MECA

STS µ

ENERGETIQUE

Extrait du BTS Microtechniques 1995

PILOTE AUTOMATIQUE DE BATEAU :

Mise en situation :

Un pilote automatique de bateau permet :

· de ne pas être rivé à la barre pendant toute la durée de la navigation,

· de soulager le barreur fatigué par la concentration que demande le maintien d’un cap précis,

· de pouvoir libérer les mains lors des manœuvres avec équipage réduit.

En navigation solitaire, un pilote automatique n’est pas seulement un appoint, c’est une nécessité.

Objectif :

Choisir le moteur qui permettra le déplacement de la tige du pilote en respectant les données du cahier des charges.

[image: image1.wmf]F

Données :

Schéma de la chaîne cinématique :

[image: image2.bmp]
Le moteur électrique entraîne un réducteur à deux étages de poulies et courroies crantées (10, 13a, 13b, et 16). La poulie de sortie du réducteur (16) est reliée à la vis (18) sur laquelle est monté un écrou en liaison avec la tige de sortie du pilote (3).

La force de poussée sur la tige du pilote est de 196 N

La course de la tige du pilote (3) est 250 mm

Le temps de déplacement pour cette course est 9,6 secondes

Questions :

1. Calculer la vitesse moyenne de déplacement de la tige du pilote (3).

2. Calculer la puissance moyenne développée (P3)

3. Calculer le couple C18 sur la vis d’entraînement (18). On utilise pour cela la relation suivante :

C = (. F . tan((+()
avec
C : couple sur la vis

(: rayon moyen de la vis (4,153 mm)

F : force sur l’axe en N

(: angle d’hélice sur la vis (2,7°)

(: angle de frottement (6,8°)

4. Calculer la vitesse de rotation de la vis d’entraînement ((18). Pour cela, on donne le pas de la vis : p18 = 1,5 mm.

5. Calculer la puissance sur la vis d’entraînement (P18).

6. Calculer la puissance d’entrée sur la poulie (10) sachant que le rendement de chaque couple poulies courroie est (= 0,95.

7. A l’aide de l’extrait de document constructeur ci-contre, choisir le moteur adapté.

Mabuchi Motor	�
Modèle�
En charge�
�
�
�
Vitesse�
Intensité�
Couple�
Puissance�
�
�
�
Tr/min�
A�
Nm�
W�
�
�
RS-380SH�
6700�
0.71�
0.0065�
5.13�
�
�
RS-385SH�
8220�
0.75�
0.0072�
6.06�
�
�
RS-395SH�
8400�
0.95�
0.0085�
7.3�
�
�
RS-540SH�
9820�
1.59�
0.0214�
12.8�
�
�
RS-550SH�
10580�
4.84�
0.0379�
41.1�
�
�
RS-555SH�
10790�
4.03�
0.0431�
66.6�
�
�
RS-750SH�
15600�
9.8�
0.0557�
89.3�
�
�
RS-775SH�
16160�
12.3�
0.0674�
111.7�
�

Roue�
10�
13a�
13b�
16�
�
Z�
18�
48�
19�
36�
�

Moteur

13a

3

10

� EMBED Equation.3 ���

16

13b

18

Energétique-BTS95-Pilote.doc

Page 1 sur 1

_1069995390.unknown

