6 Utilisation

3.8 Joint tripode et joint rzeppa

3.8.1 Description

Modèle CAO

Modèle cinématique

Composant mécanique [?]

Vidéos:

_

- 3.8.2 Modélisation cinématique
- 3.8.3 Modélisation statique
- 3.8.4 Conception
- 3.8.5 Remarques
- 3.8.6 Utilisation

3.9 Joint de Oldham

3.9.1 Description

Cas d'utilisation

Modèle cinématique

Vidéos:

-

- 3.9.2 Modélisation cinématique
- 3.9.3 Modélisation statique
- 3.9.4 Conception
- 3.9.5 Remarques
- 3.9.6 Utilisation

3.10 Roue libre

3.10.1 Description

Cas d'utilisation

Composant mécanique **[**;]

Modèle cinématique

Vidéos:

- 3.10.2 Modélisation cinématique
- 3.10.3 Modélisation statique
- 3.10.4 Conception
- 3.10.5 Remarques
- 3.10.6 Utilisation

3.11 Embrayages

3.11.1 Description

Cas d'utilisation Composant mécanique Modèle CAO Modèle cinématique

Vidéos:

_

- 3.11.2 Modélisation cinématique
- 3.11.3 Modélisation statique
- 3.11.4 Conception
- 3.11.5 Remarques
- 3.11.6 Utilisation

3.12 Train d'engrenage simple

3.12.1 Description

Cas d'utilisation Composant mécanique Modèle CAO Modèle cinématique

Vidéos:

_

- 3.12.2 Modélisation cinématique
- 3.12.3 Modélisation statique
- 3.12.4 Conception
- 3.12.5 Remarques
- 3.12.6 Utilisation

3.13 Train d'engrenage épicycloïdal

3.13.1 Description

Cas d'utilisation Composant mécanique Modèle CAO Modèle cinématique

Vidéos:

_

- 3.13.2 Modélisation cinématique
- 3.13.3 Modélisation statique
- 3.13.4 Conception
- 3.13.5 Remarques
- 3.13.6 Utilisation

3.14 Transmission par chaîne et par courroie

3.14.1 Description

Cas d'utilisation Composant mécanique Modèle CAO Modèle cinématique

Vidéos:

_

- 3.14.2 Modélisation cinématique
- 3.14.3 Modélisation statique
- 3.14.4 Conception
- 3.14.5 Remarques
- 3.14.6 Utilisation

3.15 Transmission par friction

3.15.1 Description

Cas d'utilisation Composant mécanique Modèle CAO Modèle cinématique

Vidéos:

_

- 3.15.2 Modélisation cinématique
- 3.15.3 Modélisation statique
- 3.15.4 Conception
- 3.15.5 Remarques
- 3.15.6 Utilisation

3.16 Pignon – crémaillère

3.16.1 Description

Cas d'utilisation Composant mécanique Modèle CAO Modèle cinématique

Vidéos:

_

- 3.16.2 Modélisation cinématique
- 3.16.3 Modélisation statique
- 3.16.4 Conception
- 3.16.5 Remarques
- 3.16.6 Utilisation

_

12

3.17 Bielle - manivelle

3.17.1 Description

Cas d'utilisation Composant mécanique Modèle CAO Modèle cinématique

Vidéos:

_

- 3.17.2 Modélisation cinématique
- 3.17.3 Modélisation statique
- 3.17.4 Conception
- 3.17.5 Remarques
- 3.17.6 Utilisation

3.18 Cames

3.18.1 Description

Cas d'utilisation Composant mécanique Modèle CAO Modèle cinématique

Vidéos:

_

- 3.18.2 Modélisation cinématique
- 3.18.3 Modélisation statique
- 3.18.4 Conception
- 3.18.5 Remarques
- 3.18.6 Utilisation

3.19 Excentriques

3.19.1 Description

Cas d'utilisation Composant mécanique Modèle CAO Modèle cinématique

Vidéos:

_

- 3.19.2 Modélisation cinématique
- 3.19.3 Modélisation statique
- 3.19.4 Conception
- 3.19.5 Remarques
- 3.19.6 Utilisation

3.20 Croix de Malte

3.20.1 Description

Cas d'utilisation Composant mécanique Modèle CAO Modèle cinématique

Vidéos:

_

- 3.20.2 Modélisation cinématique
- 3.20.3 Modélisation statique
- 3.20.4 Conception
- 3.20.5 Remarques
- 3.20.6 Utilisation

- 3.21 Vis écrou
- 3.21.1 Description

Cas d'utilisation Composant mécanique Modèle CAO Modèle cinématique

Vidéos:

_

- 3.21.2 Modélisation cinématique
- 3.21.3 Modélisation statique
- 3.21.4 Conception
- 3.21.5 Remarques
- 3.21.6 Utilisation

_

3.22 Roue et vis sans fin

3.22.1 Description

Cas d'utilisation Composant mécanique Modèle CAO Modèle cinématique

Vidéos:

_

- 3.22.2 Modélisation cinématique
- 3.22.3 Modélisation statique
- 3.22.4 Conception
- 3.22.5 Remarques
- 3.22.6 Utilisation

_

_

Références

- [1] http://img.directindustry.fr/images_di/photo-m2/cardans-doubles-379839.jpg
- [2] http://2.bp.blogspot.com/-EFFAq8t007U/TfUzsiwoG5I/AAAAAAAAFE/TvOfMzMT03w/s1600/tripodjoint.jpg
- [3] http://img.directindustry.fr/images_di/photo-g/accouplement-flexible-accouplement-oldham-jpg
- [4] http://www.trialprod.com/fr/
- [5] http://fr.wikipedia.org/wiki/Fichier:Roue_libre2.svg