	Vérins Pneumatiques c
	Centre d'intérêt 3

Analyse des dispositifs de puissance
	EXERCICE
	Rep: AU-ACT-01-01

	Titre : Vérins Pneumatiques.
	Folio : 1/2

Vérin Pneumatique.
Caractéristiques et dimensionnement.

Dimensionnement et choix des vérins.
Question N°1 :

Calculer l’effort théorique de poussée d’un vérin pneumatique normal, de (d’alésage de 80 mm et de (de tige en acier inoxydable de 25 mm, ayant une course de 100 mm, sans tirant et corps en aluminium qui reçoit une pression de 8 bars.
1 bar = 1 daN/cm² (8 bars = 8 daN/cm²
	P = Pression en bar

F = Force en daN

S = Section en cm²
	
[image: image6.bmp]
	(F = P x S

	(= Diamètre d’alésage
R =
[image: image2.wmf]2

f

= Rayon en cm

S = Section en cm²
	
[image: image3.wmf]R²

S

´

=

p

Section du piston :
	[image: image1.wmf]S

F

P

=

	Rayon du piston = 80 / 2 = 40 mm = 4 cm

[image: image4.wmf]²

R

S

PISTON

PISTON

´

=

p

= 3,14159 x 4 x 4 = 50,26544 cm²

SPISTON = 50,27 cm²

Force théorique de poussée :
F = P x S = 8 x 50,27 = 402,16 daN
Calculer l’effort théorique de traction de ce même vérin à la même pression.

Section du piston :
	

	Rayon de la tige = 25 / 2 = 12,5 mm = 1,25 cm

[image: image5.wmf]²

R

S

TIGE

TIGE

´

=

p

= 3,14159 x 1,25 X 1,25 = 4,908734375 cm²

STIGE = 4,91 cm²

	
Force théorique de traction :
F = P x S = 8 x 45,36 = 362,88 daN

	Section soumise à la pression = Section du piston - Section de la tige
SPISTON - STIGE = 50,27 cm² - 4,91 cm² = 45,36 cm²

Question N°2 :

On a besoin d’un vérin double effet amorti en poussée et en traction, pour être utilisé en milieu alimentaire haute température qui exerce une force de poussée de 100 daN à une pression de 8 bars sur une longueur de 160 mm. Donner sa désignation CNOMO.

(de la tige

(du piston

Section de la tige

Section du piston

(de la tige

Section de la tige

(du piston

Section du piston

Didier Volat - Cours d’automatique - Pneumatique – Vérins Pneumatiques - Page : 1 / 2 - 02/04/2008 20:49:00
Vérins Pneumatiques c

_1286092080.unknown

_1286348184.unknown

_1286348218.unknown

_1286092305.unknown

_1286091684.unknown

