1606-MV ST 11

BACCALAURÉAT PROFESSIONNEL

MAINTENANCE DES VÉHICULES AUTOMOBILES

Options : Voitures particulières - Véhicules industriels - Motocycles

SESSION 2016
ÉPREUVE E11

ANALYSE D’UN SYSTÈME TECHNIQUE

Durée : 3 heures

Coefficient : 2

CORRIGÉ
Le dossier corrigé comporte 11 pages numérotées de 1/11 à 11/11.

Il est accompagné d’une grille d’évaluation (par candidat)

Problématique :
Un client constate une lenteur lors de l’ouverture du toit
escamotable de sa 307cc.

Diagnostic :
Une fuite est constatée sur un des deux vérins permettant l’ouverture
du toit.

Objectif :
Après le changement du vérin hydraulique, vérifier que le système répond
bien au cahier des charges fonctionnel.
Démarche :
1ère partie : Comprendre le fonctionnement du système (Analyse)

2ème partie : Vérifier la pression du vérin (Etude statique)

3ème partie : Vérifier la vitesse d’ouverture du toit (Etude cinématique)
[image: image1.jpg]

1ère partie : Analyse fonctionnelle (temps conseillé 50 minutes)
Objectif :
Comprendre le fonctionnement global du système

On donne :
La mise en situation et la présentation du mécanisme (DR page 2 sur 10)
Le cycle d'ouverture du toit (DR page 3 sur 10)

La description du système hydraulique (DR page 4 sur 10)
Question 1.1 :
À l'aide de la mise en situation, citer un avantage du toit escamotable rigide.
[image: image2.png]

- ne nécessiter aucune intervention manuelle
ou / et - véhicule plus sûr
Question 1.2 :
Compléter la fonction globale de l’actigramme A-0 du système :
[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.wmf]M

125 bar

[image: image7.jpg]

Question 1.3 :
Indiquer l’ordre chronologique pour passer de la position coupé à la position cabriolet
[image: image8.jpg]

Réponse :

Question 1.4 : (voir DR page 4 sur 10)
Compléter le schéma bloc ci-dessous, à l’aide des 6 informations suivantes :

 Energie électrique d’information Energie mécanique

 Energie électrique de commande Energie hydraulique

 COFFRE

 SERRURE DE PAVILLON

Question 1.5 : Lecture d’un schéma hydraulique
À l'aide de la schématisation hydraulique (DR page 10 sur 10), compléter les quatre repères et les quatre désignations des composants hydrauliques manquants, dans le tableau ci-dessous :

	Rep
	Désignations

	6
	Distributeur 3/2 à commande électrique rappel par ressort

	5
	Moteur électrique

	4
	Pompe hydraulique à cyl fixe à 2 sens de flux

	1
	Réservoir à l'air libre

	2
	Vanne réglable

	3
	Limiteur de pression

	7
	Clapet de non-retour

	8
	Limiteur de débit réglable

	9
	Vérin hydraulique double effet

On donne :
Le fonctionnement du demi-mécanisme (DR page 5 sur 10)

Le dessin d'ensemble du vérin (DR page 6 sur 10)

Le tableau des liaisons mécaniques (DR page 9 sur 10)
Question 1.6 :
Repérer les différentes classes d’équivalence CEC sur le schéma cinématique, ci-dessous.

CEC 0 : (bâti 0)

CEC 1 : (vérin corps 1)

CEC 2 : (vérin tige 2)

CEC 3 : (biellette 3)

CEC 4 : (levier 4)

CEC 5 : (bras moteur 5)

CEC 6 : (bras auxiliaire 6)

CEC 7 : (pavillon 7)

Question 1.7:
Dessiner la liaison mécanique

manquante dans le rectangle

Question 1.8 :
Donner la nature du mouvement et la liaison entre le corps 26 et la tige 32 (voir DR page 6 sur 10) en complétant le tableau ci-dessous :

Mouvement possible : inscrire 1, pas de mouvement : inscrire 0

	Mouvement Corps / Tige

	Translation
	Rotation

	Tx
	Ty
	Tz
	Rx
	Ry
	Rz

	0
	0
	1
	0
	0
	1

	Liaison : PIVOT-GLISSANT

Question 1.9 :
Sur les dessins ci-contre colorier les surfaces fonctionnelles entre le corps 26 et la tige 32.

Question 1.10 :
À l'aide du tableau sur les ajustement (DR page 7 sur 10), cocher ci-dessous, l'ajustement entre le corps 26 et la tige 32.

2ème partie : Vérifier la pression du vérin (Etude statique)

Démarche : Etude de l’étanchéité, Isolement du pavillon 7, Isolement du vérin 1 + 2 ;

 Calcul de la pression du vérin

Question 2.1 : Etude de l’étanchéité (voir DR page 6 sur 10)

Compléter le tableau ci-dessous, en donnant les types d’étanchéité des pièces étudiées, ainsi que les repères des joints correspondants :
	Pièces étudiées
	Type d’étanchéité

(cocher les bonnes réponses)
	Repère du joint

	26 et 32

	

	 33

	28 et 32
	

	 30

Question 2.2 : On isole le pavillon 7 (voir DR page 8 sur 10 : Hypothèses statique)

Bilan des actions mécaniques extérieures sur le pavillon 7.

Compléter le tableau ci-dessous. Mettre un ? lorsque la réponse est inconnue.
	 Actions
	Point d’application
	Direction / Droite d’action
	Sens
	Intensité

	
P TOIT/7
	 G
	
	
	 250 N

	
B 6/7
	B
	
	?
	?

	
C 5/7
	C
	?
	?
	?

Question 2.3 : Réaliser le dynamique des forces ci-dessous

Question 2.4 : Après résolution, compléter entièrement le tableau dessous :
	Actions
	Point d’application
	Direction / Droite d’action
	Sens
	Intensité

	
P TOIT/7
	 G
	
	
	 250 N

	
B 6/7
	B
	
	
	 700 N

	
C 5/7
	C
	
	
	 610 N

Après l’étude statique des pièces 3 à 6, on détermine l’effort en I0/1, soit 3000 N
Étude du vérin hydraulique 1 + 2, dans la position isolée, ci-dessous :

Question 2.7 : (voir DR Page 4 sur 10 et DR page 7 sur 10)
À l’aide des dimensions du vérin et du formulaire, calculer la surface active du piston.

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

...……………………..…………………………….………………………………………………................
…...…………………..……………
Puis calculer la pression nécessaire lors de la sortie de la tige.
………………………..…………………………….………………………………………………..

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

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

Question 2.8 : VÉRIFICATION / CONCLUSION (voir DR page 4 sur 10)

Le changement du vérin répond-il au cahier des charges fonctionnel ?
Justifier :

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

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

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

3ème partie : Vérifier la vitesse d’ouverture du toit (temps conseillé 60 minutes)
Objectif :
La vitesse d’ouverture du toit doit être inférieure à 2,1 tour/min.

Vérifier que le système répond bien au cahier des charges fonctionnel.

Démarche :
Étude du vérin 1+2 et du levier 4, Etude du bras moteur 5

Etude du vérin hydraulique 1+2 et du levier 4 (voir DR Page 8 sur 10 : Hypothèses cinématique)

Question 3.1 : Donner le mouvement de 2 par rapport à 1 : ……………………………

Question 3.2 : Sachant que la vitesse de sortie de la tige 2 est de

Tracer et repérer, sur la figure1, V F2/1.

Question 3.3 : Donner le mouvement de 4 par rapport à 0 : ……………………………

Question 3.4 : Tracer et repérer, sur la figure 1, le support de la vitesse

Question 3.5 : On donne le support de et la composition des vitesses au point F.

 Déterminer graphiquement, sur la figure 1, les vitesses et

Composition des vitesses en F : = +

Après l’étude de la biellette 3 et du bras moteur 5 , on détermine la vitesse en C entre 5 et 0 soit 0,17 m/s
Etude du bras moteur 5 (voir DR Page 8 sur 10 : Hypothèses cinématique)

Question 3.6 : Donner le mouvement de 5 par rapport à 0 : ……………………………

Question 3.7 : Sachant que le point D est le Centre Instantané de Rotation (CIR) du bras moteur 5 par rapport au bâti 0,

 et que ǁVC5/0ǁ = 0,17 m/s = 170 mm/s

 Compléter le tableau ci-dessous :

	Vitesse étudiée
	Point d’application
	Support de la vitesse
	Sens
	Intensité

	
VC5/0
	
	
	
	

Question 3.8 : Tracer et repérer VC5/0 sur la figure 2.

 Echelle des vitesses : 1 mm 4,25 mm/s

Question 3.9 : Sachant que DC = 860 mm et que et que ǁVC5/0ǁ = 0,17 m/s

Question 3.10 : CONCLUSION

En fonction de la vitesse de rotation N5/0, trouvée à la question 3.9,

peut-on valider le changement du vérin ?
Justifier :

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

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

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

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

2pts

C : Information conducteur

W : Energie hydraulique

……

ESCAMOTER / OUVRIR LE TOIT

 Toit fermé

 Toit ouvert

Toit escamotable

2pts

A

E

D

C

B

A

D

E

B

C

4pts

EM

EI

EH

EC

CONDUCTEUR

Energie

manuelle

Bouton de commande

Pompe Hydraulique

Réservoir d’huile

EI

Capteurs / Informations

Vitesse de la voiture

Position toit

Pression d’huile

Etc…….

EI

EC

CALCULATEUR ELECTRONIQUE

EH

Groupe hydraulique de commande

2 vérins

2 vérins

1 vérin

EM

EM

EM

3.5pts

COFFRE

SERRURE DE PAVILLON

TOIT ESCAMOTABLE

4pts

9

8

7

6

2

5

1

3

4

 2pts

CEC7

CEC5

CEC6

CEC3

CEC2

CEC0

CEC4

CEC1

 4pts

Z

X

Y

Corps 26

Tige 32

Y

 4pts

Z

X

Corps 26

 3pts

 2pts

Ø 20 H6k5

Ø 20 H7p6

Ø 20 H7g6

4pts

STATIQUE

DYNAMIQUE

DIRECTE

INDIRECTE

STATIQUE

DYNAMIQUE

DIRECTE

INDIRECTE

 5pts

 4pts

Dynamique des forces

Echelle des forces :

 1mm 10 N

Origine du dynamique

 ×

G

B

C

7

Direction de l’action en B

P TOIT/7

B 6/7

C 5/7

P toit/7

Point Intersection

1 point

Effort P à l’échelle : 1 point

Report des directions : 1 point

Indication des sens : 1 point

 3.5pts

 2pts

F 4+3/2

I

F

Question 2.5 :

Sachant que la biellette 3 et le levier 4 agissent en F sur la tige du vérin 2 comme une seule force notée : : F (4+3)/2.

En fonction de la représentation de l’effort en I, représenter à l’échelle, sur le dessin ci-contre, l’effort F 4+3/2.

Question 2.6 :

À quelle sollicitation est soumis le vérin 1+2 ?

Entourer la bonne réponse.

	Cisaillement - Traction - Flexion

Compression - Torsion

F

2

2

1

1

I

I 0/1

 1pt

 S =

Π x D²

 4

 S =

Π x 20²

 4

Réponse : Surface active du piston = 314 mm²

 2pts

 F_

 S

 pression =

 3000___

 314

 pression =

Réponse : pression = 9,55 MPa

 2pts

Oui

Non

 La pression maxi doit être de 14 MPa donc > à 9,55 MPa

 2pts

TRANSLATION RECTILIGNE

 V F4/0

ROTATION en E

 V F1/0

 2pts

║V F2/1 ║= 9 mm/s

 2pts

 2pts

 1pt

 V F4/0 .

 V F1/0

 V F1/0

 V F4/0

Composition des vitesses en F : = +

V F2/1

 V F4/0

 V F1/0

F

1

2

4

E

Support de

 V F1/0

0

 V F4/0

 V F1/0

 V F2/1

11 mm/s

 V F2/1

 4pts

Echelle des vitesses : 1 mm 0,2 mm/s

Figure 1

║ V F4/0 ║ = …………………

Réponses :

6 mm/s

║ V F1/0 ║ = …………………

 2pts

ROTATION en D

 3pts

Perpendiculaire au rayon DC

C

0.17 m/s

VC 5/0

(40 mm sur le dessin)

 2pts

C

H

D

5

0

 V H 5/0

N5/0 ou ω5/0

Figure 2

Calculer la vitesse angulaire ω5/0 : (arrondir à 10 ˉ³)

..

..

..

..

ω =

 0.17_

 0.86

V = ω x R

C

H

D

5

0

 V H 5/0

Réponse : ω5/0 = 0.198 rad/s

2pts

N5/0 ou ω5/0

Calculer la vitesse de rotation N5/0 :

..

..

..

..

N = 60 x 0.198

 2 x π

N = 60 x ω

 2 x π

Réponse : N5/0 = 1.89 tour/min

2pts

Non

Oui

 La vitesse d'ouverture du toit doit être inférieure à 2.1 tour/min

 donc 1.89 tour/min < 2.1 tour/min

 2pts

	Baccalauréat professionnel MAINTENANCE DES VEHICULES AUTOMOBILES
	Options : VP - VI - Moto

	E11 - Analyse d’un système technique
	DC
	Session 2016

	1606-MV ST 11
	Durée : 3 heures
	Coefficient : 2
	Page 11 sur 11

