	Construction Mécanique
	ANALYSE
	L.P. P. MENDES FRANCE

	COURS
	MODELISATION DES LIAISONS
	Feuille 4/7

I. VOCABULAIRE :

I.1. Définition d’un SOLIDE INDEFORMABLE :

………...

………...

I.2. Définition d’un MECANISME :

………...

………...

II. DEGRES DE LIBERTE D’UNE LIAISON :

Une objet libre dans l’espace (un avion) peut se déplacer dans un repère R (oxyz) selon

[image: image1.wmf]

……………………………………………………...

………………………………………………..…….

……………………………………………………...

………………………………………………..…….

……………………………………………………...

………………………………………………..…….

………………………………………………..…….

………………………………………………..…….

[image: image38.wmf]Nom de la

liaison

Représentation plane

Représentation

spatiale

Exemple

T

R

0

0

0 d.d. liberté

0

0

0 Translation

0

0

0 Rotation

T

R

0

Rx

1 d.d. liberté

0

0

0 Translation

0

0

1 Rotation

T

R

Tx

0

1 d.d. liberté

0

0

1 Translation

0

0

0 Rotation

T

R

(Tx et Rx

conjugués)

Tx

Rx

1 d.d. liberté

0

0

1 Translation

0

0

1 Rotation

T

R

Tx

Rx

2 d.d. liberté

0

0

1 Translation

0

0

1 Rotation

T

R

0

Rx

2 d.d. liberté

0

Ry

0 Translation

0

0

2 Rotations

T

R

0

Rx

3 d.d. liberté

Ty

0

2 Translations

Tz

0

1 Rotation

T

R

0

Rx

3 d.d. liberté

0

Ry

0 Translation

0

Rz

3 Rotations

T

R

Tx

Rx

4 d.d. liberté

0

Ry

1 Translation

0

Rz

3 Rotations

T

R

0

Rx

4 d.d. liberté

Ty

Ry

2 Translations

Tz

0

2 Rotations

T

R

0

Rx

5 d.d. liberté

Ty

Ry

2 Translations

Tz

Rz

3 Rotations

Pivot

Encastrement

ou fixe

Degrés de liberté

(d.d. liberté)

Glissière

Hélicoïdale

Pivot glisant

Sphérique à

doigt ou Rotule

à doigt

Appui plan

Rotule ou

Sphérique

Linéaire

annulaire ou

Sphère-Cylindre

Linéaire

rectiligne

Ponctuelle ou

Sphère-Plan

………………………………………………..…….

III. CARACTERISTIQUES GEOMETRIQUES DES CONTACTS :

III.1. Contact Ponctuel :

	[image: image39.wmf]
[image: image44.png]

	[image: image40.wmf]

Le contact se fait sur ………………………………..…… . On supprime …………………………

[image: image41.jpg]

Tableau des mouvements dans le repère (A,x,y,z) :

III.2. Contact Linéique :

	Contact linéique rectiligne
	Contact linéique circulaire

	[image: image42.jpg]S
5

A

[image: image43.jpg]

	

Le contact se fait sur ………………………………..………………………………………………….

On supprime au minimum ………………………………………………………………………..……

Tableau des mouvements dans le repère (A,x,y,z) :

III.3. Contact Surfacique :

	Surface plane
	Surface sphérique
	Surface cylindrique

	

	
[image: image2.wmf]

	

Le contact se fait sur ………………………………..………………………………………………….

On supprime au minimum ………………………………………………………………………..……

Tableau des mouvements dans le repère (A,x,y,z) :

IV. DEFINITION D’UNE LIAISON :

· Exemple : L’avion est en contact avec le sol.
Les degrés de liberté entre l’avion et le sol sont :

………..
………..
La liaision entre l’avion et le sol est une liaison …………………………………………………………...

· Remarque : Quand le nombre de degrés de liberté de la liaison entre 2 solides S1 et S2 est égal à 0, les deux solides sont en liaison complète, appelée liaison fixe ou liaison encastrement.
· Technologiquement, une liaison peut être DIRECTE ou INDIRECTE :

V. LES LIAISONS MECANIQUES ELEMENTAIRES (NF EN 23952, ISO 3952) :

	Nom de la liaison
	Degrés de liberté (d.d.l)
	Mouvements relatifs
	Symbole
	Exemples

	
	
	
	Représentation plane
	Perspective
	

	Encastrement

ou Fixe
	0
	0
	Translation
	[image: image3.jpg]

	[image: image4.jpg]

	[image: image5.jpg]

Pièces assemblées par vis

	
	
	0
	Rotation
	
	
	

	Pivot
	1
	0
	Translation
	[image: image6.jpg]

	[image: image7.jpg]

	[image: image8.jpg]

(Principe)

	
	
	1
	Rotation
	
	
	

	Glissière
	1
	1
	Translation
	[image: image9.jpg]

	[image: image10.jpg]

	[image: image11.jpg]

(Principe)

	
	
	0
	Rotation
	
	
	

	Hélicoïdale
	1
	1
	Translation
	[image: image12.jpg]CHAw i &

	[image: image13.jpg]

[image: image14.jpg]

	[image: image15.jpg]@

(vis + Ecrou)

	
	
	1
	Rotation
	
	
	

	
	
	Translation et rotation conjuguées
	
	
	

	Pivot glissant
	2
	1
	Translation
	[image: image16.jpg]

	[image: image17.jpg]

	[image: image18.jpg]

(Principe)

	
	
	1
	Rotation
	
	
	

	Sphérique à doigt
	2
	0
	Translation
	[image: image19.jpg]

	[image: image20.jpg]

	[image: image21.jpg]

	
	
	2
	Rotation
	
	
	

	Appui plan
	3
	2
	Translation
	[image: image22.jpg]

	[image: image23.jpg]

	[image: image24.jpg]

	
	
	1
	Rotation
	
	
	

	Rotule

ou sphérique
	3
	0
	Translation
	[image: image25.jpg]

	[image: image26.jpg]

	[image: image27.jpg]

	
	
	3
	Rotation
	
	
	

	Linéaire annulaire ou sphère-cylindre
	4
	1
	Translation
	[image: image28.jpg]{o-

	[image: image29.jpg]

	[image: image30.jpg]

	
	
	3
	Rotation
	
	
	

	Linéaire rectiligne
	4
	2
	Translation
	[image: image31.jpg]

	[image: image32.jpg]

	[image: image33.jpg]

	
	
	2
	Rotation
	
	
	

	Ponctuelle ou Sphère-plan
	5
	2
	Translation
	[image: image34.jpg]

	[image: image35.jpg]

[image: image36.jpg]

	[image: image37.jpg]

	
	
	3
	Rotation
	
	
	

· Remarque : La liaison hélicoïdale ne permet qu’un seul degré de liberté puisque les 2 mouvements relatifs ne sont pas indépendants.
	NOM DE LA LIAISON
	SURFACES GENERALEMENT ASSOCIEES A L'ASSEMBLAGE
	DEFINIE PAR

	Pivot
	· Cylindre creux / Cylindre plein + plan \ plan.

· Cylindre creux / Cylindre plein + contact ponctuel
	Son axe de rotation

	Glissière
	· 1 paire de plans non parallèles (ou plus) / 1 paire de plans

· Plan / Plan + contact linéique
	Son axe de translation

	Hélicoïdale
	· Filetage / taraudage
	Son axe de translation et de rotation conjugueés

	Pivot glissant
	· Cylindre creux / Cylindre plein
	Son axe de rotation et de translation

	Appui plan
	· Plan / Plan
	Sa normale au plan

	Rotule
	· Sphère creuse / sphère pleine
	Son centre

	Linéaire rectiligne
	· Plan et arête

· Plan et génératrice de cylindre
	La normale au plan.

+

La direction de la droite de contact

	Linéaire circulaire
	· Sphère et cylindre
	Son axe de translation

+

Son centre

	Ponctuelle
	· Plan et sphère

· Plan et pointe de cône
	Sa normale au plan de contact

VI. METHODE D’ETABLISSEMENT D’UN SCHEMA CINEMATIQUE:

· Exemple : Serre joint pour le bricolage
ETAPE 1 : IDENTIFICATION DES CLASSES D’EQUIVALENCE

a) Repérer les pièces élastiques à exclure de toutes classes d’équivalence

b) Coloriage des classes d’équivalence sur le plan

c) Ecritures des classes d’équivalence en extension :

E1 = {1, 2, 3} E2 = {4} E3 = {5, 6} E4 = {7}

(3 est riveté à 1 et 2 est soudé à 1 : 1,2 et 3 forment donc la classe d’équivalence E1).

ETAPE 2 : IDENTIFICATION DES LIAISONS ENTRE LES CLASSES D’EQUIVALENCE

a) Déterminer la nature du ou des contacts entre les classes d’équivalence cinématique.

On ne s’intéresse qu’aux contacts permanents entre les pièces lors du fonctionnement considéré du mécanisme.

b) En déduire les degrés de mobilité entre les « E » (0 ou 1)

c) Identifier les liaisons mécaniques entre les « E » (nom de la liaison normalisée + centre de la liaison + axe et/ou normale au plan de contact). Remplir le tableau des mobilités.

	
	Repère de la liaison
	Nature des surfaces de contact (cylindrique, plane, …)
	Translation suivant l'axe
	Rotation suivant l'axe
	Nom, centre et axe de la liaison

	
	
	
	X
	Y
	Z
	X
	Y
	Z
	

	Entre

E1 et E2
	L12
	Plan de normale Ay + Plan de normale Az
	1
	0
	0
	0
	0
	0
	Glissière (A, Ax)

	Entre

E2 et E3
	L23
	Filetage/taraudage d’axe Bx
	1
	0
	0
	1
	0
	0
	Hélicoïdale (B, Bx)

	Entre

E3 et E4
	L34
	Surface sphérique de centre C
	0
	0
	0
	1
	1
	1
	Rotule de centre C

ETAPE 3 : ETABLISSEMENT DU GRAPHE DES LIAISONS

Il permet de mettre en évidence les liaisons entre les classes d'équivalence. On y indique pour chaque liaison :

· Le nom de la liaison mécanique

· Le centre de la liaison mécanique

· L’axe de la liaison et/ou la normale au plan de contact.

ETAPE 4 : ETABLISSEMENT DU SCHEMA CINEMATIQUE MINIMAL

Schéma : Parce qu’il sert à expliquer ou comprendre le fonctionnement du mécanisme.

Cinématique :Parce qu’il représente les mouvements possibles entre les pièces.

Minimal : Car il est constitué de classes d’équivalence. Le nombre de solides représenté est donc minimal, ainsi que le nombre de liaisons entre solides.

· Principe :
· Les liaisons que l’on a trouvées doivent être disposées si possible de la même manière que sur le dessin d’ensemble.

· Les traits reliants les liaisons doivent faire apparaître la silhouette générale des pièces du dessin. Le schéma représente le dessin d’ensemble du mécanisme. Il doit donc y ressembler.

· Il est élaboré avec les couleurs des classes d’équivalence en utilisant la représentation normalisée des liaisons (toutes les classes d’équivalence ont la même épaisseur de traits).

· La pièce immobile par rapport à la terre (ou s’il n’y en a pas, celle qui sert de référence par rapport aux autres), sera repérée par des hachures ou le symbole
Hélicoïdale (B, Bx)

Glissière (A, Ax)

E4

E3

E3

E2

E1

Rotule (C)

E1

AUCUNE PIECE NE DOIT RESTER BLANCHE

CLASSE D’EQUIVALENCE

Groupe de pièces n’ayant aucun mouvement entre elles : Pièces en liaison fixe.

Sont exclues : Les pièces déformables (Joints, ressorts) et les roulements.

On considérera chaque classe d’équivalence comme un seul solide indéformable noté E.

Y

Z

X

E4

Translation�
Rotation�
�
Tx�
Ty�
Tz�
Rx�
Ry�
Rz�
�
1�
0�
1�
1�
1�
1�
�

(Patin de serre-joint)					 (Guidage en translation)

Exemple : Dans le cas ci-dessous, la pièce intermédiaire est la vis de guidage (3).

Il existe une liaison entre deux solides par l’intermédiaire d’autres pièces.

Il existe une liaison entre deux solides sans pièce intermédiaire (la pièce 2 est directement en contact avec la pièce 1)

LIAISON INDIRECTE (ou composée)

LIAISON DIRECTE

Il existe une liaison entre 2 solides …………………………………………………………………

………………….…………………….…………………….…….……………….……………………….

A

A

Le nombre de degrés de liberté d’une liaison entre 2 solides est égal ………………………..

………………….…………………….…………………….…….……………….……………………….

A

Z

X

Y

Z

X

Y

Z

X

Y

A

A

Z

Y

X

Z

Y

X

Z

Y

X

A

Z

O

Y

Z

X

X

A

(Exemple : Un avion volant dans les airs)

� EMBED MS_ClipArt_Gallery ���

Y

B

C

A

E2

Y

Z

X

A

B

C

Translation�
Rotation�
�
Tx�
Ty�
Tz�
Rx�
Ry�
Rz�
�
1�
0�
1�
1�
1�
0�
�

Translation�
Rotation�
�
Tx�
Ty�
Tz�
Rx�
Ry�
Rz�
�
1�
0�
0�
1�
1�
1�
�

Translation�
Rotation�
�
Tx�
Ty�
Tz�
Rx�
Ry�
Rz�
�
1�
0�
1�
0�
1�
0�
�

Translation�
Rotation�
�
Tx�
Ty�
Tz�
Rx�
Ry�
Rz�
�
0�
0�
0�
1�
1�
1�
�

Translation�
Rotation�
�
Tx�
Ty�
Tz�
Rx�
Ry�
Rz�
�
1�
0�
0�
1�
0�
0�
�

_935864617.doc
�����

_1063014917.doc

_1063024809.doc

_1014733348

_935864614.doc
����

_935864615.doc
����

_935864613.doc
������

_935864611.doc
������

