PROBLEMATIQUE : Depuis plusieurs mois, on constate dans les concessions CLASS que des tracteurs équipés du pont avant suspendu (PROACTIV), ont des axes de vérins 5+6 défectueux.

Objectif : Vérifier les caractéristiques du tracteur ainsi que les efforts supportés par le vérin.

A1 : STATIQUE
Objectif : Déterminer analytiquement la position longitudinale du centre de gravité du tracteur modèle 610 C (voir document ressource DR 4/4, pour la répartition des masses).

 Hypothèses : - L’étude est réalisée dans le plan de symétrie du tracteur.
- Les frottements sont négligés et les solides sont indéformables. (
G
)

 (
Sol 0
X
G1
A
B
G
1
c =
(AB) =
2820
 mm
g = 9
,81
 m/s²

P
1

B
0/1
A
0/1
c
1
)

NB : Les vecteurs modélisés ci-dessus ne sont pas à l’échelle.
D’après les valeurs données dans le Document Ressources DR 3/5, on demande de déterminer la position longitudinale XG1 du centre de gravité G1.

Question A11 :
 (

/1
)a) Déterminer le poids P1 du tracteur avec lestage avant maxi, sans relevage avant.
|| P1 || = M1 x g = (5500 + 804) x 9,81 = || P1 || = 6184,2 daN
b) En fonction de la répartition des masses données (DR 3/5), déterminer les actions du sol sur les essieux avant et arrière du tracteur : A0/1 et B0/1

 (

/2
)|| A0/1 || = 6184,2 x 0,52 = 3215,8 daN

 || B0/1 || = 6184,2 x 0,48 = 2968.4 daN

Question A12 : Faire l’inventaire des actions mécaniques extérieures du tracteur en complétant le tableau ci-dessous.
On tiendra compte des résultats obtenus à la question précédente.

	
Action
	Point
d ‘application
	
Droite d’action
	
Sens
	
Intensité (daN)

	P1
	G1
	Verticale
	Vers le bas
	6184,2

	A0/1
	A
	Verticale
	Vers le haut
	 (

/3
)3215,8

	 B0/1
	B
	Verticale
	Vers le haut
	2968.4

Question A13 :
a) Ecrire le Principe Fondamental de la Statique (PFS) appliqué au tracteur :
 (

/1
) Σ Fext = 0		Σ M/A (Fext) = 0
b) En utilisant l’équation des moments du PFS déterminer XG1.
Σ M/A Fext = 0 M/A P1 + M/A A0/1 + M/A B0/1 = 0
|| B0/1 || x 2820 - || P1 || x XG1 = 0 2968.4 x 2820 - 6184,2 x XG1 = 0
 (
Réponse : X
G1
 =

1354 mm
)
 (

/3
)

 	A2 : STATIQUE
Objectif : Déterminer graphiquement les efforts sur l’axe du vérin. Consulter la modélisation et la schématisation du système dans le document ressource DR 5/5.

Question (
2
Bielle
 supérieur
e
) A21 : Isolement de la bielle supérieure (2).
 (
B
) (
C
)
Faire l’inventaire des actions mécaniques extérieures.

	
Action
	Point
d ‘application
	Droite d’action
	Sens
	Intensité (daN)

	
	
	Avt. Résol.
	Après résol.
	Avt. Résol.
	Après résol.
	Avt. Résol.
	Après résol.

	B4/2
	B
	?
	(BC)
	?
	Opp à C1/2
	?
	 (

/2
)?

	 C1/2
	C
	?
	(BC)
	?
	Opp à B4/2
	?
	?

Conséquence du Principe Fondamental de la Statique pour un solide soumis à deux forces :

Si un système est en équilibre et qu’il est soumis à deux forces, alors celles-ci sont opposées,
de même intensité et de même direction. (

/2
)
Compléter le tableau ci-dessus avec les éléments connus.
 (
 (Figure page suivante).
)
Question A22 : Isolement du Moyeu pivot gauche avec la roue (4) :

Effectuer le bilan des actions mécaniques extérieures appliquées au système isolé. On prendra pour l’action du sol sur la roue || H0/4 || = 1600 daN

	
Action
	Point
d ‘application
	Droite d’action
	Sens
	Intensité (daN)

	
	
	Avt. Résol.
	Après résol.
	Avt. Résol.
	Avt. Résol.
	Après résol.
	Avt. Résol.

	 H0/4
	H
	Verticale
	Vers le haut
	1600

	B2/4
	B
	(BC)
	 (
I
)(BC)
	?
	
	 (

/2
)?
	 2490

	A3/4
	A
	?
	 (
A
)
	?
	
	?
	2980

Conséquence du Principe fondamental de la statique pour un solide soumis à trois forces non parallèles.

 (

/2
)Si un système est en équilibre et qu’il est soumis à trois forces, les supports de ces trois
forces sont concourantes en un même point (I), et la somme vectorielle de ces trois
	Concours général des métiers Maintenance des matériels
	Session 2012

	Mécanique appliquée 						
	 (

Total page :

/16
)DC 1 / 4

forces est égale au vecteur nul.

 (
Effectuer
 la résolution graphique
) (

Echelle : 1/6
) (
 Zone pour la résolution graphique
)									

 (
 Direction de
H
0/4
)

 (
Direction de
B
2/4
)

 (

 I
) (
 B
)

 (
4
 Moyeu + roue
)

 (
Dynamique :

Echelle
1 mm
 20
daN
)

 (
 A
)

 (

/2
)

 (
H
0/4
) (
H
0/4
)
 (
A
3/4
)

 (

Sol
0
)

 (
B
2/4
)
 (
Origine
du
 dynamique
)

 (

/2
)
Compléter le tableau bilan page DT 1/4

 (
F

Vérin
5
+
6
)A23 : Isolement du vérin (5+6) :

Faire l’inventaire des actions mécaniques extérieures.

	Action
	Point
d ‘application
	Droite d’action
	Sens
	Intensité (daN)

	
	
	Avt. Résol.
	Après résol.
	Avt. Résol.
	Avt. Résol.
	Après résol.
	Avt. Résol.

	E4/5+6
	E
	?
	(EF)
	?
	Opp à F1/5+6
	?
	 (
E
) (

/2
)?

	 F1/5+6
	F
	?
	(EF)
	?
	Opp à E4/5+6
	?
	?

Conséquence du Principe Fondamental de la Statique pour un solide soumis à deux forces :

Si un système est en équilibre et qu’il est soumis à deux forces, alors celles ci sont opposées de

même intensité et de même direction.

 (

/2
) (

/3
)Conclusion : E4/5+6 + F1/5+6 = 0 ; les actions E4/5+6 et F1/5+6 passent par les points E et F

 (

 I
) (
E
4+6/3
) (
A
4/3
)A24 : Isolement du triangle inférieur (3) : (faire la résolution graphique dans la zone réservée).
 (

E
) (
Triangle inf
érieur

3
)
 (
 A
) (

D
)

On prendra pour l’action du moyeu 4 sur le triangle inférieur 3 || A4/3 || = 3000 daN

	
Action
	Point
d ‘application
	Droite d’action
	Sens
	Intensité (daN)

	
	
	Avt. Résol.
	Après résol.
	Avt. Résol.
	Avt. Résol.
	Après résol.
	Avt. Résol.

	 A4/3
	A
	connu
	
	3000

	E5+6/3
	E
	(EF)
	(EI)
	?
	
	 (

/2
)?
	2240

	D1/3
	D
	?
	(DI)
	?
	
	?
	3400

Conséquence du principe fondamental de la statique pour un solide soumis à trois forces non parallèles.

 (

/2
)Si un système est en équilibre et qu’il est soumis à trois forces, les supports de ces trois
forces sont concourantes en un même point (I), et la somme vectorielle de ces trois
 (

E
) (
F
)forces est égale au vecteur nul.
 (
 Direction de
E
4+6/3
) (
 Zone pour la résolution graphique
)
 (
 Echelle : 1/6
)
 (

E
) (
 A
)
 (
D
)
 (

Echelle : 1/6
)

 (
Direction
de
A
4
/
3
)
 (
F
)

 (
Dynamique :

Echelle
1 mm
 20
daN
)
 (

/2
)

 (
E
)

 (
Résultats :
)

 (

||
E
5+6/3
||

=

2240

daN
)

 (

||
D
1/3

||

=

340
0

daN
)

 (

/2
) (
Origine
du
 dynamique
)

	Concours général des métiers Maintenance des matériels
	Session 2012

	Mécanique appliquée 						
	 (

Total page :

/14
)DC 2 / 4

A3 : CINEMATIQUE :

A31 : Déterminer la nature des mouvements pendant la phase de déformation du parallélogramme dans le tableau ci-dessous. (voir DR 5/5 et ci-contre).

	
ÉLÉMENTS ACTIONNÉS

	
NATURE DES MOUVEMENTS

	Triangle supérieur 2 par rapport au Corps de pont 1
	
Rotation de centre C

	Triangle inférieur 3 par rapport au Corps de pont 1
	
Rotation de centre D

	Tige du vérin 6 par rapport au Corps de pont 1
	
Rotation de centre F

	Moyeu pivot 4 par rapport au Triangle inférieur 3
	
Rotation de centre A

	Tige du vérin 6 par rapport au Corps du vérin 5
	
Translation d’axe (EF)

	Moyeu pivot 4 par rapport au Corps de pont 1
	
Mouvement plan
 (

/6
)

 (

/6
)

A32 : Déterminer et justifier la nature des trajectoires ci-dessous et tracer les sur le document DT 3/4.

N.B. : Τ D є1/0 se lit : Trajectoire du point D appartenant à 1 par rapport à 0.

Exemple : T A є4/1 : Arc de cercle de centre D de rayon [AD]
Τ A є 3/1 : Arc de cercle de centre D de rayon [DA].
Τ B є 2/1 : Arc de cercle de centre C de rayon [CB].
Τ E є 5/6 : Segment de droite de direction [EF].
Τ E є 3/1 : Arc de cercle de centre D de rayon [DE].
 (

/5
)Τ H є 4/1 : Trajectoire quelconque

A33 : Sur la figure ci-dessous déterminer les positions extrêmes du parallélogramme et relever l’angle de débattement maximum du triangle inférieur.

 (
1 – Position basse
.
2 – position haute
.
)Le parallélogramme se trouve dans la position auto soit la position intermédiaire, le vérin a une course totale de 100 mm.

 (
Corps de pont
1
)
 (
Triangle inférieur
3
) (
Echelle : 1/5
)
 (
D
)
 (
Τ E є 3/1
Τ E є 5/6
A
1
E
1
Τ B є 2/1
Τ A є 3/1
α
°
B
2
B
1
E
2
A
2
)

 (
C
)
 (
Triangle supérieur
2
) (

)
 (
α
°
=
 15.3°
) (
α
°
=
 17
.3°
) (
Corps de
vérin

5
) (
Corps de
vérin

5
) (
Tige de

vérin

6
)

 (
F
)

 (
E
)
 (
E
)

 (
B
)
 (
A
)

 (
H
) (
Moyeu pivot
4
)

 (

/6
)

	Concours général des métiers Maintenance des matériels
	Session 2012

	Mécanique appliquée 						
	 (

Total page :

/17
)DC 3 / 4

 (
Donnée :
Ø
 D =
3 cm
)A4 : RÉSISTANCE DES MATERIAUX
 (
On utilise un montage en chape pour la liaison entre le vérin
5+ 6

et
 le corps de pont
1
.
L’action sur l’axe du vérin est de
2250

daN
, l’axe est réalisé en acier
C22
 soit une résistance élastique
Re
 =
255

Mpa
.
Rappel :
Reg = 0,7 x
Re

)[image:]
 (
E
5+6
/
1
)
 (
E
5+6
/
1
)

 (
||
E
5+6
/
1
||
 =
2250

daN
)
 (
T :
Effort tranchant

Contrainte
S : Surface cisaillée

n
 : Nombre de surfaces cisaillées
)

A 41 : Indiquer le nombre de sections cisaillées
 (

/1
)
Il y a deux sections cisaillées

A 42 : Calculer l’aire d’une section de l’axe soumise au cisaillement:
 (

/2
)
ST = π x R2 = π x 152 = 706,86 mm2

A 43 : Le coefficient de sécurité est de s = 5, déterminer la contrainte Rpg :
 (

/2
)
Rpg = Reg / s = (0,7 x Re) / s = (0,7 x 255) / 5 = 35,7 Mpa

A 44 : Exprimer la condition de résistance :
 (

/2
)
Condition de résistance : Rpg

A 45 : Déterminer la contrainte à laquelle est soumis l’axe du vérin et dire si la condition de résistance est satisfaite :
 (

/2
)
 = || E5+6/1 || / ST = 22500 / 1473,72 = 15,27 Mpa

A 46 : La condition de résistance est-elle satisfaite ?
 (

/2
)
Condition de résistance : Rpg 15,27 Mpa 35,7 Mpa vérifié

A 47 : Conclusion : Quelle peut être la raison pour laquelle l’axe du vérin subit une détérioration prématurée ? Entourer la ou les bonnes réponses :

1 - Le constructeur a prévu le remplacement des axes de manière régulière. Il faut bien faire marcher le commerce………

2 - Même si la contrainte est en dessous de sa valeur limite, l’usage intempestif de la suspension du pont peut entraîner une détérioration en raison des chocs.

3 – C’est un problème d’entretien, Les techniciens de maintenance ont négligé le graissage. Ils l’ont fait de manière très irrégulière.
 (

/2
)

[bookmark: _GoBack]
	Concours général des métiers Maintenance des matériels
	Session 2012

	Mécanique appliquée 						
	 (

Total page :

/13
)DC 4 / 4

image3.gif

image4.png

image5.png

image1.jpeg

image2.png

