

Transmettre l'énergie mécanique

Réducteurs

I Fonction :

II Réducteur à Trains Ordinaires :

1) Model 3d

2) Schémas cinématique

Le moteur asynchrone triphasé a une puissance utile 5KW, et un Rendement $\eta_m = 0,96$ Le réducteur a un rendement $\eta_r = 0,95$

$Z_{10}=23$
 $Z_{11}=46$
 $Z_8=17$
 $Z_{12}=85$
 $\beta = 20$
 $mn = 2$

3) Dessin d'ensemble :

Transmettre l'énergie mécanique

- 1) Comment est assuré le guidage en rotation de l'arbre moteur "Rotor" 7 ?
.....
.....
.....
- 2) Même question pour les arbres 8 et 9
.....
.....
.....
- 3) Comment est assuré la liaison enca斯特rement de la roue dentée 12 avec l'arbre 9
.....
.....
.....
- 4) Calculer le couple disponible sur l'arbre moteur
.....
.....
.....
- 5) Calculer le rapport de transmission
.....
.....
.....
- 6) Calculer la puissance disponible en sortie du réducteur
.....
.....
.....
- 7) En déduire le couple C_s et N_s
.....
.....
.....
- 8) Calculer les entraxes des deux engrenages
.....
.....
.....
- 9) Compléter le tableau des caractéristiques de la roue 11

mt=.....	d=.....	da=.....	df=....	ha=.....	hf=.....	h=....

Transmettre l'énergie mécanique

III Reducteur à roue et vis sans fin :

Soit le réducteur à roue et vis sans fin dont le Rendement $\eta = 0,65$

$N_v (vis) = 1500 \text{ tr/min}$,
 $P_v = 2 \text{ KW}$

Transmettre l'énergie mécanique

1) Comment est assuré le guidage en rotation de la vis sans fin ?

2) Justifier le choix des roulements à gorge profonde

3) Comment est assuré le guidage en rotation de la roue ?

4) Justifier le choix du matériau en bronze de la roue ?

5) Quel est le nom et la fonction des pièces 3 et 4 ?

6) Compléter le schémas cinématique du réducteur :

7) Calculer le rapport de transmission

8) En déduire N_r (roue)

9) Calculer la puissance de sortie sur le roue

10) En déduire les couple C_v et C_r sur la roue et sur la vis

Transmettre l'énergie mécanique

IV Treuil de levage

1) Présentation

Le mécanisme suivant représente un treuil de levage composé d'un moteur asynchrone triphasé associé à un frein à manque de courant et un réducteur à deux étages d'engrenages et un tambour plus câble. Le système est capable de soulever une charge maximale $Q = 250 \text{ Kg}$.

2) Synoptique du système treuil de levage

3) Travail demandé :

Sachant que le système soulève la charge à une vitesse $V_c = 0,5 \text{ m/s}$ on demande de :

Q-1. *Calculer la puissance nécessaire pour soulever la charge Q*

Transmettre l'énergie mécanique

Q-2. En déduire le couple C_t exercé par la charge sur le tambour :

Q-3. Calculer la puissance P_r en sortie du réducteur :

Q-4. Calculer le couple C_r (couple résistant) en sortie du réducteur :

Q-5. Calculer la vitesse angulaire ω_r en sortie du réducteur

Q-6. Calculer la puissance P_u du moteur capable de soulever la charge Q :

Q-7. Calculer le rapport de transmission K , en déduire le couple moteur C_m :

Q-8. Que doit être la valeur du couple de freinage C_f capable de maintenir immobile la charge Q :

Transmettre l'énergie mécanique

V Réducteur à Train épicycloïdal

Un train épicycloïdal est un train d'engrenages particulier dans lequel l'axe d'une des roues n'est pas fixe par rapport au bâti.

Ils autorisent de grands rapports de réduction sous un faible encombrement

1) Principe:

2) Schéma cinématique

Transmettre l'énergie mécanique

3) Rapport de transmission

$$rg = \frac{\omega_s}{\omega_e}$$

4) Raison basique : formule de Willis

Pour écrire le rapport global rg en fonction du nombre de dents des roues, il faut passer par « la raison basique » définie par la formule de Willis :

$$rb = \frac{\omega_p - \omega_{ps}}{\omega_c - \omega_{ps}} = (-1)^n \frac{\text{Produit des } Z \text{ menantes}}{\text{Produit } Z \text{ Menées}}$$

Soit ($n = \text{nombre de contact extérieur}$),

5) Expression de Rg en fonction de (Zc, Zp, Zs)

1) Cas où la couronne est fixe : ($\omega_c=0$)

L'élément **d'entrée** est le planétaire central **P**, l'élément de **sortie** est **Porte-satellites Ps**

$$rg = \frac{\omega_{ps}}{\omega_p} = \dots$$

2) Cas où le planétaire central est fixe : ($\omega_p=0$)

L'élément de **d'entrée** est le **Porte-satellites Ps**, l'élément de **sortie** est la **Couronne C**.

$$rg = \frac{\omega_c}{\omega_{ps}} = \dots$$

Transmettre l'énergie mécanique

6) Condition Géométrique d'entraxe

7) Applications :

1) Réducteur à deux satellites couronne fixe.

Calculer le rapport de transmission de ce train épicycloïdal

La couronne D est fixe $rg = N_s / N_e$

2) Réducteur à deux planétaires centraux : P1 Fixe

ENTREE : planétaire (2)

SORTIE : porte satellites (PS)

Donner l'expression du rapport global R_g

