

Cisailleur circulaire

Garo Gary Voskorian

▶ To cite this version:

Garo Gary Voskorian. Cisailleur circulaire. Génie mécanique [physics.class-ph]. 2014. dumas-01329351

HAL Id: dumas-01329351 https://dumas.ccsd.cnrs.fr/dumas-01329351

Submitted on 9 Jun 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Institut des Sciences Appliquées et Économiques - Université Libanaise

ISAE - Cnam Liban

Centre du Liban associé au

Conservatoire national des arts et métiers – Paris

Sujet de mémoire de fin d'études

Cisailleur circulaire

Présenté par : Garo Gary VOSKORIAN

Mars 2014

Jury: Dr Georges Venizelos

Dr. Tony Jabbour

Dr Nabil Abdallah

Résumé

La machine est conçue pour pouvoir créer des profils circulaires, qu'après l'extraction il sera soumis à des différents processus pour aboutir à notre demande.

On s'intéresse dans notre cas à la réalisation des réservoirs cylindriques. Pour cela on s'est mis devant une situation de recherche pour pouvoir concevoir une machine qui sera une solution à notre exercice demandée.

Pour la préparation d'un réservoir, on a besoin des tôles enroulées qui seront tout au long de la longueur et qui constitue son volume, de plus les couvercles des deux côtés à la forme paraboloïde qui sont la base dans le concept des réservoirs et pour s'empêcher de toute sorte de problème citons l'explosion du fluide à l'intérieur par l'effet de ballotement.

Dans notre projet, on va concevoir une cisaille pour couper la tôle nécessaire à la forme circulaire à travers des lames qui sera le premier processus pour sa fabrication.

Cette analyse de la machine met en exergue plusieurs domaines tel que la conception, l'étude des éléments mécaniques, les constructions métalliques, l'étude des matériaux, le travail avec le moteur, le système vérin hydraulique, etc...Entre autres, elle sera à la base d'une création d'une machine profitable au mondes de la fabrication des réservoirs métalliques qu'on remarque de nos jours sa nécessité pour le transport des produits d'une place à autre sachant à travers les citernes ou citons autre type qui sont fixes.

Mots clés :

Cisaille à molette, lames circulaires, procédure de coupe, poulie, chaîne, coulisse, roulement, clavette, segments, jeu de lames, arbre, boîte vitesse, engrenages coniques, presse tôle, châssis, tuyaux de refoulement, système hydraulique, joint de cardan, soudage, structure, calcul de la vis.

Summary

The machine is designed to create a circular shape, which after extracting the piece; it will be subjected to different operations to reach our demand.

We're interested to the creation of cylindrical shells. For that reason, we're headed to find a solution to design a machine where it will be able to reply on our demand.

To create a shell, we need rolled sheet metals where it'll be along its length and it consist its own volume, plus we need from both sides the dished-ends that'll be the base and also to prevent from any kind of problem as explosion of the fluid by the sloshing effect.

In our project, we want to design a circular shear where it will be able to shear the sheet metal into a circular shape through blades where it will be the first process for the fabrication.

The analyses of the machine highlights different parts like the design, the study of mechanical elements, the metal construction, study of the material, working with motors, study of hydraulic piston....So it will be the base for the creation of a profit machine for the manufacturing of metal shells, where we're marking the necessity for the transportation of different products from a place to another through the road tankers, or the fixed ones.

Keywords:

Wheel cutter, circular blade, shearing procedure, pulley, chain, coulisse, bearing, key, segments, blade clearance, shaft, gearbox, bevel gear, press blade, chassis, hoses, hydraulic system, universal joint, welding, structure, screw design.

Remerciements

Je voudrais exprimer mon immense gratitude à tous ceux qui m'ont donné la possibilité de compléter cette thèse.

Je voudrais remercier l'équipe de travail dans le bibliothèque au CNAM pour leur effort qui a rendu possible l'accès aux données de la recherche et à la documentation.

Je voudrais remercier tous mes professeurs pour leur effort motivant dans le transfert de connaissances.

Ma profonde gratitude à mes parents et mes amis pour leur support et leur soutient inlassable.

En particulier, je suis profondément reconnaissant à mon tuteur Dr Nabil Abdallah dont le soutient, l'encouragement, son aide durant la réalisation de ce travail, ses notions et ses corrections et ses commentaires instruits qui m'ont laissé à rédiger cette thèse.

SOMMAIRE

Chapitre 1: Introduction	1
1.1 Aperçu général du projet	1
1.2 Objectifs	2
1.3 But et importance de l'étude	2
1.4 Structure du projet	3
Chapitre 2: Calcul des inconnues	4
2.1. Données	
2.2. Caractéristiques des métaux	
2.3. Calcul de la force du cisaillage	
2.4. Théorie de l'angle d'attaque	
2.5. Vitesse de la coupe	
-	
2.6. Dimensions des produits	8
Chapitre 3: Dimensionnement de la machine	9
3.1.Introduction	9
3.2.Choix des lames	11
3.3.Dimensionnement de la coulisse	15
3.3.1 Calcul de l'arbre	15
3.3.2 Choix et calcul des roulements	25
3.3.3 Calcul de la clavette	29
3.4. Choix du joint de cardan	33
3.5. Choix de la chaîne	38
3.6. Engrenages coniques	54
3.7. Calcul de la boîte vitesse et moteur	61
3.8. Modélisation du système mécanique supérieure	68
3.9. Vérin hydraulique	71

	B- Calcul hydraulique	78
3.1	0. Choix de la pompe	88
3.1	1. Choix d'accouplement	92
3.1	2. Réservoir du fluide	95
3.1	3. Calcul du moteur de la coulisse	96
3.1	4. Dimensionnement du boulon	101
Chaj	pitre 4: Procédé d'assemblage	103
4.1	Introduction	103
4.2	Partie supérieure	103
	4.2.1 Assemblage de la coulisse supérieure	103
	4.2.2 Assemblage de la partie supérieure	103
4.3	Partie inférieure	103
	4.3.1 Assemblage de la lame inférieure	104
	4.3.2 Assemblage de la partie inférieure	104
4.4	Assemblage du chariot et de la coulisse	104
4.5	Techniques spécifiques	104
Chaj	pitre 5: Conclusion	105
5.1	Aperçu général de l'étude	105
5.2	Limite de l'étude	105
5.3	Suggestions pour des études ultérieures	106
Biblic	ographie	107
Anne	xes	109
Anne	xe 1: Catalogue des différents éléments de la machine	110
1.	Catalogue des roulements	111
2.	Catalogues des clavettes	113
3.	Catalogues des joints d'étanchéité	115
4.	Catalogue de joint de cardan	116

5.	Catalogue des motoréducteurs	118
6.	Catalogue des accouplements	120
Ann	exe 2: Les différentes composantes de la machine et l'assemblage	123
A-	Partie supérieure	124
В-	Partie inférieure	142
C-	Partie translation	157
D-	Parties restantes	174

Chapitre 1: Introduction

1.1 Aperçu général du projet:

L'étude des réservoirs qui font partie de la mécanique, or comme le nombre de leur utilisation s'augmentent de plus en plus vue de leur nécessité pour le stockage des produits, allant des produit liquides comme l'eau, les produits pétroliers comme le benzine, le transport des produits laitiers, ou d'autre part, le transport des gaz, d'où son nécessité pour la fabrication.

Dans cette étude je me suis intéressé à donner un aide dans sa fabrication, d'où ce projet constitue une première étape pour la préparation de couvercles de réservoirs dont on doit extraire le profil circulaire de la tôle qui, après différentes opérations aura une forme paraboloïde.

Dans ce projet, on s'intéresse à dimensionner et à concevoir la machine permettant le cisaillement des tôles sous forme circulaire.

La réalisation de ce projet constitue une expérience riche et bénéfique, car il englobe plusieurs domaines tels que la conception, l'étude des structures métalliques, l'étude des différents mécanismes, le travail avec les moteurs, le système vérin hydraulique...

1.2 Objectifs:

- Réduction du temps de travail
- Amélioration de la qualité
- Maintenir la qualité du produit
- Réduction des coûts
- Facilitation de la rapidité et de l'autonomie de l'utilisateur
- Répondre aux exigences des clients de l'entreprise MMS
- Augmenter de la marge de profit
- Amélioration de l'efficacité
- Minimiser les risques

1.3 But et importance de l'étude :

Ce cisailleur est utilisé pour l'extraction des pièces circulaire qui sera la première phase pour la préparation des couvercles qui sont de la forme paraboloïde. Une fois obtenue, cette plaque circulaire sera soumise à des différentes opérations pour aboutir à notre demande.

L'importance est de pouvoir satisfaire le client avec le produit obtenu qui sera précis, de bonne qualité, économique et rapide en même temps.

1.4 Structure du projet :

La thèse est organisée comme suit :

Le premier chapitre offre un aperçut rapide des objectifs de la thèse, explique le but et l'importance de cette étude, offre un bref aperçu de la structure de recherche de l'étude et enfin, décrit la structure de la thèse.

Le deuxième chapitre présente les différents calculs nécessaires pour mettre l'hypothèse de notre exercice et déterminer tous les inconnues, savoir les instructions et les données comme le type du matériau, vitesse de coupe, les erreurs à éviter.....

Le troisième chapitre présente la conception de la machine, en choisissant les différents éléments tout en présentant le calcul nécessaire, de la part des pièces mécanique et le calcul de la structure. Aussi ses dimensionnements pour être assemblé plus tard et pour pouvoir fonctionner la machine tout en reliant l'une par l'autre.

Le quatrième chapitre présente la méthode d'assemblage de la machine en respectant les limites, en tenant compte des réglages nécessaires des différentes pièces et les procédés successifs durant la construction.

Le cinquième chapitre est une conclusion de l'étude et présente un aperçu général. Il offre certaines implications de cette restructuration continue pour l'avenir. Le chapitre met en lumière les limites de l'étude et offre des recommandations qui serviront de bases pour des recherches plus tard et plus développé.

Chapitre 2 : Calcul des inconnues

2.1 Données:

On désire de préparer des couvercles de réservoirs, pour cela on commence tout d'abord par la première partie, c'est l'extraction du plaque circulaire à partir d'une tôle. Quant à la préparation on remarque qu'il y a des différents genres de réservoirs, ça peut être formé du métal qu'il est utilisé dans les pluparts des cas, entre autre il y a celles qui sont formés du métal inoxydable et généralement utilisé dans les cas où le produit doit être stockée dans une place propre et où des normes standards doivent être appliquées, comme le cas des produits laitiers, pour cela on a requiert a utilisé l'acier inoxydable.

Donc, dans notre exercice on tient compte de prendre ce cas critique, où l'acier inoxydable couramment appelé acier inox ou INOX doit être utilisé et qui est caractérisé comme le cas le plus critique.

-réservoir en INOX-

2.2 Caractéristiques des métaux :

L'acier inoxydable est un alliage de fer, de chrome, éventuellement de nickel et d'autres métaux, qui présentent une excellente résistance à la corrosion. Les aciers inoxydables sont des aciers contenant au minimum 10,5 % de chrome, moins de 1,2 % de carbone et des éléments d'alliage. Sa résistance à la corrosion est une propriété intrinsèque obtenue grâce à la réaction du chrome avec l'oxygène qui crée en surface une très fine couche passive auto protectrice. Pour cela quant à cette alliage, les propriétés physiques du métal change comparant à sa forme vierge. Il y aura des augmentations, on peut remarquer bien que les caractéristiques physiques changent, comme la limite d'élasticité et la limite de rupture.

Ainsi on doit utiliser les caractéristiques de l'INOX pour pouvoir déterminer les inconnues, d'où on doit calculer la force nécessaire pour cisailler une tôle INOX.

Typical tensile strengths of some materials

Material	♦ Yield strength (MPa)	Ultimate strength ♦ (MPa)	Density (g/cm³) ◆
Structural steel ASTM A36 steel	250	400	7.8
Mild steel 1090	248	841	7.58
Human skin	15	20	2.2
Micro-Melt® 10 Tough Treated Tool Steel (AISI A11)[6]	5171	5205	7.45
2800 Maraging steel ^[7]	2617	2693	8.00
AerMet 340 ^[8]	2160	2430	7.86
Sandvik Sanicro 36Mo logging cable Precision Wire ^[9]	1758	2070	8.00
AISI 4130 Steel, water quenched 855°C (1570°F), 480°C (900°F) temper ^[10]	951	1110	7.85
Titanium 11 (Ti-6Al-2Sn-1.5Zr-1Mo-0.35Bi-0.1Si), Aged ^[11]	940	1040	4.50
Steel, API 5L X65 ^[12]	448	531	7.8
Steel, high strength alloy ASTM A514	690	760	7.8
High-density polyethylene (HDPE)	26-33	37	0.95
Polypropylene	12-43	19.7-80	0.91
Stainless steel AISI 302 - Cold-rolled	520	860	8.19
Cast iron 4.5% C, ASTM A-48	130	200	
"Liquidmetal" alloy ^[citation needed]	1723	550-1600	6.1
Beryllium ^[13] 99.9% Be	345	448	1.84

-tableau 1-

2.3 Calcul de la force du cisaillage :

La force de cisaillage est calculée par la formule suivante : $F = \frac{e^2 \times \tau_{pg}}{2 \times tan\alpha^{\circ}}$ tel que :

- F : force de cisaillage en Newton (N)
- e : épaisseur de la tôle en millimètre (mm)
- τ_{pg} : résistance à la rupture par glissement en (N/mm^2) = résistance ultime à la traction $\frac{R_m}{2}$
- α : angle d'attaque des lames

Dans notre cas, la résistance à la rupture R_m d'après le -tableau 1- de l'INOX est 860 MPa d'où $\tau_{pg} = \frac{860}{2} = 430$ MPa

2.4 Théorie de l'angle d'attaque :

L'angle d'attaque dans le cisaillage joue un rôle très important, car elle affecte directement à l'aspect de la coupe. Donc la déformation, l'arrachement et la bavure mettent en relief à propos de la qualité de l'angle d'attaque, comme aussi le jeu entre les lames joue un rôle important dans ce procédé.

Dans le cas des lames rotatifs, l'angle d'attaque est compris entre 15 à 20°.

On fixe notre angle d'attaque à une valeur de 18°. Sachant qu'on désire de couper une tôle de 8mm d'épaisseur. D'où la force de cisaillage nécessaire est :

$$F = \frac{8^2 \times 430}{2 \times \tan 18^\circ} = 42348.93 \text{ N}$$

C'est la force totale nécessaire pour cisailler une tôle d'acier inoxydable de 8mm. Or durant le procédé du cisaillement, la coulisse de la lame supérieure est liée à un piston hydraulique qu'on peut gérer son élévation. Il est préférable de cisailler la tôle, par des différentes passes, d'où on peut se limiter à 2 ou 3 passes successifs et en utilisant ce

procédé qui est plus sécuritaire sur toute la machine donc peut minimiser les accidents durant le travail et le coût du machine.

De plus, si on limite les passes de coupes on peut proportionnellement augmenter la vitesse de la coupe.

On fixe que le procédé de 8mm soit muni de 3 passes successifs. Donc pour une épaisseur de 3 mm la force de cisaillage nécessaire sera :

Pour E = épaisseur du tôle = 3 mm

Force de cisaillage pour 3mm :
$$F = \frac{3^2 \times 430}{2 \times \tan 18^\circ} = 5955.31 \text{ N}$$

Comparaison entre les 2 épaisseurs :
$$\frac{F_{pour~8mm}}{F_{pour~3mm}} = \frac{42348.93}{5955.31} = 7.1$$

Donc on remarque qu'il y a une grande différence entre les 2 forces, donc c'est plus préférable d'utiliser le procédé de plusieurs passes. Et soit F pour notre système

$$F = 5955.31 \text{ N}$$

2.5 Vitesse de la coupe :

La vitesse de coupe détermine la quantité de production que la machine va produire. C'est la distance parcourue par la lame pendant une minute. Elle est en fonction de la matière à usiné et de l'outil utilisée. Ce sont des valeurs précises qui dépendent d'une matière à une autre.

Dans notre cas, l'outil utilisé est une lame circulaire en acier trempée et la matière à usinée c'est l'acier INOX.

Dans le tableau ci-dessous il y a les différentes vitesses de coupes de différents matériaux en fonction du genre de l'outil utilisée.

Cutting speeds for various materials using a plain high speed steel cutter

Material type	Meters per min (MPM)	Surface feet per min (SFM)
Steel (tough)	15–18	50–60
Mild steel	30–38	100–125
Cast iron (medium)	18–24	60–80
Alloy steels (1320-9262)	20-37	65–120 ^[3]
Carbon steels (C1008-C1095)	21-40	70-130 ^[4]
Free cutting steels (B1111-B1113 & C1108-C1213)	35-69	115–225 ^[4]
Stainless steels (300 & 400 series)	23-40	75–130 ^[5]
Bronzes	24–45	80–150
Leaded steel (Leadloy 12L14)	91	300 ^[6]
Aluminium	75–105	250-350
Brass	90-210	300-700 (Max. spindle speed) ^[7]

Pour l'acier INOX, la vitesse de la coupe est située entre 23 et 40 mètres par minute. On fixe notre vitesse de coupe à une valeur de 35 mètres par minute dont on l'utilisera dans la suite de notre projet.

2.6 <u>Dimensions des produits :</u>

Cette machine doit être capable de cisailler une plaque rectangulaire ou une forme quelconque sous forme circulaire, de diamètre minimale de 400 mm et un diamètre maximal de 4000 mm.

Chapitre 3 : Dimensionnement de la machine

3.1 Introduction:

Dans ce chapitre on va présenter les différents éléments de la machine, tout en dimensionnant les pièces, en présentant les calculs nécessaires pour la vérification de leur utilité, en respectant les normes pour chaque pièce tout en tenant compte du coefficient de sécurité afin de pouvoir relier tous les éléments ensemble pour pouvoir fonctionner la machine et faire son rôle demandé.

Notre mécanisme se présente comme suit :

Ayant une tôle qu'on a besoin de cisailler sous forme circulaire, notre méthode se consiste de faire fixer la plaque suivant son centre, un mécanisme formé de 2 lames tournant l'une contre l'autre sera la base pour faire tourner la pièce autour de son centre.

Donc pour notre système, on aura besoin de dimensionner des lames à la forme circulaire, présentant un angle d'attaque bien définie qu'on l'a calculé précédemment. Le procédé du cisaillage nécessite une technique bien définie tel qu'un jeu nécessaire est recommandé pour obtenir une coupe bien précise afin de présenter un arrachement et une bavure propre.

Puis on a besoin de relier ces 2 lames par des éléments de machine. Notre système se consiste de faire l'étude des différentes pièces mécaniques. Tout d'abord les lames sont supportées par des arbres supportant des roulements dans des paliers. Nous présentons le calcul de ces arbres en respectant des normes, comme le code ASME et en plus, en les vérifiant à travers un logiciel qui nous sera un support pour notre travail, comme 'l'INVENTOR'.

Nous ferons le choix des roulements, qu'on va calculer les calculs nécessaires comme la durée de vie et nous choisissons les circlips pour maintenir les roulements.

La lame supérieure est maintenue dans une coulisse, où un piston hydraulique assure le mouvement de translation. On présentera le calcul nécessaire du piston, en plus le système hydraulique et ses différentes composantes comme l'étude de la pompe, le choix d'accouplement, les tuyauteries etc...

Une fois calculée les composantes citées précédemment, on aura besoin de relier ce système aux autres composantes.

La coulisse sera reliée à un système chaîne à travers un joint de cardan, qui assure la mobilité du coulisse.

L'autre partie de la chaîne est relié à travers un arbre, d'un part à un système de réduction d'engrenages parallèles et d'autre part à un système d'engrenages coniques pour pouvoir assurer l'angle de coupe nécessaire des 2 lames. Cette engrenage est relié de l'autre côté à la lame inférieure qui assure le travail du cisailleur.

Un moteur électrique qui assure le travail de la machine, présente une grande vitesse, pour cela on va faire le choix d'un motoréducteur qui nous permettra de donner la vitesse à la sortie.

Enfin on présentera le calcul de la structure de la machine, où on calculera le châssis pour pouvoir supporter tous les charges présents et le système du convoyage du support de la plaque tel qu'un système de vis-écrou est utilisé pour ajuster le dimensionnement de la coupe.

3.2 Choix des lames :

La qualité de notre machine dépend du genre des lames. Donc pour qu'on puisse le fonctionner, on a besoin de faire un bon choix du lame qui sera la base de notre travaille demandé. Dans notre hypothèse on a posé que le travail est fait sur des tôles d'acier inoxydable, pour cela la dureté de ces lames est très importante.

Nous contentons de travailler sur la dureté de ROCKWELL, tel que l'échelle de Rockwell est une échelle de dureté sur la base de la dureté par pénétration d'un matériau. Le test détermine la dureté Rockwell en mesurant la profondeur de pénétration d'un pénétrateur sous une charge importante par rapport à la pénétration faite par un pré charge. Il y a différentes échelles, notées par une seule lettre, qui utilisent différentes charges ou pénétrateurs. Le résultat est un nombre sans dimension noté que HRA, où A est la lettre échelle.

Les différentes échelles sont données dans le tableau ci-dessous :

Échelle	Symbole	Pénétrateur	Valeur de la force totale F_0 + F_1 (N)	Application
A	HKA	Cône de diamant de section circulaire à pointe arrondie sphérique de 0,2 mm	588,6	Carbure, acier et en épaisseur mince
В	HRB	Bille d'acier de 1,588 mm (1/16 de pouce) de diamètre	981	Alliage de cuivre, acier doux, alliage d'aluminium Matériaux ayant une résistance à la rupture comprise entre 340 et 1 000 MPa
			Acier, fonte, titane	
С	HRC:	Cône de diamant de section circulaire à pointe arrondie sphérique de 0,2 mm	1 471,5	Matériau ayant une dureté résistance à la rupture supérieure à 1 000 MPa
D	HKD	Cône de diamant de section circulaire à pointe arrondie sphérique de 0,2 mm	981	
Е	HRE	Bille d'acier de 3,175 mm (1/8 pouce) de diamètre	981	Fonte, alliage d'aluminium et de fonte
F	HRF	Bille d'acier de 1,588 mm de diamètre	588,6	Alliage de cuivre recuit, fine tôle de métal.
G	HRG	Bille d'acier de 1,588 mm de diamètre	1 471,5	Cupro-nickel, alliage cuivre-nickel-zinc

Dans notre cas, notre lame doit être d'une dureté variant entre 50-60 Rockwell d'échelle C.

Donc pour fabriquer nos lames, on doit faire le tournage de la pièce suivant les dimensions donnés tel qu'on désire en tenant compte d'une dureté entre 54 et 55 HRC qui sont notre champ.

La lame est dimensionnée du diamètre extérieur de 200mm, un diamètre intérieur de 60mm avec une épaisseur de 32 mm et un angle d'attaque de 18° précisé précédemment

Quelques exer	Quelques exemples des normes les plus connues d'aciers utilisés pour les lames de couteaux :								
			Taux de carbone	Taux de Chrome	Dureté HRC				
X40Cr13	ou	AISI 420	0,40 %	13%	54				
X45CrMoV15			0,45%	15%	57-59				
X55CrMo14	ou	440A	0,55%	14%	56				
X90CrMoV18	ou	440B	0,90%	18%	56-57				
X105CrMo17	ou	440C	1,05%	17%	58-59				
8Cr13MoV			0,80%	13%	58-60				
		AN58	0,45%	13,5%	58-59				
		AUS6	0,60%	14%	54-56				
		AUS8	0,75%	14%	56-57				
		12C27	0,60%	13,5%	57				
		ATS34	1,05%	14%	58-60				
		VG-1	1%	14%	58-60				
		VG-10	1%	15%	60-62				

3.3 Dimensionnement de la coulisse :

Dans cette partie on va décrire la partie supérieure de la machine, les composantes nécessaires pour la lame supérieure telle que le dimensionnement de l'arbre en utilisant le code ASME supportant tous les efforts et les couples, en choisissant le roulement nécessaire et en calculant la durée de vie, de plus le choix du segment qui sert à fixer le roulement à sa place, n'oublions pas le calcul de la clavette et enfin le dimensionnement de la coulisse et les calculs nécessaire pour supporter les charges.

3.3.1 Calcul de l'arbre :

Pour calculer le diamètre de l'arbre nécessaire on va utiliser le code ASME. Donc le démarche à suivre consiste à :

- ➤ Calculer les réactions dans les 2 plans, vertical et horizontal
- Déterminer la répartition des couples de torsion
- Déterminer la répartition des moments de flexion avec :

M_V: moment de flexion vertical

M_H: moment de flexion horizontal

- ➤ Calculer le moment résultant
- > Déterminer la répartition des charges axiales
- > Déterminer la section critique
- Calculer le diamètre nécessaire pour résister aux charges de la section critique ou vérifier la sécurité à la section critique

Code ASME:

C'est la méthode la plus simple. Le but est de calculer le diamètre des arbres en utilisant une théorie de limitation statique basée sur le cisaillement maximal.

Le code ASME définit la contrainte admissible comme étant la plus petite des 2 valeurs suivantes :

Sp = b. Min (0.18 Sut; 0.30 Sy)

Sut : résistance à la rupture en traction (MPa)

Sy: limite d'élasticité (MPa)

b = 1: sans concentration des contraintes

0.75: avec concentration des contraintes

Le calcul de la contrainte maximale de cisaillement basé sur le cercle de Mohr est :

$$\tau = \frac{16}{\pi d^3} \sqrt{[(C_m.M)^2 + (C_t.T)^2]}$$

Avec Cm et Ct: facteurs de charges

M: moment fléchissant résultant maximal

T : couple de torsion maximal

Formule pour le calcul du diamètre : $d = \{ (\frac{5.1}{s_p}) [(C_m.M)2 + (C_t.T)^2]^{1/2} \}^{1/3}$

Données:

$$[BD] = 0.1m$$

$$[DC] = 0.07m$$

$$[CA] = 0.1m$$

$$r_{lame} = 0.1 m$$

 $r_{\text{joint cardan}} = 0.06 \text{m}$

$$F = 5955.31 \text{ N}$$

Calculons la force appliquée sur le joint cardan pour que le système soit en équilibre :

 $\Sigma M_{Dx} = 0$ (somme des moments par rapport à Dx)

$$\Rightarrow$$
 -T x $r_{\text{joint cardan}} + F \times r_{\text{lame}} = 0$

$$\Rightarrow$$
 -T x 0.06 + 5955.31 x 0.1 = 0

$$\Rightarrow$$
 T = 9925.52 N

Calculons les réactions au point D et C :

• $\Sigma M_{Dz} = 0$ (somme des moments par rapports à Dz = 0)

$$\Rightarrow$$
 -T x BD + R_{CY} x DC + F x AD = 0

$$\Rightarrow$$
 -9925.52 x 0.1 + R_{CY} x 0.07 + 5955.31 x 0.17=0

$$\Rightarrow$$
 R_{CY} = -283.58 N

•
$$\Sigma M_{Dy} = 0$$
 (somme des moments par rapport à Dy =0)

$$\Rightarrow$$
 -T x BD -R_{CZ} x DC - F x AD = 0

$$\Rightarrow \ \ \mbox{-9925.52} \ \mbox{x0.1} \ \mbox{-R}_{\mbox{CZ}} \ \mbox{x0.07} \ \mbox{-5955.31} \ \mbox{x0.17=0}$$

$$\Rightarrow$$
 R_{CZ} = -28642.21 N

• $\Sigma F_y = 0$ (somme des forces par rapport à y = 0)

$$-T + R_{DY} + R_{CY} + F = 0$$

$$-9925.52 + R_{DY} - 283.58 + 5955.31 = 0$$

$$R_{DY} = 4253.79 \text{ N}$$

•
$$\Sigma F_Z = 0$$
 (somme des forces par rapport à $z = 0$)
-T + R_{DZ} + R_{CZ} + F = 0
-9925.52 +R_{DZ} -28642.21 +5955.31 = 0
 R_{DZ} = 32612.42 N

Répartition des couples de torsion :

$$T = T x r_{joint cardan}$$

$$T = 9925.52 \times 0.06$$

$$T = 595.53 \text{ N.m}$$

Moment fléchissant :

Plan (x,y):

Calcul du moment fléchissant entre B et A :

Coupe entre B et D:

 $\Sigma M_z = 0$ (somme des moments par rapport à z = 0)

$$M_{fz} + T \cdot x = 0$$

$$M_{fz} = -T \cdot x$$

$$M_{fz} = -9925.52 \text{ x}$$

Pour
$$x = 0 \implies M_{fz} = 0$$
 N.m

Pour
$$x = 0.1 \text{ m} => M_{fz} = -9925.52 \text{ x } 0.1 = -992.552 \text{ N.m}$$

Calcul du moment fléchissant entre A et C :

Coupe entre A et C:

$$M_{\mathrm{fz}}$$
 - F . $x = 0$

$$M_{fz} = F x$$

$$M_{fz} = 5955.31 \text{ x}$$

Pour
$$x = 0 \Rightarrow M_{fz} = 0$$
 N.m

Pour
$$x = 0.1m \Rightarrow M_{fz} = 5955.31 \text{ x } 0.1 = 595.531 \text{ N.m}$$

Diagramme total:

Plan (z,x):

Calcul du moment fléchissant entre B et D :

Coupe entre B et D:

 $\Sigma M_y = 0$ (somme des moments par rapport à y = 0)

$$M_{fy} - T$$
 . $x = 0$

$$M_{fy} = T$$
 . $x = 9925.52$. x

Pour
$$x = 0 => M_{fy} = 0$$
 N.m

Pour
$$x = 0.1 \text{ m} \Rightarrow M_{fy} = 9925.52 \text{ x } 0.1 = 992.552 \text{ N.m}$$

Calcul du moment fléchissant entre A et C :

Coupe entre A et C:

 $\Sigma M_y = 0$ (somme des moments par rapport à y = 0)

$$M_{fy} + F$$
 . $x = 0$

$$M_{fy} = -F x = -5955.31 x$$

$$M_{fy} = -5955.31 .x$$

Pour
$$x = 0 \Rightarrow M_{fy} = 0$$
 N.m

Pour
$$x = 0.1m \Rightarrow M_{fy} = -5955.31 \times 0.1 = -595.531 \text{ N.m}$$

Diagramme total:

Moment résultant maximal (en D):

$$M = \sqrt{(M_{Dz}^2 + M_{Dy}^2)} = \sqrt{(992.552^2 + 992.552^2)} = 1403.68 \text{ N.m}$$

M = 1403.68 N.m

Détermination des facteurs de charges du tableau ci-dessous :

- Cm	Ci
1,0	1,0
1,5 - 2,0	1.5 - 2.0
1,5 - 2,0	1,0 2,0
1,5	1,0

Sachant qu'un arbre stationnaire est un arbre qui ne transmet pas de couple, c'est-à-dire qui sert au positionnement, or un arbre de transmission transmet un couple d'un moteur à une machine ou à une élément de machine et un arbre de renvoi est un arbre qui supporte les éléments de machine (engrenages, poulies, etc...) et il transmet un couple entre chaque élément.

Dans notre cas, c'est un arbre de renvoi qui est soumis à un charge constante, donc d'après le tableau on obtient : Cm = 1.5 et $C_t = 1$

Calcul du contrainte admissible "Sp":

Comme on l'a défini précédemment, Sp est déterminé par la formule suivante :

$$Sp = b \cdot Min (0.18 Sut; 0.30 Sy)$$

Sut : résistance à la rupture en traction(MPa)

Sy: limite d'élasticité(MPa)

b = 1 : sans concentration des contraintes

0.75 : avec concentration des contraintes

	Properties of Steel									
UNS Number	Processing Method	Yield Strength kpsi	Tensile Strength kpsi	Yield Strength MPa	Tensile Strength MPa	Elongation in 2 in. %	Reduction in Area %	Brinell Hardness H_b		
G10100	Hot Rolled	26	47	179	324	28	50	95		
G10100	Cold Drawn	44	53	303	365	20	40	105		
G10150	Hot Rolled	27	50	186	345	28	50	101		
G10150	Cold Drawn	47	56	324	386	18	40	111		
G10180	Hot Rolled	32	58	220	400	25	50	116		
G10180	Cold Drawn	54	64	372	441	15	40	126		
G10350	Hot Rolled	39	72	269	496	18	40	143		
G10350	Cold Drawn	67	80	462	551	12	35	163		
G10350	Drawn 800 F	81	110	558	758	18	51	220		
G10350	Drawn 1000 F	72	103	496	710	23	59	201		
G10350	Drawn 1200 F	62	91	427	627	27	66	180		
G10400	Hot Rolled	42	76	289	524	18	40	149		
G10400	Cold Drawn	71	85	489	586	12	35	170		
G10400	Drawn 1000 F	86	113	593	779	23	62	235		
G10500	Hot Rolled	49	90	338	620	15	35	179		
G10500	Cold Drawn	84	100	579	689	10	30	197		
G10500	Drawn 600 F	180	220	1240	1516	10	30	450		
G10500	Drawn 900 F	130	155	896	1068	18	55	310		
G10500	Drawn 1200 F	80	105	551	723	28	65	210		

L'acier choisit UNSG10350 qui est laminé à chaud, possède les caractéristiques suivantes :

Sut : (résistance à la rupture en traction) = 496 MPa

Sy: (limite d'élasticité) = 269 MPa

Et avec b = 1 car il n'y a pas de concentration des contraintes

 \Rightarrow Sp = 1 x (0.18 x 496; 0.3 x 269), on choisit le minimum entre les 2 valeurs et on le multiplie par 1

$$\Rightarrow$$
 Sp = 1 x (89.28; 80.7)

$$\Rightarrow$$
 Sp = 1 x (80.7) = 80.7 MPa

Maintenant on peut calculer le diamètre de l'arbre avec la formule suivante :

$$d = \{ (5.1/ \text{ Sp}) [(C_m.M)^2 + (C_t. T)^2]^{1/2} \}^{1/3}$$

$$d = \{ (5.1/ 80.7 \times 10^6) [(1.5 \times 1403.68)^2 + (1 \times 595.53)^2]^{1/2} \}^{1/3}$$

$$d = 0.05171m = 51.71mm$$

Pour un facteur de sécurité de 1.16 on obtient le diamètre final de l'arbre :

 $d = 51.71 \times 1.16 = 59.98$, pour cela soit le diamètre de l'arbre 60mm.

3.3.2 Choix et calcul des roulements:

Dans cette partie, on va faire le choix du roulement pour la coulisse. Il nous convient de choisir un roulement où on peut augmenter sa durée de vie. En comparant entre les différents types des roulements, on a besoin de choisir un roulement où sa charge dynamique est élevée. Les roulements à rouleaux coniques sont plus convenables par rapport aux roulements à rouleaux ordinaires. Ils peuvent supporter des charges élevées car elles sont conçues pour des charges axiales et radiales, or dans notre cas on a seulement des charges radiales.

Bien aussi, il existe des roulements à doubles rangées qui supporte aussi des charges élevées.

Donc on doit faire le choix du roulement convenable entre le roulement à rouleaux coniques et le roulement à double rangée. Or dans notre cas le diamètre de l'arbre est 60mm, et les roulements à doubles rangées sont conçues pour des arbres ayant comme diamètre minimal à 100mm qu'on la prévue d'après les catalogues, pour cela on a choisi le roulement à couleaux conique.

Dimensi d'encom	ons ibrement		Charges d	e base	Vitesses de bas	ie.	Désignation
			dynamique	statique	Vitesse de référence	Vitesse limite	
d	D	Т	С	C ₀			* Roulement SKF Explorer
mm			kN		tr/min		-
55	120	31,5	166	163	4800	5600	30311 J2/Q *
55	120	45,5	216	260	4300	5600	32311 BJ2/QCL7C *
55	120	45,5	216	260	4300	5600	32311 BRJ2/QCL7C *
55	120	45,5	198	250	4000	5600	32311 J2
57,15	96,838	21	80,9	102	5000	7500	387/382 A
57,15	96,838	21	80,9	102	5000	7500	387 A/382 A/Q
57,15	96,838	25,4	80,9	102	5000	7500	387 A/382 S/Q
57,15	98,425	21	80,9	102	5000	7500	387 A/382/Q
57,15	104,775	30,162	121	160	4800	7000	462/453 X
57,15	112,712	30,162	142	204	4300	6300	39581/39520/Q
57,15	112,712	30,162	142	204	4300	6300	39580/39520/Q
57,15	119,985	32,75	142	204	4300	6300	39581/39528/Q
57,15	119,985	32,75	142	204	4300	6300	39580/39528/Q
60	95	23	95	122	5300	6700	32012 X/QCL7C *
60	95	24	84,2	132	4800	7000	JLM 508748/710/Q
60	95	27	106	143	5300	6700	33012/Q *
60	100	30	117	170	4800	6300	33112/Q
60	110	23,75	112	114	5000	6000	30212 J2/Q *
60	110	29,75	125	160	4500	6000	32212 J2/Q
60	110	38	168	236	4000	6000	33212/Q
60	115	40	194	260	4300	6300	T2EE 060/O
60	125	37	154	204	3600	5300	T7FC 060/QCL7C
60	130	33,5	145	166	3600	5300	31312 J2/Q
60	130	33,5	168	196	4000	5300	30312 J2/Q
60	130	48,5	220	305	3600	5000	32312 BJ2/QCL7C
60	130	48,5	229	290	3600	5300	32312 J2/Q
60,325	130,175	36,512	151	180	3600	5000	HM 911245/W/210/QV001
60,325	130,175	36,512	151	180	3600	5000	HM 911245/W/2/210/2/QCL7C
61,912	146,05	41,275	198	236	3200	4500	H 913842/810/QCL7C
61,912	146,05	41,275	198	236	3200	4500	H 913843/810/QCL7C

La charge radiale totale appliquée sur le roulement est : $F_r = \sqrt{(R^2_{Dy} + R^2_{Dz})} = \sqrt{[(4253.79)^2 + (32612.42)^2]} = 32888.67 \text{ N}$

D'après le catalogue de 'SKF' on choisit le roulement **T2EE 060/Q'** possédant un diamètre à celle de l'arbre calculée précédemment, avec un diamètre inférieur de 60mm, diamètre extérieur de 115mm occupant une charge dynamique de 194 kN.

Calcul de la charge dynamique équivalente :

$$R_e = V \cdot F_r$$
 avec

• R_e : charge dynamique équivalente

- V : coefficient de rotation de la bague intérieure qui tourne, pour les roulements à rouleaux V = 10/3
- F_r: charge radiale

D'où R_e : 10/3 x 32888.67 = 109628.9 N

D'où la durée de vie du roulement en million de tours est donnée par : $L_{10} = (C/R_e)^n$

L₁₀ : durée de vie du roulement en millions de tours

C : charge dynamique de base

R_e : charge équivalente exercée sur le roulement

n = 10/3 pour les roulements à rouleaux

D'après le catalogue de 'SKF' pour les roulements, C = 194 kN = 194000 N

 $L_{10} = (194000/109628.9)^{10/3} = 6.7$ (million de tours)

Durée de vie L10H en heures de fonctionnement :

 $L_{10h} = L_{10}.10^6 / 60.N$

L10 : durée de vie du roulement en millions de tours

N : vitesse de rotation en tr/min

Sachant qu'on désire de cisailler 35 mètres par minute, or le rayon du lame est 100mm.

Soit $V = R \cdot W$ la formule pour calculer la rotation motrice

Avec:

- ➤ V = vitesse linéaire du cisaillement (m/s)
- ightharpoonup R = rayon de la lame (m)
- \triangleright W = vitesse angulaire de la lame (rad/s)

Application numérique :

$$V = 35 \text{ m/min} = 35/60 = 0.58 \text{ m/s}$$

Rayon du lame R = 100 mm = 0.1 m

Ainsi W = V/R

$$W = 0.58/0.1 = 5.8 \text{ rad/s}$$

Calcul de W en tours/min :

$$W = \frac{5.8 \times 60}{2 \times \pi} = 55.385 \text{ tours/min} = 55.39 \text{ tours/min d'où N} = 55.39$$

D'où :
$$L_{10h} = (6.7 \text{ x } 10^6) / (60 \text{ x } 55.39) = 2016.008 \text{ heures} = 252 \text{ jours} = 1 \text{ an et } 1 \text{ moi}$$

3.3.3 Calcul de la clavette :

Une clavette sert à transmettre un couple entre un arbre et un moyeu. Il existe d'autres moyens pour transmettre un couple comme : le sertissage, le soudage et le goupille entre l'arbre et le moyeu. Cependant, la clavette reste une solution souvent utilisée car elle peut être démontée assez facilement. Elle peut être utilisée comme un organe de sécurité, seule la pièce qui casse en cas de surcharge, a pour objectif de supporter un effort axial élevé et un couple élevé.

On considère un arbre transmettant un mouvement de rotation à un moyeu par l'intermédiaire d'une clavette.

On a un arbre cylindrique. Son diamètre est de 60mm.

On utilise la norme NFE 22-177 pour la désignation d'une clavette. Sachant qu'il existe 3 forme de clavette (A,B,C). Donc la désignation s'écrira comme suit : X,a*b*L tel que :

X : forme de clavette (A,B,C)

a : largeur de la clavette

b : hauteur de la clavette

L : longueur de la clavette

Dans notre cas, on choisit la forme C.

-Différentes formes de clavette-

Une fois la forme définie, il nous reste à définir a et b selon le tableau suivant :

			Clav	ettes p	arallèle	s : princi	pales	s dimer	nsions n	ormalisé	es			
d			sér	ie norma	ale			série m	ince	Ca	s d'un	e fixatio	on par v	is
de – à (inclus)	а	b	S	J	К	L	b*	J*	K*	vis	t	Z	g	r
6 à 8	2	2	0.16	d-1,2	d + 1	6 à 20								
9 à 10	3	3	à	d - 1.8	d + 1.4	6 à 36								
11 à 12	4	.4	0.25	d - 2.5	d + 1.8	8 à 45								
13 à 17	5	5	0.25	d-3	d + 2.3	10 à 56	3	d-1.8	d + 1.4					
18 à 22	6	6	à	d - 3.5	d + 2.8	14 à 70	4	d - 2.5	d + 1.8	M2,5-6	5	2.9	3	2,5
23 à 30	8	7	0.40	d-4	d + 3.3	18 à 90	5	d-3	d+2.3	M3-8	6.5	3.4	3.5	3
31 à 38	10	8	0.40	d-5	d + 3.3	22 à 110	6	d - 3.5	d + 2.8	M4-10	8	4.5	4.5	4
39 à 44	12	8	à	d-5	d + 3.3	28 à 140	6	d - 3.5	d+2.8	M5-10	10	5.5	5.5	5
45 à 50	14	9	0,60	d - 5.5	d + 3.8	36 à 160	6	d - 3.5	d + 2.8	M6-10	12	6.6	6.5	6
51 à 58	16	10	0.60	d-6	d+43	45 à 180	7	d-4	d+33	M6-10	12	6.6	6.5	6
59 à 65	18	11	à	d-7	d + 4.4	50 à 200	7	d-4	d + 3.3	M8-12	16	9	8.5	8
bb a 75	20	12	0,80	0-7,5	d + 4.9	56 a 220	8	d-5	d+3.3	M8-12	16	9	8.5	8
76 à 85	22	14	1	d - 9	d + 5.4	63 à 250	9	d - 5.5	d + 3.8	M10-12	20	11	10.5	10
86 à 95	25	14	à	d-9	d + 5.4	70 à 280	9	d - 5.5	d + 3.8	M10-12	20	11	10.5	10
96 à 110	28	16	1,2	d - 10	d + 6.4	80 à 320	10	d-6	d + 4.3	M10-16	20	11	10,5	10

d=60mm donc a=18mm et b=11mm

enfin il nous reste à déterminer la longueur de L qui est en fonction de la charge.

Calcul de la résultante \vec{R} (effort presseur de la charge sur la clavette) :

le couple est formé d'une force multipliée par une distance au point de rotation, on obtient :

$$C = R \times \frac{d}{2}$$

tel que : R = résultante(N)

d= diamètre de l'arbre(m)

C= couple (N.m) tel que C = Fx r_{lame} = 5955.31 x 0.1 = 595.531 N.m

D'où R =
$$\frac{2 \times C}{D} = \frac{2 \times 595.531}{0.06} = 19851.03 \text{ N}$$

Calcul de la pression sur le flanc de la clavette :

Ayant P =
$$\frac{F}{S}$$

avec P: pression

F=R: effort

S: surface tel que c'est la surface de contact de l'effort sur la clavette : $S = L \times (b/2)$ avec L: longueur de la clavette et b: largeur de la clavette.

Donc S = 5.5*L

Le tableau ci-dessous nous permet de déterminer P en tenant en considération que les pressions admissibles sur les flancs des clavettes est en MPa.

Contrainte maxi conseillée pour le matage en N/mm²	Marche 24h/24 dans les 2 sens de rotation	Marche 8h/j avec 2 sens de rotation	Marche 8h/j dans 1 sens de rotation
Montage glissant en charge	3 à 10	5 à 15	10 à 20
Montage glissant sans charge	15 à 30	20 à 40	30 à 50
Montage fixe	40 à 70	60 à 100	80 à 150

Dans notre cas, on a un montage fixe, une marche de 8 heures par jour et dans un sens de rotation donc P est compris entre 80 et 150 MPa. On fixe P à 80 MPa.

Calcul de L:

 $1 > P > P_{adm}$

 $1 > R/S > P_{adm}$

 $S > R > P_{adm}$

L*5.5 > 19851.03 > 80

80*5.5*L > 19851.03

440L > 19851.03

L > 45 mm

Vérifions que L/d < 3:

45/60 < 3

0.75 < 3 (sécuritaire)

Donc L doit être supérieur à 45 mm. On choisit une des valeurs normalisées des valeurs ci-dessous :

6, 8, 10, 12, 14, 16, 18, 20, 22, 25, 28, 32, 36, 40, 45, 50, 56, 63, 70, 80,

90, 100, 110, 125, 140

Donc on fixe à L = 50mm. La clavette choisit sera C,18*11*50 NF E 22-177

3.4 Choix du joint de cardan :

Le joint cardan est un dispositif mécanique qui permet la transmission d'une rotation angulaire entre deux arbres dont les axes géométriques concourent en un même point. Dans notre cas on va utiliser un joint cardan pour relier les 2 arbres du cisailleur, tel que l'une est portée par la coulisse qui fait tourner l'arbre de la lame supérieure et de l'autre cotée il est relié à un arbre muni d'un pignon qui sera relié plus tard à l'autre partie du lame.

Comme le pignon doit être fixe, or le coulisse occupe un mouvement de translation, d'où la nécessité d'utiliser le joint cardan pour pouvoir assurer le mouvement de la lame supérieure.

On se requiert à faire le choix d'un joint cardan à travers un fabricant, qu'on doit choisir d'après ses produits avec ses dimensions qui nous conviennent.

Sachant qu'on demande un joint cardan ayant les propriétés suivantes :

- Un diamètre intérieur de 60mm
- Un diamètre extérieur de 120mm
- Supportant un couple minimal de 600 N.m

ENGINEERING DATA

DATA AND	SIZ	ES																							
TYPE ITEM	XA	58	XA	65	XA	75		XA	90				XA	100						XA ·	120				
L min.	255	165	285	165	335	200	285	182	226	366	445	226	296	261	366	242	500	211	294	237	261	242	286	376	
Lv	35	15	40	15	40	30	45	30	25	100	55	25	50	5	100	15	80	25	50	5	5	15	15	70	
Tn (Nm)	180	260	240	260	500	560	800 560 860 1800 1200 860 1100 1800 2700					2300	860	1100	18	900	2700	3300	5200						
Tf (Nm)	90	180	120	180	250	280	400 280 430 900 600 430 550 900 1350					1150	430	550	90	00	1350	1650	2600						
β (°)	35	29	35	29	35	25	35	20	28	28	35	28	25	28	1	30	35	28	25	18	28	30	28	25	
D	52	59	63	59	72	77	92	77	90	90	100	90	100	120	90	98	112	90	100	12	20	98	136	138	
Dr	DIN	N58	DIN	V65	DI	N75		DIN	90				DIN	100						DIN	120				
D1	4	7	5	2	6	2		74	.5				8	4				101.5							
D2	30	Н7	35	H7	42	H7		47H	H7				60	H7						75H	H7				
D3xδ min.	38x1.5	35x3	45×1.5	51x2.5	51:	2.5	63.5x2.5	51x2.5	60)	c2,5	76x2.5	51x2.5	51x2.5	76.2x2.4	60	x2.5	89x2.5	60x2.5	60x2.5	90	bs4	75x3	90	te4	
Lm	32	37	39	37	45	42	52	33	50).5	55	50.5	53	68	50.5	54	63	43	53	56	68	54	72	73	
к	3.5	4	4.5	4	5	.5	6 6.5 7 8 7 8 7						8			8,5		8							
t	1.5	2	1.7	2.8	- :	2	2.5 2.8 2.5 2.6				2.5	2.7	2.	5	3	2.6	3.1	2.8							
n		4		4	6	4 6		4 6							8	3									
d		5	6.5	6	6	8 6	8.5		8		8.5 8 10.5 10														

TYPE DATA DESIGN			,	(A15	0							XA1	во					XA200	XA225				XA250
L min.	590	286	484	376	567	599	544	640	612	600	640	580	753	761	618	605	690	775	860	753	597	690	690
Lv	80	15	110	70	120	100	110	80	10	00	120	110	14	40		110		100	120	140	110	110	110
Tn (Nm)	4500	3300	5000	5200	6200	10000	10500	8400	100	000	12000	13000	160	000	190	00	27000	16000	22000	16000	19000	27000	27000
Tf (Nm)	2250	1650	2500	2600	3100	5000	5250	4200	50	00	6000	6500	80	000	950	10	13500	8000	11000	8000	9500	13500	13500
β (°)	35	28	30	2	5	35	25	25	3	5	30	25	25	30	25	30	25	25	25	25	25	25	25
D	142	136	125	138	141	158	160	154	15	58	170	172		17	78		204	187	204	178	178	204	204
Df				DIN150)							DIN18	80					DIN200		DIN	225		DIN250
D1				130								155.	5					170		19	96		218
D2				90H7								110H	17					125H7		140	H7		140H7
Daxŏ min.	102x3	90x4	76.2x2.4	90x4	85x5	100x6	120x4	120x3		100x	6	120x4	113	2x7	120	16	140x5	112x10	140x6.5	112x7	120x6	140x5	140x5
Lm	85	72	78	73	86	89.5	90	87	96	90	100	95	96	100	96	100	110	110	120	96	96	110	110
к				10						12					14			14	15	15	15	15	18
t	3	3.3	3.1	:	3	3.	.3	4	3.	.3		3		3.	.4		2.9	4	5	5	5	5	6
n	8				8 8 10 8		8	10	8	1	10	8	8	8 12	8 12	8	8						
d	13 12					15	14	16	1	4			16			17	17	16	16	16	18		

- Annotazioni:

 1. Le misure sono espresse in millimetri eccetto dove specificato.

 2. Le lunghezza standard, o lunghezza compressa in caso di modelli con allungamento.

 Lv= allungamento, nei modelli dove è presente.

 m= peso, riferito alle misure del catalogo.

 ml= peso per 100mm di tubo.

 Tn= coppia nominale.

 T= coppia alla fatica, coppia di torsione permissible determinata secondo la forza di affaticamento sotto carichi reversibili.

 3. Contattateci per eventuali personalizzazioni della lunghezza, dell'allungamento e delle flange.

- Notations:

 1. Millimiters are used as measurement units except where noted.

 2. Le standard length, or shortest compressed possible length for designs with length compensation, in the models where it's present.

 Leve length compensation, in the models where it's present.

 m= weight, reported to the measures of the catalogue.

 mL= weight for 100m of tube.

 Tn= nominal torque.

 Tf= fatigue torque, i.e. the permessible torque as determined according to the fatigue strength under reversing loads.

 3. Please consult us for customizations regarding length, length compensation and flange connections.

D'après le catalogue, on a choisi XA100 avec in diamètre intérieur de 60H7, un diamètre extérieur 120mm, longueur L de 261mm.

Le couple nominal présentant ce joint cardan est Tn de 1800N.m et un couple admissible Tf de 900 N.m, or dans notre cas le couple appliqué est de 600N.m d'où :

$$\frac{T_f}{T_{appl}} = \frac{900}{600} = 1.5$$
 (donc sécuritaire).

3.5 Choix de la chaîne :

Une chaîne est un élément flexible destiné à assurer une transmission de puissance entre 2 arbres parallèles mais éloignés l'un de l'autre.

Les chaînes sont des éléments normalisées sur le plan international et fabriqués en série. Les fabricants publient des catalogues et d'autres documents pour aider le concepteur à choisir la transmission convenable par chaîne.

A- Types et usages des chaînes :

On a 2 types : - Chaînes de transmission

- Chaîne de manutention
- a) les chaînes de transmission sont utilisées pour la transmission de puissance
- b) les chaînes de manutention sont utilisées dans les convoyeurs à chaîne, pour la manutention et le transport dans les usines.

1. Chaînes à rouleaux :

Ces chaînes sont constituées de maillons qui peuvent être extérieurs ou intérieurs.

Les maillons intérieurs sont formés de 2 plaques intérieures reliées entre elles par 2 douilles sertis.

Les maillons extérieurs sont formés de 2 plaques extérieures reliées entre elles par 2 axes sertis.

Les rouleaux sont placés sur les douilles pour faciliter l'engrainement des chaînes sur les pignons (roues dentées).

On a des chaînes à rouleaux constituées de maillage simple, double, triple ou même supérieur.

2. Chaîne silencieuses (chaînes à dents renversés) :

Ces chaînes sont caractérisées par :

- 1- Engrainement plus doux et plus silencieux que celui des autres types.
- 2- Chocs plus faibles
- 3- Rendement plus élevé

Il existe aussi d'autres types de chaînes, mais dans notre cas on suffira de définir ces 2 types et dans notre problème on va choisir les chaînes à rouleaux.

-chaîne silencieuse-

B- Avantages et inconvénients des chaînes :

1- Avantage:

- Rapport de vitesse précis grâce à l'absence de glissements
- Un rendement plus élevé
- Durée de vie assez longue
- Possibilité d'entraîner plusieurs arbres à partir de la même source de puissance
- Un montage et un entretien plus simple, donc un prix de revient moins élevé qu'une transmission par engrenage
- Possibilité de fonctionner dans des conditions d'utilisation plus difficiles que celles des courroies (température plus élevé, charges plus importantes...)

2- Inconvénients:

- Niveau sonore plus élevé que celui des courroies
- Nécessité d'une lubrification
- L'amortissement des chocs non présent
- Masse linéique élevée

C- Géométrie d'une transmission par chaîne :

dp₁: diamètre primitif du pignon (mm)

dp₂: diamètre primitif de la roue (mm)

C: entraxe (mm)

w₁: vitesse angulaire du pignon (rad/s)

w₂: vitesse angulaire de la roue (rad/s)

n₁: vitesse de rotation du pignon (tours/min)

n₂: vitesse de rotation de la roue (tours/min)

L : longueur de la chaîne (mm)

L_m : longueur de la chaîne en nombre de maillons

p : pas primitif de la chaîne, du pignon et de la roue (mm)

V : vitesse de la chaîne (m/s)

N₁: nombre de dents du pignon

N₂: nombre de la roue

Engrènement et effet polygonal:

Le fait que la chaîne se déplace autour du pignon selon un polygone entraîne une variation de sa vitesse: c'est ce qu'on appelle l'effet polygonal.

Pour le pignon : (périmètre) π . dp₁ = p. N_1

$$dp_1 = \frac{P.N_1}{\pi}$$

Pour la roue : π . dp₂ = p. N₂

$$dp_2 = \frac{P.N_2}{\pi}$$

<u>N.B</u>: diamètre primitif c'est la mesure entre le centre du maillon et le centre de la roue dentée.

$$\gamma = \frac{360^{\circ}}{N_1}$$

A l'engrènement de la chaîne sur le pignon, chaque maillon pivote autour d'un de ses axes d'un angle $\frac{\gamma}{2} = \frac{180}{N_1}$ appelé angle d'articulation.

On a intérêt à augmenter le nombre de dents du pignon d'est à dire réduire γ pour diminuer le choc entre les maillons et les dents.

Longueur de la chaîne :

$$L \approx 2 C + \frac{\pi}{2} (d_2 + d_1) + \frac{(d_2 - d_1)^2}{4c}$$

or
$$dp_1 = \frac{P.N_1}{\pi}$$
 et $dp_2 = \frac{P.N_2}{\pi}$

$$L \approx 2 C + \frac{P}{2} (N_2 + N_1) + \frac{P^2 (N_2 - N_1)^2}{c}$$

Longueur de la chaîne en nombre de maillons :

$$L_{\rm m} = \frac{L}{P} = \frac{2C}{P} + \frac{N_1 + N_2}{2} + \frac{(N_2 - N_1)^2}{4\pi^2 \frac{C}{P}}$$

La longueur L_m doit être un nombre entier

On pose $C_m = \frac{C}{P}$ (entraxe en nombre de maillons)

$$L_{\rm m} = 2 C_{\rm m} + \frac{N_1 + N_2}{2} + \frac{(N_2 - N_1)^2}{4\pi^2 C_m}$$

 L_m est un nombre entier, la modification de L_m entraı̂ne le changement de l'entraxe, donc il faut trouver la nouvelle valeur de C_m

$$C_{m} = \frac{L_{m}}{4} - \frac{(N_{1} + N_{2})}{8} + \sqrt{\left[\frac{L_{m}}{4} - \frac{N_{1} + N_{2}}{8}\right]^{2} - \frac{(N_{2} - N_{1})^{2}}{8\pi^{2}}}$$

Conception et choix des chaînes :

- 1) Efforts appliqués sur une chaîne :
- a) Tension utile:

$$F_{1} = 1000 \cdot \frac{P}{V}$$

tel que:

F: effort (N)

P: puissance (kW)

V: vitesse (m/s)

Ou
$$F_1 = \frac{33000}{V}$$
. P

tel que:

F: effort (lbf)

P: puissance (hp)

V : vitesse (pi/min)

b) Tension due à la centrifuge :

 $F_c = \rho_l$. V^2 tel que ρ_l : masse linéique de la chaîne

Procédure de conception d'une transmission par chaîne :

Une chaîne est identifiée par 2 nombres séparés par un trait d'union.

Le 1^{er} numéro correspond au pas de la chaîne, le 2^{eme} correspond à son maillage (simple, double, triple)

Dans notre exercice, on va utiliser une transmission de chaîne pour relier les 2 arbres des lames supérieur et inférieur, tel qu'un couple de 595 N.m, avec une vitesse de rotation 55.39 tours/min, donc on le fixe à 55 tours/min.

Comme donnée aussi, on a que la vitesse de rotation des 2 lames est la même

Donc $\mathbf{w_1} = \mathbf{w_2}$

Ainsi le rapport de vitesse R_V est égale à 1 donc le nombre de dents des 2 pignons est la même.

Calcul de la puissance effective P':

On applique à la puissance P à transmettre un facteur de service K_s qui est en fonction des types de moteur et de machine entraînée qui en augmente la valeur, on obtient ainsi la puissance effective, soit $P' = K_s \cdot P$

K_s sont données dans le tableau ci-dessous :

Type de machine entraînée	Moteur à combustion interne avec transmission hydraulique	Moteur électrique ou turbine	Moteur à combustio interne avec transmission mécanique
Agitateur (produit liquide)	1,0	1,0	1,2
Broyeurs et concasseurs	1,4	1,5	1,7
Compresseurs			
 centrifuges 	1,2	1,3	1,4
— à pistons			
3 cylindres et plus	1,2	1,3	1.4
1 ou 2 cylindres	1,4	1,5	1,7
Convoyeurs et élévateurs			
charge ou alimentation	1,0	1,0	1,2
uniforme — charge ou alimentation non	1.2	1,3	1.4
uniforme	1,2	1,5	1,4
Cribles	1,2	1,3	1,4
Génératrices	1,0	1,0	1,2
Grues	1,2	1,3	1,4
Machinerie générale			
charge uniforme	1,0	1,0	1,2
 charge modérée ou avec 	1,2	1,3	1,4
chocs modérés		4.5	
 chocs sévères, renver- 	1,4	1,5	1,7
sement de la charge, conditions difficiles			
conditions difficiles			
Pompes			
centrifuges	1,0	1,0	1,2
 à pistons (3 cylindres ou plus) 	1,2	1,3	1,4
Ventilateurs	1,0	1,0	1,2

SOURCE: PTC Link Belt Catalog; reproduction autorisée par PT Component Inc., Rockville, Indiannapolis, É.-U.

Dans notre cas, on a un moteur électrique avec des chocs sévères, renversement de la charge et conditions difficiles, donc $K_s = 1.5$

Sachant que la puissance $P = C \times W$

Avec P: puissance (w)

C: couple (N.m)

w: vitesse angulaire (rad/s)

Ayant C = 595 N.m et w = 55 tours/min = 5.8 rad/s

d'où : $P = 595 \times 5.8 = 3451 \text{ W} = 3.451 \text{ kW}$

Ainsi P' = $1.5 \times 3451 = 5176.5 \text{ W} = 6.94 \text{ hp}$

Choix de la chaîne:

D'après l'abaque ci-dessous on trouve :

Chaîne simple: 100-1

Chaîne double: 80-2

Chaîne triple: 80-3

Page | 47

Nombre de dents du pignon et de la roue :

Notre rapport de réduction est égal à 1 donc $N_1 = N_2$

Pour le choix de nombre dents du pignon et de la roue, un nombre de dents petits, entraîne une variation de vitesse importante donc on obtient des chocs et des vibrations considérables. Pour cela il faut choisir des pignons dont le nombre de dents est supérieur à 17 et il est recommandé de choisir un nombre impair de dents pour éviter le contact répété des mêmes maillons avec les mêmes dents du pignon.

Donc
$$N_1 = N_2 = 23$$

Calcul de la puissance nette :

On applique à la puissance nominale un facteur K_2 , qui est en fonction de nombre de rangs de maillage. On obtient ainsi la puissance nette, soit

$$P_r' = K_2 \cdot P_r$$

Le tableau ci-dessous donne les diverses valeurs du facteur K2.

Nombre de rangs	K ₂
1	1
2	1,7
3	2,5
4	3,3
5	4,1
6	5
≥ 7	consulter le
	fabricant

Tableau 15.6 — Chaînes n° 100 (pas = 1,250 po)

Nombre	Alásses						Pı	uissan	ce tra	nsmis	sible p	oar un	e chaî	ne sin	nple (l	ıp)					
de dents	Alésage maximal							٧	itesse	de ro	tation	du pi	gnon (r/min))						
du pignon	(po)	25	50	100	200	300	400	500	600	700	800	900	1000	1200	1400	1600	1800	2000	2200	2400	2600
11	2,000	1.85	3.45	6.44	12.0	17.3	22.4	27.4	32.3	37.1	32.8	27.5	23.4	17.8	14.2	11.6	9.71	: 8.29	7.19	6.31	1.29
12	2.250	2.03	3.79	7.08	13.2	19.0	24.6	30.1	35.5	40.8	37.3	31.3	26.7	20.3	16.1	13.2	11.1	9,45	8.19	7.19	0
13	2.500	2.22	4.13	7.72	14.4	20.7	26.9	32.8	38.7	44.5	42.1	35.3	30.1	22.9	18.2	14.9	12.5	10.6	9,23	8.19	0
14	2.813	2.40	4.48	8.36	15.6	22.5	29.1	35.6	41.9	48.2	47.0	39.4	33.7	25.6	20.3	16.6	13.9	: 11.9	10.3	9.05	0
15	3.250	2.59	4.83	9.01	16.8	24.2	31.4	38.3	45.2	51.9	52.2	43.7	37.3	28.4	22.5	18.4	15.5	13.2	11,4	10.0	0
16	3,500	2.77	5.17	9.66	18.0	26.0	33.6	41.1	48.4	55.6	57.5	48.2	41.1	31.3	24.8	20,3		14.5	Contract of the	11.1	. 0
17	3.813	2.96	5.52	10.3	19.2	27.7	35.9	43.9	51.7	59.4	63.0	52.8	45.0	34.3	27.2	22.3	18.7	15.9	13.8	0.79	. 0
18	4.188	3.15	5.88	11.0	20.5	29.5	38.2	46.7	55.0	62.3	68.6	57.5	49.1	37.3	29.6	24.2	20,3	17.4	15.0	0	
19	4.563	3.34	6.23	11.6	21.7	31.2	40.5	49.5	58.3	67.0	74.4	62.3	53.2	40.5	32.1	26.3	22.0	18.8	16.3	8	
20	4.875	3.53	6.58	12.3	22.9	33.0	42.8	52.3	61.6	70.8	79.8	67.3	57.5	43.7	34.7	28.4	23.8	20.3	17.6	0	
21	5.250	3.72	6.94	13.0	24.2	34.8	45.1	55.1	65.0	74.6	84.2	72.4	61.8	47.0	37.3	30.6	25.6	21.9	19.0	0	
22	5,625	3.91	7.30		25.4	36.6	47.4	58.0	68.3	78.5	88.5	77.7	66.3	50.4	40.0	32.8	27.5	23.4	20.3		
23	5.813	4.10	7.66	14.3	26.7	38.4	49.8	60.8	71.7	82.3	92.8	83.0	70.9	53.9	42.8	35.0	29.4	25.1	7.74	0	
24	6.000	4.30	8.02	15.0	27.9	40.2	52.1	63.7	75.0	86.2	97.2	88.5	75.6	57.5	45.6	37,3	31.3	26.7	0		High
25	6.125	4,49	8.38	15.6	29.2	42.0	54.4	66.6	78.4	90.1	102	94.1	80.3	61.1	48.5	39.7	33.3	28,4	0		
28	7.000	5.07	9.47	17.7	33.0	47.5	61.5	75.2	88.6	102	115	112	95.2	72.4	57,5	47.0	39.4	33.7	0		
30	7.625	5.47	10.2	19.0	35.5	51.2	66.3	81.0	95.5	110	124	124	106	80.3	63.7	52.2	43.7	10.8	0		
32	8.250	5.86	10.9	20.4	38.1	54.9	71.1	86.9	102	118	133	136	116	88.5	70.2	57.5	45.2				
35	9.125	6.46	12.0	22.5	42.0	60.4	78.3	95.7	113	130	146	156	133	10)	80.3	85.8	55.1	0			
40		7.46	13.9	26.0	48.5	69.8	90.4	111	130	150	169	188	163	124	98.1	80.3	0				
Type de lu	brification	pér.	р	ar barl	oottag	е							S	sous p	ressio	n					

SOURCE: PTC Link Belt Catalog; reproduction autorisée par PT Component Inc., Rockville, Indiannapolis, É.-U.

Tableau 15.5 — Chaînes n^o 80 (pas = 1,000 po)

Nombre	Alássas	Γ					P	uissar	ce tra	nsmis	sible	par un	e cha	îne sir	nple (hp)					
de dents	Alésage maximal							٧	itesse	de ro	tation	du pi	gnon	(r/mir)						
du pignon	(po)	25	50	100	200	300	400	500	700	900	1000		1400	1600	1800	2000	2200	2400	2700	3000	3400
11	1.625	0.97	1.80	3.36	6.28	9.04	11.7	14.3	19.4	23.0	19.6	14.9	11.8		8.12	6.93	6.01	5.27		3.77	1,70
12	1.750	1.06	1.98	3.69	6.89	9.93	12.9	15.7	21.3	26.2	22,3	17.0		11.0	9.25	7.90				4.30	U
13	2.000	1.16	2.16	4.03	7.52	10.8	14.0	17.1	23.2	29.1	25.2	19.2		12.5	10.4	8.91	7.72	6.78		4.85	Ü
14	2.250	1.25	2.34	4,36	8.14	11.7	15,2	18.6	25.1	31.5	28.2	21.4	17.0	13.9	11.7	9.96	8.63	7.57		5.42	0
15	2.563	1.35	2.52	4.70	8.77	12.6	16.4	20.0	27.1	34.0	31.2	23.8	18,9	15.4	12.9	11.0	9.57	8.40			0
16	2.875	1.45	2.70	5.04	9.41	13.5	17.6	21.5	29.0	36.4	34.4	26,2	20.8	17.0	14.2	12.2	10.5	9.25			0
17	3.125	1.55	2.88	5.38	10.0	14.5	18.7	22.9	31.0	38.9	37.7	28.7	22.7	18.6	15.6	13.3	11.5		8.49		0
18	3.375	1.64	3.07	5.72	10.7	15.4	19.9	24.4	33.0	41.4	41.1	31.2	24.8	20.3	17.0	14.5	12.6		9.25	7.90	
19	3.688	1.74	3.25	6.07	11.3	16.3	21.1	25.8	35.0	43.8	44.5	33.9	26.9	22.0	18.4	15.7	13.6	12.0	10.0	8.57	0
20	3.813	1.84	3.44	6.41		17.2	22.3	27.3	37.0	46.3	48.1	36.6	29.0	23.8	19,9	17.0	14.7	12.9	10.8	0	
21	4.125	1.94	3.62		12.6	18.2	23.5	28.8	39.0	48.9	51.7	39.4	31.2	25.6	21.4	18.3	15.9	13.9		0	
22	4.438	2.04	3.81	7.11	13.3	19.1	24.8	30.3	41.0	51.4	55.5	42.2	33.5	27.4	23.0	19.6	17.0	14.9	12.5	0	
23	4.625	2.14	4.00	7.46	13.9	20.1	26.0	31.8	43.0	53.9	59.3	45.1	35.8	29.3	24.6	21.0	18.2	15.9	13.4	0	
24	4.688	2.24	4.19			21.0	27.2	33.2	45.0	56.4	62.0	48.1	38.2	31.2	26.2	22.3	19.4	17,0	14.2	0	
25	4.760	2.34	4.37		15.2	21.9	28.4	34.7	47.0	59.0	64.8	51.1	40.6	33.2	27.8	23.8	20.6		15.1	0	
28	5.375	2.65	4.94	9.23		24.8	32.1	39.3	53.2	66.7	73.3	60.6	48.1	39.4	33.0	28.2	24.4	21.4	0		
30	5.750	2.85	5.33	9.94		26.7	34.6	42.3	57.3	71.8	78.9	67.2	53.3	43.6	36.6	31.2	27.1	23.8	0		
30 32	6.313	3.06		10.7	19.9	28.6	37.1	45.4	61.4	77.0	84.6	74.0	58.7		40.3	34.4		26.2	Ü		
32 35	7.750	3.37	6.29	11.7	21.9	31.6	40.9	50.0	67.6	84.8	93.3	84.7	67.2		46.1	39.4		0	-		
40	9.375	3.89		13.6	25.3	36.4	47.2	57.7	78.1	99.0		103	82.1			48.1	20.0	0			
Type de l	ubrification	pério	dique	þ	ar ba	rbottag	e							sous	pressi	on					

SOURCE: PTC Link Belt Catalog; reproduction autorisée par PT Component Inc., Rockville, Indiannapolis, É.-U.

Type de chaîne	K_2	P _r	P_r
100-1	1	7.66	7.66
80-2	1.7	4.00	6.8
80-3	2.5	4.00	10

Pour que la chaîne soit sécuritaire il faut que $P_r \ge P'$

Or le 1^{er} et le 3^{eme} choix sont sécuritaire donc on choisit qui a la plus proche valeur de P', d'où on choisit la chaîne 100-1.

Calcul de la longueur de la chaîne :

L'entraxe C doit avoisiner à 26 pouces.

$$L_{m} = \frac{L}{P} = \frac{2C}{P} + \frac{N_{1} + N_{2}}{2} + \frac{(N_{2} - N_{1})^{2}}{4\pi^{2} \frac{C}{P}}$$

Où
$$L_m = 2 C_m + \frac{N_1 + N_2}{2} + \frac{(N_2 - N_1)^2}{4\pi^2 C_m}$$

Avec
$$C_m = \frac{C}{p} = \frac{26}{1.25} = 20.8$$
 maillons

Alors
$$L_m = 2 \times 20.8 + \frac{23+23}{2} + \frac{(23-23)^2}{4 \times \pi^2 \times 18.4}$$

 L_m = 64.6, donc on choisit 66 maillons au lieu de 65 pour éviter un maillon coudé

D'où L =
$$L_m x p = 66 x 1.25 = 82.5 po = 2095.5 mm$$

On calcul de nouveau C_m :

$$C_{\rm m} = \frac{L_m}{4} - \frac{(N_1 + N_2)}{8} + \sqrt{\left[\frac{L_m}{4} - \frac{N_1 + N_2}{8}\right]^2 - \frac{(N_2 - N_1)^2}{8\pi^2}}$$

$$C_{m} = \frac{66}{4} - \frac{23 + 23}{8} + \sqrt{\left[\frac{66}{4} - \frac{23 + 23}{8}\right]^{2} - \frac{(23 - 23)^{2}}{8\pi^{2}}} = 21.5 \text{ maillons}$$

Enfin,
$$C = C_m$$
. $p = 21.5 \times 1.25 = 26.875$ po = 682.625mm

Calcul des diamètres primitifs :

$$dp_1 = \frac{p}{\pi}$$
. $N_1 = \frac{1.25 \times 23}{\pi} = 9.15$ po = 232.41mm

$$dp_2 = \frac{p}{\pi}$$
. $N_2 = \frac{1.25 \times 23}{\pi} = 9.15$ po = 232.41mm

Vérification de l'angle de l'enroulement :

$$\Theta = 180 - 2\arcsin\left(\frac{dp_2 - dp_1}{2c}\right)$$

$$\Theta = 180 \ge 120^{\circ}$$
 Vérifié

Il faut examiner la possibilité de bris de la chaîne :

On doit déterminer le facteur de sécurité :

$$F_1 + F_C \le \frac{F_{rupture}}{F.S}$$
 tel que :

-
$$F_1$$
: tension utile (lbf) calculée par : $F_1 = \frac{33000 P}{V}$

Où P: puissance (en hp) et V: vitesse (en pi/min)

- F_C : tension due à la force centrifuge est donnée par l'expression : $F_C = \rho_l \ V^2$

Avec ρ_l : masse linéique de la chaîne (kg/m)

Pour trouver FS : FS = $\frac{F_{rupture}}{F_1 + F_C}$

- FS : facteur de sécurité souhaitée
- $F_{rupture} = X.p^2$ tel que :

F_{rupture} : charge minimale de rupture déterminée pour chaque chaîne

Dans le système impérial X = 12500, p exprimée en pouces et $F_{rupture}$ en lbf.

Calcul de F_{rupture}:

Avec p = 1.25 po = 31.75 mm

$$F_{rupture} = X.p^2 = 12500 . 1.25^2 = 19531.25 lbf = 86879.33 N$$

Calcul de F₁:

$$F_1 = \frac{33000 P}{V}$$

Avec P: 3451 watt = 4.62 hp

V (pi/min) =
$$\frac{\pi \times dp_1 \times n_1}{12} = \frac{\pi \times 9.15 \times 55}{12} = 131.75 \text{ pi/min} = 0.67 \text{ m/s}$$

D'où
$$F_1 = \frac{33000 \times 4.62}{131.75} = 1157.19 \text{ lbf} = 5147.438 \text{ N}$$

Calcul de F_C:

Tableau 15.11 — Caractéristiques des chaînes à rouleaux

Identification	Pas p	Surface nominale de contact* A _r (mm ²)	Masse linéique ρι (kg/m)
40	12,70	44	0,60
50	15,875	69	1,00
60	19,05	105	1,50
80	25,40	178	2,56
100	31,75	260	3,84
120	38,10	392	5,56
140	44,45	470	7,44
160	50,80	643	10,44
200	63,50	1086	16,70

Pour les chaînes à maillage double, multiplier ces valeurs par deux; pour les chaînes à maillage triple, les multiplier par trois; etc.

D'après le tableau ci-dessus, pour la chaîne choisis, $\rho_1 = 3.84 \text{ kg/m} = 2.58 \text{ lb/pi}$

Et V (
$$pi/s$$
) = V(pi/min)/60 = 131.75/60 = 2.2 pi/s = 0.67 m/s

Donc
$$F_C = 2.58 \times 2.2^2 = 12.49 \text{ lbf} = 55.55 \text{ N}$$

Donc
$$F_C = \frac{19531.25}{1157.19 + 12.49} = 16.69$$

Donc la force de rupture est 16.69 fois plus grande que la force appliquée sur la chaîne, donc cette chaîne est sécuritaire.

3.6 Engrenages coniques :

Une fois calculée la chaîne, l'autre partie est reliée à un engrenage conique qui sera engagée avec l'arbre de la lame inférieure. Pour cela on doit déterminer les éléments de taillage nécessaire pour pouvoir relier les systèmes entre eux.

Comme donnée on a à l'entrée :

- La vitesse de rotation de la lame supérieure doit être égale à la lame
 inférieure, donc le nombre des dents des engrenages sont égales d'où Z₁ = Z₂
- Un couple de 595 N.m est appliqué sur cet engrenage.
- La vitesse de rotation est égale à 55 tours/min.

Tableau des valeurs de k usuelles

k	Qualité de la surface	Vitesse angulaire - ω	Effort Tangentiel - Ft
De 4 à 6	Non taillée	Faible	Faible
De 8 à 10	Taillée non rectifiée	Moyenne	Moyen
De 10 à 16	Taillée, rectifiée	Grande	Grand

Material	Std	Heat treatment	R _m [MPa]	R _e /R _{p02} [MPa]	JHV [ul]	VHV [ul]	s _{Hlim} [MPa]
Grey cast iron class 30	ANSI		200	100	200		340
Grey cast iron class 40	ANSI		250	125	220		350
Grey cast iron class 45	ANSI		300	150	240		360
Nodular cast iron	ANSI		600	370	190		430
Nodular cast iron	ANSI		700	420	230		510
Nodular cast iron	ANSI	heat treated	800	480	250		550
Malleable cast iron	ANSI	normalized	500	300	230		380

- Avec k = 8 tel que k est une constante et $\sigma_{pe} = 200$ MPa tel que σ_{pe} est la contrainte pratique en extension du matériau

Dans le cas des engrenages coniques, le module moyen M_m est calculé à partir de la

formule suivante :
$$M_m \ge \sqrt[3]{\frac{10.94 \times C_m}{k.\sigma_{pe}.Z_1}}$$

Tel que:

- M_m: module moyen

- C_m: couple à transmettre (N.mm)

- k : constante

- σ_{pe} : contrainte pratique en extension du matériau (MPa)

- Z : nombre de dents de l'engrenage

Le couple à transmettre C_m est égale à 595 N.m et le nombre de dents Z est égal à 20

D'où
$$M_{\rm m} \ge \sqrt[3]{\frac{10.94 \times C_m}{k.\sigma_{pe}.Z_1}} \ge \sqrt[3]{\frac{10.94 \times 595 \times 10^3}{8 \times 200 \times 20}}$$

$$M_{\text{m}} \geq 5.88$$

Puis on calcule le diamètre moyen d_m qui est donné par :

$$d_m = M_m$$
. $Z_1 = 5.88 \times 20 = 117.6 mm$

Rapport de transmission K₁₂:

$$K_{12} = \tan \delta_1 = \frac{w_2}{w_1} = \frac{r_1}{r_2} = \frac{Z_1}{Z_2}$$

Avec
$$Z_1 = Z_2 = 20$$

$$tan \, \delta_1 = 1 \ donc \, \delta_1 = 45^o$$

L'angle des engrenages est égal à 45°.

Largeur de la dent 'b' est calculée par : b = k. M_m

D'où
$$b = 8 \times 5.88 = 47.04 \text{ mm} \approx 47 \text{ mm}$$

 d_1 est calculée par : $d_1 = d_{m1} + b \sin \delta_1 = 117.6 + 47 \sin 45 = 150.83 mm = 150.8 mm$

Ainsi M est calculée d'après :
$$M = \frac{d_1}{Z_1} = \frac{150.8}{20} = 7.54$$

Le module M donc doit être supérieur à 7.54 et il doit être normalisée, on choisit d'après la série de Renard

D'après le tableau on choisit M = 8

Calcul du diamètre primitif définitif:

$$d_1 = M$$
. $Z_1 = 8 \times 20 = 160 \text{ mm}$

$$d_2 = M$$
. $Z_2 = 8 \times 20 = 160 \text{ mm}$

on calcul 'b' de nouveau qui sera la définitif :

$$b = k \cdot M = 8 \times 8 = 64 \text{ mm}$$

Vérification du système en utilisant le logiciel 'INVENTOR' :

8/25/13

Bevel Gears Component Generator

Bevel Gears Component Generator (Version: 2012 (Build 160160000, 160))

8/25/2013

⊞ Project Info

□ Guide

Unit Corrections Guide - User

Type of Load Calculation - Power calculation for the specified torque and speed

Type of Strength Calculation - Check Calculation Method of Strength Calculation - ISO 6336:1996

□ Common Parameters

Gear Ratio	i	1.0000 ul
Tangential Module	m _{et}	8.000 mm
Helix Angle	β	0.00 deg
Tangential Pressure Angle	a _t	20.0000 deg
Shaft Angle	Σ	45.00 deg
Normal Pressure Angle at End	a _{ne}	20.0000 deg
Contact Ratio	3	1.5767 ul
Limit Deviation of Axis Parallelity	f _x	0.0150 mm
Limit Deviation of Axis Parallelity	fy	0.0075 mm
Virtual Gear Ratio	i _v	1.000 ul
Equivalent Center Distance	a _v	146.673 mm
Virtual Center Distance	a _n	146.673 mm
Pitch Cone Radius	R _e	209.050 mm
Pitch Cone Radius in Middle Plane	R _m	177.050 mm

□ Gears

		Gear 1	Gear 2	
Type of model		Component	Component	
Number of Teeth	z	20.000 ul	20.000 ul	
Unit Correction	х	0.000 ul	-0.0000 ul	
Tangential Displacement	xt	0.0000 ul	-0.0000 ul	
Pitch Diameter at End	de	160.000 mm	160.000 mm	
Pitch Diameter in Middle Plane	d_{m}	135.508 mm	135.508 mm	
Outside Diameter at End	d_{ae}	174.782 mm	174.782 mm	
Outside Diameter at Small End	d _{ai}	121.273 mm	121.273 mm	
Root Diameter at End	d_{fe}	142.262 mm	142.262 mm	
Vertex Distance	Ae	190.076 mm	190.076 mm	
Vertex Distance at Small End	Αį	131.885 mm	131.885 mm	
Pitch Cone Angle	δ	22.5000 deg	22.5000 deg	
Outside Cone Angle	δa	24.6915 deg	24.6915 deg	
Root Cone Angle	δ_f	19.8707 deg	19.8707 deg	

file:///C:/Users/gary/AppData/Local/Temp/DA/GEAR2/GEAR2.htm

8/25/13

Bevel Gears Component Generator

Facewidth	b	64.000 mm			
Facewidth Ratio	b _r	0.3061 ul			
Addendum	a*	1.0000 ul	1.0000 ul		
Clearance	c*	0.2000 ul	0.2000 ul		
Root Fillet	r _f *	0.3000 ul	0.3000 ul		
Whole Depth of Tooth	h _e	17.600 mm	17.600 mm		
Tooth Thickness at End	s _e	12.566 mm	12.566 mm		
Chordal Thickness	t _c	11.096 mm	11.096 mm		
Chordal Addendum	a_c	5.981 mm	5.981 mm		
Limit Deviation of Helix Angle	F_{β}	0.0150 mm	0.0150 mm		
Limit Circumferential Run-out	Fr	0.0300 mm	0.0300 mm		
Limit Deviation of Axial Pitch	fpt	0.0110 mm	0.0110 mm		
Limit Deviation of Basic Pitch	f_{pb}	0.0100 mm	0.0100 mm		
Equivalent Number of Teeth	z _v	21.648 ul	21.648 ul		
Equivalent Pitch Diameter	d_{v}	146.673 mm	146.673 mm		
Equivalent Outside Diameter	d_{va}	160.224 mm	160.224 mm		
Equivalent Base Circle Diameter	d_{vb}	137.828 mm	137.828 mm		
Unit Correction without Tapering	ΧZ	0.3889 ul	0.3889 ul		
Unit Correction without Undercut	х _р	-0.2636 ul	-0.2636 ul		
Unit Correction Allowed Undercut	x_d	-0.4307 ul	-0.4307 ul		
Addendum Truncation	k	0.0000 ul	0.0000 ul		
Unit Outside Tooth Thickness	sa	0.7042 ul	0.7042 ul		

□ Loads

		Gear 1	Gear 2	
Power	Р	3.427 kW	3.358 kW	
Speed	n	55.00 rpm	55.00 rpm	
Torque	Т	595.000 N m	583.100 N m	
Efficiency	η	0.980 ul		
Tangential Force	Ft	8781.752 N		
Normal Force	Fn	9345.346 N		
Radial Force (direction 1)	F _{r1}	2952.993 N	2952.993 N	
Radial Force (direction 2)	F _{r2}	2952.993 N	2952.993 N	
Axial Force (direction 1)	F_{a1}	1223.170 N	1223.170 N	

file:///C:/Users/gary/AppData/Local/Temp/DA/GEAR2/GEAR2.htm

8/25/13

Bevel Gears Component Generator

Axial Force (direction 2)	F _{a2}	1223.170 N	1223.170 N	
Circumferential Speed	٧	0.390 mps		
Resonance Speed	n _{E1}	11928.997 rpm		

		Gear 1	Gear 2	
		User material	User material	
Ultimate Tensile Strength	S_u	700 MPa	700 MPa	
Yield Strength	S_y	340 MPa	340 MPa	
Modulus of Elasticity	Е	206000 MPa	206000 MPa	
Poisson's Ratio	μ	0.300 ul	0.300 ul	
Bending Fatigue Limit	σ_{Flim}	352.0 MPa	352.0 MPa	
Contact Fatigue Limit	σ_{Hlim}	1140.0 MPa	1140.0 MPa	
Hardness in Tooth Core	JHV	210 ul	210 ul	
Hardness in Tooth Side	VHV	600 ul	600 ul	
Base Number of Load Cycles in Bending	N _{Flim}	3000000 ul	3000000 ul	
Base Number of Load Cycles in Contact	N _{Hlim}	100000000 ul	100000000 ul	
W?hler Curve Exponent for Bending	q_F	6.0 ul	6.0 ul	
W?hler Curve Exponent for Contact	qн	10.0 ul	10.0 ul	
Type of Treatment	type	2 ul	2 ul	

☐ Strength Calculation

☐ Factors of Additional Load

Application Factor	K _A	1.200 ul		
Dynamic Factor	K_{Hv}	1.006 ul	1.006 ul	
Face Load Factor	Κнβ	1.250 ul	1.194 ul	
Transverse Load Factor	K _{Ha}	1.000 ul	1.000 ul	
One-time Overloading Factor	K_{AS}	1.000 ul		

☐ Factors for Contact

Elasticity Factor	Ζ _E	189.812 ul		
Zone Factor	Z_{H}	2.49	95 ul	
Contact Ratio Factor	Zε	0.89	99 ul	
Bevel Gear Factor	Z_k	0.850 ul		
Single Pair Tooth Contact Factor	Z_B	1.015 ul 1.015 u		
Life Factor	Z_N	1.117 ul 1.117 u		
Lubricant Factor	Z_{L}	0.962 ul		
Roughness Factor	Z_R	1.000 ul		
Speed Factor	Z_{v}	0.935 ul		
Helix Angle Factor	Z_{β}	1.000 ul		
Size Factor	Z_{χ}	1.000 ul 1.000 u		

\square Factors for Bending

file:///C:/Users/gary/AppData/Local/Temp/DA/GEAR2/GEAR2.htm

8/25/13

Bevel Gears Component Generator

Form Factor	Y_{Fa}	2.743 ul	2.743 ul	
Stress Correction Factor	Y_{Sa}	1.622 ul	1.622 ul	
Teeth with Grinding Notches Factor	Y_{Sag}	1.000 ul	1.000 ul	
Helix Angle Factor	Y_{β}	1.000 ul		
Contact Ratio Factor	Υε	0.726 ul		
Bevel Gear Factor	Y _k	1.000 ul		
Alternating Load Factor	Y_A	1.000 ul	1.000 ul	
Production Technology Factor	Υ _T	1.000 ul	1.000 ul	
Life Factor	Y_N	1.000 ul	1.000 ul	
Notch Sensitivity Factor	Y_{δ}	1.112 ul	1.112 ul	
Size Factor	Yχ	1.000 ul	1.000 ul	
Tooth Root Surface Factor	Y_R	1.00	00 ul	

☐ Results

Check Calculation	Pos	itive	
Static Safety in Bending	S_{Fst}	9.332 ul	9.332 ul
Static Safety in Contact	S_{Hst}	1.484 ul	1.484 ul
Factor of Safety from Tooth Breakage	S_F	4.149 ul	4.149 ul
Factor of Safety from Pitting	S_H	1.785 ul	1.785 ul

□ Summary of Messages

4:59:47 PM Design: Gear 1: The Unit Correction (x) is less than the Unit Correction without Tapering (x_z)

4:59:47 PM Design: Numbers of teeth are commensurable - shots of the same teeth are taken relatively regularly

4:59:47 PM Design: Gear 2: The Unit Correction (x) is less than the Unit Correction without Tapering (x_z)

4:59:47 PM Design: Calculation indicates design compliance!

3.7 Calcul de la boîte vitesse et moteur :

Les 2 lames sont reliées par la chaîne calculée précédemment, tournant l'une contre l'autre à travers l'engrenage conique. Un moteur électrique relié à une boîte vitesse fait fonctionner cette cisaille.

Dans cette partie, on va déterminer les inconnues nécessaire pour faire le choix nécessaire de la boîte vitesse face à notre demande. Pour cela on s'intéresse de la vitesse sortie et le couple que peut le supporter pour faire fonctionner la machine.

Cette boîte vitesse sera reliée à un moteur électrique qui sera la source de puissance. Pour sélectionner un moteur, il faut déterminer :

- RPM (révolution/min)
- Puissance (kW)
- Fréquence (Hz)
- Nombre de phase
- Type de la boîte de réduction

Boîte vitesse:

Tout d'abord on va présenter les inconnues, la vitesse de rotation à la sortie, le couple nécessaire.

C'est la boîte vitesse qui nous détermine la quantité de production qu'on veut produire. Citée précédemment, on désire que notre machine ait une range de production de 35 mètres par min.

Soit $V = R \cdot w$ la formule pour calculer la rotation motrice

Avec:

- ➤ V = vitesse linéaire du cisaillement (m/s)
- \triangleright R = rayon de la lame (m)
- \triangleright w = vitesse angulaire de la lame (rad/s)

Application numérique :

$$V = 35 \text{ m/min} = 35/60 = 0.58 \text{ m/s}$$

Rayon du lame R = 100 mm = 0.1 m

Ainsi $\mathbf{w} = \mathbf{V}/\mathbf{R}$

$$w = 0.58/0.1 = 5.8 \text{ rad/s}$$

Calcul de W en tours/min:

$$w = \frac{5.8 \times 60}{2 \times \pi} = 55.385 \text{ tours/min} = 55.39 \text{ tours/min}$$

Soit W = 55 tours/min

Calcul du couple nécessaire :

Pour que le système soit en équilibre, le somme des moments doit être égal à 0, d'où :

 T_2

$$\sum M = 0 = > T_1 + T_2 - T = 0$$

tel que:

T₁ : couple appliquée sur le joint cardan (N.m)

T₂: couple appliquée du pignon (N.m)

T : couple appliquée sur la boîte vitesse (N.m)

$$600 + 600 - T = 0$$

$$T = 1200 \text{ N.m}$$

Donc la boîte vitesse a besoin d'un couple minimal de 1200 N.m et une vitesse de rotation à la sortie de 55 tours/min.

Dans notre cas, on va choisir un motoréducteur qui peut nous fournir notre demande, pour cela on a requiert à la gamme d'allemande des moteurs SEW.

Calcul de la puissance :

Le calcul de la puissance s'effectue par la formule suivante : $P = C \times w$ tel que :

P: puissance du moteur (W)

C : couple appliqué (N.m)

w : vitesse angulaire de la lame (rad/s)

Application numérique :

Pour un couple C = 1200 N.m et w = 5.8 rad/s

D'où $P = 1200 \times 5.8 = 6960 \text{ Watt}$

Donc on doit choisir un moteur possédant les caractéristiques suivantes :

Puissance P = 6960 Watt

Vitesse de rotation à la sortie = 55 tours/min

F..DRS [kW]

10

P _m [kW]	n _a [1/min]	M _a [Nm]	i	F _{Ra} ¹⁾ [N]	SEW f _B						m (g]	k⊞≯
7.5	22	3240	65.47	32200	1.35		^-	222	40014	0	40	000
	25	2870	58.06	31800	1.50	FA	97	DRS	132M4		10	383
	28	2600	52.49	31400	1.65	FAF	97	DRS	132M4		30	382
	32	2200	44.49	30600	1.95	F	97	DRS	132M4		20	381
	37	1920	38.86	29900	2.2	FF	97	DRS	132M4	2	50	382
	44	1610	32.50	28900	2.7							
	33	2140	43.28	30400	1.45	FA	97	DRS	132M4		05	383
	39	1810	36.64	29500	1.70	FAF	97	DRS	132M4		25	382
	43	1680	33.91	29100	2.6	F	97	DRS	132M4		10	381
	48	1500	30.39	28500	2.8	FF	97	DRS	132M4	2	45	382
	25	2810	56.75	18100	1.05							
	29	2490	50.36	18200	1.20	FA	87	DRS	132M4		45	378
	32	2240	45.28	18200	1.25	FAF	87	DRS	132M4	1	60	377
	37	1940	39.30	18100	1.40	F	87	DRS	132M4	1	50	376
	41	1740	35.19	18000	1.50	FF	87	DRS	132M4	1	70	377
	49	1440	29.20	17600	1.75							
١.	50	1420	28 78	17600	1.70							
	55	1310	26.50	17400	2.3	FA	87	DRS	132M4	4	45	378
	61	1170	23.68	17100	2.6	FAF	87	DRS	132M4		45 55	377
	68	1050	21.32*	16800	2.8	F	87	DRS	132M4		50 50	376
	75	950	19.31	16500	3.1	FF	87	DRS	132M4		65	377
	84	840	17.12	16100	3.5	"	01	DK3	IUZIVI		00	311
	93	765	15.48	15800	3.9							

-tableau des moteurs-

D'après le catalogue de SEW, on choisit le moteur de série **FA 87 DRS 132M4**, et notre demande sera **FAZ 87 DRS 132M4** où FAZ désigne notre choix du moteur muni d'une plaque circulaire qui nous aide durant l'assemblage qui a les spécifications suivantes :

Puissance P: 7.5 kW = 7500 Watt > 6960 Watt

Couple M_a : 1310 N.m > 1200 N.m

Vitesse de rotation à la sortie $n_a = 55$ tours/min

Donc ce moteur est convenable et sécuritaire.

AC gearmotor

FAZ87DRS132M4

The technical data are subject to a final technical inspection.
This inspection is made when a quotation is created.
You can find the exact net weight on the order confirmation. For technical reasons, the real weight may differ from this information.
Channel on \$400000 \$3010 PM

FAZ87..

(→ 131)	DR71M	DR80S	DR80M	DR90M	DR90L	DR100M	DR100L/LC	DR132S	DR132M/MC	DR160	DR180S/M	DR180L/LC
AC	139	156	156	179	179	197	197	221	221	270	316	316
AD	119	128	128	140	140	157	157	170	170	228	253	253
ADS	129	139	139	150	150	158	158	172	172	228	253	253
L	448	457	488	490	510	540	570	613	663	704	773	833
LS	516	538	569	583	603	633	663	725	775	841	962	1022
LB	209	218	249	251	271	301	331	374	424	465	534	594
LBS	277	299	330	344	364	394	424	486	536	602	723	783

42099nn06 09.04.10

3.8 Modélisation du système mécanique supérieure :

La partie supérieure de la machine est formée d'une coulisse maintenant la lame supérieure, telle qu'elle est reliée à un joint cardan qui sera la base pour son mouvement de translation ascendant et descendant. De l'autre part, le joint de cardan est relié à travers un arbre au pignon de la chaîne puis à un motoréducteur.

Dans cette partie, on va modéliser l'arbre supportant le joint du cardan, le pignon et le motoréducteur à travers le logiciel INVENTOR.

L'utilisation du logiciel INVENTOR donne :

file:///C:/Users/gary/AppData/Local/Temp/DA/SHAFT/SHAFT.htm

9/1/13

Shaft Component Generator

⊟ Bending Moment

file:///C:/Users/gary/AppData/Local/Temp/DA/SHAFT/SHAFT.htm

file:///C:/Users/gary/AppData/Local/Temp/DA/SHAFT/SHAFT.htm

Donc le diamètre idéal de l'arbre est 59.6mm. Aussi, on fixe cet arbre à 60 mm qui est sécuritaire.

3.9 Vérin hydraulique:

Ayant calculé les différentes partie de la machine, les mécanismes nécessaire pour sa fonctionnement, il nous reste aussi de modéliser un vérin hydraulique, qui sera relié au coulisse supérieure, tel que son rôle est d'assurer le mouvement de translation pour pouvoir régler la lame avec le tôle qu'on va le cisailler.

Dans cette partie, on va calculer l'épaisseur nécessaire du piston, en dimensionnant ses différentes composantes, comme la tige, le cylindre.

Une fois dimensionnée le vérin, on a besoin d'un système hydraulique pour pouvoir le fonctionner, où un calcul sera fait pour le choix des différentes composants en choisissant la pompe, les tuyauteries, le directeur de commande, etc...

A- <u>Dimensionnement du piston</u>:

Pour le calcul d'un vérin, on doit fixer tout d'abord les différentes données qu'on a besoin pour pouvoir commencer notre exercice.

Dans cette partie on va calculer l'épaisseur du piston, qui sera formée d'une plaque circulaire pour supporter les différentes charges.

On doit déterminer la pression qui est appliqué sur ce piston. Sachant que c'est une force rapportée sur une surface donc : $P = \frac{F}{S}$ (I)

Avec P: pression (Pa)

F: force (N)

S: surface (m²)

Or la surface S du piston est une plaque circulaire de rayon 100mm. D'où:

$$S = \frac{\pi . D^2}{4} = \frac{\pi . (200 \times 10^{-3})^2}{4} = 0.031 \text{ m}^2$$

Sachant que la force F appliquée est la force nécessaire pour cisailler la tôle

Donc F = 5955 N.

La pression appliquée sur le piston sera : (I) donne $P = \frac{5955}{0.031} = 192096.8 Pa = 0.19 MPa$

Notre exercice sera une plaque circulaire de rayon 100mm soumis à une pression uniforme de 0.19 MPa.

Or dans le cas d'une plaque circulaire, sigma est calculé par :

$$\sigma = \frac{3(3+\nu)}{8} \frac{p_0 a^2}{t^2}$$
 (II) avec :

 σ : contrainte

v : coefficient de poisson

 p_{o} : pression uniforme $% \left(1\right) =\left(1\right) \left(1\right) \left$

a : rayon de la plaque (mm)

t : épaisseur de la plaque (mm)

Les caractéristiques du matériau sont données dans le tableau ci-dessous :

Material	Std	Heat treatment	S _u [MPa]	S _y [MPa]	A5 [%]	B _{hn} [ul]	p _H [MPa]	E [MPa]	G [MPa]	μ [u]	ρ [kg/m^3]
Enter Text Here	Enter	Enter Text Here	Enter Text Here	Enter Text Here	Enter Text	Enter Text Here	Enter Text Here	Enter Text	Enter Text	Enter Text	Enter Text Here
Steel SAE 1015	ANSI	as-rolled	421	314	39	126		207000	79000	0.3	7860
Steel SAE 1015	ANSI	normalized	424	324	37	121		207000	79000	0.3	7860
Steel SAE 1015	ANSI	annealed	386	284	37	111		207000	79000	0.3	7860
Steel SAE 1020	ANSI	as-rolled	448	331	36	143		207000	79000	0.3	7860
Steel SAE 1020	ANSI	normalized	441	346	35.8	131	550	207000	79000	0.3	7860
Steel SAE 1020	ANSI	annealed	395	295	36.5	111		207000	79000	0.3	7860
Steel SAE 1022	ANSI	as-rolled	503	359	35	149		207000	79000	0.3	7860
Steel SAE 1022	ANSI	normalized	483	359	34	143		207000	79000	0.3	7860
Steel SAE 1022	ANSI	annealed	450	317	35	137		207000	79000	0.3	7860
Steel SAE 1030	ANSI	as-rolled	552	345	32	179		207000	79000	0.3	7860

Avec un limite d'élasticité $\sigma_{adm} = 324$ MPa et coefficient de poisson v = 0.3

(II) donne:
$$\sigma = \frac{3(3+\nu)}{8} \frac{p_0 a^2}{t^2} = \frac{3(3+0.3)}{8} \frac{0.19 \times 0.1^2}{t^2} = \frac{2.35 \times 10^{-3}}{t^2}$$

Sachant que σ doit être inférieure à σ_{adm} et avec un facteur de sécurité 4 :

$$\Rightarrow \sigma \leq \sigma_{\text{adm}}$$

$$\frac{2.35 \times 10^{-3}}{t^2} \leq \frac{324}{4}$$

$$t^2 \geq \frac{4\times2.35\times10^{-3}}{324}$$

$$t^2 \ge 2.9 \times 10^{-5}$$

$$t \ge 5.39 x 10^{-3} \text{ m} \ge 5.39 \text{ mm}$$

Donc la plaque doit être supérieure à 5.39 mm.

Calcul du cylindre:

Ayant calculé l'épaisseur du piston, on va modéliser le cylindre pour pouvoir supporter les charges appliquées au piston.

Pour cela, sachant que le cylindre est un corps axisymétrique soumis à une pression interne, on doit déterminer l'épaisseur nécessaire du cylindre.

Une coupure est nécessaire tout au long du cylindre :

$$\sum F_{y} = 0 \rightarrow 2 \int_{0}^{h} \sigma \cdot \text{t.dl} - \int dF \cdot \sin\theta = 0$$

Or dF = P(x).ds avec $ds = r.d\theta dl$

$$\rightarrow 2\sigma$$
 . h.t $-\int P(x).\sin\theta.ds = 0 \rightarrow 2\sigma$. h.t $-\iint_0^{\pi} r.P(x).\sin\theta.d\theta dl = 0$

⇒
$$2\sigma$$
 . $h.t + R.\cos\theta \left\{ {n \atop 0} \int_0^h P(x). dl = 0 \right\}$ ⇒ 2σ . $h.t - 2R \int_0^h P(x). dl = 0$

$$\rightarrow \sigma$$
 . h. t - r. $P(x)$. h = 0 $\rightarrow \sigma$ = $\frac{P(x) \cdot r}{t}$

Avec P: pression appliqué dans le cylindre, soit 0.19 MPa

r : rayon intérieur du cylindre, avec r = 0.1 m

 σ : contrainte admissible du matériau, ici on utilise l'acier admettant comme contrainte admissible de 324 MPa et avec un facteur de sécurité 4

t: épaisseur

On obtient :
$$t = \frac{P.r}{\sigma} = \frac{4 \times 0.19 \times 0.1}{324} = 2.35 \times 10^{-4} \text{m} = 0.23 \text{mm}$$

Donc, le cylindre du vérin sera d'une épaisseur de 10 mm et de longueur de 285 mm.

Le piston sera modélisé de diamètre de 200mm et d'épaisseur de 75mm supportant les différents joints d'étanchéité.

Tige du piston:

Sachant qu'on a dimensionné le piston et le cylindre, la force de poussée est répartie sur la tige du piston, donc on doit le modéliser pour supporter à toute sorte de charge appliqué sur son extrémité. Dans cette partie on va calculer la section nécessaire et sa longueur.

Pour déterminé le diamètre, il y a des abaques spécifiques, qui relient la force de poussée du piston à sa tige. Donc le diamètre de la tige est déterminé à partir de l'abaque cidessous :

FORCE DE POUSSEE (F)

Ayant la force de poussée et la pression exercée, d'après cet abaque on choisit la valeur convenable.

La force de poussée dans notre cas est : F = 5955.31 N et g : intensité de la pesanteur = 9.81 m/s²

Ayant F = m x g => m =
$$\frac{F}{g} = \frac{5955.31}{9.81} = 607.07 \text{ kg} = 0.607 \text{ tonnes}$$

Avec une pression de 0.19 MPa = 192096.8 Pa = 1.92 bar

D'après l'abaque, le diamètre de la tige est 45mm.

Longueur de la tige :

Le flambage est un phénomène de rupture brutal qui survient lorsqu'une poutre élancée est soumise à de la compression. Les tiges de vérins se déterminent par la formule d'Euler. Pour les différents cas de montage, on définit la longueur libre d'Euler L_0 (dans tous les cas, la longueur L va du point d'attache du corps de vérin au point d'attache de la tige).

On va déterminer si la longueur de la tige est acceptable et vérifie les conditions de sécurité, donc on va utiliser la formule d'Euler pour le cas de la charge critique de flambage théorique tel que :

$$F \le \frac{\pi^2 EI}{s.L_0^2}$$
 avec:

F : charge appliquée sur la tige

E: module d'Young du matériau

I : moment quadratique de la poutre

s : coefficient de sécurité (valeur usuelles = 3.5 pour les vérins)

L₀: longueur libre du flambage

Ayant F = 5955.31 N, E = 210 GPa = 210000 MPa

$$I = \frac{\pi . d^4}{64}$$
 avec d : diamètre de la tige => $I = \frac{\pi . 45^4}{64} = 201288.96 \text{ mm}^4$

Et sachant que notre course du piston est de 271mm donc L = 271mm.

Pour déterminer L_0 on le multiplie par le facteur k qui dépend de la fixation du piston tel que dans notre cas elle est encastrée-guidée qui est donnée dans le tableau suivant :

Series HMI Metric Hydraulic Cylinders

Stroke Factors

Stroke Factors

The stroke factors below are used in the calculation of cylinder 'basic length' – see Piston Rod Size Selection.

Rod End Connection	Mounting Style	Type of Mounting	Stroke Factor
Fixed and Rigidly Guided	TB, TD, C, JJ		0.5
Pivoted and Rigidly Guided	TB, TD, C, JJ		0.7
Fixed and Rigidly Guided	TC, HH		1.0
Pivoted and Rigidly Guided	D		1.0
Pivoted and Rigidly Guided	TC, HH, DD		1.5
Supported but not Rigidly Guided	TB, TD, C, JJ		2.0
Pivoted and Rigidly Guided	B, BB, DB, SB		2.0
Pivoted and Supported but not Rigidly Guided	DD		3.0

Long Stroke Cylinders

When considering the use of long stroke cylinders, the piston rod should be of sufficient diameter to provide the necessary column strength.

For tensile (pull) loads, the rod size is selected by specifying standard cylinders with standard rod diameters and using them at or below the rated pressure.

For long stroke cylinders under compressive loads, the use of stop tubes should be considered, to reduce bearing stress. The Piston Rod Selection Chart in this catalog provides guidance where unusually long strokes are required.

For additional information - call your local Parker Cylinder Distributor.

116

ISAE-CNAM

La formule d'Euler donne :

$$5955.31 = \frac{\pi^2 \times 210000 \times 201288.96}{3.5 \times 135.5^2}$$

5955.31 < 6492207.04 **Vérifié**

Donc on peut utiliser la course 271mm pour le piston

B- Calcul hydraulique:

On va faire le calcul des différentes composantes hydrauliques. Sachant qu'on a un vérin a double effet, donc il a 2 directions de travail. Il comporte 2 orifices d'alimentation et la pression est appliquée alternativement de chaque côté du piston ce qui entraîne son

déplacement dans un sens puis dans l'autre.

Pression dans le vérin :

On doit calculer la pression P_v dans le vérin nécessaire qu'on a besoin pour le bon fonctionnement. Sachant qu'on a une perte dans le cylindre, due à cause des joints présents sur le piston, d'où l'efficacité est très important et affecte bien sur le résultat. D'où le bon choix est nécessaire présentant un rendement élevé, bien aussi qu'une perte

de pression est due à cause de la chaleur.

Pour cela, le joint choisit présente un rendement η de 0.9 donc on obtient :

$$\eta = \frac{P_{sortie}}{P_{entrée}}$$

avec : P_{sortie} : puissance à la sortie

P_{entrée}: puissance à l'entree

 $P_{\text{sortie}} = \frac{F}{S} = \frac{F}{\frac{\pi . D^2}{4}} = \frac{6000}{\frac{\pi . 200^2}{4}} = 0.19 \text{ MPa}$

$$\eta = \frac{P_{sortie}}{P_{entrée}} = \eta = \frac{0.19}{P_{entrée}} = 0.9$$

et
$$P_{\text{entrée}} = \frac{0.19}{0.9} = 0.21 \text{ MPa} = 2.1 \text{ bar},$$

Ainsi la force de l'huile sera : $F_{\text{huile}} = P_{\text{entrée}} \times S$

$$F_{\text{huile}} = 0.21 \text{ x} \frac{\pi.200^2}{4} = 6597.34 \text{ N}$$

On désire que ce piston se déplace de 10 millimètre pendant une durée de 1 seconde.

Donc soit :
$$v = \frac{d}{t} = \frac{0.01}{1} = 0.01 \text{ m/s}$$

Calcul du débit volumique:

De façon générale, le débit volumique Q_V est définit comme étant un certain volume de matière qui se déplace dans un certain volume de matière qui se déplace dans un temps déterminé. Donc $Q_V = S \times V$ tel que

Q_V: débit volumique (m³/s)

S: surface (m²/s)

V: vitesse (m/s)

Pour S =
$$\frac{\pi . D^2}{4}$$
 = $\frac{\pi . 0.2^2}{4}$ = 0.03m² et v = 0.01 m/s

Donc
$$Q_V = 0.03 \times 0.01 = 3 \times 10^{-4} \text{ m}^3/\text{s}$$

Choix des tuyauteries:

Dans un système de transmission d'énergie mû par fluide, il faut considérer les composantes actives telles que pompes, moteurs distributeurs, actionneurs divers, etc.. Il faut également tenir compte des composantes statiques du système (tubes, boyaux, raccords, etc..). Ces dernières sont très importantes puisque, le transport de l'énergie

fluide se fait dans des conduites de toutes sortes et il est primordial de pouvoir connaître à tout moment l'état du fluide (pression, débit, température et niveau).

Pour cela on doit faire le choix de ces composantes pour pouvoir supporter la pression fournit au vérin. Qu'elles soient rigides ou souples, les conduites assurent le transport de l'énergie délivrée par la pompe hydraulique vers les composantes de transformation et vers les actionneurs qui exécutent le travail.

On doit savoir que les deux facteurs physiques Q_V et P qui influencent la puissance agissant sur le choix de tuyauterie.

La sélection des conduites hydrauliques s'effectue selon deux critères :

- Le débit qu'elles doivent porter.
- La pression qu'elles doivent supporter.

Avec une pression de 2.1 bar et un débit de $3x10^{-4}$ m³/s.

D'après le catalogue, on a choisis HR4-16 de diamètre intérieur 25.4mm, admettant une pression maximale de 1.7 MPa qui est supérieur de 0.21 MPa.

DESERT® HR4

SAE 100R4 | LOW PRESSURE

6000/fru

Meets or exceeds the performance requirements of: SAE 100R4.

1/2 Bend

Meets Flame Resistance USMSHA Designation

SAE J1942/U.S. Coast Guard

High Temperature

Application: Low pressure, high temperature return line or suction line for petroleum- and water-based

hydraulic fluids. Vacuum rating 25 in Hg. HR4 has 1/2 the bend radius of typical SAE 100R4.

Inner Tube: Nitrile

Reinforcement: Spiral-plied synthetic fabric with wire helix

Cover: Black neoprene

Temperature Range: -40°F to 275°F (-40°C to 135°C)

Fitting Reference: All fittings compatible with the HR4 hose family are listed in SECTION 6 (starting on page 179)

of the catalog. Note: No Goodyear Engineered Products fitting recommendation on HR4-48 and HR4-64

hose sizes.

Branding: Example: GOOD/FEAR DESERT® HR4-12 SAE 100R4 3/4" (19mm) W.P. 300 PSI (2.1 MPA) MSHA IC-152/8

Descriptive #/	SAP#		Size I.D.	Hose			ing Pressure		d Radius		t Pressure	Weight	USCG
Product #		INCH	MM	INCH	MM	PSI	MPA	INCH	MM	PSI	MPA	(lbs/foot)	Approved
HR4-12	20325410	3/4	19.0	1.37	34.9	300	2.1	2.5	64	1200	8.3	0.53	Н
HR4-16	20325411	1	25.4	1.63	41.3	250	1.7	3.0	76	1000	6.9	0.65	Н
HR4-20	20325412	1 1/4	31.8	2.00	50.8	200	1.4	4.0	102	800	5.5	0.80	Н
HR4-24	20325413	1 1/2	38.1	2.25	57.2	150	1.0	5.0	127	600	4.1	0.91	Н
HR4-32	20325414	2	50.8	2.75	69.9	100	0.7	6.0	152	400	2.8	1.18	Н
HR4-40	20325415	2 1/2	63.5	3.25	82.6	62	0.4	7.0	188	250	1.7	1.72	Н
HR4-48	20325416	3	76.2	3.75	95.3	56	0.4	9.0	229	225	1.6	2.03	
HR4-64	20325418	4	101.6	4.75	120.7	35	0.2	12	305	140	1.0	2.75	

Calcul de la vitesse v_c de l'huile dans la tuyauterie :

Sachant que le débit se conserve, donc le débit volumique est égal au débit dans la tuyauterie, donc

$$Q_V\,=Q_{tuyauterie}$$

$$Q_V = S_{tuyau} \cdot v$$

ISAE-CNAM

$$3 \times 10^{-4} = \frac{\pi . D^2}{4} \times V$$

$$3 \times 10^{-4} = \frac{\pi \times 0.0254^2}{4} \times v$$

$$v = 0.592 \text{ m/s}$$

Calcul du nombre de Reynolds entre la sortie de la pompe et l'entrée du vérin :

Le nombre de Reynolds est un nombre sans dimension utilisé en mécanique des fluides, il caractérise un écoulement, en particulier la nature de son régime (laminaire, transitoire, turbulent).

Le nombre de Reynolds représente le rapport entre les forces d'inertie et les forces visqueuses, On le définit de la manière suivante :

$$Re = \frac{v.d}{v}$$

avec

• v: vitesse du fluide (m/s)

• *d* : diamètre du tuyau (m)

• v : viscosité cinématique du fluide

Les différents types de l'écoulement sont :

Si Re < 2000 : l'écoulement est dit laminaire

Si Re > 2000 mais $< 10^5$: l'écoulement est turbulent lisse

Si Re >10⁵: l'écoulement est dit turbulent rugueux

L'huile utilisée a une viscosité v = 0.25 St

Donc Re =
$$\frac{v.d}{v} = \frac{0.592 \times 25.4 \times 10^{-3}}{0.25 \times 10^{-4}} = 601,472 \text{ d'où l'écoulement est laminaire.}$$

Calcul du coefficient de pertes de charges λ dans la tuyauterie :

On va calculer le coefficient de perte de charge linéaire λ . Ce coefficient dépend du nombre de Reynolds, tel que :

- Si Re < 2000 =>
$$\lambda = \frac{64}{Re}$$

- Si Re >2000 et <
$$10^5 = \lambda = \frac{0.316}{\sqrt{\sqrt{Re}}}$$

- Si Re >
$$10^5 = \lambda = 0.79 \sqrt{\frac{\varepsilon}{d}}$$
 avec ε : rugosité du tube

Dans notre cas on a
$$\lambda = \frac{64}{601.472} = 0.106$$

Calcul de la perte de charge J₃₄ dans la conduite :

Soit la perte de charge J_{34} qui est donnée par la formule suivante : $J_{34} = J_{134} + J_{834}$

Tel que : J_{134} : perte de charge linéaire $J_{134} = \frac{-\lambda . l_{34}.v_c^2}{2.d}$

Avec λ : coefficient de perte de charge

1: longueur du tube (m)

v : vitesse moyenne (m/s)

d : diamètre du tuyau (m)

et J_{834} : perte de charge singulier, ce sont des pertes dues à toute changement de section ou de direction (coude, té, divergent, convergent)

tel que : $J_{S34} = -\zeta \frac{v^2}{2}$ avec : ζ : coefficient des pertes de charges singuliers

On a:
$$J_{134} = \frac{-\lambda . l_{34}.v_c^2}{2.d} = J_{134} = \frac{-0.106 \times 2 \times 0.592^2}{2 \times 25.4 \times 10^{-3}} = -1.46 \text{ J/Kg}$$

$$Et \ J_{S34} = 0 \ J/Kg$$

Alors
$$J_{34} = J_{134} + J_{S34} = -1.46 \text{ J/Kg}$$

Calcul de la pression P₀ de réglage du limiteur de pression :

On sait que
$$J_{34} = \frac{\Delta P_{34}}{\rho}$$

Sachant que l'huile utilisée à une masse volumique $\rho = 850 \text{ kg/m}^3$

$$\Delta P_{34} = J_{34} \cdot \rho = -1.46 \times 850$$

$$\Delta P_{34} = -1241 \text{ Pa} = P_4 - P_3$$
 (I)

Or
$$P_4 = P_{\text{entrée}} = 0.21 \text{ MPa} = 210000 \text{ Pa}$$

(I) Donne:
$$210000 - P_3 = -1241$$

 $P_3 = 210000 + 1241$

$$P_3 = 211241 \text{ Pa} = 2.11 \text{ bar} = P_0$$

Donc la pression de réglage est $P_0 = 2.11$ bar

Puissance nette de la pompe P_n:

On va calculer la puissance nette du moteur P_n

On a que
$$P_n = |W_n|$$
. Q_m

Avec: P_n: puissance nette du moteur (W)

W_n: travail à effectuer (J)

Q_m: débit massique (Kg/s)

Or
$$Q_m = Q_V \cdot \rho$$

$$Q_m = 3 \times 10^{-4} .850$$

$$Q_{\rm m} = 0.255 \; {\rm Kg/s}$$

Maintenant, on doit appliquer le théorème de Bernouilli entre 1 et 3, tel que ce théorème exprime le bilan hydraulique simplifié d'un fluide ou d'une conduite. On obtient :

$$\frac{1}{2}v_1^2 + \frac{P_1}{\rho} + gz_1 + w_{13} + J_{13} = \frac{1}{2}v_3^2 + \frac{P_3}{\rho} + gz_3$$

On a :
$$P_1 = 0 = P_{atm}$$
 et $z_1 \approx z_3$ et $J_{13} \approx 0$

On obtient:
$$w_{13} = \frac{P_3 - P_1}{\rho} + \frac{1}{2} v_3^2$$

$$W_{13} = \frac{211241}{850} + \frac{1}{2} (0.592)^2 = 248.69 \text{ J}$$

Par suite :
$$P_n = 248.69 \times 0.255 = 63.42 \text{ W} = 0.085 \text{ ch}$$

Sachant que le rendement de la pompe est 0.82, on doit calculer la puissance absorbée

$$\mu_{\rm p} = \frac{P_n}{P_a} = 0.82$$

$$\frac{63.42}{P_a}$$
 = 0.82 et P_a = $\frac{63.42}{0.82}$ = 77.34 W

Une fois calculée la puissance absorbée de la pompe, on doit calculer la puissance utile du moteur.

Puissance utile du moteur :

Le moteur utilisé a un rendement de 0.92, donc la puissance utile du moteur est calculée par :

$$\mu_e = \frac{P_a}{P_u}$$
 avec μ_e : rendement du moteur

P_a: puissance absorbée de la pompe

P_u: puissance utile du moteur

Enfin,
$$P_u = \frac{P_a}{\mu_e} = \frac{77.34}{0.92} = 84.07W$$

Pour un facteur de sécurité 1.5, on obtient :

$$P = P_u \times 1.5 = 84.55 \times 1.5 = 126.105 \text{ W}.$$

Choix du moteur :

D'après le catalogue du SEW, on choisit le moteur **DFR63M4** avec une puissance 180 W et 1320 tours/min, dont les spécifications sont présentes dans le tableau suivant :

AC gearmotor

DFR63M4

[1/min]: 1320 : B5 [*]: 0 : X [mm]: 14x30 [mm]: 180 [kW]: 0.18 : S1-100% [%]: 55.7 / 81.2 / 81 : Yes [V]: 230/400 : DT13 [Hz]: 50 [A]: 0.95 / 0.55 : 0.78 : B : IP54 [Kg]: 8.1 Rated motor speed input mounting position/IM Terminal box position Cable entry/connector position Output shaft Flange diameter Motor power Duration factor Efficiency (50/75/100% Pn) CE mark Motor voltage Wiring diagram Frequency Rated current Cos Phi Thermal classification Motor protection type Net weight

The technical data are subject to a final technical inspection.
This inspection is made when a quotation is created.
You can find the exact net weight on the order confirmation. For technical reasons, the real weight may differ from this information.
Common Protection 257-579.

3.10 Choix de la pompe :

Pour le choix de la pompe hydraulique, on va utiliser l'entreprise **BOSCH REXORTH**. On doit choisir une pompe qui nous permettra de fournir notre demande, dans notre cas, on a calculé le débit volumique, soit $Q_V = 3x10^{-4} \text{ m}^3/\text{s} = 18 \text{ l/min}$

Et avec une vitesse du moteur relié à l'aide d'un accouplement à une pompe, ayant une vitesse de rotation de 1320 tours/min.

Le configurateur de BOSCH nous a renseigné la pompe suivante PGF2-2X/016RA20VP2 de son catalogue.

Configuration documentation Internal gear pumps

Model code Material number	PGF2-2X/0 R90093227	16RA20VP2 75
Description		
Pump type	PGF	Medium pressure internal gear pump
Build size	2	Build size 2
		(Nominal size: 6.5 cm²22.0 cm²)
Series	2X	Series 2X
Nominal size	016	Displacement volume 16.0 cm ^a
Direction of rotation	R	Clockwise rotation
Shaft type	Α	Cylindrical
Connection type	20	Rectangular
		flange connection
		to DIN 3901/3902
Seal	V	FPM seals
Mounting	P2	2-hole fixing spigot Ø 63 mm

2013-09-14 1/3

Configuration documentation Internal gear pumps

 Model code
 PGF2-2X/016RA20VP2

 Material number
 R900932275

Technical data

Weight **2,7** [kg] Displacement volume 16 [cm⁸] Speed range 600 to 3600 [RPM] Maximum flow 23,2 [L/min] (at n = 1450 r/min, p = 10 bar, visc = 41 mm²/s) Operating pressure, absolute - Inlet P min-max. 0,6 to 3 [bar] - Outlet, continuous P max. 210 [bar] - Outlet, intermittent P max. 250 [bar] Viscosity range 10 to 300 [mm²/s] Ambient --20 to +60 [°C] temperature range Pressure fluid -20 to +100 [°C] temperature range

Note

The above stated operating data are only valid for HLP - mineral oil to DIN 51524 part 2. Other pressure fluids on request.

2013-09-14 2 / 3

Configuration documentation Internal gear pumps

Model code Material number PGF2-2X/016RA20VP2 R900932275

Please click on the image to activate the 3D model.

We are not liable for this 3D model since it has been generated automatically.

2013-09-14 3/3

3.11 Choix d'accouplement :

Une fois qu'on a choisi le moteur électrique et la pompe hydraulique, on a besoin d'un accouplement pour relier les 2 parties ensemble. Pour le choix, on va calculer l'accouplement nécessaire au système d'après le catalogue SKF.

1- Facteur de service :

Tout d'abord, on doit déterminer le facteur de service qu'on doit le relevé d'après le tableau ci-dessous fourni par l'entreprise:

Service Factors

		Type of driving unit	t				
		Electric motors and	d steam Turbines		Internal combustion engines and water		
		Duty hours per day	,		Duty hours per day	1	
		Up to 10	10 to 16	Over 16	Up to 10	10 to 16	Over 16
Light	Agitators/Mixers (liquids), belt conveyors (uniform loading), blowers and exhausters, centrifugal pumps and compressors, fans (below 7.5 kW)	0,8	0,9	1,0	1,3	1,4	1,5
Medium	Agitators/Mixers (non-liquid), Belt and chain conveyors (variable loading), fans (over 7.5 kW), generators, line shafts, machine tools, rotary pumps and compressors (other than centrifugal) Machinery for food processing, laundries and printing industries	1,3	1,4	1,5	1,8	1,9	2,0
Heavy	Heavy duty conveyors (bucket, drag/shovel, screw), hammer mills, presses, punches, shears, piston pumps and compressors Machinery for brick, textile, paper, saw mill industries	1,8	1,9	2,0	2,3	2,4	2,5
Very Heavy	Crushers (gyratory, jaw, roll), Heavy duty mills (ball, rod, tube), Hoists	2,3	2,4	2,5	2,8	2,9	3,0

Dans notre cas, le facteur de service est 0.8

2- Puissance du design :

Le calcul de la puissance du design est relié avec le facteur de service, donc :

Puissance du design = puissance du moteur x facteur de service

$$= 0.18 \times 0.8 = 0.144 \text{ kW}$$

Pour une vitesse d'entrée 1320 tours/min et une puissance du design 0.144kW, on choisit d'apres le tableau du constructeur, l'accouplement qui nous convient, soit **40 SKF Flex**

Power Ratings (kW)

Speed	Couplin	g Size													
RPM	40	50	60	70	80	90	100	110	120	140	160	180	200	220	250
50	0,13	0,35	0,66	1,31	1,96	2,62	3,53	4,58	6,96	12,17	19,74	32,83	48,82	60,73	76,83
100	0,25	0,69	1,33	2,62	3,93	5,24	7,07	9,16	13,93	24,35	39,48	65,65	97,64	121,47	153,66
200	0,50	1,38	2,66	5,24	7,85	10,47	14,14	18,32	27,85	48,69	78,95	131,31	195,29	242,93	307,33
300	0,75	2,07	3,99	7,85	11,78	15,71	21,20	27,49	41,78	73,04	118,43	196,96	292,93	364,40	460,99
400	1,01	2,76	5,32	10,47	15,71	20,94	28,27	36,65	55,71	97,38	157,91	262,62	390,58	485,86	614,66
500	1,26	3,46	6,65	13,09	19,63	26,18	35,34	45,81	69,63	121,73	197,38	328,27	488,22	607,33	768,32
600	1,51	4,15	7,98	15,71	23,56	31,41	42,41	54,97	83,56	146,07	236,86	393,93	585,86	728,80	921,99
700	1,76	4,84	9,31	18,32	27,49	36,65	49,48	64,14	97,49	170,42	276,34	459,58	683,51	850,26	1075,65
720	1,81	4,98	9,57	18,85	28,27	37,70	50,89	65,97	100,27	175,29	284,23	472,71	703,04	874,55	1106,39
800	2,01	5,53	10,64	20,94	31,41	41,88	56,54	73,30	111,41	194,76	315,81	525,24	781,15	971,73	1229,32
900	2,26	6,22	11,97	23,56	35,34	47,12	63,61	82,46	125,34	219,11	355,29	590,89	878,80	1093,19	1382,98
960	2,41	6,63	12,77	25,13	37,70	50,26	67,85	87,96	133,70	233,72	378,97	630,28	937,38	1166,07	1475,18
1000	2,51	6,91	13,30	26,18	39,27	52,36	70,68	91,62	139,27	243,46	394,76	656,54	976,44	1214,66	1536,65
1200	3,02	8,29	15,96	31,41	47,12	62,83	84,82	109,95	167,12	292,15	473,72	787,85	1171,73	-	-
1400	3.52	9,68	18,62	36,65	54,97	73,30	98,95	128,27	194,97	340,84	552,67	919,16	-	-	-
1440	3,62	9,95	19,15	37,70	56,54	75,39	101,78	131,94	200,54	350,58	568,46	945,42	-	-	-
1600	4,02	11,06	21,28	41,88	62,83	83,77	113,09	146,60	222,83	389,53	631,62	-	-	-	-
1800	4,52	12,44	23,94	47,12	70,68	94,24	127,23	164,92	250,68	438,22	-	-	-	-	-
2000	5,03	13,82	26,60	52,36	78,53	104,71	141,36	183,25	278,53	-	-	-	-	-	-
2200	5,53	15,20	29,26	57,59	86,39	115,18	155,50	201,57	-	-	-	-	-	-	-
2400	6,03	16,59	31,92	62,83	94,24	125,65	169,63		-			-	-	-	
2600	6,53	17,97	34,58	68,06	102,09	136,13	183,77		-			-	-	-	-
2800	7,04	19,35	37,24	73,30	109,95	146,60		-	-			-	-	-	-
2880	7,24	19,90	38,30	75,39	113,09	150,79									-
3000	7,54	20,73	39,90	78,53	117,80	157,07									
3600	9,05	24,88	47,87	94,24	-	-			-	-	-	-	-	-	-
Nominal Torque Nm Max Torque Nm	24 64	66 160	127 318	250 487	375 759	500 1096	675 1517	875 2137	1330 3547	2325 5642	3770 9339	6270 16455	9325 23508	11600 33125	14675 42740

Les caractéristiques physiques et les dimensions sont données dans le tableau suivant :

Physical Characteristics

Coupling	Maximum	Mass	Inertia	Torsional	Misalignm	ient		Nominal	Max	Screw	Clamping	Tyre Designation	
Size	Speed			Stiffness	Angular	Parallel	Axial	Torque	Torque	Size	Screw Torque (NM)		
	RPM	kg	kgm²	Nm/°	0	mm	mm	Nm	Nm		iorque (iii i)	Natural	F.R.A.S.
F40	4500	0,1	0,00074	5	4	1,1	1,3	24	64	M6	15	PHE F40NRTYRE	PHE F40FRTYRE
F50	4500	0,3	0,00115	13	4	1,3	1,7	66	160	M6	15	PHE F50NRTYRE	PHE F50FRTYRE
F60	4000	0,5	0,0052	26	4	1,6	2,0	127	318	M6	15	PHE F60NRTYRE	PHE F60FRTYRE
F70	3600	0,7	0,009	41	4	1,9	2,3	250	487	M8	24	PHE F70NRTYRE	PHE F70FRTYRE
F80	3100	1,0	0,017	63	4	2,1	2,6	375	759	M8	24	PHE F80NRTYRE	PHE F80FRTYRE
F90	3000	1,1	0,031	91	4	2,4	3,0	500	1096	M10	40	PHE F90NRTYRE	PHE F90FRTYRE
F100	2600	1,1	0,054	126	4	2,6	3,3	675	1517	M10	40	PHE F100NRTYRE	PHE F100FRTYRE
F110	2300	1,4	0,078	178	4	2,9	3,7	875	2137	M10	40	PHE F110NRTYRE	PHE F110FRTYRE
F120	2050	2,3	0,013	296	4	3,2	4,0	1330	3547	M12	50	PHE F120NRTYRE	PHE F120FRTYRE
F140	1800	2,6	0,255	470	4	3,7	4,6	2325	5642	M12	55	PHE F140NRTYRE	PHE F140FRTYRE
F160	1600	3,4	0,380	778	4	4,2	5,3	3770	9339	M16	80	PHE F160NRTYRE	PHE F160FRTYRE
F180	1500	7,7	0,847	1371	4	4,8	6,0	6270	16455	M16	105	PHE F180NRTYRE	PHE F180FRTYRE
F200	1300	8,0	1,281	1959	4	5,3	6,6	9325	23508	M16	120	PHE F200NRTYRE	PHE F200FRTYRE
F220	1100	10,0	2,104	2760	4	5,8	7,3	11600	33125	M20	165	PHE F220NRTYRE	PHE F220FRTYRE
F250	1000	15,0	3,505	3562	4	6,6	8,2	14675	42740	M20	165	PHE F250NRTYRE	PHE F250FRTYRE

Dimensions of SKF Flex flanges types B, F & H

ize	Type	Bush	Воте		Types	F & H	Type B		Key	0.D.	FD	Н	F	R*	G+	М	Mass→	Inertia→	Designation
		No.	Min	Max					Screw										
			mm	mm	L	Е	L	E		mm	mm	mm	mm	mm	mm	mm	kg	kgm²	
1	В	-	-	30	-	-	33.0	22	M5	104	82	-	-	29	-	11.0	0,80	0,00074	PHE F40RSBF
]	F	1008	9	25	33,0	22				104	82			29		11.0	0,80	0,00074	PHE FAOFTBE
)	Н	1008	9	25	33,0	22	-	-		104	82	-	-	29	-	11,0	08,0	0,00074	PHE F40HTBF
	В	-	-	38	-	-	45,0	32	M5	133	100	79	-	38	-	12,5	1,20	0,00115	PHE FSORSBF
	F	1210	11	32	37,5	25				133	100	79		38		12.5	1,20	0,00115	PHE F50FTBF
	H	1210	11	32	37.5	25	-	-	-	133	100	79	-	38	-	12.5	1.20	0.00115	PHE F50HTBF
	В	-	-	45	-	-	55.0	38	M6	165	125	70	-	38	-	16.5	2.00	0.0052	PHE F60RSBF
	F	1610	14	42	41.5	25				165	125	103		38		16,5	2,00	0.0052	PHE F60FTBF
	Н	1610	14	42	41.5	25				165	125	103		38		16,5	2,00	0.0052	PHE F60HTBF
	В			60		-	47.0	35	M10	187	142	80	50		13	11.5	3.10	0.009	PHE F70RSBF
	E	2012	14	50	43.5	32		-	-	187	142	80	50	42	13	11.5	3.10	0.009	PHE F70FTBF
	Н	1610	14	42	36.5	25	-			187	142	80	50	38	13	11.5	3.00	0.009	PHE F70HTBF
	В	- 1010	-	63		-	55.0	42	M10	211	165	98	54	-	16	12.5	4.90	0.018	PHE FRORSBF
	F	2517	16	60	57.5	45	33,0	42	MIO	211	165	97	54	48	16	12.5	4,90	0.018	PHE FROFTBE
	Н	2012		50		32	-	-		211		98	54	32		12.5			PHE FROHTBI
		2012	14	75	44,5			49	L14.0		165		60		16		4,60	0,017	PHE F90RSBI
	В	0547	4.7			-	62.5		M12	235	187	112		- 40	16	13,5	7,10	0,032	
	F	2517	16	60	58,5	45	-			235	187	108	60	48	16	13,5	7,00	0,031	PHE F90FTBE
	Н	2517	16	60	58,5	45	-	-	-	235	187	108	60	48	16	13,5	7,00	0,031	PHE F90HTB
>	В	-	-	80	-	-	69,5	56	M12	254	214	125	62	-	16	13,5	9,90	0,055	PHE F100RSE
0	F	3020	25	75	64,5	51	-	-	-	254	214	120	62	55	16	13,5	9,90	0,055	PHE F100FTE
)	Н	2517	16	60	58,5	45	-	-	-	254	214	113	62	48	16	13,5	9,40	0,054	PHE F100HTI
	В	-	-	90	-	-	75.5	63	M12	279	232	128	62	-	16	12.5	12.50	0.081	PHE F110RS
)	F	3020	25	75	63,5	51	-			279	232	134	62	55	16	12.5	11.70	0,078	PHE F110FTE
	Н	3020	25	75	63,5	51				279	232	134	62	55	16	12.5	11,70	0,078	PHE F110HT
	В	-	-	100	-	-	84,5	70	M16	314	262	143	67	-	16	14,5	16,90	0,137	PHE F120RS
	F	3525	35	100	79.5	65	-	-	-	314	262	140	67	67	16	14.5	16.50	0.137	PHE F120FT
	H	3020	25	75	65.5	51				314	262	140	67	55	16	14.5	15.90	0.130	PHE F120HT
	В		-	125	-	-	110.5	94	M20	3.59	312.5	180	73		17	16,0	22.20	0.254	PHE F140RS
	F	3525	35	100	81.0	65	-	-	-	359	312.5	180	73	67	17	16,0	22,30	0.255	PHE F140FTI
	Н	3525	35	100	81.0	65				359	312.5	180	73	67	17	16,0	22,30	0.255	PHE F140HT
	В	2252		140			117.0	102	M20	402	348	197	78		19	15.0	35.80	0.469	PHE F160RS
)	F	4030	40	115	91.0	76	447,0	206	1450	402	348	197	78	80	19	15.0	32.50	0.380	PHE F160FTI
	Н	4030	40	115	91.0	76	-		-	402	348	197	78	80	19	15.0	32,50	0.380	PHE F160HT
)	В	4030	40	150	71,0	- 0	137.0	114	M20	470	396	205	94	-	19			0.871	PHE F180RS
	F	4535	-					114								23,0	49,10		
		4535	55	125	112,0	89	-	-	-	470	396	205	94	89	19	23,0	42,20	0,847	PHE F180FTI
	Н	4535	55	125	112,0	89	-	-	-	470	396	205	94	89	19	23,0	42,20	0,847	PHE F180HT
	В	4505	-	150	-	-	138,0	114	M20	508	432	205	103	-	19	24,0	58,20	1,301	PHE F200RS
	F	4535	55	125	113,0	89	-	-		508	432	205	103	89	19	24,0	53,60	1,281	PHE F200FTI
	Н	4535	55	125	113,0	89	-	-	-	508	432	205	103	89	19	24,0	53,60	1,281	PHE F200HT
	В	-	-	160	-	-	154,5	127	M20	562	472	224	118	-	20	27,5	79,60	2,142	PHE F220RS
	F	5040	70	125	129,5	102	-	-	-	562	472	224	118	92	20	27,5	72,00	2,104	PHE F220FTI
	Н	5040	70	125	129,5	102	-	-	-	562	472	224	118	92	20	27,5	72,00	2,104	PHE F220HT
	В		-	190	-	-	161.5	132	M20	628	532	254	125		25	29.5	104,00	3,505	PHE F2SORSE

All dimensions in mm unless otherwise specified For coupling sizes $70,\,80,\,100$ and $120\,$ "F" flanges require a larger bush that "H" flanges.

- * Is the clearance required to allow tightening/loosening of the clamping screws, and the taper bushing. Use of a shortened wrench will reduce this dimension.
- + The amount by which the clamping screws need to be withdrawn to release the tyre.
- → Mass and Inertia figures are for a single flange with midrange bore and include clamping ring, screws, washers and half tyre.

3.12 Réservoir du fluide :

Pour le réservoir, on doit calculer ses dimensions nécessaires. Le réservoir sert au refroidissement du fluide par le circuit hydraulique. Sa taille s'adapte au débit de la pompe et au réchauffement qui en résulte. On choisit le volume du réservoir afin qu'il ait environ 3 et jusqu'à 4 fois le débit de la pompe par minute.

À cela s'ajoute un volume d'air de 10 à 15% du volume de fluide pour compenser les variations de niveau.

Sachant qu'on a un débit $Q_V = 3 \times 10^{-4} \text{ m}^3/\text{s} = 18 \text{ l/min}$

Le volume V du réservoir : $V_1 \approx 4 \times Q_V = 4 \times 18 = 721$

Soit V_2 le volume d'air pris en considération du volume de fluide pour compenser les variations de niveau

$$V_2 = 0.14 \text{ x } V_1 = 0.14 \text{ x } 72 = 10.08 \text{ 1}$$

D'où
$$V = V_1 + V_2 = 72 + 10.08 = 82.081$$

Notre réservoir a une forme rectangulaire donc : $V = L \times I \times h$

On le modélise comme suit :

Longueur :L = 530 mm, largeur l = 300 mm et hauteur h : 520 mm

$$V = 530 \times 300 \times 520 = 82680000 \text{ mm}^3 = 82.68 \text{ L}$$

3.13 Calcul du moteur de la coulisse :

Dans cette partie on va calculer le système de la coulisse qui assure le chemin pour la tôle. Le produit est placé sur une coulisse qui est guidée à travers d'un système vis et écrou pour son trajet. On va utiliser un motoréducteur pour déplacer la tôle et pour qu'on puisse régler le rayon du coupe de la pièce.

La coulisse est formée d'une plaque rectangulaire, supportant le bâti du produit qui est formé d'un cylindre supportant des roulements avec un arbre, tel que la tôle sera insérée dans l'arbre.

Pour faire le calcul du moteur, on doit déterminer la masse de la coulisse et de toutes ses composantes.

Soit M_T la masse totale à déplacée

$$M_T = M_{\text{coulisse } 1} + M_{\text{coulisse } 2} + M_{\text{coulisse } 2} + M_{\text{bati}} + M_{\text{tôle}}$$

Coulisse : la coulisse est une plaque rectangulaire formée en acier.

Sachant que $\rho = \frac{m}{V}$ avec :

ρ: masse volumique de l'acier (kg/m³)

m : masse de l'acier (kg)

V: volume (m³)

Or le volume $V = S \times L$

Et surface $S = (450x35) + 2(30x35) = 17850 \text{ mm}^2$

Avec L : longueur = 300mm

Donv V = $17850 \times 300 = 5355000 \text{ mm}^3 = 5.355 \times 10^{-3} \text{ m}^3$

La masse volumique de l'acier est 8100 kg/m³ donc

 $M_{\text{coulisse 1}} = 8100 \text{ x } 5.355 \text{ x } 10^{-3} = 43.38 \text{ kg}$

Sachant qu'il y a 2 pièces de la coulisse 2 et elle est reliée à la coulisse 1 qui a une forme rectangulaire de dimension 85x35x300

Ainsi sa masse sera : $M_{\text{coulisse 2}} = 8100 \text{ x } (85x35x300)\text{x}10^{-9} = 7.22 \text{ kg}$

Le bâti est un cylindre dont la masse avec ses composantes est : 48 kg

La tôle est une plaque circulaire de rayon 2000mm et d'épaisseur 8mm, sa masse $M_{tôle}$ = 850 kg

Donc la masse totale sera:

$$M_T = M_{coulisse 1} + M_{coulisse 2} + M_{coulisse 2} + M_{bati} + M_{tôle}$$

$$M_T = 43.38 + (2x 7.22) + 48 + 850 = 955.82 \text{ kg}$$

Cette masse totale doit se déplacer une distance de 2000mm pendant 10 secondes.

Donc sa vitesse
$$v = \frac{d}{t} = \frac{2000}{10} = 200 \text{ mm/s} = 0.2 \text{m/s}$$

Calcul de la vitesse :

On va calculer la vitesse de la sortie du moteur de la coulisse.

Ayant une vitesse de 0.2 m/s, ce moteur est relié à une vis de profil rectangulaire de diamètre 40 mm, donc :

 $V = R \cdot W$ la formule pour calculer la rotation motrice

Avec:

- ➤ V = vitesse linéaire du cisaillement (m/s)
- ightharpoonup R = rayon de la lame (m)
- ➤ W = vitesse angulaire de la lame (rad/s)

Application numérique :

$$V = 0.2 \text{ m/s}$$

Rayon du vis = 40mm = 0.04m

Ainsi W = V/R

$$W = 0.2/0.04 = 5 \text{ rad/s}$$

Calcul de W en tours/min:

$$W = \frac{5 \times 60}{2 \times \pi} = 47.74 \text{ tours/min soit } W = 48 \text{ tours/min}$$

Calcul de la puissance :

On va calculer la puissance nécessaire du moteur pour faire déplacer le chariot.

Sachant que $P = F \times V$

Avec P: puissance (w)

F: force (N)

V: vitesse (m/s)

Or
$$F = m \times g = 955.82 \times 9.81 = 9376.59 \text{ N}$$

Et
$$P = 9376.59 \times 0.2 = 1875.318 \text{ w} = 1.87 \text{ kW}$$

Avec un facteur de sécurité de 1.5 on obtient : $P = 1.87 \times 1.5 = 2.8 \text{ kW}$

Donc la puissance nécessaire au moteur est 2.8 kW

Le moteur choisit est **FAZ57DVE100L4** occupant une puissance de 3kW et d'une vitesse sortie de 48 tours/min dont les caractéristiques sont présentées dans le tableau cidessous :

AC gearmotor

FAZ57DVE100L4

Rated motor speed	[1/min]: 1455	
Output speed	[1/min] : 48	
Overall gear ratio	: 30.15	
Output torque	[Nm]: 590	
Service factor SEW-FB	: 1.00	
input mounting position/IM	: M1	
Terminal box position	[°]: 90	
Cable entry/connector position	: 3	
Hollow shaft	[mm]: 40	
Permitted output overhung load with	Nj : 5280	
n=1400		
Flange diameter	[mm]: 155	
Motor power	[kW]: 3	
Duration factor	: S1-100%	
CE mark	: No	
Motor voltage	[V]: 230/400	
Wiring diagram	: DT13	
Frequency	[Hz] : 50	
Rated current	[A]: 10.7 / 6.2	
Cos Phi	: 0.80	
Thermal classification	: B	
Motor protection type	: IP54	
Net weight	[Kg] : 55	

The technical data are subject to a final technical inspection.
This inspection is made when a quotation is created.
This inspection is made when a quotation is created.
This inspection is made when a quotation is created.
This inspection is made when a quotation is created.
This inspection is made when a quotation is created.
This inspection is made when a quotation is created.
This inspection is made when a quotation is created.
This inspection is made when a quotation is created.
This inspection is made when a quotation is created.

La coulisse modélisée est de façon un chariot où la tôle sera installée sur elle, on peut varier son diamètre de coupe à travers du moteur qui est relié à un vis de profil rectangulaire, qui supporte des charges élevées, qui est supporté par 2 roulements à aiguilles des 2 cotées relié sur le châssis de la machine.

Le moteur installé est contrôlé de 2 façons. Sa vitesse sortie de 48 tours/min est considéré la vitesse de déplacement pour des longues distances.

On a besoin de diminuer sa vitesse de sortie dans certains cas pour régler la distance avec une précision, d'où la nécessité de l'installation d'inverseurs de fréquence qui change la fréquence du moteur et nous donnera une vitesse inférieure à celle de la sortie.

3.14 <u>Dimensionnement du boulon :</u>

On va calculer la dimension du boulon nécessaire pour pouvoir supporter les charges appliquées sur la bride du moteur de la coulisse. Sachant que cette bride supporte le poids du moteur **FAZ57DVE100L4** qui est reliée, donc on a seulement la force tangentielle. D'après son catalogue, la masse du moteur m_m est 55kg

D'où le poids P = $m \times g = 55 \times 9.81 = 539.55 \text{ N}$

Le logiciel INVENTOR nous donne :

1/2

Working Force	F _{max}	337.219 N
Required Tightening Moment	Mu	1.223 N m
Tensile Stress	σ_{t}	3.919 MPa
Torsional Stress	т _к	5.433 MPa
Reduced Stress	σ_{red}	10.194 MPa
Stress from Maximum Force	σ_{max}	3.919 MPa
Thread Pressure	p _c	1.824 MPa
Strength Check		Positive

□ Summary of Messages

11:43:16 AM Calculation: Calculation indicates design compliance!

file:///C:/Users/GARY/AnnData/Local/Temp/DA/ROLTCONN/BOLTCONN htm

Donc soit 6 boulons de dimensions 12x1.5mm qui est sécuritaire a notre système.

Chapitre 4 : Procédé d'assemblage

4.1. Introduction:

Dans ce chapitre on va présenter le procédé d'assemblage et les techniques spécifiques de notre machine.

4.2. Partie supérieure :

La partie supérieure est formée de deux parties :

4.2.1. Assemblage de la coulisse supérieure :

La partie supérieure de la machine est formée de la coulisse supportant la lame. C'est la partie principale de la machine, où la lame est installée sur l'arbre qui supporte des 2 cotés les roulements fixés par les segments qui ait la fonction de stabiliser la place du roulement. Sur la coulisse il existe une rainure tel que le piston hydraulique est relié à travers et qui assure son mouvement ascendant et descendant. Sur l'autre partie de l'arbre le joint cardan est relié d'un part et qui le met en relief avec le système d'arrière.

Les dessins de toutes les pièces sont présents dans la partie annexe. (Voir Annexe 2 Page 124)

4.2.2. Assemblage de la partie supérieure :

De l'autre part, on présente un cylindre à paroi épaisse qui supporte aussi 2 roulements, tel que d'une part est reliée l'autre extrémité du joint cardan, le pignon de la chaîne et d'autre part le motoréducteur.

Cette partie est assemblée au châssis à travers la soudure. Les schémas des différentes pièces sont présents dans l'annexe. (Voir Annexe 2 Page 135)

4.3. Partie inférieure :

La partie inférieure est aussi formée de deux parties :

4.3.1. Assemblage de la lame inférieure :

Dans la partie inférieure on a un bâti supportant aussi un arbre muni de deux roulements. D'une part, la lame inférieure est installée sur l'arbre et d'autre part l'engrenage conique. Cette partie aussi est reliée aussi à travers la soudure au châssis. (Voir Annexe 2 Page 142)

4.3.2. Assemblage de la partie inférieure :

L'autre partie inférieure est modélisé aussi de la façon qu'un bâti supportant les roulements, assurent la rotation d'une part de l'autre élément de l'engrenage conique et d'autre part le pignon de la chaîne qui est reliée. (Voir Annexe 2 Page 151)

4.4. Assemblage du chariot et de la coulisse :

La pièce à travailler est installé sur le chariot qui sera tarée à travers un écrou sur l'axe supportant.

Cet arbre aussi qui possède un mouvement de rotation donc il est supporté à travers des roulements.

Le chariot est installé sur la coulisse, son mouvement est muni à travers du mécanisme de vis et écrous. Aussi un autre motoréducteur assure son déplacement de va et vient.

Les dessins des différents éléments sont présents aussi dans la partie annexe.(Voir Annexe 2 Page 163)

4.5. <u>Techniques spécifiques:</u>

Pour le procédé de cisaillage, il y a une technique bien spécifique pour la coupe. La qualité de produit est affectée à partir des lames, l'angle d'attaque et le jeu. Sachant qu'on a présenté le genre du métal, sa dureté et l'angle d'attaque, il nous reste à régler le jeu entre les lames.

Pour le procédé de cisaillage, généralement le jeu entre les lames est compris entre 10 et 15% de l'épaisseur. Donc dans notre cas le jeu entre les lames est compris entre 0.8mm et 1.2mm.

Chapitre 5: Conclusion

5.1. Aperçu général de l'étude :

L'objectif de ce travail est de concevoir une machine pour cisailler des tôles à la forme circulaire qui sera le premier pas pour la préparation des couvercles des réservoirs. Les préoccupations primordiales sont le travail précis, la rapidité et la qualité de la coupe.

Dans le cadre de la première partie, la démarche suivie est celle le calcul de la force nécessaire pour cisailler une tôle. Une fois calculée, on doit savoir les caractéristiques et les techniques pour l'obtention d'une coupe précis et de la bonne qualité. Après les recherches faites, on a présenté précédemment à propose du technique de la coupe.

Toutes ces données nous aboutit à un résultat de créer un mécanisme qui nous permet de fonctionner la machine. Ainsi on a dimensionné les différentes pièces pour supporter les charges nécessaires, allant de l'arbre, du joint cardan, de la chaîne, de l'engrenage, roulements, etc....

La deuxième partie traite le mode de l'assemblage du machine, comment les pièces sont présentées et sont montées dans le bâti

5.2. <u>Limite de l'étude :</u>

Il est nécessaire de discerner les mises en garde de cette étude :

- 1- Le travail de coupe de cette tôle nécessite 3 passes pour qu'on le cisaille à cause de la grande force nécessaire pour le couper directement, donc avait besoin d'utiliser cette technique pour qu'on puisse minimiser les coûts sur la fabrication des pièces mécaniques et qu'elle ne soit pas très grandes, d'où en tenant compte du projet, on doit toujours travailler de sorte sécuritaire et en même temps de ne pas dépasser le coût limite de production.
- 2- La production traite une unité, d'où la limite de la production, une production multiplicatrice sera une solution pour la quantité produite, d'où on peut le rendre plus efficace.

5.3. Suggestions pour des études ultérieures :

Cette étude concernant la cisaille circulaire suggère pour des études ultérieures :

- 1- Un système d'électro-aimant pour taré la pièce au lieu du vis et écrou
- 2- Un système automatisé qui sera la base de travail de réglage, qui ne nécessite aucune intervention humaine, le procédé sera déroulé automatiquement.
- 3- Création d'un système a doublé la production, où on peut augmenter la quantité de production par unité de temps, en utilisant une technique à trois lames.

Bibliographie

Livre:

Gilbert Drouin, Michel Gou, Pierre Thiry, Robert Vinet (1986) '*ELEMENTS DE MACHINES*' Deuxième édition revue et augmentée, édition de l'école polytechnique de Montréal

Adeline Bourdon, Lionel Manin, Daniel Play, (2010) 'Génie mécanique - Détermination des éléments de machines' Edition Ellipses

J.F. Debongnie, (2012)' ÉLÉMENTS DE MACHINES II, Edition ORBI

Diez J , 'L'hydraulique industrielle appliquée – Technologies des composants, calculs et schémas des circuits' éditions de L'USINE NOUVELLE.

Sami Rekik, 'Circuit hydrauliques'

Peter Wood, Slitting tideland operation, 'Optimizing the shear slitting summary'

Sitographies:

Calcul pour la clavette : http://webintra.lyc-catalins.ac-
grenoble.fr/public/LP/Construction DI/Ressources/clavetage clavette.htm

Site pour l'opération de cisaillage :

- http://www.gobookee.net/slitting-shear-calculation/
- http://www.weiku.com/products/9917704/Rotary_blade_of_rotary_shear_ma chine.html

Calcul hydraulique : http://sumitshrivastva.blogspot.com/2012/09/design-calculation-analysis.html

Référence pour la dureté de coupe : http://www.pelletsllc.com/stainlesssteelshot

Choix moteur: www.sew-eurodrive.com

calcul roulement : http://edesignlab.fr/roulement-calcul-de-duree-de-vie/

Catalogues:

- 1- GOOYEAR hydraulic hoses catalogue,, 2013
- 2- SEW motors catalogue,2013
- 3- SKF bearing catalogue, 2013
- 4- TSUBAKI, Catalogue chaîne, 2012
- 5- Parker, Fluid power design guide, 2013

Logiciels:

- 1- Autocad 2012, Autodesk
- 2- Autodesk Inventor 2012
- 3- SKF interactive engineering design 2004
- 4- Programme de catalogue de SEW

Annexes

La partie annexe est présentée de sorte telle que toutes les composantes de la machine sont présentes ainsi que leur procédé d'assemblage.

Ajoutons ainsi les catalogues des différentes pièces qui sont choisis des entreprises précises sont aussi présentes dans cette partie.

Annexe 1

Catalogue des différents éléments de la machine

- 1- Catalogue des roulements
- 2- Catalogues des clavettes
- 3- Catalogues des joints d'étanchéité
- 4- Catalogue de joint de cardan
- 5- Catalogue des motoréducteurs
- 6- Catalogue des accouplements

1- Catalogue des roulements de SKF:

Middle... Products Bearings,... Roller... Tapered... Single row... Tapered roller bearings, single row

Tapered roller bearings, single row

Tolerances , see text Recommended fits Shaft and housing tolerances

Calculation | CAD model | 3D view Print

Contact | Find a distributor Imperial Metric View full table

Princip	al dimer	nsions	Basic load	l ratings static	Speed ratings Reference speed	Limiting speed	Designation
d	D	Т	C	C ₀	Kererence speed	Limiting speed	* SKF Explorer bearing
mm			kN		r/min		-
60	115	40	194	260	4300	6300	T2FF 060/O

2- Catalogue des clavettes :

INTRODUCTION:

Le but d'un clavetage est de rendre solidaire en rotation 2 pièces coaxiales (l'arbre et l'alésage (le moyeu)).

Un arrêt en translation doit être ajouté obligatoirement pour constituer une liaison encastrement. Le clavetage est une solution démontable et c'est le choix de l'arrêt en translation qui risque de la rendre permanente.

PRESENTATION DE LA SOLUTION:

LES CLAVETTES PARALLÈLES:

Il existe 3 formes de clavettes parallèles répondant toutes à la norme NF E 22-177:

Selon l'emplacement dans le mécanisme et la forme de la rainure on optera pour une ou l'autre des formes de clavettes parallèles.

Les dimensions et les tolérances des rainures dans chaque pièce sont gérés par la norme NF E 22-175.

webintra lvc-catalins ac-orenoble fr/oublic/LP/Construction_DI/Ressources/clavetane_clavette.htm

MISE EN SITUATION DES DIFFÉRENTES DIMENSIONS

TOLÉRANCES DES DIFFÉRENTES DIMENSIONS

Tolérances	Тур	e de clavetag	e
orerances	Libre	Normal	Serré
a _{arbre}	Н9	N9	P9
a _{moyeu}	D10	JS9	P9
a _{clavette}	h9	h9	h9
Tolérance	es (µm)	J	K
Série	6 ≤ <i>d</i> ≤ 22	0 - 100	+ 100
normale	22 < d ≤ 130	0 - 200	+ 200
Série	12 ≤ <i>d</i> ≤ 50	0 - 100	+ 100
mince	50 < d ≤ 150	0 - 200	+ 200

A partir du Ø de l'arbre ou du moyeu (Ød), on choisit les dimensions de la clavette, puis on détermine les dimensions des rainures de clavette dans chaque pièce avec leurs tolérances.

On fournit ci-dessous un extrait de dimensions normalisées pour le montage des clavettes parallèles:

3- Catalogue des joints d'étanchéités :

RowStatus	SD [mm]	ANG1 [deg]	ANG2 [deg]	Grip Length	Thread Description	DESIGNATION	FILENAME	MATERIAL	SHORT DESC	NAME	DESIGNATION
22	71.8	25	75	1	70 x 50 x 12.5	70 x 50 x 12.5	Seal GB/T 10708	Rubber	Seal	Seal 70 x 50 x 12.5	70 x 50 x 12.5
23	81.8	25	75	1	80 x 60 x 12.5	80 x 60 x 12.5	Seal GB/T 10708	Rubber	Seal	Seal 80 x 60 x 12.5	80 x 60 x 12.5
24	91.8	25	75	1	90 x 70 x 12.5	90 x 70 x 12.5	Seal GB/T 10708	Rubber	Seal	Seal 90 x 70 x 12.5	90 x 70 x 12.5
25	101.8	25	75	1	100 x 80 x 12.5	100 x 80 x 12.5	Seal GB/T 10708	Rubber	Seal	Seal 100 x 80 x 12.	5100 x 80 x 12.5
26	111.8	25	75	1	110 x 90 x 12.5	110 x 90 x 12,5	Seal GB/T 10708	Rubber	Seal	Seal 110 x 90 x 12.	5110 x 90 x 12.5
27	126.8	25	75	1	125 x 105 x 12.5	125 x 105 x 12.5	Seal GB/T 10708	Rubber	Seal	Seal 125 x 105 x	125 x 105 x 12.5
28	141.8	25	75	1	140 x 120 x 12.5	140 x 120 x 12.5	Seal GB/T 10708	Rubber	Seal	Seal 140 x 120 x	140 x 120 x 12.5
29	161.8	25	75	1	160 x 140 x 12.5	160 x 140 x 12.5	Seal GB/T 10708	Rubber	Seal	Seal 160 x 140 x	160 x 140 x 12.5
30	181.8	25	75	1	180 x 160 x 12.5	180 x 160 x 12.5	Seal GB/T 10708	Rubber	Seal	Seal 180 x 160 x	180 x 160 x 12.5
31	127.2	25	75	1	125 x 100 x 16	125 x 100 x 16	Seal GB/T 10708	Rubber	Seal	Seal 125 x 100 x 16	125 x 100 x 16
32	142.2	25	75	1	140 x 115 x 16	140 x 115 x 16	Seal GB/T 10708	Rubber	Seal	Seal 140 x 115 x 16	140 x 115 x 16
33	162.2	25	75	1	160 x 135 x 16	160 x 135 x 16	Seal GB/T 10708	Rubber	Seal	Seal 160 x 135 x 16	160 x 135 x 16
34	182.2	25	75	1	180 x 155 x 16	180 x 155 x 16	Seal GB/T 10708	Rubber	Seal	Seal 180 x 155 x 16	180 x 155 x 16
35	202.2	25	75	1	200 x 175 x 16	200 x 175 x 16	Seal GB/T 10708	Rubber	Seal	Seal 200 x 175 x 16	200 x 175 x 16
36	222.2	25	75	1	220 x 195 x 16	220 x 195 x 16	Seal GB/T 10708	Rubber	Seal	Seal 220 x 195 x 16	220 x 195 x 16
37	252.2	25	75	1	250 x 225 x 16	250 x 225 x 16	Seal GB/T 10708	Rubber	Seal	Seal 250 x 225 x 16	250 x 225 x 16
38	202.8	25	75	1	200 x 170 x 20	200 x 170 x 20	Seal GB/T 10708	Rubber	Seal	Seal 200 x 170 x 20	200 x 170 x 20
39	222.8	25	75	1	220 x 190 x 20	220 x 190 x 20	Seal GB/T 10708	Rubber	Seal	Seal 220 x 190 x 20	220 x 190 x 20
40	252.8	25	75	1	250 x 220 x 20	250 x 220 x 20	Seal GB/T 10708	Rubber	Seal	Seal 250 x 220 x 20	250 x 220 x 20
41	282,8	25	75	1	280 x 250 x 20	280 x 250 x 20	Seal GB/T 10708	Rubber	Seal	Seal 280 x 250 x 20	280 x 250 x 20

4- Catalogue de joint de cardan :

ENGINEERING DATA

DATA AND	SIZ	ES																						
TYPE ITEM	XA	58	XA	65	XA	75		XA	90				XA	100						XA ·	120			
L min.	255	165	285	165	335	200	285	182	226	366	445	226	296	261	366	242	500	211	294	237	261	242	286	376
Lv	35	15	40	15	40	30	45	30	25	100	55	25	50	5	100	15	80	25	50	5	5	15	15	70
Tn (Nm)	180	260	240	260	500	560	800	560	860	1800	1200	860	1100	180	10	2700	2300	860	1100	18	300	2700	3300	5200
Tf (Nm)	90	180	120	180	250	280	400	280	430	900	600	430	550	90	0	1350	1150	430	550	9	00	1350	1650	2600
β (*)	35	29	35	29	35	25	35	20	28	28	35	28	25	28	,	30	35	28	25	18	28	30	28	25
D	52	59	63	59	72	77	92	77	90	90	100	90	100	120 90 98		98	112	90	100	10	22	98	136	138
Dr	DIN	158	DIN	165	DIN	175		DIN	90				DIN	100						DIN	120			
D1	4	7	5	2	6	2		74	.5				8	4						101	1.5			
D2	30	H7	35	H7	42	H7		471	47				60	H7						751	H7			
Daxō min.	38x1.5	35x3	45x1.5	51x2.5	51)	2.5	63.5±2.5	51x2.5	60)	2,5	76x2.5	51x2.5	51x2.5	78.2x2.4	60	2.5	80x2.5	60x2.5	60x2.5	90	lu4	75x3	90	204
Lm	32	37	39	37	45	42	52	33	50).5	55	50.5	53	68	50.5	54	63	43	53	56	68	54	72	73
к	3.5	4	4.5	4	5	.5	6	6.5	-	7	8		7	8		7		8			8.5		8	
t	1.5	2	1.7	2.8		2	2.	5	2	.8			2.5			2.6	2.5	2.7	2.	.5	3	2.6	3.1	2.8-
n		4	-	ļ.	6	4 6		4			6							8	3					
d		5	6.5	6	6	8 6	8.5		8		8.5 8			10.5				10						

TYPE	DATA DESIGN			,	(A15	0							XA1	во					XA200		XA	225		XA250
	L min.	590	286	484	376	567	599	544	640	612	600	640	580	753	761	618	605	690	775	860	753	597	690	690
	Lv	80	15	110	70	120	100	110	80	10	0	120	110	14	40		11	0	100	120	140	110	110	110
	Tn (Nm)	4500	3300	5000	5200	6200	10000	10500	8400	100	00	12000	13000	160	000	190	000	27000	16000	22000	16000	19000	27000	27000
	Tf (Nm)	2250	1650	2500	2600	3100	5000	5250	4200	500	00	6000	6500	80	00	95	000	13500	8000	11000	8000	9500	13500	13500
	β (°)	35	28	30	2	5	35	25	25	35	5	30	25	25	30	25	30	25	25	25	25	25	25	25
	D	142	136	125	138	141	158	160	154	15	8	170	172		17	78		204	187	204	178	178	204	204
	Df				DIN150)							DIN18	30					DIN200		DIN	225		DIN250
	D1									155.	5					170		19	96		218			
	D2				90H7								110H	7					125H7		140	H7		140H7
	D3xδ min.	102×3	90x4	76.2x2.4	90x4	85x5	100x6	120x4	120x3		100x	6	120x4	112	2x7	121	0x6	140x5	112x10	140x6.5	112x7	120×6	140x5	140x5
Г	Lm	85	72	78	73	86	89.5	90	87	96	90	100	95	96	100	96	100	110	110	120	96	96	110	110
	к		10								12	2				14	ı		14	15	15	15	15	18
	t	3	3 3.3 3.1 3 3.3				.3	4	3.3	3	:	3		3	.4		2.9	4	5	5	5	5	6	
	n		8						8	8	10	- 1	3	8	10	8		10	8	8	8 12	8 12	8	8
	d	13	3 12							14	16	1	4			16	5		17	17	16	16	16	18

- Annotazioni:

 1. Le misure sono espresse in millimetri eccetto dove specificato.

 2. Le lunghezza standard, o lunghezza compressa in caso di modelli con allungamento.

 Lv= allungamento, nei modelli dove è presente.

 m= peso, rifertio alle misure del catalogo.

 mL= peso per 100mm di tubo.

 Tn= coppia nominale.

 Tl= coppia alla fatica, coppia di torsione permissible determinata secondo la forza di affabicamento sotto carichi reversibili.

 3. Contattateci per eventuali personalizzazioni della lunghezza, dell'allungamento e delle flange.

- Notations:

 1. Millimiters are used as measurement units except where noted.

 2. Le standard length, or shortest compressed possible length for designs with length compensation.

 Lve length compensation, in the models where it's present, me weight, reported to the measures of the catalogue.

 mLe weight for 100m of tube.

 The nominal torque.

 The fatigue torque, i.e. the permessible torque as determined according to the fatigue strength under reversing loads.

 3. Please consult us for outsimizations regarding length, length compensation and flange connections.

5- Catalogue des motoréducteurs :

On va présenter dans cette partie les 3 moteurs électriques choisit pour la machine en présentant ces caractéristiques avec les dimensions nécessaires :

1- Motoréducteur pour la lame :

Pour fonctionner la lame on a choisi le moteur **FAZ 87 DRS 132M4** avec les spécifications suivantes :

F..DRS F..DRS [kW]

10

P _m [kW]	n _a [1/min]	Ma [Nm]	i	F _{Ra} ¹⁾ [N]	SEW f _B			<u></u>		m [kg]	k [⊞] ≯
7.5	22	3240	65.47	32200	1.35						
	25 28	2870 2600	58.06 52.49	31800 31400	1.50 1.65	FA FAF	97 97	DRS DRS	132M4 132M4	210 230	383 382
	32	2200	44.49	30600	1.95	F	97	DRS	132M4	220	381
	37	1920	38.86	29900	2.2	FF	97	DRS	132M4	250	382
	33	1610 2140	32.50 43.28	28900 30400	2.7 1.45	FA	97	DRS	132M4	205	383
	39	1810	38.64	29500	1.70	FAF	97	DRS	132M4 132M4	225	382
	43	1680	33.91	29100	2.6	F	97	DRS	132M4	210	381
	48	1500	30.39	28500	2.8	FF	97	DRS	132M4	245	382
	25 29	2810 2490	56.75 50.36	18100 18200	1.05	FA	87	DRS	132M4	145	378
	32	2240	45.28	18200	1.25	FAF	87	DRS	132M4	160	377
	37	1940	39.30	18100	1.40	F	87	DRS	132M4	150	376
	41 49	1740 1440	35.19 29.20	18000 17600	1.50 1.75	FF	87	DRS	132M4	170	377
	50	1420	28.78	17600	1.70						
	55	1310	26.50	17400	2.3	FA	87	DRS	132M4	145	378
	61	1170	23.68	17100	2.6	FAF	87	DRS	132M4 132M4	155	377
	68 75	1050 950	21.32* 19.31	16800 16500	2.8 3.1	F	87	DRS	132M4	150	376
	84	840	17.12	16100	3.5	FF	87	DRS	132M4	165	377
	93	765	15.48	1580D	3.9						
	43	1670	33.74	14500	0.90	FA FAF	77 77	DRS DRS	132M4 132M4	105 115	373 372
	48	1480	29.91	15800	1.00	F	77	DRS	132M4 132M4	110	371
	57	1260	25.54	17100	1.15	FF	77	DRS	132M4	120	372
	57	1260	25.50*	17100 18100	1.20						
	67 73	1060 970	21.43 19.70	18400	1.40						
	83	860	17.49	18800	1.75						
	92	775	15.64* 14.08	18900	1.95						
	103 118	695 600	12.20	18500 18000	2.2	FA	77	DRS	132M4	105	373
	132	540	10.93	17600	2.8	FAF	77 77	DRS DRS	132M4 132M4	110 110	372 371
	155	460 405	9.30 8.26	16500 16100	2.3 2.6	FF	77	DRS	132M4	120	372
	175 196	365	7.39	15700	3.0						
	218	325	6.64	15300	3.3						
	251	285	5.76	14800	3.8						
	280 338	255 210	5.16 4.28	14400 13800	4.2 4.8						
9.2	4.2	19500	353	95400	0.90						
	4.8	16800	302	103500	1.05	FA	157R97	DRS	132MC4	810	401
	5.4 6.3	15200 12800	273 232	107600 112500	1.20	FAF	157R97 157R97	DRS	132MC4 132MC4	870 840	401 401
	7.2	11200	202	115400	1.60	FF	157R97	DRS	132MC4 132MC4	940	401
	7.5	10900	197	115900	1.65						
	5.7	14400	259	85700	0.85	FA FAF	127R87 127R87	DRS	132MC4 132MC4	500 540	401 401
	6.6	12400	223	89500	0.95	FAF	127R87	DRS	132MC4	540	401
	7.4	11000	198	90000	1.10	FF	127R87	DRS	132MC4	580	401
	8.6	10200	170.83	90000	1.15	FA	127	DRS	132MC4	440	393
	9.5 12	9210 7510	153.67* 125.37	90000	1.30	FAF	127	DRS	132MC4	475	392
	13	6850	114.34	90000	1.75	F FF	127 127	DRS DRS	132MC4 132MC4	475 520	391 392
	15	5930	98.95	90000	2.0						
	10 11	8780 7790	146.49 129.97	46800 49500	0.85 1.00	FA FAF	107 107	DRS DRS	132MC4 132MC4	290 310	388 387
	12	7070	117.94	51400	1.10	F	107	DRS	132MC4	305	386
	14	6070	101.38*	53800	1.25	FF	107	DRS	132MC4	330	387
	16 17	5540 5030	92.47* 83.99	55100 56200	1.40 1.50	FA	107	DRS	132MC4	290	388
	20	4460	74.52	57500	1.70	FAF	107	DRS	132MC4	310	387
	22	4050	67.62	58300	1.90	F	107	DRS	132MC4	305	386
	25 29	3480 3040	58.12* 50.73	58100 56600	2.2	FF	107	DRS	132MC4	330	387
	23	3040	50.75	30000	2.0						

10

Catalog – DRS-GM 06/2009

SEW EURODRIVE 329

6- Catalogue des accouplements:

SKF Flex couplings

Selection

SKF Flex combines excellent vibration dampening and shock loading capacity with unrivaled misalignment accommodation to provide a high performance coupling solution.

Easy to install and maintenance free, SKF Flex is available with both bored to size (B) and taper bush mounting. Taper bush mounting includes face (F), hub (H) and a more versatile reversible option (R) that allows for the mounting orientation (F or H) to be decided at installation. SKF Flex flanges are phosphate coated for improved corrosion resistance.

A complete coupling consists of 2 flanges and 1 tyre.

The addition of a standard sized spacer flange can be used to accommodate applications where it is advantageous to move either shaft axially without disturbing either driving or driven machines.

SKF Flex tyres are available in natural rubber compounds for use in ambient temperatures between -50 °C and +50 °C. Chloroprene rubber compounds are available for use in adverse operating conditions (e.g. oil or grease contamination) and can be use in temperatures of -15 °C to +70 °C. The Chloroprene component should be used where fire-resistance and antistatic (F.R.A.S.) properties are required.

Selection

Service Factor

· Determine the required service factor from the table below.

Design Power

 Multiply the normal running power by the service factor. This gives the design power for coupling selection.

Coupling Size

 Using the Power Ratings table read across from the appropriate speed until a power greater than the design power is found. The required SKF Flex coupling is given at the head of the column.

Bore Size

 Using the dimensions table check that chosen flanges can accommodate both driving and driven shafts.

Example

A SKF Flex coupling is required to transmit 30 kW from an Electric motor running at 1440 rev/min to a centrifugal pump for 14 hours per day. The motor shaft is 30 mm diameter and the pump shaft is 25 mm diameter. Taper bush is required.

1. Service factor

The appropriate service factor is 0,9.

2. Design Power

Design Power = $30 \times 0.9 = 27 \text{ kW}$

3. Coupling size

By reading across from the 1440 rev/min in the power ratings table the first power figure to exceed the required 27 kW in step(2) is 37.70kW. The size of the coupling is 70 SKF Flex.

4. Bore Size

By referring to the dimensions table it can be seen that both shaft diameters fall within the bore range available. A note to make is that for this coupling size taper bush sizes differ between face and hub mounting.

Service Factors

		Type of driving uni	t				
		Electric motors and	d steam Turbines		Internal combustion engines and water		
		Duty hours per day			Duty hours per day	t	
		Up to 10	10 to 16	Over 16	Up to 10	10 to 16	Over 16
Light	Agitators/Mixers (liquids), belt conveyors (uniform loading), blowers and exhausters, centrifugal pumps and compressors, fans (below 7.5 kW)	0,8	0,9	1,0	1,3	1,4	1,5
Medium	Apitators/Misors (non-lequid), Belt and chain conveyors (variable leading), fans lover 7.5 kW), generators, line shafts, machine tools, rotary pumps and compressors (other than centrifugal). Machinery for food processing, laundries and printing industries.	1.3	1,4	1.5	1.8	1,9	2,0
Heavy	Heavy duty conveyors (bucket, drag/shovel, screw), hammer mills, presses, punches, shears, piston pumps and compressors Machinery for brick, textile, paper, saw mill industries	1,8	1,9	2,0	2,3	2,4	2,5
Very Heavy	Crushers (gyratory, jaw, roll), Heavy duty mills (ball, rod, tube), Hoists	2,3	2,4	2,5	2,8	2,9	3,0

It is recommended that keys are fitted for applications where load fluctuation is expected

SKF Flex couplings

Selection

Power Ratings (kW)

Speed	Couplin	ng Size													
RPM	40	50	60	70	80	90	100	110	120	140	160	180	200	220	250
50	0,13	0,35	0,66	1,31	1,96	2,62	3,53	4.58	6,96	12.17	19,74	32,83	48,82	60,73	76,83
100	0,25	0,69	1,33	2.62	3,93	5,24	7,07	9.16	13,93	24,35	39,48	65,65	97,64	121.47	153,66
200	0,50	1,38	2,66	5,24	7,85	10,47	14,14	18,32	27,85	48,69	78,95	131,31	195,29	242,93	307,33
300	0.75	2,07	3,99	7,85	11,78	15,71	21,20	27,49	41,78	73.04	118,43	196,96	292,93	364,40	460,99
400	1.01	2.76	5.32	10.47	15.71	20.94	28.27	36.65	55.71	97.38	157.91	262,62	390.58	485.86	614.66
500	1.26	3,46	6.65	13.09	19.63	26.18	35,34	45.81	69.63	121.73	197.38	328.27	488.22	607.33	768.32
600	1.51	4.15	7.98	15.71	23.56	31.41	42.41	54.97	83.56	146,07	236,86	393,93	585,86	728.80	921.99
700	1.76	4,84	9,31	18,32	27,49	36,65	49,48	64.14	97,49	170.42	276,34	459,58	683,51	850.26	1075,6
720	1,81	4,98	9,57	18,85	28,27	37,70	50,89	65,97	100,27	175,29	284,23	472,71	703,04	874,55	1106,3
800	2,01	5,53	10,64	20,94	31,41	41,88	56,54	73,30	111,41	194,76	315,81	525,24	781,15	971,73	1229,3
900	2.26	6,22	11.97	23,56	35,34	47.12	63,61	82,46	125,34	219,11	355,29	590,89	878,80	1093,19	1382,9
960	2,41	6,63	12,77	25,13	37,70	50,26	67,85	87,96	133,70	233,72	378,97	630,28	937,38	1166,07	1475,1
1000	2.51	6.91	13.30	26.18	39.27	52.36	70.68	91.62	139.27	243,46	394.76	656.54	976.44	1214.66	1536.6
1200	3,02	8,29	15.96	31.41	47.12	62.83	84,82	109.95	167.12	292.15	473,72	787,85	1171.73	-	
1400	3,52	9,68	18.62	36,65	54,97	73,30	98,95	128,27	194,97	340,84	552,67	919,16	-	-	-
1440	3,62	9,95	19,15	37,70	56,54	75,39	101,78	131,94	200,54	350,58	568,46	945,42		-	
1600	4,02	11,06	21,28	41,88	62,83	83,77	113,09	146,60	222,83	389,53	631,62			-	
1800	4,52	12,44	23,94	47,12	70,68	94,24	127,23	164,92	250,68	438,22					
2000	5,03	13,82	26,60	52,36	78,53	104,71	141,36	183,25	278,53	-	-	-	-	-	-
2200	5.53	15.20	29.26	57.59	86.39	115.18	155.50	201.57	-	-	-	-	-	-	-
2400	6,03	16,59	31.92	62,83	94,24	125,65	169,63	-	-	-	-	-	-	-	-
2600	6,53	17,97	34,58	68,06	102.09	136,13	183,77	-	-	-	-	-	-	-	-
2800	7,04	19,35	37,24	73,30	109,95	146,60			-	-	-	-		-	
2880	7,24	19,90	38,30	75,39	113,09	150,79		-	-	-	-	-	-	-	
3000	7,54	20,73	39,90	78,53	117,80	157,07		-	-	-		-		-	
3600	9,05	24,88	47,87	94,24	-	-	-	-	-	-	-	-	-	-	-
Nominal Torque Nm	24	66	127	250	375	500	675	875	1330	2325	3770	6270	9325	11600	14675
Max Torque Nm	64	160	318	487	759	1096	1517	2137	3547	5642	9339	16455	23508	33125	42740

Maximum torque figures should be treated as a short duration overload ratings occurring in circumstances such as direct-on-line starting. For speeds not shown calculate the nominal torque for the design application using the formula below and select coupling according to nominal torque ratings.

Nominal Torque (Nm) = $\frac{\text{Design power (AW)} \times 300000}{RPM \times \pi}$

Physical Characteristics

Coupling	Maximum	Mass	Inertia	Torsional	Misalignm	ent		Nominal	Max	Screw	Clamping	Tyre Designation	
Size	Speed			Stiffness	Angular	Parallel	Axial	Torque	Torque	Size	Screw Torque (NM)		
	RPM	kg	kgm ²	Nm/ ^{le}		mm	mm	Nm	Nm			Natural	F.R.A.S.
F40	4500	0.1	0.00074	5	4	1.1	1.3	24	64	M6	15	PHE F40NRTYRE	PHE F40FRTYRE
F50	4500	0,3	0,00115	13	4	1,3	1,7	66	160	M6	15	PHE F50NRTYRE	PHE F50FRTYRE
F60	4000	0.5	0.0052	26	4	1.6	2.0	127	318	M6	15	PHE F60NRTYRE	PHE F60FRTYRE
F70	3600	0,7	0,009	41	4	1.9	2,3	250	487	M8	24	PHE F70NRTYRE	PHE F70FRTYRE
F80	3100	1.0	0.017	63	4	2.1	2.6	375	759	M8	24	PHE F80NRTYRE	PHE F80FRTYRE
F90	3000	1.1	0,031	91	4	2.4	3,0	500	1096	M10	40	PHE F90NRTYRE	PHE F90FRTYRE
F100	2600	1.1	0,054	126	4	2.6	3,3	675	1517	M10	40	PHE F100NRTYRE	PHE F100FRTYRE
F110	2300	1,4	0,078	178	4	2.9	3,7	875	2137	M10	40	PHE F110NRTYRE	PHE F110FRTYRE
F120	2050	2,3	0,013	296	4	3,2	4,0	1330	3547	M12	50	PHE F120NRTYRE	PHE F120FRTYRE
F140	1800	2,6	0,255	470	4	3,7	4.6	2325	5642	M12	55	PHE F140NRTYRE	PHE F140FRTYRE
F160	1600	3,4	0,380	778	4	4.2	5,3	3770	9339	M16	80	PHE F160NRTYRE	PHE F160FRTYRE
F180	1500	7.7	0.847	1371	4	4.8	6.0	6270	16455	M16	105	PHE F180NRTYRE	PHE F180FRTYRE
F200	1300	8,0	1,281	1959	4	5.3	6,6	9325	23508	M16	120	PHE F200NRTYRE	PHE F200FRTYRE
F220	1100	10,0	2,104	2760	4	5,8	7,3	11600	33125	M20	165	PHE F220NRTYRE	PHE F220FRTYRE
F250	1000	15.0	3,505	3562	4	6.6	8.2	14675	42740	M20	165	PHE F250NRTYRE	PHE F250FRTYRE

--

Dimensions of SKF Flex flanges types B, F & H

ize	Type	Bush	Bore		Types	F&H	Type B		Key	0.D.	FD	н	F	R*	G+	М	Mass→	Inertia->	Designation
		No.	Min	Max					Screw										
			mm	mm	L	Е	L	Е		mm	mm	mm	mm	mm	mm	mm	kg	kgm²	
]	В	-		30	-	-	33,0	22	M5	104	82	-	-	29	-	11.0	0,80	0,00074	PHE F40RSBE
	F	1008	9	25	33,0	22				104	82			29		11.0	0,80	0,00074	PHE F40FTBF
1	H	1008	9	25	33,0	22		-	-	104	82	-	-	29		11,0	08,0	0,00074	PHE F40HTBE
	В	-	-	38	-	-	45.0	32	M5	133	100	79	-	38	-	12,5	1,20	0,00115	PHE FSORSBE
	F	1210	11	32	37.5	25				133	100	79		38		12.5	1.20	0.00115	PHE F50FTBF
	Н	1210	11	32	37.5	25	-	-	-	133	100	79	-	38	-	12.5	1.20	0.00115	PHE FSOHTBI
	В	-	-	45	-	-	55.0	38	M6	165	125	70	-	38	-	16.5	2.00	0.0052	PHE F60RSB8
	F	1610	14	42	41.5	25				165	125	103		38		16,5	2,00	0,0052	PHE F60FTBF
	Н	1610	14	42	41.5	25				165	125	103		38		16,5	2,00	0,0052	PHE F60HTB
	В			60	-		47.0	35	M10	187	142	80	50		13	11.5	3.10	0.009	PHE F70RSBE
	E	2012	14	50	43.5	32	-	-	-	187	142	80	50	42	13	11.5	3.10	0.009	PHE F70FTBI
	Н	1610	14	42	36.5	25	-	-		187	142	80	50	38	13	11.5	3.00	0.009	PHE F70HTB
	В	1010	-	63		-	55.0	42	M10	211	165	98	54	-	16	12.5	4.90	0.018	PHE FRORSB
	F	2517	16	60	57.5	45	33,0	46	1410	211	165	97	54	48	16	12.5	4,90	0.018	PHE FROFTB
	Н	2012	14	50	44.5	32	-		-	211	165	98	54	32	16	12,5	4,60	0,017	PHE FROHTB
	В	SATS		75		36	62.5	49	M12	235	187	112	60	32	16			0.032	PHE F90RSB
	F	0547	47		50.5											13,5	7.10		
		2517	16	60	58,5	45				235	187	108	60	48	16	13,5	7,00	0,031	PHE F90FTB
	Н	2517	16	60	58,5	45	-	-	-	235	187	108	60	48	16	13,5	7,00	0,031	PHE F90HTB
	В	-	-	80	-	-	69,5	56	M12	254	214	125	62	-	16	13,5	9,90	0,055	PHE F100RS
	F	3020	25	75	64,5	51	-	-	-	254	214	120	62	55	16	13,5	9,90	0,055	PHE F100FT
	Н	2517	16	60	58,5	45	-	-	-	254	214	113	62	48	16	13,5	9,40	0,054	PHE F100HT
	В	-	-	90	-	-	75.5	63	M12	279	232	128	62	-	16	12.5	12.50	0.081	PHE F110RS
	F	3020	25	75	63,5	51				279	232	134	62	55	16	12.5	11.70	0,078	PHE F110FT
	Н	3020	25	75	63,5	51				279	232	134	62	55	16	12,5	11,70	0,078	PHE F110HT
	В	-	-	100	-	-	84,5	70	M16	314	262	143	67	-	16	14,5	16,90	0,137	PHE F120RS
	F	3525	35	100	79,5	65	-	-	-	314	262	140	67	67	16	14,5	16,50	0,137	PHE F120FT
	H	3020	25	75	65,5	51				314	262	140	67	55	16	14.5	15,90	0,130	PHE F120HT
	В	-	-	125	-	-	110.5	94	MZO	3.59	312.5	180	73	-	17	16.0	22.20	0.254	PHE F140RS
	F	3525	35	100	81.0	65	-	-	-	359	312.5	180	73	67	17	16.0	22,30	0.255	PHE F140FT
	Н	3525	35	100	81,0	65				359	312,5	180	73	67	17	16,0	22,30	0,255	PHE F140HT
	В			140	-		117,0	102	M20	402	348	197	78		19	15,0	35,80	0,469	PHE F160RS
	F	4030	40	115	91.0	76	-	-	-	402	348	197	78	80	19	15.0	32.50	0.380	PHE F160FT
	Н	4030	40	115	91.0	76	-	-	-	402	348	197	78	80	19	15.0	32.50	0.380	PHE F160HT
	В	-	-	150	-	-	137.0	114	M20	470	396	205	94	-	19	23.0	49.10	0.871	PHE F180RS
	F	4535	55	125	112.0	89	-		-	470	396	205	94	89	19	23.0	42.20	0.847	PHE F180FT
	Н	4535	55	125	112.0	89	-			470	396	205	94	89	19	23.0	42,20	0.847	PHE F180HT
	В	4333	-	150	1150	- 07	138,0	114	M20	508	432	205	103		19	24.0	58,20	1,301	PHE F200RS
	E	4535	55	125	113.0	89	130/0	214	IME U	508	432	205	103	89	19	24.0	53,60	1.281	PHE F200FT
	Н	4535	55	125	113,0	89			-	508	432	205	103	89	19	24.0	53,60	1.281	PHE F200HT
	В	4535	55		113,0	9.9	154.5	127			472	224			20	27.5			
	E	EDIO		160					M20	562			118	- 07			79,60	2,142	PHE F220RS
		5040	70	125	129,5	102	-	-		562	472	224	118	92	20	27,5	72,00	2,104	PHE F220FT
	Н	5040	70	125	129,5	102	-	-	-	562	472	224	118	92	20	27.5	72,00	2,104	PHE F220HT
	В	-	-	190	-	-	161.5	132	M20	628	532	254	125	-	25	29.5	104,00	3,505	PHE F250RS

All dimensions in mm unless otherwise specified For coupling sizes 70, 80, 100 and 120 $^\circ F^\circ$ flanges require a larger bush that "H" flanges.

- * Is the clearance required to allow tightening/loosening of the clamping screws, and the taper bushing. Use of a shortened wrench will reduce this dimension.
- + The amount by which the clamping screws need to be withdrawn to release the tyre.
- → Mass and Inertia figures are for a single flange with midrange bore and include clamping ring, screws, washers and half tyre.

Annexe 2

Les différentes composantes de la machine et l'assemblage :

A- Partie supérieure :

La partie supérieure est composée de deux parties :

- Une première partie contenant la coulisse frontière et ses composants et une deuxième partie qui la relie à la première.
- 1- Coulisse et ses composantes supérieures
- 2- Bâti et ses composantes de la partie supérieure
- 3- Joint cardan

B- Partie inférieure :

- Une deuxième partie contenant la partie inférieure et ses composants reliée à une autre partie à travers l'engrenage conique.
- 4- Bâti et ses composantes de la partie inférieure

C- Partie translation:

Pour le mouvement de translation on va présenter dans la partie annexe les éléments suivants qui assurent le mouvement de la machine :

- 5- Piston hydraulique
- 6- Pièce du chariot et sa coulisse

D- Parties restantes:

Dans cette partie on va présenter les schémas des pièces restantes de la machine comme le châssis, le système hydraulique, etc...

A- Partie supérieure :

1- Coulisse et ses composantes supérieures :

-lame supérieure

-coulisse

-arbre

-presse tôle

-écrou lame

-bague pour la coulisse

-assemblage

-support de la coulisse

-support de la coulisse 1

-entre-support de la coulisse

Page | 128

-assemblage

2- <u>Bâti et ses composantes de la partie supérieure</u>

-bâti-support du bâti (plaque 1)- support du bâti (plaque 2)-arbre

3- Joint cardan:

B- Partie inférieure :

4- <u>Bâti et ses composantes de la partie inférieure :</u>

lame inférieure
bâti
support du bâti (plaque 1)
support du bâti (plaque 2)
arbre
presse tôle
écrou lame

- assemblage

Page | 148

5- <u>Bâti et ses composantes de la deuxième partie inférieure :</u>

-bâti
-support du bâti (plaque 1)
-support du bâti (plaque 2)
-arbre
-assemblage

C- Partie translation :

6- Piston hydraulique:

- -piston
- cylindre du vérin
- capsule du vérin
- plaque rectangulaire pour le support du vérin
- écrou du piston

7- Pièce du chariot et sa coulisse :

- vis à profil rectangulaire
- bâti pour le support du roulement 1
- bâti pour le support du roulement 2
- plaque rectangulaire pour le support 1
- plaque rectangulaire pour le support 2
- plaque circulaire pour le moteur
- moteur électrique
- plaque rectangulaire de la coulisse
- support de la plaque rectangulaire de la coulisse
- bâti du teneur de la tôle
- arbre du teneur de la tôle

,

Page | 169

D- Parties restantes:

- Châssis de la machine
- Châssis de la coulisse
- Assembleur de la coulisse
- Réservoir hydraulique
- Moteur électrique pour l'hydraulique
- Pompe hydraulique
- Bâti de la pompe
- Filtre de l'huile
- Accouplement
- Couverture de la coulisse supérieure

Page | 181

