3

Rappels :

Le vérin (piston (80) est alimenté sous 2 Mpa avec un débit de 10 litres par minute.

· SORTIE DE LA TIGE DU VÉRIN
[image: image1.wmf]4

/

3

G

V

r

[image: image6.wmf]4

/

3

G

V

r

Calculez l’ aire du piston ((1mm2) 40x40x(
Calculez la vitesse de sortie de la tige ((0,1mm.s-1):
[image: image7.wmf]7

/

1

G

V

r

10000000/5027=1989
1989/60=33,16

(Si vous ne trouvez pas la réponse, continuez l’exercice avec V=33m.s-1)

· MOUVEMENT 3/4
Définissez Mvt3/4 :
translation
Mettez en place sur le dessin ci-contre le vecteur vitesse
[image: image8.jpg]

(échelle 2mm (1mm.s-1)

· MOUVEMENTS 4/7 et 1/7
Définissez Mvt4/7 :
rotation axe K
Quelle est sa direction :
[image: image2.wmf]perpendiculaire en G à KG
Définissez Mvt1/7 :
rotation axe H
Quelle est sa direction :
perpendiculaire en G à HG
· VITESSE DE G
Écrire la relation de composition de vitesses au point G :

VG1/7 = VG1/3 + VG3/4 + VG4/7
Placez les 2 vecteurs manquants sur le dessin.

Mesurez-les et convertissez pour obtenir
[image: image3.wmf]7

/

1

G

V

r

 ((0,5mm.s-1):
· VITESSE DE 1
Calculez (1/7 : v/R = 35/HG = 35/660
Calculez (1/7 pour une alimentation du vérin pendant 15 secondes :

0,053*15

Convertissez cet angle en degrés : 180*0.795/(

· VITESSE DE D
Si
[image: image4.wmf]7

/

1

G

V

r

= 30 mm.s-1 (modélisée ci-dessous), déterminez graphiquement
[image: image5.wmf]7

/

1

D

V

r

� EMBED Equation.3 ���

/1

/2

S = 5027 mm2

V = 33,16mm.s-1

/2

/1

/1

/3

/3

VG1/7 = 35 mm.s-1

/1

45,6°

/2

(1/7 = 0,053rad.s-1

/1

(1/7 = 0,795 rad

/3

VD1/7 = 85 m.s-1

� EMBED Equation.3 ���

_1226231010.unknown

_1226235368.unknown

_1226242012.unknown

_1226237691.unknown

_1226232973.unknown

_1226230986.unknown

