[image: image4.png]avec bague
anti-extrusion

P

g
5
28
o2
a%°
5
2
2

Etanchéité
1 – Objectif :

[image: image5.png]joint quatre lobes
D w

	Décrire et indiquer les caractéristiques, les propriétés et la classification des principaux joints d’étanchéité.

1.1. Mise en situation :

La fonction étanchéité permet d’obtenir l’isolement d’une partie d’un mécanisme.

[image: image6.png]exécution F
ZF

o

[image: image7.png]

[image: image8.png]joint torique

[image: image9.png]v Boitier

Couvercle du boitier Armature métallique
Ressort

Ressort Bessorti

Manchette

Manchette Manchette

[image: image10.png]

[image: image11.png]

[image: image12.png]

Il existe deux types d’étanchéité :

ETANCHEITE STATIQUE : Les surfaces à étancher restent immobiles l’une par rapport à l’autre.

ETANCHEITE DYNAMIQUE : Les surfaces à étancher sont mobiles ou en mouvement l’une par rapport à l’autre. En général il y a une rotation ou une translation.

Exemples :

Couvercle du corps du réducteur RI40 : Etanchéité statique (pas de mouvement relatif entre les pièces) : joint plat papier.

Axe roue creuse du réducteur RI40 : Etanchéité dynamique (rotation de l’axe par rapport aux flasques) : joint à lèvre.

Piston de compresseur : Etanchéité dynamique (translation du piston par rapport au cylindre) : joint à lobe.

Boisseau de pulvérisateur à air comprimé : Etanchéité dynamique (translation du boisseau) : joint torique.

Couvercle de pompe à vide de moteur automobile : Etanchéité statique : joint torique.

1.2.Etude des solutions technologiques du réducteur RI40 :

A partir du dessin d’ensemble du réducteur RI40 (format A3) et de la nomenclature :

	19
	2
	Joint à lèvre
	
	

	18
	2
	Roulement à billes 16006
	
	SKF

	17
	8
	Vis H M6X16 classe 8.8
	
	

	16
	2
	Joint plat
	
	

	15
	2
	Flasque à pattes
	A S9 G
	

	14
	1
	Bouchon de vidange
	
	

	13
	1
	Voyant de niveau d’huile
	
	

	12
	6
	Vis H M5X12 classe 8.8
	
	

	11
	1
	Chapeau arrière
	A S9 G
	

	10
	3
	Rondelle d’étanchéité
	
	

	9
	1
	Bouchon de remplissage
	
	

	8
	2
	Roulement à billes 6202
	
	SKF

	7
	2
	Joint plat
	
	

	6
	1
	Chapeau moteur
	A S9 G
	

	5
	1
	Joint à lèvre
	
	

	4
	1
	Clavette parallèle, forme A de 4X4X15,5
	
	

	3
	1
	Vis sans fin
	16 Ni Cr6
	

	2
	1
	Roue creuse
	FGL200 et CuSn12g
	Chromé

	1
	1
	Carter
	A S9G
	Chromé

	REP.
	Nbre
	Désignation
	Matière
	Observation

Identifier les liaisons et le mouvement relatif des éléments suivants :

· Carter 1 et chapeau moteur 6 : Encastrement, pas de mouvement relatif.
· Carter 1 et Chapeau arrière 11 : Encastrement, pas de mouvement relatif.
· Carter 1 et flasque à, pattes 15 : Encastrement, pas de mouvement relatif.
· Carter 1 et bouchons 9 et 14 : Encastrement, pas de mouvement relatif.
· Vis sans fin 3 et chapeau moteur 6 : pivot, une rotation.
Identifier le type de joint utilisé pour étancher les liaisons de la question précédente et compléter la nomenclature.

2. Caractérisation d’un joint d’étanchéité en fonction de son usage :

2.1. Exemple :

· Roue creuse 2 et flasque à patte 15 :

· Nature du mouvement relatif : rotation.
· Quel joint d’étanchéité peu convenir, pourquoi :

· Joint torique : non, car ne supporte pas les mouvements de rotation.
· Joint à lèvre : oui, car adapté aux mouvements de rotation.
· Carter 1 et voyant de niveau d’huile 13 :

· Nature du mouvement relatif : pas de mouvement relatif.
· Quel joint d’étanchéité peu convenir, pourquoi :

· Joint torique : oui, mais il faut usiner une gorge pour loger le joint (coût).
· Rondelle d’étanchéité : oui, car adapté aux pièces de forme cylindrique, peut être en papier ou en métal malléable (cuivre, aluminium).
2.2. Critère de choix d’une étanchéité :

Selon la liaison à étancher, le joint doit répondre à différents critères de compatibilités.

[image: image13.png]élastomere

métal

sans lamage avec lamage

[image: image14.png]rondelle plate en cuivre

[V o v

D, o

rondelle métalloplastigue v

[image: image15.png]

[image: image16.png]

[image: image17.png]

[image: image18.png]

[image: image19.png]

[image: image20.png]'///
l‘/

&
//

<

[image: image21.png]

[image: image22.png]

[image: image23.jpg]

[image: image24.png]Nom

LP Pierre MENDES FRANCE
REDUCTEUR ROUE ET VIS

Echelle 1:2

Classe
00

Brown BW-40

A4

date.

2.3. Etanchéité Statique :

2.3.1 Joints plats :

[image: image25.jpg]

[image: image26.jpg]

Principaux matériaux utilisés :

Papier : carter, pompe.

Liège : joints industriels.

Elastomère : matériel pneumatique, hydraulique.

Métalloplastique : joint de culasse.

2.3.2. Rondelles d’étanchéité :

[image: image27.png]00 0P-Mg umodg hid: |
assei0 SIA L3 3N0Y ¥NTLONATH | g
woN JONYHS SIANIW 8u8ld 4T P 3lI3YI3
NoILvANISEO uaLwH NOIVNOIS3a | uaN 33

upsuss s a0y

o wsans anp

i0ia

Bagues BS :

2.3.3. Joints toriques (statique) :

2.3.4. Joints à quatre lobes (statique) :

2.4. Etanchéité Dynamique :

2.4.1 Joints toriques :

2.4.2 Joints à quatre lobes :

2.4.3 Joints à lèvres :

[image: image1.png]joint a une levre

-

symbole usuel

symbole NF-ISO

joint a deux lévres
(TN
fesasiin

logements

élastomeére

armature

lévre pare

poussiére symbale usuel

AN

exemple 4
symhbole NF-ISO

Ce sont des joints pour l’étanchéité dynamique, mouvement de rotation uniquement. Ils sont essentiellement utilisés pour les huiles et les graisses. Ils se composent d’une lèvre frottant radialement sur l’arbre. Un ressort de forme torique assure le maintien de contact lèvre / arbre.

Ils peuvent avoir une seule lèvre ou deux lèvres. La lèvre supplémentaire est dite pare poussière.

Ils doivent être utilisés sous faible pression, moins de 1 bar. Quelques joint spéciaux peuvent supporter des pressions allant jusqu'à 5 ou 7 bars.
2.4.4 Joints V-RING :

Les joints V-RING tournent sur l ’arbre avec lequel ils sont montés.

La lèvre assure l ’étanchéité par contact sur une surface plane usinée.
La structure de ces joints permet des défauts de perpendicularité entre cette surface et l ’axe de l ’arbre. (Plusieurs degrés).
Les vitesses de rotation supportées sont > 12 m/s. Elles permettent, grâce à l ’effet centrifuge, d ’éjecter les impuretés extérieures car la lèvre agit comme déflecteur.
2.4.4 Déflecteurs, chicanes :

2.5. Pâte à joint :

2.6. Désignations, normes et conditions géométriques de montage :

La géométrie des éléments qui reçoivent les joints est très importante pour un montage correct.

Les côtes, ainsi que les désignations et normalisations des joints, sont disponibles dans les guides des sciences technologiques ainsi que dans les catalogues constructeurs.
3. Applications, exercices :

3.1. Réducteur BW40 :

A partir des plans d’ensembles du réducteur BW40 et de la nomenclature :

Identifier les liaisons et le mouvement relatif des éléments suivants et en déduire le type de joint utilisé :

· Vis sans fin 5 et bride moteur 10 :

· Nature de la liaison : Pivot
· Nature du mouvement : Rotation
· Type de joint utilisé 12 : Joint à lèvre
· Moyeu arbre creux 14 et carter 1 :

· Nature de la liaison : Pivot
· Nature du mouvement : Rotation
· Type de joint utilisé 16 : Joint à lèvre
· Bouchon 7 et carter 1 :

· Nature de la liaison : Encastrement
· Nature du mouvement : Pas de mouvement
· Type de joint utilisé 6 : Rondelle joint
· Bride moteur 10 et carter 1 :

· Nature de la liaison : Encastrement
· Nature du mouvement : Pas de mouvement
· Type de joint utilisé 11 : Joint plat
· Flasque 17 et carter 1 :

· Nature de la liaison : Encastrement
· Nature du mouvement : Pas de mouvement
· Type de joint utilisé 18 : Joint plat
3.2. Pompe à dessouder :

A partir du plan d’ensemble de la pompe à dessouder et de la nomenclature :

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	15
	1
	Joint torique, 5 x 1,6
	
	

	14
	2
	Joint torique, 14 x 2.5
	
	

	13
	1
	Joint torique, 17 x 2
	
	

	12
	1
	Anneau élastique
	
	

	11
	1
	Ressort de verrouillage
	
	

	10
	1
	Ressort de rappel
	
	

	09
	1
	Axe
	
	

	08
	1
	Bouton de déverrouillage
	
	

	07
	1
	Bouton
	
	

	06
	1
	Tige de poussée
	
	

	05
	1
	Piston
	
	

	04
	1
	Tige
	
	

	03
	1
	Corps
	
	

	02
	1
	Embout
	
	

	01
	1
	Cylindre
	
	

	Rep
	Nb
	Désignation
	Matière
	Observation

Identifier les liaisons et le mouvement relatif des éléments suivants et en déduire le type de joint utilisé :

· Piston 5 et cylindre 1 :

· Nature de la liaison : Pivot glissant
· Nature du mouvement : Translation (rotation négligée)
· Type de joint utilisé 14 : Joint torique
· Embout 2 et cylindre 1 :

· Nature de la liaison : Encastrement
· Nature du mouvement : Pas de mouvement
· Type de joint utilisé 16 : Joint torique
3.3. Vérin double effets :

A partir du plan d’ensemble du vérin double effets et de la nomenclature :

Identifier les liaisons et le mouvement relatif des éléments suivants et en déduire le type de joint utilisé :

· Nez de vérin 4 et cylindre 3 :

· Nature de la liaison : Encastrement
· Nature du mouvement : Pas de mouvement
· Type de joint utilisé 10 : Joint torique
· Palier 5 et nez de vérin 4 :

· Nature de la liaison : Encastrement
· Nature du mouvement : Pas de mouvement
· Type de joint utilisé 11 : Joint torique
· Piston 1 et tige de piston 2 :

· Nature de la liaison : Encastrement
· Nature du mouvement : Pas de mouvement
· Type de joint utilisé 12 : Joint torique
· Piston 1 et cylindre 3 :

· Nature de la liaison : Pivot glissant
· Nature du mouvement : Translation (la rotation est négligée)
· Type de joint utilisé 9 : Joint torique
· Palier 5 et tige de piston 2 :

· Nature de la liaison : Pivot glissant
· Nature du mouvement : Translation (la rotation est négligée)
· Type de joint utilisé 9 : Joint racleur

[image: image2]

[image: image3]
�

En cas de pressions élevées le joint peut être extrudé par le jeu existant entre les deux pièces. Il est possible de monter une bague anti-extrusion pour éliminer le problème.

�

�

Les joints quadrilobes assurent les mêmes fonctions que les joints toriques.

Ils acceptent une vitesse périphérique de 1 m/s en mouvement de rotation.

�

�

�

�

Les joints toriques peuvent assurer une étanchéité statique. Ils sont alors montés dans une gorge ou dans un logement chanfreiné sur la partie mâle de l ’assemblage.

Ils ne supportent que des faibles mouvements de rotation car un défaut en surface jouerait le rôle d ’outil de tournage et détruirait le joint.

�

�

�

Les bagues BS possèdent une rondelle métallique en acier inox sur laquelle est collé un élastomère de forme trapézoïdale.

Cet anneau sera comprimé au montage assurant ainsi l ’étanchéité.

�

Les joints plats se font dans les même matières que le paragraphe précédent : papier, fibre, aluminium, cuivre recuit. Le matériau dépend principalement du fluide à étancher et du milieu.

Les joints ronds sont des joints métalloplastiques supportant la chaleur (exemple: joint de bougie).

�

�

Ces joints sont découpés dans des feuilles de matériaux selon la forme désirée (plus ou moins complexe).

Les surfaces de contacts doivent être planes et d’une finition correcte. Plus la rugosité sera importante, plus le joint sera épais.

Remarque :

La nature du mouvement sera le critère fondamental du choix d’un joint :

Etanchéité statique.

Etanchéité dynamique (rotation ou translation).

Critères généraux :

Durée de vie.

Possibilités de fuites

Matériaux pièces :

Forme des surfaces.

Rugosité

Tolérance géométrique.

Tolérance de positionnement.

Milieu :

Température. Viscosité.

Compatibilité chimique (joint / fluide).

Fluide :

Nature.

Pression.

Mouvement :

Existence.

Nature (translation, rotation).

Vitesse.

Etanchéité

Pénétration de corps étrangers

Liaison étanche

Sortie de fluide (fuite)

Impossible

Impossible

Limitée

Contrôlée

�

En dynamique, les joints toriques sont utilisés pour des translations rectilignes alternatives.

�

L ’utilisation est la même que pour les joints toriques.

�

�

Utilisés avec les roulements, les déflecteurs ou rondelles Z sont des joints à chicanes emboutis dans de la tôle d’acier, pour l’étanchéité dynamique uniquement. La rondelle tournante agit comme un déflecteur centrifuge.

Variante : L’exécution F, floquée, pour protéger contre les polluants secs (sable, ciment, terre, …).

�

Les déflecteurs utilisent l ’effet centrifuge pour ramener le fluide dans l ’enceinte.

Le principe des chicanes consiste à laminer le fluide en l ’obligeant à passer suivant un chemin très étroit. Ce passage forcé engendre des frottements fluides le long des parois qui entraînent une perte d ’énergie donc une chute de pression. La pression finale devra être la pression atmosphérique afin que le fluide ne sorte pas ou très peu.

�

L ’utilisation de pâtes à joints est en plein essor.

Les progrès techniques relatifs à la composition de ces pâtes engendrent une utilisation de plus en plus fréquente dans des domaines très variés. Elles assurent parfois le collage des éléments en plus de l ’étanchéité.

La mise en œuvre est facile et rapide. Elle peut être manuelle mais devient de plus en plus automatisée et robotisée.

�

22�
4�
Vis CHC, M6-12 – 4.8�
�
NF E 25-125�
�
21�
16�
Vis FHC, M4-12 – 10.9�
�
NF E 27-160�
�
20�
4�
Vis H, M6-20 - 4.6�
�
NF E 25-114�
�
19�
1�
Bride de sortie�
EN AB-43000 [Al Si 10 Mg]�
�
�
18�
2�
Joint plat, 84 x 84�
�
�
�
17�
2�
Flasque�
EN AB-43000 [Al Si 10 Mg]�
�
�
16�
2�
Joint à lèvre, type IE 30 x 47 x 7�
�
DIN 3760�
�
15�
2�
Roulement à billes 16006�
�
NF E 22-315�
�
14�
1�
Moyeu à arbre creux�
�
�
�
13�
1�
Roue�
�
30 dents. Surmoulé sur (14)�
�
12�
1�
Joint à lèvre, type IEL, 25 x 35 x 7�
�
DIN 3760�
�
11�
1�
Joint plat, 54 x 54�
�
�
�
10�
1�
Bride moteur�
EN AB-43000 [Al Si 10 Mg]�
�
�
09�
3�
Cales de réglage�
�
�
�
08�
1�
Butée à bille à simple effet 51105�
�
NF E 22-320�
�
07�
1�
Bouchon�
�
�
�
06�
1�
Joint circulaire, type A, 13�
�
�
�
05�
1�
Vis sans fin�
�
2 filets�
�
04�
1�
Cache�
Plastique�
�
�
03�
1�
Anneau élastique pour alésage, 35x1,5�
�
NF E 22-163�
�
02�
1�
Roulement à billes 6202�
�
NF E 22-315�
�
01�
1�
Carter�
EN AB-43000 [Al Si 10 Mg]�
�
�
Rep�
Nb�
Désignation�
Matière�
Observation�
�
REDUCTEUR ROUE ET VIS

Brown BW-40�
�

