[image: image1.wmf]2

rapppel

câble

1

effecteur

câble

R

 x

F

R

 x

F

=

[image: image2.png]acad@mie
Nanres

Education
nationale

E ,
L

[image: image3.png]hap

[image: image4.wmf][image: image5.png]ducation de SolidWorks - Usage éducatif uniguement - [122

Fidier Edtion Affichage Insertion Outls Fendtre ? BEE]
DPEHE® 23 Y- (Mes BE &-dv 20- (% R_AQAASHEH- 0O (I 8(Q

e e o N =] Q g D) B | i * iy [(a] 2 7!
sl ™| Bsse |*| Esalse Cobdton | g Recag Cock Mcpyan e mcpad lmnede soine ot

® 7R >
+ § () 122:91-0.01-001-C<1> &
+ 8 () 12291 D2 nA< >
+ @ 1221:0-05000-A<1> (0
+ @ 1221:0-04-000-8<1> (00
+ @ 1221:0-06-000-A<1> (52
- @ 1221006000425 (31
+ (@] Contraines dans 122-0
+ (] Annetations
+) Clsseur de concepton
& Face
3 Dessus
 orote
1, orgne
+ § (IMROUSR_x13:5<
+ @ () 100925002712
+ ® () 100925002712
+ § (IMROU_SR_x15:5+
1 @ esquisse<2> (Excu(s):
1+ @ (3 VIS EP_SH_ M3
1+ @ (3 VIS EP_SH M3
+ § () 12291006001
+ § () 122:91-0.06-001¢
1+ @ () VENT_HEFA I3
1+ @ () VENT_HEFA I3
1 () Contraintes
+ § Econmzszai>
0 @ () 122:01-0-03-000-4<1>
+ @ 122100000242
+ @ 1221000001z
+ @ () MVIS_CHC M. Sxe<1>
+ B () MVIS_ CHC M. Sxe<2>
+ @ () MVIS_CHC M. Sx6<3>
+ @ () MVIS_CHC M. Sxe<s>
+ @ () MVIS_ CHC M2 S0t
+ @ (WIS CHC M2 Sxen<2:
= @ (3 MVIS_CHC Maxi6<t> (
@ (3 MVIS_CHC 162> (
+ @ (3 MVIS_CHC Maxi6<t> (
+ @ (3 MVIS_CHC Mixa0<3> (

© § () MRON_M_4_N<1> (ROF

© § () MRON_M_4_N<2> (ROH «
& § () MRON_M_3_N<1> (ROF

© @ () MRON_M_2:5_N<d> (R

= g

< > [«

ioge

[image: image6.jpg]Utiisé plusieurs ressorts linéaires
pour avoir un couple constant

DZa Uilisation dun contre poids

Poulie 3 diamétre variable

Mise en situation

Le système est composé d’une structure en profilés rainurés anodisés recevant les différents organes : 8 blocs moteurs, un effecteur, sa baie de commande et d’autres éléments.
1.1 système de ressorts de rappel

Chacun des 8 moteurs est relié à un ressort de traction qui exerce un effort de rappel sur les câbles moteur assurant une tension constante sur les câbles et évitant ainsi les phénomènes de chevauchement de câbles lors des enroulements/déroulements. Ces ressorts sont protégés par des goulottes.
1.2 Bloc moteur

Le bloc moteur intègre l’ensemble des fonctions mécaniques de transmission d’efforts. Il est constitué d’un carter et d’un capot en plastique. Les blocs moteurs dépassent des poteaux de la structure d’environ 50 mm de chaque côté (largeur de 200 mm).

Le bloc moteur est composé de 4 étages que l’on décrit en partant du haut :
(1) Un étage de gestion des câbles en sortie comprenant des poulies folles qui guident les câbles de façon à éviter les problèmes d’enroulements.
(2) Un étage positionnement (une poulie dentée de 60 dents + un potentiomètre multi-tours).

(3) Un étage d’enroulement des câbles comprenant une poulie dentée de 14 dents pour recevoir le couple de l’étage moteur, une zone d’enroulement du câble partant vers l’effecteur, une zone d’enroulement du câble d’équilibrage partant vers le ressort de rappel, une petite poulie dentée de 14 dents pour la synchronisation de l’étage d’enroulement et celui de l’étage de positionnement.

(4) Un étage moteur comprenant un moteur RE40, un codeur 3600 pts et une poulie de 14 dents.

Il est aussi composé d’un connecteur et d’un faisceau de câbles (5) permettant de faire transiter les différents signaux du contrôleur vers le moteur (et vice-versa).

Fonctionnement des tambours

Équation des moments en A:

[image: image7.jpg]Rapport obtenue par rapport de
diamétre

Utlisation dun train épicycloidale
pour réctire la course du ressort

Uilisation de polies et couries
crartées

Longueur d’enroulement pour un tour:
Lcâble effecteur = 2πR1 et Lcâble rappel = 2πR2

soit Lcâble rappel = Lcâble effecteur R2/R1
Le rapport des rayons étant de 2, on doit enrouler deux fois moins de longueur de câble de rappel mais générer un effort deux fois supérieur à l’effort de tension du câble effecteur.
Problématique
Les ressorts de rappel permettent d’assurer une tension continue dans les câbles, même lorsque le système est hors tension. On évite ainsi l’emmêlement des câbles et on améliore la précision d’enroulement.

Le ressort choisi a les caractéristiques suivantes :

	- Raideur : 0.0012 daN/mm

- Longueur libre : 360 mm

- Longueur maxi : 1500 mm
	- précontrainte : 100 mm

- Diamètre fil : 0.6 mm
- Effort de rappel mini/maxi : 2,50 N /5 N

L’inconvénient de ce système est de devoir gérer l’intégration des ressorts de rappel ce qui n’est pas toujours aisé selon l’environnement imposé par les clients. Il serait intéressant de concevoir un système permettant de reproduire la fonction attendue dans un volume beaucoup plus faible; l’idéal serait d’intégrer ce système dans le volume proposé par le bloc moteur actuel.

Travail demandé

A. Les ressources vous étant fournies ci-dessous, réaliser la modélisation causale de la situation initiale

B. Identifier des contradictions physiques et rédiger l’expression de ces contradictions sur copie.

C. Rédiger l’expression des contradictions techniques

D. Identifier les paramètres en conflit

Modélisation causale de la situation initiale

E. Rédiger l’inventaire des principes de solutions et réaliser l’histogramme proposé ci-dessous.

F. Pour chacune des 5 solutions ci-dessous, préciser les principes de résolution associés.

Effecteur

Câble de liaison effecteur-bloc moteur

Bloc moteur

Goulotte

5

4

3

2

1

A

Max

Projet Haption

Bloc moteur Inca 6D

Min

R2

R1

Fcâble rappel

F Câble effecteur

Longueur mini de câble

de rappel à enrouler

Occurrence

Course

Fcâble rappel

Ressort de rappel

Flèche précharge

Zone

d’utilisation

Principe

Caractéristiques du ressort de rappel

Encombrement extérieur du ressort + câble

Déroulement - enroulement câble de rappel (sans chevauchement)

Déroulement -Enroulement câble de rappel (course)

Longueur de Déroulement - Enroulement câble effecteur (2m)

Vitesse variable du câble effecteur

Tambour d'enroulement pour câble de rappel

Câble de rappel (caractéristiques)

Effort "constant" sur le câble effecteur

Poulies folles pour câble effecteur

Déroulement - Enroulement câble effecteur (sans chevauchement)

Tambour d'enroulement pour câble effecteur

Moteur d'effort pour choc

Principe :

Principe :

Principe :

Principe :

Principe :

_1268473250.unknown

