[bookmark: POCHETTE_GENERALE_E52.pdf]BREVET DE TECHNICIEN SUPERIEUR CONCEPTION DE PRODUITS INDUSTRIELS SESSION 2014

ETUDE DE PRODUITS INDUSTRIELS
SOUS EPREUVE E52

ANALYSE ET SPECIFICATION DE PRODUITS

Durée : 4 heures

Aucun document n’est autorisé

Calculatrice autorisée (conformément à la circulaire n°99-186 du 16 novembre 1999)

Le sujet comporte trois dossiers :

· un dossier technique
· un dossier travail
· un dossier réponse

Le dossier réponse est à joindre aux feuilles de copie.

CPE5AS

[bookmark: Présentation_01-01.pdf]BTS Conception de Produits industriels	Sous épreuve E52

 (
Sommaire
)

Dossier technique

	Présentation
	Page 1 et 2

	Documents
	DT01 : FAST partiel de la roue de chariot

	
	DT02 : Dessin d’ensemble de la roue de chariot

	
	DT03 : Nomenclature de la roue de chariot

	
	DT04 : Graphe de contact de la roue de chariot

	
	DT05 : Tableau d’analyse des antériorités fonctionnelles
et/ou de position axe 10.

	
	DT06 : Répartition des contraintes équivalentes sur l’axe
10 – Classification des matériaux

	
	DT07 : Données technico-économiques sur l’axe 10

Dossier travail

 (
Présentation
Page
1

à

3
)

Dossier Réponse

	Documents
	DRep01 : Chaîne de cotes unidirectionnelle du jeu ja

	
	DRep02 : Graphe de contact hiérarchisé : Axe 10

	
	DRep03 : Dessin de définition partiel de l’axe 10

	
	DRep04 : Analyse de la spécification de perpendicularité de la fonction technique : assemblage de la roue dentée conique 7 sur l’axe 10

	
	DRep05 : Implication de la tolérance de perpendicularité de SC4/GC1 sur le positionnement radial du sommet du cône

	
	DRep06 :	Dessin	de	définition	partiel	du	chapeau roulement 6

	
	DRep07 :	Tableau	d’analyse	des	antériorités
fonctionnelles et/ou de position chapeau roulement 6

	
	DRep08 : Choix d’un processus

CPE5AS

[bookmark: POCHETTE_TECHNIQUE.pdf][bookmark: Dossier_technique.pdf]BREVET DE TECHNICIEN SUPERIEUR CONCEPTION DE PRODUITS INDUSTRIELS SESSION 2014

SOUS EPREUVE E52
ANALYSE ET SPECIFICATION DE PRODUITS

DOSSIER TECHNIQUE

[image:]

 (
ROUE

MOTRICE

DE

CHARIOT
 ELEVATEUR
)

Ce dossier comporte 9 pages.

CPE5AS

[bookmark: CHARIOT_ELEVATEUR_dossier_technique.pdf]BTS Conception de Produits industriels	CPE5AS	Sous épreuve E52

 (
CHARIOT

ELEVATEUR
 –
Roue

motrice
)

 (
Figure

1
)PRESENTATION

Le chariot élévateur (figure 1), objet de cette étude, est utilisé pour la manutention et le stockage des marchandises dans des entrepôts.
Il comporte trois roues : deux situées à l’avant sont dites porteuses et la troisième, située à l’arrière, est à la fois motrice et directrice.

La propulsion est obtenue à partir d’un moteur électrique alimenté par des batteries d’accumulateurs. La puissance du moteur est transmise à la roue motrice par l’intermédiaire (figure 2) :
· d’un réducteur R1 à roues cylindriques de rapport de transmission r1 = 0,4 et de rendement 1 = 0,98 ;
· d’un renvoi d’angle réducteur R2 à engrenage conique de rapport de transmission r2 = 0,2 (denture droite, m = 2,5) et de rendement 2 = 0,98.

 (
Y
MOTEUR

ELECTRIQUE
R
1
ROUE

MOTRICE
X
R
2
Figure

2
)

Page 1

BTS Conception de Produits industriels	CPE5AS	Sous épreuve E52

Caractéristiques mécaniques du moteur électrique :
· puissance : Pm = 2,1 kW ;
· fréquence de rotation : Nm = 1500 tr/min.

L’ensemble {moteur ; R1 ; R2} est en liaison pivot avec le châssis du chariot et est animé
d’un mouvement de rotation autour de l’axe Y par action du cariste sur le volant.

L’étude proposée se limite à la partie {Roue motrice ; R2} définie par le dessin d’ensemble
de la roue de chariot (document DT02) ainsi que les vues 3D ci-dessous.
 (
R
2
ROUE

MOTRICE
Y
X
)

Page 2

 (
Ft14
) (
Ft13
) (
Ft132
) (
Ft131
) (
Ft122
) (
Ft1222
) (
Ft1221
) (
S6
) (
S5
) (
S7
) (
S4
) (
S3
)

 (
FP1
) (
Ft1
) (
Ft12
) (
Ft11
) (
Ft121
) (
S1
) (
S2
)BTS Conception de Produits industriels	CPE5AS	Sous épreuve E52

 (
FAST
 partiel de la
 roue
 de
chariot
Utiliser
 un

engrenage conique
Assurer la

transmission entre

l’arbre

d’entrée
 1
et

l’axe

10
Régler la

position

des sommets

des

cônes du

pignon
et

de la

roue.
Interposition de

cales

de

réglage au

niveau des

chapeaux

gauche

et

droit

11 et

19.
Engrenage conique
:

pignon 1/

roue
7.
Transmettre

le

mouvement
Guider en

rotation

l’arbre

d’entrée

par

rapport

au

carter.
Roulement

à
rouleaux

cylindrique
4 +

un

autre

palier

non

représenté.
Adapter
les

caractéristiques du

mouvement.
MIP

:
appui

plan

+

centrage

court

MAP

:
Vis 12
TAM

:
Goupille

17
Lier la

roue

conique
7
sur

l’axe

10
Guider en

rotation

l’arbre

de

sortie

par

rapport

au

carter.
Utiliser des

roulements
à

contact

oblique
Roulements
à
rouleaux

coniques
9
et 18
Régler la

précharge

axiale
 du

montage.
Interposition de

cales

de

réglage au

niveau du

chapeau roulement

6.
S’adapter
 à

la
roue
motrice
Emmanchement conique
+
clavette

21
Transmettre
et

adapter
l’énergie
Supporter les
efforts
) (
DT01
) (
Ft2
)MIP : MIse en Position MAP : MAintien en Position
TAM : Transmission des Actions Mécaniques

[bookmark: Chariot-Roue_motrice_DT_02.pdf]1	2	3

4	5	6	7	8

A
A	B-B

Y	B	1
 (
A
)A-A
2

3

4
18
5
19
B	6	B
20
7
21
24
8
22
9
23
 (
40

H7

h6
62

H7
) (
C
) (
C
)10
 (
35

k5
) (
72

H7
95
)X
S
11

24	12

D	D
25
13

26	14

12

E	17

16	15	13

ECHELLE
A	2 : 3

Chariot élévateur

B

CPE5AS

F	ROUE MOTRICE	DT 02
A3	BTS Conception de Produits Industriels	Sous épreuve U52	00

1	2	3	4

BTS Conception de Produits industriels	CPE5AS	Sous épreuve E52

NOMENCLATURE

	26
	1
	Roue + jante
	GE360
	

	25
	1
	Cales de réglage
	
	

	24
	1
	Rondelle d’appui
	S235
	

	23
	1
	Ecrou à encoches type KM, M20 1
	
	

	22
	1
	Rondelle frein type MB, M20
	
	

	21
	1
	Clavette parallèle, forme A, 4 4 25
	
	

	20
	1
	Joint à lèvre, type A, 35 52 7
	
	

	19
	1
	Chapeau gauche
	E360
	

	18
	1
	Roulement à rouleaux coniques
	
	FAG : 30207A

	17
	1
	Goupille élastique ISO 8752 – 15 20
	
	

	16
	1
	Joint circulaire, type A, 12
	
	

	15
	1
	Bouchon de fermeture G1/4
	
	

	14
	1
	Cales de réglage
	
	Précision du réglage 0,05 mm

	13
	17
	Rondelle – W8
	
	

	12
	14
	Vis à tête hexagonale ISO 4014 - M 820 - 8-8
	
	

	11
	1
	Chapeau droit
	E360
	

	10
	1
	Axe (arbre de sortie)
	35 Cr Mo 4
	

	9
	1
	Roulement à rouleaux coniques
	
	FAG : 30206A

	8
	3
	Vis à tête hexagonale ISO 4014 - M 825 - 8-8
	
	

	7
	1
	Roue dentée conique
	35 Cr Mo 4
	

	6
	1
	Chapeau roulement
	E360
	

	5
	1
	Cales de réglage
	
	Précision du réglage 0,05 mm

	4
	1
	Roulement à rouleaux cylindriques
	
	FAG : NJ205E.TVP2
+ HJ205E

	3
	1
	Anneau élastique pour arbre, 251,2
	
	

	2
	1
	Carter
	GE360
	

	1
	1
	Arbre d’entrée
	35 Cr Mo 4
	

	Rep
	Nbr
	DESIGNATION
	MATIERE
	OBSERVATIONS

DT03

[bookmark: Graphe_de_contact_DT04.pdf]BTS Conception de Produits industriels	CPE5AS	Sous épreuve E52

GRAPHE DE CONTACT

CC
Arbre d’entrée 1

APP

Vis 12

CH	CH

Vis 12

APP

APP + CC

APP + CC	CH

Vis 12

Chapeau 19

CC + BU

Carter 2
CC

Chapeau roulement 6
CC	APP + CC

APP

Roulement 18
BU

Clavette parallèle 21

Joint 20

CC + BU

CC + BU

Roulement 9

CH

BU

Chapeau 11

AL	APP + AL CO
CC + BU

Axe 10

CC

APP + CC

Goupille élastique 17

CC
APP

Vis 8

Roue + Jante 26

APP	CH

rondelle 24

APP

Ecrou 23	Roue dentée 7

LEGENDE :
APP : contact plan	CC :	centrage court
CL :	centrage long	BU :	butée
AL :	alignement	CH :	contact hélicoïdal CO :	centrage conique

DT04

[bookmark: TABLEAU_ANALYSE_ANTERIORITE_ARBRE_DT05.p]BTS Conception de Produits industriels	CPE5AS	Sous épreuve E52

Analyse des antériorités fonctionnelles et/ou de position de l’axe 10

IDENTIFICATION DES SURFACES DU MODELE	Fonction Technique Assurée	Surfaces ou groupes de surfaces fonctionnelles

Rep.

Première vue isométrique du modèle	Guider l’axe 10 dans le carter 2
· MIP 10	X1
- CL	GC1	Portées de centrage roulements 9 et 18

GC1
·
BU	SC2 – SC3	Arrêts axiaux	X2
Lier la roue conique 7 à l’axe 10 (Ft121)
· MIP Roue conique 7
· APP	SC4	Appui roue conique 7	X3

GC16 SC15

SC2
·
CC	SC5	Centrage roue conique 7	X4

· MAP Roue conique 7	GC6	Fixation Roue conique 7	X5

Entraîner en rotation Roue conique 7 / Arbre 10	SC7	Centrage goupille 17	X6

S10

S12 SC11

SC8

S9	GC6

Lier la jante 26 à l’axe 10
· MIP Jante 26
· MAP Jante 26 Garantir serrage Jante 26

SC8	Portée conique	X7

S9	Dégagement appui jante 26	X8

S10	Fin de filetage	X9

SC11	Portée de filetage	X10

S12	Serrage Ecrou 23	X11

Deuxième vue isométrique du modèle	Arrêter écrou 23	GC13	Flancs de rainure d’arrêts	X12

SC7 SC4
SC5

Garantir Passage languette rondelle frein 22	S14	Fond de rainure	X13

Entraîner en rotation Jante 26 / Arbre 10
· APP Clavette 21	SC15	Fond de rainure	X14

· AL Clavette 21	GC16	Flancs de rainure	X15

SC3

GC13

S14

feuille d’analyse préparatoire à la spécification de composants

Fonction technique assurée : MIP, MAP, passage d’autres pièces, rigidité de la pièce etc.

S = surface libre
SC = surface de contact SB = surface brute
MIP = Mise en position

G = groupe des surfaces libres
GC = groupe des surfaces de contact GB = groupe des surfaces brutes Map = Maintien en position

Caractéristiques de contact : Voir tableau rugosité, traitements
de surface

DT 05

BTS Conception de Produits industriels	CPE5AS	Sous épreuve E52

 (
Répartition
 des

contraintes

équivalentes
 selon

le

critère
de
 Von
Mises

sur

l’axe

10
N/m
2
)

 (
Classification

des

familles

de
matériaux

en

fonction
 de leurs

résistances

élastiques
 et de

leur
prix

(EUR/kg)
)
 (
Super-alliages

basés

sur

du

nickel
)
DT06

BTS Conception de Produits industriels	CPE5AS	Sous épreuve E52

Données technico-économiques sur l’axe 10

Processus 1 : Usinage dans la masse.

Brut : lopin 95 mm, longueur 200 mm

 (


95
200
)

Le coût de sciage du lopin est estimé à 0,80 €. Le coût matière est de 0,7 € par kilogramme.
Matériau : 35 Cr Mo 4, masse volumique : 7,85 kg/dm3.
Usinage sur machines outils à commande numérique avec des conditions de coupes donnant un débit de copeaux moyen de : 10 000 mm3/s ;
Le taux horaire des machines utilisées est de 55 € / heure.

Processus 2 : Usinage à partir d’un brut forgé.

Brut : forgé,
Volume : 453818 mm3 environ.

[image:]
Les bruts forgés sont obtenus chez un sous-traitant. Coût prévisionnel des bruts :
· 3000 € pour l’outillage ;
· 8 € par brut matière comprise.

Remarque : Les deux processus ont les mêmes phases d’usinage.

DT07

[bookmark: POCHETTE_TRAVAIL.pdf]BREVET DE TECHNICIEN SUPERIEUR CONCEPTION DE PRODUITS INDUSTRIELS SESSION 2014

SOUS EPREUVE E52
ANALYSE ET SPECIFICATION DE PRODUITS
DOSSIER TRAVAIL

[image:]

 (
ROUE

MOTRICE

DE

CHARIOT
 ELEVATEUR
)

Ce dossier comporte 3 pages.

Temps conseillé :

1- Lecture du sujet, Introduction :	20 minutes 2- Analyses et réglages de la transmission :	20 minutes
3- Etude de l’axe 10 :	1 heure 20 minutes 4- Etude du chapeau de roulement 6 :	1 heure
5- Industrialisation de l’axe 10 :	1 heure

CPE5AS

[bookmark: CHARIOT_ELEVATEUR_dossier_travail.pdf]BTS Conception de Produits industriels	CPE5AS	Travail 1/3

1- Introduction (voir DT 02)

L’axe 10 (arbre de sortie) permet la transmission et l’adaptation de la puissance de l’arbre d’entrée à la roue. Cette pièce est en liaison pivot avec le carter 2 et positionne la roue dentée conique 7 dans son engrènement avec le pignon 1.
La liaison pivot est réalisée par l’intermédiaire de deux roulements à rouleaux coniques. Afin de garantir un bon fonctionnement du guidage, il faut mettre en place une précharge axiale permettant le réglage du jeu de fonctionnement. Ce réglage est effectué en agissant sur les bagues coulissantes des roulements (les bagues extérieures dans notre cas) grâce aux cales de réglages 5.
Les roues assurant la transmission entre l’arbre d’entrée 1 et l’axe 10 sont coniques. Afin d’assurer une transmission sans glissement, les sommets des roues de l’engrenage concourant doivent être confondus.

2- Analyse des réglages de la transmission par engrenage conique

Objectif : Assurer les fonctions techniques :
· Ft132 : Régler la précharge axiale du montage ;
· Ft1222 : Régler la position des sommets des cônes du pignon et de la roue dentée conique 7.

Le réglage de la précharge du montage de roulement est assuré par les cales de réglages
5. La cote a6 correspond à la cote fonctionnelle permettant le positionnement de l’appui plan du montage du chapeau 11 sur le chapeau roulement 6, par rapport à l’appui plan du montage du chapeau roulement 6 sur le carter 2.

Question 1 : Compléter, sur le document DRep01, la chaîne unidimensionnelle de cotes,

DT01 DT02
DRep01

correspondant à la condition Ja.

Question 2 : Sur feuille de copie, expliquer comment est réalisé le réglage de la position

DT01 DT02
Feuille de copie

axiale du sommet du cône de la roue dentée 7.

3- Fonctions techniques et antériorités fonctionnelles associées à l’axe 10

Objectif : Assurer la fonction technique Ft121 : Lier la roue dentée conique 7 sur l’axe 10.

Question 3 : Le document DT04 présente le graphe de contact entre les composants de la

DT01 DT02
DT04
DRep02

roue de chariot. Afin de procéder à l’analyse détaillée des spécifications de
l’axe 10, compléter le document DRep02 :
· par la définition des composants parents et enfants de l’arbre ;
· par l’indication des types de contacts associés, selon la terminologie définie au bas du document DRep02.

Question 4 : Mettre en évidence les renseignements liés à la fonction technique

DT01 DT02 DT04 DT05
DRep03

Ft121 : Lier la roue dentée conique 7 sur l’arbre 10 en reportant le(s) repère(s) de la feuille d’analyse (Document DT05) sur la ou les cotes et sur le(s) tolérancement(s) géométrique(s) associés du dessin de définition (Document DRep03). Prendre modèle sur l’exemple qui illustre la fonction
« Guider l’axe 10 dans le carter 2 ».

Question 5 : Interpréter la spécification de perpendicularité	sur le document

DT01 DT02 DT04 DT05
DRep03 DRep04

réponse DRep04.

BTS Conception de Produits industriels	CPE5AS	Travail 2/3

Objectif : Détermination de l’implication de la tolérance de perpendicularité dans le positionnement radial du sommet du cône de la roue dentée 7.

A partir des documents DT02 et DT05, et sur le document DRep05 :

Question 6 : À partir de la zone de tolérance de perpendicularité de SC4 par rapport à GC1

DT01 DT02
DT04 DT05
DRep05

représentée sur le document DRep05, tracer (en rouge) les deux positions angulaires extrêmes du plan d’appui SC4 (en projection dans le plan de la feuille du document réponse) par rapport à GC1.

Question 7 : Tracer (en bleu) la zone (en projection dans le plan de la feuille du document

DT01 DT02
DT04 DT05
DRep05

réponse) d’évolution du sommet du cône S en fonction du défaut de perpendicularité.

Question 8 : Exprimer de façon littérale, le déplacement radial suivant y du point S (en

DT01 DT02
DT04 DT05
DRep05

projection dans le plan de la feuille du document réponse) en fonction des paramètres t0, l et d. Compléter le cadre réponse du document DRep 05.

Question 9 : Calculer la valeur de la tolérance de perpendicularité t0 pour une valeur de

DT01 DT02
DT04 DT05
DRep05

déplacement radial suivant y du point S de 0,01 mm. Compléter le document DRep 05.

4- Fonctions techniques et antériorités fonctionnelles associées au chapeau de roulement 6

Objectifs : Assurer les fonctions techniques :
· Ft131 : Utiliser des roulements à contact oblique ;
· Ft132 : Régler la précharge axiale du montage ainsi que la position du sommet du cône de la roue dentée conique 7 ;
· Ft1222 : Régler la position des sommets des cônes du pignon et de la roue.

Le chapeau de roulement 6 est impliqué dans le positionnement radial du roulement 9, participe au réglage de la précharge du montage de roulements et intervient dans le réglage de la transmission par engrenage.

Question 10 : Reporter sur le dessin de définition partiel du chapeau roulement (document

DT01 DT02
DT04
DRep07 DRep06

DRep06), les spécifications relatives aux fonctions techniques correspondantes à la fonction : lier le chapeau roulement 6 sur le carter 2 définie sur le document DRep07.

Question 11 : Compléter le tableau d’analyse des antériorités fonctionnelles et/ou de

DT01 DT02
DT04
DRep07

position chapeau roulement 6 (document DRep07), pour les fonctions techniques correspondantes à l’assemblage du chapeau 11 sur le chapeau roulement 6 suivantes :
· Lier le chapeau 11 au chapeau roulement 6 ;
· Assurer la position radiale du roulement 9 ;
· Assurer le réglage de la précharge du montage de roulement correspondant à la cote fonctionnelle a6 de la chaîne de cotes unidirectionnelle du jeu ja.

BTS Conception de Produits industriels	CPE5AS	Travail 3/3

5- Industrialisation de l’axe 10

Objectifs : Assurer la fonction technique Ft2 : Supporter les efforts, pour l’axe 10.

· Les contraintes de Von Mises sur l’axe 10 sont données sur document DT06 ;
· On prend pour cette pièce un coefficient de sécurité de 8, pour englober les contraintes maxi qui pourraient apparaître en cas de chocs (passage sur un obstacle par exemple) et les contraintes alternées dues au phénomène de fatigue.

Question 12 : À partir de la classification des familles de matériaux en fonction de leur

DT01 DT02
DT03 DT06
Feuille de copie

résistance élastique et de leur prix (EUR/kg) (document DT06), et en prenant comme critère la limite élastique et une recherche du prix minimum, choisir un famille de matériau pour l’axe 10.

Question 13 : À partir de la désignation de l’axe 10 (document DT03), donner sur feuille de

DT01 DT02
DT03 DT06
Feuille de copie

copie, la famille de ce matériau, et justifier ce choix.

Objectifs : Choisir un procédé d’obtention de l’axe 10.

Actuellement l’axe 10 est usiné dans la masse (processus 1, document DT07). En vue d’une augmentation de la production, on envisage un deuxième procédé pour l’obtention du brut : le forgeage. Le but de cette partie est de déterminer à partir de quel nombre de pièces produites le processus 2 découlant du nouveau procédé est rentable.

Question 14 : À partir des documents DT07, déterminer sur le document DRep08 :

DT01 DT02
DT07
DRep08
·
le volume du lopin du processus 1 ;
· le volume supplémentaire de copeaux à usiner dans le cas du processus 1 par rapport au processus 2.

Question 15 : À l’aide des données économiques fournies (document DT07), déterminer

DT01 DT02
DT07
DRep08

sur le document DRep08, le coût d’obtention de l’ébauche du processus 1 par rapport au processus 2, du fait de la différence de brut (quantité de matière, sciage, usinage supplémentaire).

Question 16 : Déterminer graphiquement à partir du graphique Coût/Quantité, sur le

DT01 DT02 DT07
DRep08

document DRep08, le seuil de rentabilité, en nombre de pièces, du processus 2 par rapport au processus 1.

[bookmark: POCHETTE_REPONSE.pdf][bookmark: Dossier_réponse.pdf]BREVET DE TECHNICIEN SUPERIEUR CONCEPTION DE PRODUITS INDUSTRIELS SESSION 2014

SOUS EPREUVE E52
ANALYSE ET SPECIFICATION DE PRODUITS
DOSSIER REPONSE

[image:]

 (
ROUE

MOTRICE

DE

CHARIOT
 ELEVATEUR
)

Ce dossier comporte 8 pages.

CPE5AS

[bookmark: Chariot-Roue_motrice_DRep_01.pdf]BTS Conception de produits industriels

CPE5AS

Sous épreuve E52

25	19

20	26	21

24	22

23	10	18

 (
Cadre

de

tracé

de

la

chaîne

de

cotes
)17	4

16

1
15

2

 (
a6
)3

 (
Ja
) (
DRep

01
)7	6	14

13	12	9	11

[bookmark: Graphe_de_contact_hiérarchisé_Axe_10_DRe]BTS Conception de Produits industriels

CPE5AS

Sous épreuve E52

 (
Graphe
de contact

hiérarchisé
Référence

(s)

Composant
(s)
 parents(s)
Types de contact
AXE (10)
Référence (s)
Composant(s)
 enfant(s)
Types de contact
)

APP : contact plan – CL : centrage long – CC : centrage court – AL : alignement BU : butée – CH : Contact hélicoïdal – PA : passage libre – CO : centrage conique

RAPPEL :
· (
DRep

02
)Composants parents : composants qui participent directement à la mise en position du composant étudié (ils l’orientent et le positionnent dans le mécanisme).
· Composants enfants : composants positionnés et/ou orientés directement par le composant étudié.

[bookmark: Cotation_Axe_DRep03.pdf]1	2	3

4	5	6	7	8

A	A
 (
31
)

tp G

tp A-B C

3M8 6H

 (
73
)
tp C

B

 (
8
)

to D

to A-B

 (
tp
D
E
F
tf
)D
B

 (
to
A
)tp A-B	X2

Ra 3.2

Ra 0.8
 (
A
)AC

Ra 3.2

B	Ra 0.8
AC

tp C

 (
M

20

6g
) (
32,45
) (
10°
) (
35

k5
E
) (
95
) (
40

h7
) (
E
) (
30

k5
E
)C	C

A	X1
G	C

	
	tp
	A-B
	C
	

	
	
	
	
	

D
 (
tp
D
E
)X1
X2
F

 (
79
)

tf	CZ

E
 (
12
)X1

Ra 6.3

D

sauf indication

tp G H

Tolérances générales ISO 2768 mK

6 t / 2 E

F

A-A

tp G H

t	: tolérance dimensionnelle tf : tolérance de forme
to : tolérance d'orientation tp : tolérance de position

ECHELLE 1 : 1

A3

CPE5AS

Axe	10

BTS CPI	U 52

CPE5AS

DRep	03
00

1	2	3	4

[bookmark: DRep04.pdf] (
DRep

04
)CPE5AS
BTS Conception de Produits industriels	Sous épreuve E52

	TOLERANCEMENT NORMALISE
	Analyse d’une spécification par zone de tolérance

	Symbole de la spécification	 	
	Eléments non Idéaux
	Eléments Idéaux

	Type de spécification
Forme	Orientation
Position	Battement
.
	
Elément(s) tolérancé(s)
	
Elément(s) de référence
	
Référence(s) spécifiée(s)
	
Zone de tolérance

	Condition de conformité :
L’élément tolérancé doit se situer tout entier dans la zone de tolérance.
	
unique groupe
	
unique multiples
	
simple	commune
système
	
simple composée
	Contraintes
orientation et/ou position par rapport à
la référence spécifiée

	Schéma
extrait du dessin de définition
	
	
	
	
	

[bookmark: Perpendicularité_DRep_05.pdf]BTS Conception de Produits industriels	Sous épreuve U52

CPE5AS

to
 (
31
)to/2

Centrage cylindrique SC5

Expression littérale du déplacement radial Dr du point S en fonction de to, l et d

Valeur de to pour un déplacement radial de Dr = 0.01 mm

Y

 (
d

=

95mm
) (
40
)GC1
DROITE A-B	S
X

l = 24mm

 (
DRep

05
)SC2 PLAN C

Zone de tolérance
de perpendicularité	Plan d'appui SC4

ATTENTION : Pour une meilleure compréhension, les dimensions d, l et to ne sont pas représentées à la même échelle

[bookmark: Cotation_chapeau_roulement_DRep_06.pdf]A	A-A

A

Ech 1 : 2

Chapeau Roulement 6

CPE5AS

 (
DRep

06
)
A4	BTS Conception de Produits Industriels	Sous épreuve U 52

[bookmark: TABLEAU_chapeau_roulement_6_DRep_07.pdf]BTS Conception de Produits industriels	CPE5AS	Sous épreuve E52

Analyse des antériorités fonctionnelles et/ou de position du chapeau roulement 6	Antériorités	Caractéristiques

Rep.

IDENTIFICATION DES SURFACES DU MODELE

Fonction Technique Assurée	Surfaces ou groupes de
surfaces fonctionnelles

Primaire	Secondaire	Tertiaire	Intrinsèques	De Contact

Première vue isométrique du modèle	Lier le chapeau roulement 6 au
carter 2
· MIP Chapeau roulement 6

SC1
·
APP	SC1	Appui carter 2	planéité
· CC	SC2	Centrage carter 2	SC1		portée

SC2
·
MAP Chapeau roulement 6

G3	Passage vis de fixation12

SC1		SC2	distance	de répartitions, nombre, 
alésages

SC4	Appui rondelle 13	SC1	distance

Lier le chapeau droit 11 au chapeau roulement 6

G3

SC7

SC6

Assurer la position radiale du roulement 9

GC5

Assurer le réglage de la précharge du montage de roulements

SC4

Feuille d’analyse préparatoire à la spécification de composants

Fonction technique assurée : MIP, MAP, passage d’autres pièces, rigidité de la pièce etc.

S = surface libre
SC = surface de contact SB = surface brute
MIP = Mise en position

G = groupe des surfaces libres
GC = groupe des surfaces de contact GB = groupe des surfaces brutes MAP = Maintien en position

Caractéristiques intrinsèques : spécifications de forme, Diamètre,
distance interne dans le groupe

Caractéristiques de contact : Voir tableau rugosité, traitements
de surface

CPE5AS

DRep 07

[bookmark: Choix_d'un_processus_DRep08.pdf]CHOIX D’UN PROCESSUS D’OBTENTION DE L’AXE 10

Question 14 	

 (
Volume

du

lopin

du

processus

1

:
)

 (
Volume

de

copeaux

supplémentaires

à

usiner

dans

le

cas

du

processus

1

par

rapport

au

processus

2

:
)

Question 15 	

 (
Coût

d’obtention

de

l’ébauche

du

processus

1

par

rapport

au

processus

2

:
)

Question 16 	

 (
Seuil

de

rentabilité

en

nombre

de

pièces

du

processus

2

par

rapport

au

processus

1 :
)

CPE5AS

DRep 08
image6.png

image7.png

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.png

image20.png

image21.jpeg

image22.png

image23.png

image24.png
<)

image25.png

image26.jpeg

image27.jpeg
Critére de Von Mises (aLix noeuids). 1

2,55¢+007
1,926+007
1,286+007

i 6,4e+006
2,67e+004

Uniquement sur la peau

image28.png
e itrure daluminun
[Paly@theréthercétone (PEEK)]- e dl e
Shicdis [Alages de tane.

—

[itane commerdalement pur
[Fiosses polymeriques rigides (Haute Densité HD)
[Super-aliages basés sur du ic

[Alages de tungetane.

[Poychlropréne (NEopréne, CR)

[lonomere 00

Prix (EUR/kg)

[Bois tendre : pin paraliel &1a ibre

100 1000

1
Limite élastique (MPa)

image29.jpeg

image30.jpeg

image31.png
A-B|

image32.png
/
.

N

N

<o

N\

“% iz

\\
NSO

\
NN\

N
R

¥/

W7z
NS’ S |

§ ’ ////////// //?//////;,////4/
NEEN : 7/

image33.png

image34.png

image35.png

image36.png

image37.png

image38.png

image39.png

image40.png

image41.png

image42.png

image43.png

image44.png

image45.png

image1.jpeg

image46.png

image47.png

image48.png

image49.png

image50.png

image51.png

image52.png

image53.png

image54.png

image55.png

image2.jpeg

image56.jpeg

image57.png
Graphique Coiit/ Quantiteé :

20 000 € -
18 000 €
16 000 €
14000 €

@ 12000 €

10 000 € Processus 2

8000 €
6 000 €
4000 €
2000 €

0€ 7T

0 500 1000 1500 2000 2500
Quantité

Cout

image3.jpeg

image4.jpeg

image5.png
KX

%

o4
TS

o

.’o”/«
’»»»‘60
'.%«»«360
g.*........»:;.
’«««»«»««'0
’»««««««»«:»
««««««»«»«o&o
»«»«»«0»»»»«50
»«»«»«»«o«»«»&o
»«»«»0o«»««««o««
»»»»»»»»»»o»«»««
»»»»»»»»»m«»m» %
»«»«»«»«»««o«o«» XX
»»»»»»»»»»«o«««»m
o»»»»»»»»»»«m«»»&
»«»«»o»»»o»«o»«o»»»
0»»»««o«o««»»m»»»&
o»oo»»»»»»«»o«»»»»o
o»»»»»»»»«»«»««o»
o»»»oow«»»»»«««o«}
o»»»»o»«o««««««»»
0o»«»««o«o«»«»«.‘
»«»«»«««»«o«»&
»«»««»««»«»«0
»«»««»«»«»«0
»»»»«»««»»»
»»»o««««»»»
»««»««»«
”’232121212332
00»«««0
»««««o
o««««»
«»««o
«««
w«
o

S

s
s
s
s
s
s

s

s

&

7

// /
///
e

g

N
S
N
/
—

S
&
2\

e
y

—
g
/:
|
—

\ N
7
;ﬂx
_%\;
\\ .

/_

0%
QR
0%
000
000
000
000
000
000
000
000
000
000
000
%

QR
%
0000
00000
00000
000000
000000
000000
&R 000
000000
o2 000000
0% QR 000000
553 :::.::::::..
00000 000000 0000000
000000 000000 0000000
’:::::.:‘::::.:’::::..
*’:::::.:’::::.:'::::.: 3
0000000 0000000 0000000
0000000 0000000 00000000
0000000 0000000 0‘0‘0‘0‘
0000000 0‘0‘0‘0‘0’0’0’0’
“:::::::::::::::::::
000000000‘00000000
*‘::::::::::::::
00000000000
< 000000
000000

\
LY

N
S\
=
N
N

N\

N\

N
-

: \
\////(///

i%g/
7.

%

E

\
el

N
—
\ v

