Cahier de TECHNOLOGIE

(élèves)

2ère Année Sciences

NOM:	
PRÉNOM:	
CLASSE:	

Lycée 36 (El Khadhra) : Labo. Technique

Version 03 2018/2019

PROGRAMME

2^{ème} Année Sciences

Chapitre 1: ANALYSE FONCTIONNELLE D'UN SYSTÈME TECHNIQUE

Leçon N°1: La modélisation d'un système technique.

Leçon N°2: L'analyse descendante.

Leçon N°3: Le GRAFCET

Chapitre 2: DÉFINITION GRAPHIQUE D'UN PRODUIT

<u>Leçon N°4</u>: Le dessin d'ensemble. <u>Leçon N°5</u>: Le dessin de définition. <u>Leçon N°6</u>: La cotation fonctionnelle

Chapitre 3: COMPORTEMENT DES MATÉRIAUX

<u>Leçon N°7:</u> La traction simple.

Chapitre 4: LES FONCTIONS LOGIQUES UNIVERSELLES

<u>Leçon N°8</u>: Les fonctions logiques de base. <u>Leçon N°9</u>: Les fonctions logiques universelles.

Leçon N°10 : La fonction mémoire.

Chapitre 5: ÉTUDE DES SOLUTIONS CONSTRUCTIVES

Leçon N°11: Les solutions constructives.

Chapitre 6: LES FONCTIONS ÉLECTRONIQUES

Lecon N°12 : La fonction commutation. (Le transistor)

www.SoudaniSami.com

Chapitre 1: Analyse fonctionnelle d'un système technique

Leçon 1:

LA MODÉLISATION D'UN SYSTÈME TECHNIQUE

I – RAPPEL :	(voir Manuel de coui	rs page 10)		
<u>Définition</u>	_			
Modéliser	un système techniqu	ie consiste à lui donr	ner une	
	on globale : (F.G) n globale d'un systèn		conférer une valeur ajouté	ée a la
2 – Matiè	<u>re d'œuvre :</u> (MO)		
	e d'œuvre sur laquell	=	e son	
Les donné de fonctionne 4 – Sortie Les sortie	ement d'un système. <u>s secondaires :</u> (S	ou .S)	qui perme	
		Exemple : Perceu	ıse électrique	
L'environnem	nent : Table – foret co	peaux, utilisateur, é	nergie, pièces	
MOe	:	percée.		
MOs	:			
FG	:			
DC	:			
SS	:			
II – MODÉLI	SATION :			
<u>Définition :</u>	(voir livre de cours pag			
11,		DC		
	/	·^		
ď	W	C R E		
		\downarrow \downarrow \downarrow		
} ~			→ Compte rendu	W 7.
M.O.E		FG	M.O.S	W: C:
WI.O.L	-		─	R:
			→ SS	E:
		Processeur		
Remarque :	We :	Wp :		Wh :

Leçon N° 1 Page 2

Application 1: Modéliser le système station de lavage des voitures Pupitre du commande véhicule entrant Client perforée Client perforée

Application 2 : Modéliser le système : lecteur CD ROM

Exercices : modéliser les systèmes suivants :

III - APPLICATIONS : (voir le manuel d'activités pages 7,8 et 9)

Leçon N° 1 Page 3

Chapitre 1 : Analyse fonctionnelle d'un système technique

Leçon 2:

L'ANALYSE DESCENDANTE

I – Mise en situation: (voir manuel de cours page 16 et 17)

II – ANALYSE DESCENDANTE : (SADT)

Système: fer a souder thermostatique.

1 – Modéliser le système:

a – Peut-on decouvrir i organisation ir	nterne du systeme a partir de la mod	i noitasiiek
Oui	Non	

b – Peut-on savoir les différents taches réaliser pour assurer la fonction globale ?

Oui Non

2 – Définition : (voir manuel de cours page 18)

On définit ainsi successivement :

- 1 La boite mère A O
- 2 Le diagramme enfant de premier niveau AO
- 3 Les diagrammes enfants de chaque boite du diagramme précédent soit A1, A2An

Remarque:

Chaque flèche entrant ou sortant de la boite mère doit se retrouver sur le diagramme enfant.

III – Applications: (voir le manuel d'activités pages 14 et 16)

Le système « fer à souder thermostatique » est constitué de trois sous-systèmes :

-: Partie commande : elle reçoit une information sur la température désirée par l'utilisateur et envoie à la partie opérative des de rétablissement ou de coupure du courant de chauffage.

-: l'actionneur : fourni l'énergie thermique.

- Panne : l'effecteur :

Compléter l'actigramme de niveaux AO en utilisant les données suivantes :

W. électrique - W. thermique - Fumée- Compte-rendu - Réglage - Chaleur - Ordre – Souder les composants - Résistor - Étain – Traiter les informations – Composants soudés - Informations - Composants à souder – Panne - Mise en marche.

EXERCICE N°1: LE SCOOTER

1- Compléter la modélisation de l'actigramme de niveau A-0 suivant :

2- Relier par une flèche chaque sous système par sa fonction globale.

Roues
Moteur thermique
Mécanisme de transmission

Convertir l'énergie thermique en énergie mécanique de rotation

Transmettre le mouvement de rotation à la roue arrière.

Transformer la rotation de la roue en translation (*Sur le sol*).

3- Déduire le niveau A0 en utilisant les termes suivants,:

Bruit - Utilisateur en position B - pollution - Essence - Ordre - Utilisateur en position A - Wm: énergie mécanique (de rotation)...

EXERCICE N°2: BALADEUR CD

<u>Baladeur CD</u>: Le baladeur est un lecteur de disque optique permettant de lire spécifiquement les disques optiques appelés disques compacts (ou *CD*). Qu'il s'agit de CD audio ou MP3 les disques sont lus par une diode laser.

Chapitre 1: Analyse fonctionnelle d'un système technique

Leçon 3:

Le GRAFCET

I- MISE EN SITUATION:

a- Fonctionnement:

Ce poste peut serrer, percer et desserrer la pièce :

- Les'effectue dés la mise en marche
- Le suit le serrage
- Leest effectué après le perçage.

b- Analyse du fonctionnement :

Les tâches principales effectuées par le poste du perçage au cours

d'un cycle sont : - Attendre

- -

-

c- Condition de début et de fin de chaque tâches :

N° de la tâche	Désignation	Cette tache débute si	Cette tache prend fin si	
<u>0</u>	<u>0</u> Attendre Pièce desserrée		Mise en marche	
<u>1</u>	serrer la pièce	Mise en marche		
<u>2</u>				
<u>3</u>			Pièce desserrée	

II- LE GRAFCET DU POINT DE VUE SYSTÈME :

1) Rappel :

La description du comportement d'un système est déterminée par un GRAFCET qui prend en compte le point de vue selon lequel l'observateur s'implique dans le fonctionnement.

On distingue alors trois points de vue de GRAFCET :

- GRAFCET d'un point de vue du
- GRAFCET d'un point de vue de
- GRAFCET d'un point de vue de

a – Comment l'établir?

- * Recenser les tâches à effectuer par ordre chronologique.
 - * Définir :
 - Les par une expression comportant un infinitif.
 - Les par une expression comportant un participe passé.

2) Définition : (voir livre de cours page 26)

Le GRAFCET d'un point de vue du système donne une description des tâches qui contribuent à la transformation de la matière d'œuvre, précision des moyens techniques mis en œuvre.

Dans le cas du système « poste de perçage automatique » le GRAFCET d'un point de vue du système est :

Remarque:

Le GRAFCET d'un point de vue système :

- -Tient compte seulement des principales effectuées sur la
- -Permet de dialoguer avec les personnes qui spécialistes, car la technologie adoptés n'est pas fixée.

3) Application: Système: « machine à laver le linge »

Fonctionnement:

Cette machine peut laver, rincer et essorer :

- Le lavage s'effectue dés la mise en marche
- Le rinçage suit le lavage
- L'essorage est effectué après le rinçage.

Déterminer le GRAFCET du point de vue du système :

4) Activité de travaux pratiques : (page 22-24) et (livre de cours Page 30)

III- LE GRAFCET D'UN POINT DE VUE PARTIE OPÉRATIVE :

1°) Définition : (voir livre de cours page 36)

a – De quoi s'agit-il:

On spécifie la technologie de la partie opérative ainsi que le type des informations sous forme comptes-rendus.

Remarque : L'observateur de ce point de vue étant de la P.O. la P.C. ne l'intéresses que par ses effets.

2°) Activité de travaux pratiques : (page 34)

IV- LE GRAFCET D'UN POINT DE VUE PARTIE COMMANDE :

1°) Définition : (voir livre de cours page 43)

a – De quoi s'agit-il:

GRAFCET décrivant la chronologie des signaux.

- Emi par la (vers l'actionneur, ou vers le pupitre ...)
- Reçues pas la (venant des capteurs, du clavier, ...)

b – comment l'établir?

Choisir la technologie:

- (contacteur, relais, distributeur,)
- Des (électrique, électronique, pneumatique, ...)

Rappel:

2°) Exemple: déterminer le GRAFCET du point de vue *PC* du système unité de perçage (voir le schéma page :11)

Exercice N°1: Poste d'emballage de boites de médicaments

Mise en situation:

Dans une usine de fabrication de produits pharmaceutiques, un système a été conçu pour empaqueter (mettre dans des paquets) des boites de médicaments.

Fonctionnement:

L'action sur un bouton de mise en marche " m " démarre le cycle selon l'ordre suivant

- Le déplacement du lot de (10 boites) vers un capteur (N),ce fait par le vérin C 1 muni d'un poussoir P 1.
- -(puis revient à sa position initiale)
- Le positionnement du lot de (10 boites), ce fait par le tapis T2 à l'aide du vérin C3 actionne une roue .
- -la pousser du lot de(10 boites) vers le poste d'emballage ,ce fait par le Le vérin C2 muni d'un poussoir P2.
- -(puis revient à sa position initiale)
- la recule du tapis T2 par la rentrer du vérin C3 jusqu' au capteur L30 soit actionné . et le cycle prend fin.

N.B

- Le cycle permet la préparation d'un nouveau paquet de 10 boites dans la goulotte de stockage dés que le lot précédent est évacué
- La mise en place des boites dans le paquet et l'emballage se fait manuellement.

Travail demander:

En se référant au dossier technique, compléter les GRAFCET suivants a°) GRAFCET du point de vue du système :

b°) GRAFCET du point de vue PO:

d°) Classification des E/S du point de vue PC:

Exercice N°2 : Poste de marquage des yaourts

Mise en situation:

Le système représenté ci-dessous sert à marquer les boîtes de yaourts *(date de fabrication)*. Selon le cycle suivant :

- Chargement des boites par le tapis roulant T1.
- Marquage des boites
- Transfert des boites par le vérin C1. (vers l'éjecteur du vérin C3).
- Éjection des boites par l'éjecteur du vérin C3.
- <u>L'évacuation</u> des boites marquées par le tapis d'évacuation T2.

Fin du cycle.

On donne:

M1 : distributeur du vérin C1
 M2 : distributeur du vérin C2
 M3 : distributeur du vérin C3
 KM1 : Contacteur du moteur Mt1. (non représenté)
 KM2 : Contacteur du moteur Mt2. (non représenté)

Fonctionnement : L'appuie sur le bouton de départ du cycle (**m**), démarre le cycle suivant :

- L'avance du tapis **T1**, par la rotation du moteur **Mt**₁. (jusqu'à l'action du capteur **S**).
- Sortie de la tige du vérin C_2 (jusqu'à l'action du capteur I_{20}).
- Rentrée de la tige du vérin C_2 (jusqu'à l'action du capteur I_{21}).
- Sortie de la tige du vérin C_1 (jusqu'à l'action du capteur I_{10}).
- Rentrée de la tige du vérin C_1 (jusqu'à l'action du capteur I_{11}).
- Sortie de la tige du vérin C₃ (jusqu'à l'action du capteur 130).
- Rentrée de la tige du vérin C₃ (jusqu'à l'action du capteur 131).
- Le recul du tapis **T2**, par la rotation du moteur **Mt₂**.(jusqu'à l'action du capteur **S₂** non représenter). Fin du cycle.

Travail demandé : Compléter les GRAFCET suivants :

a°) GRAFCET du point de vue du système :

b°) GRAFCET du point de vue de la PO:

c°) GRAFCET du point de vue de la PC :

Exercice N°3: Bras manipulateur

Mise en situation:

Le système représenté ci-dessous et un robot installé dans une société afin de transporter des bobines du stock des bobines vers les dévidoirs de câbleuses.

Fonctionnement:

Au départ le bras est en haut les mâchoires ouvertes.

 $L'appui\ sur\ le\ bouton\ de\ d\'epart\ du\ cycle\ (\textbf{dcy}),\ d\'emarre\ le\ cycle\ suivant\ :$

- L'avance du bras (sortie de la tige du vérin C) jusqu à l'action du capteur **l11**.
- prendre une bobine (fermeture des mâchoires), par l'action du moteur M3; jusqu'à l'action du capteur f.
- Le recule du bras (rentrer de la tige du vérin C) jusqu à l'action du capteur **110**.
- La descente du bras par l'action du motoréducteur 2 : **M2** ; jusqu'à l'action du capteur a.
- Le déplacement de l'ensemble à gauche jusqu à l'action du capteur S3.(Motoréducteur M1)
- L'avance du bras (sortie de la tige du vérin C) jusqu à l'action du capteur **I11**.
- Le lâchement de la bobine prise (ouverture des mâchoires), par l'action du moteur M3; jusqu à l'action du capteur o.
- Le recule du bras (rentrer de la tige du vérin C) jusqu'à l'action du capteur **110**.
- Le déplacement de l'ensemble à droite jusqu à l'action du capteur S2.
- La montée du bras jusqu'à l'action du capteur b. Fin du cycle.

Remarques:

- KM₁, KM₂ et KM₃ : trois Contacteurs (non représentés) des motoréducteurs M1, M2, M3.
- M : distributeur du vérin C
- M1 (motoréducteur): permet le déplacement longitudinal de l'ensemble (M1+: à droite et M1-: à gauche).
- M2 (motoréducteur) : permet le déplacement vertical de l'ensemble (M2+ : en haut et M2- : en bas.).
- **O** : capteur d'ouverture des mâchoires (non représenté)
- M3+ : sens 1 (fermeture des mâchoires).
- **f** : capteur de fermeture des mâchoires (non représenté) **M3** :
 - M3 : sens 2 (ouverture des mâchoires).

Travail demandé:

1- <u>Numéroter l'enchaînement des taches</u> <u>effectuées par le bras au cours d'un cycle :</u>

2- Déterminer le GRAFCET du point de vue du système :

3- Compléter le GRAFCET du point de vue de la partie opérative (PO) :

4- Compléter le GRAFCET du point de Vue de la partie commande (PC) :

Chapitre 2: Définition Graphique d'un Produit

Leçon 4:

LECTURE D'UN DESSIN D'ENSEMBLE

I- Application: LE PERFORATEUR

Description du perforateur :

Un perforateur est un appareil de bureau destiné à les feuilles de cahier afin de les insérer dans un classeur à anneaux.

Travail demandé:

Δ.

1) D'après le schéma ci-dessus, Répondre aux questions suivantes :

a - Comment doit être positionnée la plaquette par rapport au poinçon ? .Quelle condition
de guidage du poinçon doit-on avoir ?

- Il fau	t que le poinçon	soit	à la	feuille de	papier,	et l'axe de ce	lui ci doit
être		avec l'axe de la	plaquette.				

b – R	e des buttées : <i>-butée1 : condition permettant de</i>	
• •	-butée2 : condition permettant de	
 c - Re	e du ressort :	

• • • • •	•••••••	
d- 1	Pour que le l'effort F soit plus faible possible ou faudra-t-il placer I	R ?
	Indiquer par une croix votre réponse :	

X1 > X2	
X1=X2	
X1 <x2< td=""><td></td></x2<>	

2) D'après le dessin d'ensemble répondre aux questions suivantes :

a) On remarque que le corps (5)est une seule pièce et comporte deux grands chanfreins A et B et une arrondi C ,donner leur fonction :

	/ \
	B:
	C:
b)	Repérer les pièces du perforateur sur l'éclaté ci-contre.
c)	Le ressort de rappel (3) est logé dans un chambrage – Donner sa fonction.
d)	par quel moyen s'établit la liaison du socle (6) sur le corps (5) ?

Quelle est la forme de la tête de ces éléments ?

Cylindrique	
carré	

> Par quel moyen s'effectue le serrage ?

	0-
Un tournevis	
Une clé plate	

> Justifier votre réponse ?:

e) Colorier le corps (5) du perforateur.

II- Définition d'un dessin d'ensemble

Un dessin d'ensemble est un dessin dont le rôle est essentiellement de montrer le fonctionnement d'un mécanisme et la façon dont le concepteur a agencé les pièces constituantes.

NOMENCLATURE : La nomenclature est le tableau de la liste détaillée des différents composants qui constituent un ensemble mécanique. Elle est liée au dessin d'ensemble par des repères.

7	2	Vis C 5 20	A 42		
6	1	Socle	Tôle d'acier ep 1		
5	1	Corps	A 56		
4	1	Axe	Acier étiré ∅ 4	Riveté au montage	
3	1		Corde à piano ∅1.5	6 spires	
2	1	Poinçon	XC 65		
1	1	Poigné	ép 2mm		
Rep	Nbre	Désignation	Matière	Observation	
CART	OUCHE				
L	ycée Sec	condaire		Niveau : 2ème	
Éch	elle :			Nom :	
1	:2			NOITI.	
	PERFORATEUR Date:				

Chapitre 2: Définition Graphique d'un Produit

Leçon 5:

LE DESSIN DÉFINITION

1) Définition:

Le dessin de définition est une représentation graphique relative à une seule pièce du dessin d'ensemble.

2) Exercice:

La vue de gauche étant complète. On demande de compléter :

- La vue de face en coupe A A
- La vue de dessus.

APPLICATION: Pince de serrage

Mise en situation:

C'est une pince de serrage permet de serrer deux pièces afin de les coller ensemble.

Fonctionnement:

On met les deux pièces à coller entre les deux mors (7) et (8), la manœuvre de la vis (3), par l'intermédiaire de l'axe (6), permet le serrage des deux pièces à serrer.

1 Rep.	1 Nb	Noix de serrage Désignation	C35 Matière	Observations
2	2	Flasque secondaire	E 235	
3	1	Vis de manoeuvre	C35	
4	2	Flasque principal	E 235	
5	1	Écrou de serrage	C35	
6	1	Axe moleté	C35	Dia 8x80
7	1	Mors de serrage supérieur	C35	22x24
8	1	Mors de serrage inférieur	C35	22x30
9	1	Rivet court	S275	
10	2	Rivet long	S275	
11	1	Rivet lisse	S275	Dia 6x40
12	1	entretoise	S275	Dia 12x6x24

Travail demandé:

I) <u>Lecture d'un dessin d'ensemble</u>

1) - Colorier sur le dessin d'ensemble, les 2 vues avec la même couleur :

Écrou (5)	Vis (3)	Flasque (4)
Rouge	Bleu	Vert

2) -Par quel moyen s'effectue la manœuvre de la vis (3) :

Clé plate	
Tourne vis	
À la main	

3) - Les deux mors de serrage (7) et (8) sont identiques :

Vrai	
Faux	

4) - Quel est le rôle de rivetage réaliser sur la vis de manœuvre (3) ?

5) - La noix de serrage (1), est une pièce :

Cylindrique	
Prismatique	

6) -a- Il y a une seule flasque mobile, et l'autre est fixe ? :

b- Si oui, la quelle: et selon quel sens (1) ou (2):

7) - Indiquer les repères des pièces sur l'éclaté :

I) Dessin de définition :

On donne le dessin de l'écrou de serrage (5) par :

- La vue de face incomplète.
- La vue de gauche incomplète.

On demande:

- Compléter :
- La vue de face.
- La vue de gauche.
- Dessiner la vue de dessus en coupe A A.

Écrou de serrage (Pièce 5 seule)

APPLICATIONS

EXERCICE 01

La vue de dessous étant complète Compléter :

- La vue de face en coupe A A
- La vue de gauche.

Chapitre 2: Définition Graphique d'un Produit

Leçon 6:

COTATION FONCTIONNELLE

I- NOTION DE TOLÉRANCE:

- 1- Nécessité des tolérances : (Voir livre de cours page:62)
- 2- Inscription des tolérances :

Cote Nominale: CN.

Cote Maximale: CM= CN +......

Cote minimale: Cm=.....+ EI.

Intervalle de Tolérance: IT= CM -

3- Exemple:

Alésage

a- diamètre d'un alésage

- CN =..
- ES = ..
- EI =..
- CM =..
- C m =..
- IT =..

b- diamètre d'un arbre

- CN =..
- es =..
- ei =
- CM =...
- Cm = ...
- IT =.

Application:

Cote	Cote nominale	ES	EI	Cmax	Cmin	IT
18 +0.5						
14		0.2			13.8	
36°			-0.05		35.95	
24 ^{+0.6} _{+0.15}						
	7	-0.3	-0.5			

II- COTATION FONCTIONNELLE:

1- Représentation graphique :

(Voir livre de cours page : 63)

Rep	Designation
1	Chape
2	Poulie
3	Axe

2-Établissement d'une chaîne de cote :

a- Cotes condition: exemple (Ja)

La condition et représentée sur le dessin par un vecteur à double trait orienté appelé

b- Surfaces terminales (S.T)

Surfaces qui sont à la cote condition et qui limite celle-ci.

c- Surfaces de liaison : (S.L)

Sont les surfaces de contact entre les pièces, perpendiculaires à la direction de la cote condition (SL CC)

III- APPLICATIONS

Exercice N° 1: Sachant que $a_1 = 40 \, \delta^{05}$, $a_2 = 39^{\pm 0.5}$

- Calculer le jeu Max et min entre (1) et (2) "condition a"

J _a =	A.N.	J _a =
Ja Max =	A.N.	J a Max =
Ja min =	A.N.	J a min =

- Reporter les cotes fonctionnelles obtenues sur les dessins des pièces séparées (dessin de définition)

Exercice N° 2:

(Activité : livre des TP : page 75)

Exercice N° 3:

(Livre de cours : page 68)

Applications: Tracer les chaines des cotes suivantes :

EXERCICE N°1

Système : Butée

Mise en situation:

La butée (2) permet de serrer une pièce à usiner (3) sur une table de machine-outil (5) à l'aide de la vis (1) et l'écrou (4).

On donne : $a_{5} = 27^{0.1} \qquad a_{2} = 10^{0.5}$

Travail demandé:

- 1) Donner le nom des conditions:
 - b: d : d
- 2) <u>Établir sur le dessin les chaînes minimales de cotes qui installent les conditions (a), (b), (c) et (d).</u>
- 3) Écrire les équations des conditions (a) et (b):

a =

υĵ

a Maxi =

a mini =

b =

b махі =

b mini =

4) Calculez la cote nominale et les limites (écarts) à donner à la cote a₄ sachant que la condition (a) est comprise entre 4.5 et 5.5

a Maxi =

5) Reportez les cotes fonctionnelles obtenues par la cote condition (a) sur le dessin des pièces séparées (dessin de définition)

Chapitre 3: comportement des matériaux

Leçon 7:

LA TRACTION SIMPLE

- 1- Définition : (voir manuel du cours page 84)
- 2- Essai de traction:
 - a- **Principe:** (voir manuel du cours page 85)

b- Résultats obtenus : (voir manuel du cours page 86)

A

C

AL(mm)

Allongements

Allongements Permanents - Fr : Charge à la rupture
 - Fe : Charge à la limite élastique
 - Fmax : Charge maximale appliquée

S₀=

3- Caractéristiques mécaniques :

a- Limite élastique :

Allongements

Élastiques

- Fe en (N) - So en (mm²) - Re en (N/mm²)

b- Limite à la rupture :

- **F**_r en (N) - **S**_o en (mm²) - **R**_r en (N/mm²)

c- Allongement pour cent :

- L₀: Longueur initiale - L: Longueur après rupture - ΔL= L- L₀: (Allongement)

Application:

(Manuel d'activité page 91)

4- Notion de contrainte : (voir manuel du cours page 87)

$$\sigma = --- \begin{cases} -\mathbf{F} \text{ en (N)} \\ -\mathbf{S} \text{ en (mm}^2) \\ -\mathbf{\sigma} \text{ en (N/mm}^2) \end{cases}$$

5- Condition de résistance : (voir manuel du cours page 88)

$$\sigma \leq R_{pe}$$
 avec: $R_{pe} =$

- R_e: Limite élastique - s: coefficient de sécurité (2 ≤ s ≤ 10)

6- Relation de contrainte/ Déformation longitudinale : : (voir manuel du cours page 88)

E : module d'élasticité longitudinale (d'YOUNG) (N/mm²)

Exercice N°2

Système : Poire et Manilles

Mise en situation:

Poire et manilles d'assemblage est un accessoire permettent le raccordement des câbles avec les appareils de levage.

A- On suppose que la poire est symétrique suivant l'axe des

1- Calculer la charge maximale supporter par la poire Sachant que : Rpe = 60 N/mm² et d = 12 mm

2- Calculer la contrainte normale d'extension lorsque la charge à lever et de 50.10 ⁵ N.	

B- Le câble utilisé est en acier S235 (Re = 235 N/mm² de diamètre 10 mm supporte un effort F qui a tendance à l'allonger de 500daN.

k torradired a ranoriger as security
I- Quel est le cœfficient de sécurité appliqué à ce câble?
2- Quel est l'allongement du câble sous l'action de F? (E = 2.10 ⁵ N/mm²)

Exercice N°2

Système : Treuil à câble

Mise en situation:

Le système représenté ci-dessous permet de lever les charges pour les travaux de montage et de maintenance ainsi que pour la manutention de matériaux sur les chantiers.

Étude du câble

Le câble du treuil à les caractéristiques suivantes :

Matière	Re (N/mm²)	E (N/mm²)	S (cœfficient de sécurité)
Acier (E360)	360	2.10 ⁵	5

Bilan des actions

Déformation

Le treuil est soumis à une charge F= 5.103 N

Travail demander:

1- Compléter le tableau suivant :

Forces extérieures

2-	Calculer la valeur Rp	De du câble : (la résistance	pratique à l'extension)		
Rpe	e =				
3-	Écrire la relation entr	<u>e la contrainte</u> <mark>σ et Rpe</mark>	2.	COMMS O	9
4- Déduire alors le diamètre minimal (d _{min}) qui doit avoir le câble du treuil.					
5-		trainte σ . (On prendra <u>d= :</u>			
6-		eur du câble est L = 20m.			
7- Pour un diamètre d = 10 mm, quelle est la charge maximale qui peut supporter ce câble ?					

Sollicitation

Résumé:

	<u>resume.</u>				
<u>Désignation</u>	<u>Équation</u>	<u>Unité</u>			
Résistance élastique	$Re = \frac{F_e}{S_o}$	N/mm²			
Résistance à la rupture	$Rr = \frac{F_r}{S_0}$	N/mm²			
Allongement pour cent	$A\% = \frac{\Delta L}{L_0} \cdot 100$	Sans unité			
Allongement	$\Delta L = L - L_0$	mm			
Contrainte normale	$\sigma = \frac{F}{S}$	N/mm²			
Loi de Hooke	σ = E. ε	N/mm²			
Allongement relatif	$\varepsilon = \frac{\Delta L}{L_0}$	Sans unité			
Condition de résistance	σ ≤ R _{pe}	N/mm²			
Résistance pratique à l'extension	$R_{pe} = \frac{R_e}{s}$	N/mm² (2 ≤ s ≤ 10)			

Chapitre 4: les Fonctions Logiques Universelles

Leçon 8:

LES FONCTIONS LOGIQUES DE BASE

I- Rappel:

Fonction	Schéma à contact	Schéma à contact Table de Équation vérité logique					
OUI	+ a S	a S 0 1	L =	<u>a</u> 1	-		
NON	+ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	a ā L 0 - 1 -	L =	<u>a</u> 1			
ET	+ a b L	b a L 0 0 0 1 1 0 1 1	L =	a&			
OU	+ L	b a L	L =	<i>a b</i> ≥1			

Propriétés de la fonction OU		Propriétés de la fonction ET
a+0=	(Élément neutre)	a.1=
a+a=	(Idempotence)	a.a=
a+1=	(Élément absorbant)	a.0=
a+ā=	(Complémentation)	a . a =

Exemples:

$$\rightarrow$$
 a + $\overline{a}b$ + ab \overline{c} + \overline{b} + $\overline{a}\overline{c}$ + a + 1 =

$$\rightarrow \overline{a} + b + a\overline{b} + ab\overline{c} + c + \overline{b}\overline{c} + \overline{b} = \dots$$

$$\triangleright$$
 a.a.a.a.a.a.a.a.a.a.a.a.ā =

$$\Rightarrow \overline{a}.(b+\overline{c}).a. \overline{b}.c.(a+b.\overline{c}). 1 =$$

II- Applications:

Exercice N°1:

Soit le logigramme suivant :

a	1	H1	ς
b	&	H2 &	<u> </u>
υ	 α L		

Chercher l'équation simplifiée de S:

S	=		 	 	 	• • •	 	 	 	 	 • •		 	 	 	• •	 	
		•••	 	 	 		 	 	 • •	 	 • •	• •	 	 • •	 		 ••	

Exercice N°2:

Soit $F = (a \cdot b) + \overline{c}$

1°)- Compléter la table de vérité:

С	b	а	c	a.b	F =(a . b)+c
0	0	0			
0	0	1			
0	1				
0					
1					

2°)- Tracer le Schéma à contact de la sortie F:						
+,						

3°) - Établir le logigramme de F :

4°) Tracer le chronogramme de la fonction F

Exercice N°3:

<u>Déterminer l'équation logique du schéma à contact suivant :</u>

M =	
-----	--

ф <u>м</u> м

Exercice N°4:

(Voir livre de TP pages: 101-102-104)

Chapitre 4: les Fonctions Logiques Universelles

Leçon 9:

LES FONCTIONS LOGIQUES UNIVERSELLES

I- THÉORÈME DE DEMORGAN:

• Activité 1 : Remplir la table de vérité suivante :

а	b	a.b	a.b	a + b	a + b	a	b	a.b	a + b
0	0								
0	1								
1	0								
1	1								

- 1) Comparer $\overline{a+b}$ et $\overline{a}\cdot\overline{b}$:.....
- 2) Comparer $\overline{a \cdot b}$ et $\overline{a} + \overline{b}$:......

Théorèmes de DEMORGAN :

Théorème 2 : Le complément d'un produit logique	
est égal à la chaque terme du produit.	a·b=

II-LES FONCTIONS LOGIQUES UNIVERSELLES:

1) FONCTION NOR

Fonction	Schéma à contact	<u>Table de vérité</u>	Équation logique	<u>Chronogramme</u>	<u>Symbole</u>
NI ou NON OU ou NOR	+ S ₁ S ₂ L -	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$L=\overline{S_1+S_2}$ $L=S_1\downarrow S_2$	$A S_1$ $A S_2$ $A L$	$ \begin{array}{c c} S1 \\ \hline S2 \\ \hline S. européen \end{array} $ S. européen $ \begin{array}{c c} S1 \\ \hline S2 \\ \hline S. américain \end{array} $ S. américain

a- Application:

- 1) Tracer le logigramme de $X = (a \downarrow b) \downarrow c$
- 2) Écrire l'équation de Y en NOR

$$Y = \overline{\underline{a}.(b+c)}$$

$$= \overline{\overline{\underline{a}.(b+c)}} = \dots$$

b- <u>Propriétés de l'opérateur NOR</u> (↓)

$$S_1 \downarrow S_2 = S_2 \downarrow S_1$$

$$(S_1 \downarrow S_2) \downarrow S_3 \neq S_1 \downarrow (S_2 \downarrow S_3) \neq S_1 \downarrow S_2 \downarrow S_3$$

c- Universalité des fonctions NOR

Système: Coupe pain

APPLICATION:

Ce système permet de trancher 130 à 150 tranches de pain / minute II est utilisé dans les unités de restauration à forte capacité.

Travail demandé

1°) Le coupe pain (R) fonctionne selon le logigramme suivant

b°) Déduire l'expression simplifiée de la sortie R en utilisant uniquement les opérateurs de base.


```
.....
```

c°) Déterminer graphiquement l'équation simplifiée de R

Théorèmes de DEMOI	RGAN

2) FONCTION NAND

a- Application:

1) Tracer le logigramme de X= a (b c)

2) Écrire l'équation de Y en NAND

=_____

b-Propriétés de l'opérateur NAND ()

$$S_1 \mid S_2 = S_2 \mid S_1$$

$$(S_1|S_2) |S_3 \neq S_1|(S_2|S_3) \neq S_1|S_2|S_3$$

$$SI0 = \dots = SI1 = \dots = \dots$$
 $SIS = \dots = S\overline{IS} = \dots = \dots$

c- Universalité des fonctions NAND

EXERCICE N°1

Système: Théière électronique

Mise en situation:

En raison de sécurité on veut réaliser une théière électronique, Ayant les éléments suivants :

- **S1**: bouton (marche/arrêt)
- **S2** : capteur de présence d'eau.
- **\$3**: capteur de fermeture.
- **R**: lampe rouge.
- **V** : lampe verte.

La lampe R s'allume pour les deux cas suivants :

✓ Théière en marche <u>ET</u> pas d'eau.

<u>OU</u>

✓ Théière en marche <u>ET</u> elle n'est pas bien fermée

b- <u>Déduire l'équation de R.</u>

R =

C- Sachant que: a + a.b = a + b (a et b deux variables binaires)

Simplifier l'équation de R.

d- Écrire l'expression on NAND de la sortie R trouvée.

R =

e- Compléter alors le logigramme de R en utilisant uniquement des NAND

2°) a- Montrer que l'équation de la lampe V = S1 + S2.S3

.....

b-Tracer le schéma à contact de V.

le schéma à contact

S1	S2	S3	R
0	0	0	
0	0	1	
0	1	0	
0	1	1	
1	0	0	
1	0	1	
1	1	0	
1	1	1	

EXERCICE N°2

Système: Passage à niveau

Mise en situation:

Un passage à niveau est situé à 100 m d'une gare et peut être commandé automatiquement ou manuellement (en cas de manœuvre des trains).

La commande du moteur de la barrière à la descente est donnée par l'équation suivante :

$$E = (S_1 \cdot \overline{S_2}) + S_3$$

Avec:

S1: capteur de passage du train.

S2: capteur de position bas de la barrière.

S3: bouton de commande manuelle.

Représenter le logigramme de E en utilisant :

1- Des ports logiques de base.

2- Uniquement des ports NAND à 2 entrées.

3- Uniquement des ports NOR à 2 entrées.

S₁ S₂ S₃

EXERCICE N°3:

Représenter le logigramme de

$$F = S_1 \cdot (S_2 + S_3)$$
 en utilisant :

- 1- Des ports logiques de base.
- 2- Uniquement des ports NAND.
- 3- Uniquement des ports NOR.

Chapitre 4: les Fonctions Logiques Universelles

Leçon 10:

LA FONCTION MÉMOIRE.

I- Mise en situation:

(Voir livre de cours page 116)

Exemple: commande d'une perceuse.

Un bouton « m » permet de mettre en marche la machine

Un bouton « a » permet de l'arrêter.

Quand on appuie sur le bouton "m", le moteur démarre,

quand on le relâche, le moteur continue à tourner.

L'ordre de mise en marche a donc été mémorisé.

Il en est de même pour le bouton "arrêt"

Pour un même état des entrées (boutons au repos),

nous avons deux états possibles en sortie (marche ou arrêt)

Analyse des fonctions

а	m	М
0	0	
0	1	
0	0	
1	0	
0	0	
1	1	

Remarque

On a les mêmes causes mais les effets sont différents. Donc l'état de sortie uniquement des entrées.

II- Étude de la fonction mémoire :

On peut réaliser la fonction mémoire par plusieurs technologies. Elle peut être électrique ou pneumatique.

* Relais électromagnétique.

m	х	х	М
0	0		
1	1		

Exemple: Mémoire flash pour appareil photo numérique. COMPACTFLASH" Carte

1) Mémoire à arrêt prioritaire

* Schéma électrique de la fonction mémoire.

* Equation

$$X = \overline{a} \cdot (m+x)$$

 $X=\overline{arrêt}$ • (marche + x)

* Logigramme

* Symbole

S : mise à 1 R : mise à 0

Application:

Réaliser la fonction mémoire uniquement avec des portes logiques NOR.

m _____

a _____

2) Mémoire à marche prioritaire

* Schéma électrique de la fonction mémoire.

* Equation

$$X = (\overline{a}.x) + m$$

$$X = (\overline{arrêt} \cdot x) + marche$$

* Logigramme

Application:

Réaliser la fonction mémoire uniquement avec des portes logiques NAND.

m _____

a _____

III- Exercices:

Réaliser les activités de la page 121 à la page 127 du manuel d'activités

Chapitre 5 : Étude des solutions constructives

Leçon 11:

LES SOLUTIONS CONSTRUCTIVES

I) ACTIVITÉ DE DÉCOUVERTE : (Voir livre de TP page 129)

II) LES LIAISONS MÉCANIQUES : (Rappel)

Nom de la liaison	<u>Mouvement</u>	Représentation plane	Représentation spatiale
Encastrement	T R x 0 0 y 0 0 z 0 0	S1 S2 Degré de liberté = 0 Degré de liaisons =6	y 151 x
<u>Pivot</u>			
	T R x 0 1 y 0 0 c z 0 0	Degré de liberté = 1 Degré de liaisons =5	
<u>Glissière</u>			
	T R x 1 0 y 0 0 z 0 0	Degré de liberté = 1 Degré de liaisons =5	
<u>Hélicoïdale</u>			./
	T R x 1 1 1 y 0 0 z 0 0	Degré de liberté = 2 Degré de liaisons =4	
<u>pivot glissant</u>			. /
	T R x 1 1 y 0 0 z 0 0	Degré de liberté = 2 Degré de liaisons =4	
Rotule	T R x 0 1 y 0 1 z 0 1	S1 S2 Degré de liberté = 3 Degré de liaisons =3	

III) **EXEMPLE INTRODUCTIF**: Clé pour filtre à huile (Voir livre de cours page 127)

IV) APPLICATIONS:

- Application I : (Serre-joint)
 Réaliser l'activité du manuel d'activité (Page 135)
- Application II : (Étau de bricolage) Réaliser l'activité du manuel d'activité (Page 140)

Exercice N°1

Système : Vé réglable

Mise en situation:

Le système représente un Vé pour le centrage et le soutien des pièces de forme cylindriques (Différents diamètre) en vue de son usinage.

Travail demandé:

I- Analyse fonctionnelle:

1)- Colorier sur le dessin d'ensemble, les 3 vues avec la même couleur :

Corps (1)	Vé (4)	Coulisseau (5)
Rouge	bleu	vert

2)- On donne le coupe B - B. (voir dessin d'ensemble)

<u>a- Indiquer les repères des pièces</u> sur le dessin ci-dessous :

b- Donner l'ordre de montage de ces trois pièces :

c- Quel est le rôle de l'anneau élastique (6) ?

3)- Indiquer les repères des pièces sur l'éclaté.

4)- L'usinage réaliser sur le Vé (4) est une rainure, est-elle une :

Rainure en V	
Rainure en U	
Rainure en T	

- 5)- La liaison (4 / 5) est assurée par :
- 6)- Le coulisseau (5) est une pièce :

7)- Quelle est le nom de l'usinage réaliser sur la pièce (1) ?

Trou borgne	
Taraudage	
Trou débauchant	

8) - Pendant le cintrage, la vis de commande (2) est soumise à une sollicitation de :

 г 🕳 .	:	
(1)	rsı	On .

Flexion

Compression

9) - a- Quelle est le rôle de l'écrou cylindrique (9) ?

b- La manœuvre de cet écrou ce fait à l'aide d'un :

Tourne vis

Clé plate

À la main

10) - Compléter le tableau des liaisons suivant :

Solution constructive		Mobil	ité	Désignation	Symbole
Liaison 1/4		Т	R		
Y	X				
	Y				
	Z			Degré de li Degré de li	berté = aisons =

Solution constructive		Mobil	té	Désignation	Symbole
Liaison A/1		Т	R		
	X				
	Υ				
A= 2+6+7+8	Z			Degré de l Degré de l	iberté = iaisons =
Liaison 3/2		Т	R		
X X	X				
Y Y	Y				
	Z			Degré de l Degré de li	iberté = aisons =
Liaison 3+A/5					
X X		Т	R		
zi	X				
Y	Y				
	Z				
A= 2+6+7+8				Degré de l Degré de l	iberté = iaisons =

11) - Compléter le schéma cinématique de l'étau d'usinage suivant :

Leçon N° 11 2ASc **Page 50**

Chapitre 6: Les Fonctions Électroniques

Leçon 12:

LA FONCTION COMMUTATION

(le Transistor)

I- LE TRANSISTOR:

Le transistor est un composant électrique possédant trois électrodes, ces trois points de connections correspondent à trois couches associées d'un matériau semi-conducteur et désignées par :

.....-

II- LA FONCTION COMMUTATION

La fonction commutation c'est d'établir ou interrompre le passage du courant électrique dans le circuit d'alimentation.

Soit le courant de base est **nul** et le transistor est **bloqué**. Il est équivalent à un interrupteur ouvert.

Transistor saturé (passant)

Soit le courant de base est **non nul** et le transistor est **saturé**. Il est équivalent à un interrupteur fermé.

III- APPLICATIONS DE LA FONCTION COMMUTATION

EXERCICE 01:

On donne le schéma du montage suivant :

Travail demandé :

- 1) Indiquer sur V
 - a- <u>le nom de chaque électrode</u> (C, B et E).
 - b- son type (NPN ou PNP).
- 2) Quel est le rôle de <u>la résistance R1 ? :</u>

- 3) Pour K fermé, Indiquer sur le montage(1) ci-dessus les sens des différents courants.
 - Remplir le tableau suivant : (En utilisant les termes suivants : bloqué / saturé / 0 / 1 / ≠0)

K	ib	ic	État de V	Vce	État de L1	État de L2
0						
1						

- <u>Déterminer l'équation logique de</u> L2 <u>en fonction de K puis déduire son no</u>
--

L₂ =

Nom de la fonction L2:....

RÉALISATION DES FONCTIONS LOGIQUES À BASE DE TRANSISTORS

Compléter le tableau suivant :

Schéma de montage	a Rb S	A Rb1 S S D Rb2	a Rb1 S S D D D D D D D D D D D D D D D D D	
Table de vérité	a S 0 1	a b S 0 0 0 1 1 0 1 1	a b S 0 0 0 1 1 0 1 1	
Équation logique	S=	S=	S=	
Nom de la fonction	om de la fonction			

EXERCICE 02:

Système: Essuie glaces automatique

Mise en situation:

C'est un circuit qui commande le fonctionnement automatique des essuie-glaces d'une voiture en cas de pluie.

On donne : Dans le circuit ci-dessus en désigne par :

- Rb: résistance
- RL : relais (électromagnétique).
- **M**: moteur d'essuie-glaces.
- R : résistance variable.(pour le réglage de la sensibilisée du capteur).
- Capteur : capteur d'humidité.

Travail demandé:

1) – Expliquer brièvement le fonctionnement du montage :

2) – Identifier le type du transistor T ? :

3) – Que signifient les indications suivantes : **b**

4) – Quel est le rôle de la résistance Rb?:

b	С	е	

5) – Analyse du schéma:

a- Remplir le tableau suivant : (En utilisant les termes suivants : bloqué - saturé - 0 - 1 - ≠0)

État	État du capteur	État de T	ib	ic	Vce	État de RL	État de M
Pas de pluie							
Il pleut							

b- <u>Indiquer sur le montage ci-dessus, les sens des différents courants.</u>

EXERCICE 03:

Système: Carte électronique

Mise en situation:

La carte électronique dont le schéma structurel représenté ci-dessous, remplie la partie commande d'un système technique. Elle permet de gérer une sortie S suivant une relation à déterminer.

Travail demandé:

1) – Quelle est la fonction logique réaliser par chaque étage :

F1	F2	F3	

- 2) Déduire la relation logique de :
- S1 = f(a,b) $S_1 = \dots$
- S₂ = - S2 = f(a,b)
- <u>S=f(a,b)</u> S =
- 3) Remplir la table de vérité ci-contre :
- 4) Compléter le montage de la sortie S en utilisant un seul transistor et des résistances :

а	b	С	S ₁	S ₂	S
0	0	0			
0	0	1			
0	1	0			
0	1	1			
1	0	0			
1	0	1			
1	1	0			
1	1	1			

2ASc Page 54 Leçon N° 12