CHAINES DE COTES

I°) COTE CONDITION

Lors de la conception d'un mécanisme, on est amené, à un moment ou à un autre, a dimensionner les différentes pièces. Pour un fonctionnement correct du mécanisme, ce dimensionnement doit être cohérent et répondre à certaines règles. En effet, des conditions de fonctionnement jeux de fonctionnement
doivent être mises en place et respectées.

Prenons comme exemple un mécanisme des plus simple : une clé plate et une tête de vis hexagonale.

	Si la clé est trop petite, le montage de la clé autour de la vis est impossible

[image: image13.png]

	Si la clé est trop grande, le montage est possible, mais c'est le fonctionnement qui est impossible.

[image: image2.wmf]

	Seul un choix raisonné du jeu entre la clé et la tête permet un montage et un fonctionnement corrects.

[image: image3.wmf]

Le jeu entre la clé et la tête de vis est donc la condition de fonctionnement ou de montage de

ce système. On appelle cette dimension la cote condition.
[image: image1.wmf]

[image: image11.wmf]3

,

0

45

±

II°) TRACE DES CHAINES DE COTES
1°) Surfaces terminales :

· Une chaîne de cotes contient toujours 2 surfaces terminales. 2 surfaces terminales

· Ce sont les 2 surfaces qui terminent la cote condition. Ne sont pas en contact avec d’autres pièces

· Elles sont perpendiculaires à la chaîne de cote
· Dans les exercices, on les met en évidence en les surlignant d'un trait rouge et en leur donnant le numéro de la pièce.

2°) Surfaces de contact :

· Ce sont les surfaces de contact (perpendiculaires au vecteur cote condition) entre les pièces concernéesles différentes pièces du mécanisme.

· On repère ensuite chacune d'elle par une case double contenant les numéro des 2 pièces concernées par la surface de contact.
3°) Méthode de tracé :

· on place la cote condition Ja entre les 2 traits rouges, de la gauche vers la droite
· On trace un vecteur partant du trait rouge correspondant à l'origine du vecteur condition, et on cherche une surface de contact entre 2 pièces ayant le même numéro. On attribue alors à ce vecteur la lettre de la cote condition et le numéro des cases de départ et d'arrivée (ex : a2).

· On repart ensuite du deuxième numéro de la case double en cherchant une autre case ayant le même numéro … et ainsi de suite, jusqu'à ce que l'on rencontre le même numéro que le trait rouge d'arrivée ; on peut alors boucler la chaîne de cotes.

III°) CALCUL D'UNE CHAINE DE COTES

[image: image12.png]

Tous les vecteurs orientés vers la droite s’ajoutent

Tous les vecteurs orientés vers la gauche se retranche

Si on cherche a mini

Tous les vecteurs orientés vers la droite auront une cote mini

Tous les vecteurs orientés vers la gauche auront une cote MAXI

Si on cherche a MAXI

Tous les vecteurs orientés vers la droite auront une cote MAXI

Tous les vecteurs orientés vers la gauche auront une cote mini

[image: image4.wmf]

[image: image5.wmf]

[image: image6.png]EXERCICE :

Tracer les surfaces de contacts entre 2 piéces
Numéroter ces surfaces
Tracer les chaines de cotes relatives aux cotes conditions

JA JB

CHAINES DE COTES

I°) COTE CONDITION

Lors de la conception d'un mécanisme, on est amené, à un moment ou à un autre, a dimensionner les différentes pièces. Pour un fonctionnement correct du mécanisme, ce dimensionnement doit être cohérent et répondre à certaines règles. En effet, des conditions de fonctionnement______________________
doivent être mises en place et respectées.

Prenons comme exemple un mécanisme des plus simple : une clé plate et une tête de vis hexagonale.

	Si la clé est trop petite, le montage de la clé autour de la vis est impossible

[image: image7.wmf]

	Si la clé est trop grande, le montage est possible, mais c'est le fonctionnement qui est impossible.

[image: image8.wmf]

	Seul un choix raisonné du jeu entre la clé et la tête permet un montage et un fonctionnement corrects.

[image: image9.wmf]

Le jeu entre la clé et la tête de vis est donc la condition de fonctionnement ou de montage de

ce système. On appelle cette dimension la cote condition.

II°) TRACE DES CHAINES DE COTES
1°) Surfaces terminales :

· Une chaîne de cotes contient toujours 2 surfaces terminales. ……………………
· Ce sont les 2 surfaces qui terminent la cote condition. …………………………………
· Elles sont perpendiculaires ………………………………..

· Dans les exercices, on les met en évidence en les surlignant d'un trait rouge et en leur donnant le numéro de la pièce.

2°) Surfaces de contact :

· Ce sont les surfaces de contact (perpendiculaires au vecteur cote condition) entre les pièces concernéesles différentes pièces du mécanisme.

· On repère ensuite chacune d'elle par une case double contenant les numéro des 2 pièces concernées par la surface de contact.

3°) Méthode de tracé :

· on place la cote condition Ja entre les 2 traits rouges, de la ………………………….

· On trace un vecteur partant du trait rouge correspondant à l'origine du vecteur condition, et on cherche une surface de contact entre 2 pièces ayant le même numéro. On attribue alors à ce vecteur la lettre de la cote condition et le numéro des cases de départ et d'arrivée (ex : a2).

· On repart ensuite du deuxième numéro de la case double en cherchant une autre case ayant le même numéro … et ainsi de suite, jusqu'à ce que l'on rencontre le même numéro que le trait rouge d'arrivée ; on peut alors boucler la chaîne de cotes.

III°) CALCUL D'UNE CHAINE DE COTES

Tous les vecteurs orientés vers la droite ……………
Tous les vecteurs orientés vers la gauche ………………
Si on cherche a mini

Tous les vecteurs orientés vers la droite auront une cote ……..

Tous les vecteurs orientés vers la gauche auront une cote …….

Si on cherche a MAXI

Tous les vecteurs orientés vers la droite auront une cote ………

Tous les vecteurs orientés vers la gauche auront une cote ………..
 EMBED Word.Picture.8
[image: image10.wmf]

plusieurs cotes conditions.(On représente toujours le jeu entre 2 pièces par un vecteur doubled'un même coté.

(La cote condition est indiquée par un vecteur double appelé a ou Ja.

(Par convention, ce vecteur est toujours orienté vers la droitevers la droite ou vers le haut.

Remarques :

amini=

a MAXI=

Longueur vis � EMBED Equation.3 ���

1

2

plusieurs cotes conditions.(On représente toujours le jeu entre 2 pièces par un vecteur doubled'un même coté.

(La cote condition est indiquée par un vecteur double appelé a ou Ja.

(Par convention, ce vecteur est toujours orienté vers la droitevers la droite ou vers le haut.

Remarques :

2

1

_1073664516.unknown

_1110645854.doc

_1110645855.doc

_1110645856.doc

_1110645853.doc

_1073664702.unknown

_1013180750.doc

_1013180781.doc

_1013180721.doc

