LP P&M Curie AULNOYE – AYMERIES

La régulation de vitesse des actionneurs Hydrauliques


LA REGULATION DE VITESSE DES ACTIONNEURS HYDRAULIQUES

INTRODUCTION

Dans les systèmes hydrauliques, nous avons déjà pu voir que les actionneurs sont choisis en fonction  du travail qu’ils ont à effectuer. Ils ont de ce fait à répondre  à deux critères qui sont :

· La force F et la vitesse de translation pour les vérins,

· Le couple C et la fréquence de rotation pour les moteurs hydrauliques (l’étude des moteurs fera l’objet d’une prochaine leçon).

Sur les installations hydrauliques, il faut également prévoir le réglage de la fréquence de rotation ou de translation de l’actionneur.

Reprenons la formule générale nous permettant de calculer le débit en fonction de la surface du piston et de la vitesse de sortie souhaitée. (voir démonstration dans le cours précédent).

Nous avions : Q = S . v
où :
Q est le débit alimentant le vérin

S est la surface du piston (fonction des caractéristiques du vérin)


v est la vitesse souhaitée.

En étudiant les paramètres sur lesquels nous pouvons intervenir, il est évident que la seule variable pouvant être modifiée est le DEBIT.

Pour effectuer ce réglage, il faut agir sur le débit d’huile entrant dans l’actionneur. Cette variation de débit est obtenue sur le principe de variation de section.

[image: image4.wmf]1. DIFFERENTS TYPES D’ETRANGLEMENT REGLABLES

[image: image5.wmf]
2. LE LIMITEUR DE DEBIT

Le rôle de ce composant est de faire varier la section dans laquelle le fluide circule. Il existe deux limiteurs de débit :

· Simple : le réglage est possible dans les deux sens ;

· Avec clapet anti-retour (unidirectionnel): le réglage est possible uniquement dans un seul sens. Un réglage séparé devant être prévu pour les vérins double effet ou les moteurs hydrauliques travaillant dans les deux sens.

2.1) Symboles Normalisés :

[image: image6.wmf][image: image7.wmf]
2.2) Coupe d’un limiteur de débit unidirectionnel

[image: image1.jpg]


                     Document MANNESMANN 
3. LE REGULATEUR DE DEBIT

Un circuit hydraulique peut toujours subir des écarts de pression (fluctuation), ce qui entraîne des variations de débit . Il en résulte des variations de vitesse au niveau des actionneurs. De par son principe de fonctionnement, le composant vu en 2.2 n’est pas fidèle. Il est utilisé dans les installations ne demandant pas une grande précision dans les vitesses de déplacement.

Si le cahier des charges du mécanisme impose une vitesse constante, il faut que le débit soit lui-même constant.

Le composant utilisé dans ce cas sera alors : le Régulateur de débit.

3.1) Principe de Fonctionnement

Son principe de fonctionnement est basé sur :

· Un étranglement réglable qui permet d’ajuster le débit en fonction de la vitesse souhaitée,

· Un tiroir qui a pour fonction de compenser toute variation de charge du récepteur et permet de maintenir une différence de pression  constante de part et d’autre de l’étranglement.
3.2) Représentation Normalisée

[image: image8.jpg]Symbole simplifié

Symbole complet


[image: image9.jpg]4
Lo 5


4. LES PRINCIPES DE REGLAGE DE LA VITESSE

Le réglage de la vitesse sur un actionneur hydraulique peut s’effectuer suivant deux principes en agissant sur le débit :

· Réglage sur l’entrée,

· Réglage sur la sortie ;

[image: image2.jpg]Réglage sur
'entrée


[image: image3.jpg]Vérin DE

Réglage en
sortie


Remarque : Illustrations tirées du catalogue MANNESMANN REXROTH et « Hydraulique Industrielle » - NATHAN – J.M. BLEUX


� EMBED AutoCAD.Drawing.14  ���à entaille circonférentielle


� EMBED AutoCAD.Drawing.14  ���


à aiguille


�


Limiteur de Débit réglable


�


Limiteur de Débit réglable avec clapet anti retour


�


Régulateur de débit


�


Régulateur de débit unidirectionnel


REGLAGE SUR L’ENTREE DE L’ACTIONNEUR


Ce dispositif de réglage ne peut être utilisé que si la charge tend à freiner de façon régulière le piston. Si la charge peut devenir motrice, ce principe de régulation ne peut plus être utilisé., car rien dans ce cas ne retiendrait le piston.


REGLAGE EN SORTIE DE L’ACTIONNEUR


Ce dispositif, quant à lui, peut être utilisé dans tous les cas de régulation de vitesse, même si la charge peut devenir motrice. Dans ce cas, le piston est maintenu entre deux volumes d’huile sous pression.


L. CUVELIER

Page 3 sur 5

_1045659936.dwg

_1045660098.dwg

