	
[image: image21.png]

	LA CHAINE D’ENERGIE
Distribuer
	COURS
	[image: image2.jpg]

	
	
	TD
	

	Hallaoua
	ASPECT TECHNOLOGIQUE
	2ème STM

	[image: image1][image: image5.png]

[image: image6.emf][image: image7.emf][image: image8.emf][image: image9.png]IEECIEISEE- R Rk
ereracme s
QAo+ acy BEBE. |sas=lnamprrrojodd6ococErnoBRbE0a

3

L o

Pt [[Edtors Assentiage 11|

ghDémarrer | 1A @ (<3 (2] || ok Brother HL730 seiss on .| B)Dioc26 -MictosoftWord__ [Licence d'éducation | BawS 123

[image: image10.png]D= &R =@ - 8ROy & ¢
ereracme s

8B

[eammnamrrrc|cdd[60CO0GERBTEBREEG D S

Faey DEDB @
I

REBLrsaB

AleAdD2DID|[S%S # -]

5

wE

[[Edtors Assentiage 11|

A @ =1 [2) || s Brother HL730 seres on L..| B7]Doc26 - MicrosoftWard__|[@Licence déducation |BAYS 1240

[image: image11.png]

[image: image12.bmp][image: image13.jpg]UN DISTRIBUTEUR 4/2
FORME DIDACTIQUE

[image: image14.jpg]UN DISTRIBUTEUR 4/3 FORME
INDUSTRIELLE(en coupe)

[image: image15.png]troir

commando
(manuelle)
orificede.

pression P

orifice A

orifica e
retour au
reservoir T

[image: image16.png]orifice B

commande
(manuelley orificede orifice de retour

pression P au reservolr T

[image: image17.bmp][image: image18.bmp][image: image19.bmp][image: image20.bmp]

	

1. LES PREACTIONNEURS :
Mise à disposition par un réseau de distribution (électrique, pneumatique, hydraulique), l’énergie de puissance doit être distribuée, lorsqu’il le faut par un constituant réalisant le maillon (interface) entre la partie commande et la partie opérative.

1.1 Rôle d’un préactionneur

1.2 Caractéristiques fonctionnelles d’un préactionneur tout ou rien

1.2.1 Le Grandeur d’entrée d’un préactionneur

Pour une partie commande de type Automate Programmable Industriel, la GRANDEUR D’ENTREE d’un préactionneur T.O.R est un signal électrique basse tension : l’ordre est soit présent (1), soit absent (0).

On rencontre 2 types d’énergie de commande comme support d’information :

· L’énergie électrique sous forme de courant continu ou alternatif de niveau 5V, 12V, 24V ou 48 V (90% des cas d’utilisation)

· L’énergie pneumatique sous forme d’air comprimé (10% des cas d’utilisation)

Pour des raisons de sécurité, la loi portant sur les dispositions législatives relatives aux machines et aux autres appareils, limite le support des signaux informationnels (Ordres, Compte rendus, Message, Consignes) à une énergie de basse tension (
[image: image3.wmf]V

50

£

en électrique ou
[image: image4.wmf]bar

6

£

 en pneumatique).

1.2.2 Grandeur de sortie d’un préactionneur tout ou rien
Suivant le type d’actionneur auquel l’énergie de puissance est distribuée, la GRANDEUR DE SORTIE d’un préactionneur T.O.R est une énergie de puissance de nature : électrique, pneumatique ou hydraulique.

1.2.3 Classification des préactionneurs

En fonction des grandeurs d’entrée et de sortie citées, on peut établir une classification des préactionneurs les plus utilisés.

	Nature de l’énergie à distribuer
	Nature de l’énergie support de l’ordre
	Type de préactionneur utilisable

	ELECTRIQUE

(haute tension)

Courant continu ou alternatif
	ELECTRIQUE

(basse tension)

	

	
	
	

	
	PNEUMATIQUE

(basse pression)
	

	FLUIDIQUE

(haute pression)

Energie pneumatique ou énergie hydraulique
	ELECTRIQUE

(basse tension)

	

	
	PNEUMATIQUE

(basse pression)
	

1.2.4 Caractéristiques de base des préactionneurs
(La position REPOS :

(La stabilité :

On distingue 2 types de préactionneurs selon le critère de stabilité : les préactionneurs monostables et les préactionneurs bistables

2. LES DISTRIBUTEURS

2.1 Rôle d’un distributeur

Les distributeurs sont des préactionneurs qui ont pour rôle de diriger le fluide ou l’air (sous pression ou sans pression) dans certaines directions. C'est grâce à eux qu'on peut "décider" de la sortie ou de la rentrée de tige d'un vérin par exemple.
2.2 Constitution (description)

Nous ne parlerons que des distributeurs à tiroirs (les plus utilisés).

D'une manière générale, un distributeur est composé principalement de:
- un corps
- un tiroir
- des orifices d'entrée et de sortie du fluide ou de l’air
- une ou deux commandes de pilotage

2.3 . Caractéristiques

Un distributeur est caractérisé par :
- le nombre de position (en général 2 ou 3)
- le nombre d'orifices (2, 3, 4, ou 5)
- le type de commande (manuel, électrique, hydraulique, pneumatique)

2.4 Fonctionnement

· Cas du distributeur 3/2 (distributeur à 3 orifices et 2 positions)

SCHEMA D'UN DISTRIBUTEUR 3/2

Le distributeur 3/2 permet l'écoulement du fluide dans un sens et l'empêche dans l'autre et c'est ce que nous allons voir. C'est un distributeur qui permet la commande des vérins simple effet.

Son principe de fonctionnement sera divisé en deux étapes ci-dessous, chaque étape correspondra à une position (ce distributeur a deux positions pour une précision de plus).

- Cas du distributeur 4/2 (distributeur à 4 orifices et à 2 positions)

SCHEMA D'UN DISTRIBUTEUR 4/2

Le distributeur 4/2 autorise l'écoulement du fluide dans les deux sens (contrairement au 3/2 vu précédemment). Il permet d'assurer la commande des vérins double effet.
Son principe de fonctionnement se divise également en deux étapes ci -dessous.

2.5 Les types de distributeurs et leur symbolisation

· Schéma normalisé d'un distributeur :

2.6 Domaines d’application
Comme on a toujours besoin d'un organe de distribution du fluide hydraulique dans un système hydraulique, les distributeurs sont utilisés partout où existe une installation hydraulique.

C'est ainsi que dans l'aéronautique, dans la construction navale, dans las travaux publics, dans l'industrie...les distributeurs sont présents dans la partie hydraulique.

Les distributeurs peuvent également être reliés aux actionneurs pneumatiques (vérins, ventouses, …). Ils sont aussi utilisés dans les installations pneumatiques.

2.7 Les distributeurs pneumatiques
(Etude technologique

Colorier les circuit d'air sur les deux représentations d'un distributeur 5/2 pour permettre le pilotage du vérin : en bleu l'air sous pression et en rouge l'échappement.

3. LES CONTACTEURS

3.1 Présentation
Les contacteurs électromagnétiques (ou relais) sont les préactionneurs associés aux actionneurs électriques, principalement les moteurs.

Ils permettent de différencier le circuit de commande, généralement en 24V ou 12V, du circuit de puissance pouvant être en 12V, 24V, 220V ou 400V.

Dans le cas où les tensions de commande et de puissance sont identiques l’utilisation d’un contacteur s’explique par l’incapacité de la partie commande à fournir un courant de forte intensité.

3.2 Principe de fonctionnement
Un contacteur électromagnétique est constitué :

· d’un électro-aimant (bobine +noyau magnétique) qui attire un support de contacts mobiles (interrupteurs) lorsqu’il reçoit un ordre électrique de la partie commande

· de plusieurs contacts normalement ouverts ou fermés servant d’interrupteurs dans le circuit de puissance

Lorsque la bobine est alimentée, tous les contacts qui lui sont liés changent d’état.

Moteur à l’arrêt

 Moteur en fonctionnement

La bobine ne reçoit pas d’ordre

 La bobine reçoit l’ordre

3.3 Fonctionnement : le contacteur (2NO-2NF)

Fonction étudiée

TRANSMETTRE

CONVERTIR

DISTRIBUER

ALIMENTER

COMMUNIQUER

TRAITER

ACQUERIR

Chaîne d’énergie

Chaîne d’information

AGIR

……

(

Partie commande

Carte des sorties

Place d’un préactionneur dans la chaîne d’énergie

DEFINITION:

Les préactionneurs à établissement de circuit (E.C) ………………………………………………

………

DEFINITION:

Les préactionneurs à rupture de circuit (R.C) ………………………………………………………

………

DEFINITION:

Les préactionneurs T.O.R est dit bistable …………………………………………………...………

………

DEFINITION:

Un préactionneur T.O.R est dit monostable ……………………………………………………...…

………

ETAPE 2 : 2ème position (travail)

� INCLUDEPICTURE "http://www.ceto.africa-web.org/cours_en_ligne/hydro/images/i_dist/sc_vdtds.gif" * MERGEFORMATINET ���

Une action (par exemple manuelle) sur la commande du distributeur pousse le tiroir. L'orifice de pression P est ouvert; le fluide sous pression est dirigé vers l'orifice A (utilisation) faisant sortir la tige du vérin.

Admettons qu'on on relâche la commande, la détente du ressort (du distributeur) fait reculer le tiroir, P se ferme et T s'ouvre; le fluide retourne au réservoir et la tige du vérin rentre (sous l'action de la détente du ressort du vérin).

ETAPE 1 : 1ère position (repos)

�

Dans cette position, le tiroir du distributeur ferme l'orifice P de pression. L'orifice A est alors ouvert; le fluide retourne sans pression par l'orifice T du réservoir.

ETAPE 1 : 1ère position (repos)

�

Dans cette position, le tiroir du distributeur est placé de telle sorte que l'orifice de pression P communique avec l'orifice A assurant ainsi le passage du fluide dans la chambre avant du vérin (rentrée de le tige), au même moment, le fluide de la chambre arrière se vidange par les orifices B et T (réservoir) sans pression.

ETAPE 2 : 2ème position (travail)

�

Une action sur la commande (par exemple manuelle) du distributeur, pousse le tiroir, le changement de position de ce dernier établit une communication entre l'orifice P de pression et l'orifice B (utilisation), le fluide est maintenant dirigé vers la chambre arrière du vérin(sortie de la tige).

A ce moment, le fluide de la chambre avant se vidange par les orifices A et T (réservoir) sans pression.

Distributeur 4/2

(4 orifices et 2 positions)

?

4

2

3

1

Système de pilotage

?

2

3

3

4

5

électrique

mécanique

1 enroulement

galet

ressort

poussoir

pédale

distributeur pilote

manuel

bouton poussoir

général

hydraulique

2

2

2

2

2

Normalement fermé

2/2

3/2

3/2

4/2

5/2

 Symbole orifices positions symboles de pilotages

Principaux distributeurs et principaux dispositifs de pilotage

pneumatique

Air sous

pression

Electro-aimant

Clapet

Tiroir

Contacteur

M

220 V

24 V

Moteur

Contact de puissance

Bobine

(KM)

Contacteur

M

220 V

24 V

(

Ordre P.C.

Schématisation

La position d’un tiroir commandée par un électro-aimant permet d’ouvrir ou de fermer des contacts

.

�

�

Electro-aimant non alimenté

Electro-aimant alimenté

PAGE
1

_1197461086.unknown

_1197461163.unknown

