

Bases de calculs

Les bases de calculs applicables pour les vis coulissantes Speedy, Easy et Rondo autorisant la conception et l'opération suffisamment sûre sont indiquées ci-après :

Calculs pour une charge dynamique :

Vitesse critique n_{adm}

Les vitesses en rotation admissibles doivent être suffisamment éloignées de la fréquence propre de la vis.

$$n_{adm} = K_D \cdot 10^6 \cdot \frac{d_2}{l_a^2} \cdot S_n \text{ [min}^{-1}\text{]}$$

n_{adm} = vitesse admissible [min⁻¹]

K_D = constante caractéristique [-]

en fonction du cas d'appui > voir à côté

d_2 = diamètre du noyau de la vis [mm]

l_a = écartements des appuis [mm] > voir à côté

(le l_a max. possible doit toujours être pris en compte!)

S_n = facteur de sécurité [-], en général $S_n = 0.5 \dots 0.8$

Cas d'appui 1 : fixe – fixe

→ $K_D = 276$

Cas d'appui 2 : fixe – mobile

→ $K_D = 190$

Cas d'appui 3 : mobile – mobile

→ $K_D = 122$

Cas d'appui 4 : fixe – libre

→ $K_D = 43$

Rendement η_p (en pratique)

Le rendement η est fonction de l'angle du pas et atteint des valeurs de

- **Speedy** ~0.5 ... 0.75
- **Easy** >0.8
- **Rondo** ~0.3 ... 0.5

Couple d'entraînement/couple de sortie M en fonction du type de la transmission de force

- Cas 1 : couple → déplacement linéaire

$$M_o = \frac{F_a \cdot p}{2000 \cdot \pi \cdot \eta} \quad [\text{Nm}]$$

- Cas 2 : force axiale → mouvement rotatif

$$M_e = \frac{F_a \cdot p \cdot \eta'}{2000 \cdot \pi} \quad [\text{Nm}]$$

M_o = couple d'entraînement [Nm], cas 1

M_e = couple de sortie [Nm], cas 2

F_a = force axiale [N]

p = pas du filetage [mm]

η = rendement [%]

η' = rendement corrigé [%]

Puissance d'entraînement P

$$P = \frac{M_o \cdot n}{9550} \quad [\text{kW}]$$

P = puissance d'entraînement [kW]

n = vitesse [min^{-1}]

Il est recommandé d'incorporer une marge de sécurité d'env. 20% pour la sélection des entraînements.

Calcul de base

Charge maximale admissible en fonction de la vitesse

$$F_{adm} = C_o \cdot f_L \quad [\text{N}]$$

C_o = capacité de charge statique [N]

f_L = facteur de charge [-] pour écrous en POM-C

Vitesse circonférentielle v_c [m/min]	Facteur de charge f_c [-]
5	0,95
10	0,75
20	0,45
30	0,37
40	0,12
50	0,08

Exemple

- Paramètres :

Speedy 10/50 avec écrou non-préchargé en POM-C,
 $d_o = 10$ mm, $p = 50$ mm et $C_{stat} = 1250$ N,
vitesse de déplacement linéaire exigée $v_D = 200$ mm/sec.

- Inconnue : F_{adm}

On calcule n [min^{-1}],

$$n = \frac{v_D \text{ [mm/sec.]} \cdot 60}{p \text{ [mm]}} = \frac{200 \cdot 60}{50} = 240 \text{ min}^{-1}$$

la vitesse circonférentielle v_c [m/min]

$$v_c = \frac{d_o \text{ [mm]} \cdot \pi \cdot n \text{ [min}^{-1}\text{]}}{1000} = \frac{10 \cdot \pi \cdot 240}{1000} = 7.53 \text{ m/min}$$

et on prend le facteur de charge f_c du tableau ci-dessus :

f_c à v_c de 7.53 m/min ≈ 0.85 [-]

- Il en résulte :

$$F_{adm} = C_{stat} \cdot f_c = 1250 \cdot 0.85 = 1062.5 \text{ N}$$

Ainsi la charge max. pour une Speedy 10/50 à
 $v_D = 200$ mm/sec. ($\rightarrow n = 240 \text{ min}^{-1}$) équivaut à 1060 N.