
Vitesse de coupe - frÉquence de rotation

Prérequis :
Mouvements rectilignes et circulaires, vitesse linéaire, fréquence de rotation.
Classe : BEP de menuiserie

Activité 1
1) Problématique

« Pourquoi la choix du diamètre de la lame est-il primordial lorsque vous utilisez des machines de découpe ? Quelle est son influence sur la vitesse de coupe , sur la fréquence de rotation ? »

Réponses possibles des élèves :

Si la lame est mal choisie, la planche en bois peut être abîmée lors de la découpe.

Plus le diamètre est grand, plus ça va vite.

2) Proposer une méthode permettant de mettre en évidence l’influence de la taille du diamètre (D) de la lame sur la vitesse de coupe (Vc).

Réponses attendues :

- Faire varier la valeur de D et calculer Vc correspondant,

- Faire une étude graphique en partant de la formule donnant Vc en fonction de D (vue en sciences).

Résultat : Vc = a (D (fonction de type linéaire).

Conclusion : plus D est grand, plus Vc est importante.

3) Utiliser la même méthode pour montrer l’influence du diamètre de la lame sur la fréquence de rotation.

Réponse : étude graphique en partant de la formule donnant N en fonction de D.
Résultat : N = B/ D (fonction en 1/x).
Conclusion : plus D est grand, plus N est faible.

4) « À l’atelier, comment faites-vous pour obtenir un bon réglage ? »

Réponse : On utilise des abaques

Activité 2 : Relation entre la vitesse de coupe et la fréquence de rotation.

En atelier de menuiserie, vous utilisez des machines pour les découpes (toupie, scie circulaire). Ces machines doivent fonctionner à des fréquences de rotation précises pour éviter tout risque de casse.

Pour connaître ces fréquences de rotation notées N, vous utilisez des abaques donnant N en fonction de la vitesse de coupe Vc et du diamètre de la lame D.

Les trois grandeurs sont reliées par la relation suivante :

N =
[image: image1.wmf]
Dans cette formule,
N est exprimée en tour par minute,

Vc en mètre par seconde (m/s),

D en mètre (m).

I. Calcul de la fréquence de rotation

Chaque élève dispose d’un tableau contenant des valeurs différentes, il doit effectuer les étapes suivantes :

a) Convertir en mètres le diamètre de l’outil,

b) Calculer la fréquence de rotation correspondante. Arrondir au tour/minute.

c) Placer les couples de valeurs (Vc ; D) dans le repère fourni puis, les relier par une droite.

d) Placer les couples de valeurs (Vc ; D) dans un repère commun à toute la classe (utiliser une couleur différente) puis les relier par une droite.

e) La droite obtenue passe-t-elle par l’origine du repère ?

	1er cas
	D = 6,4 mm

Vc = 40 m/s
	D = m

N = ———— = tr/min

	2ème cas
	D = 16 mm

Vc = 100 m/s
	D = m

N = ———— = tr/min

	3ème cas
	D = 19,2 mm

Vc = 120 m/s
	D = m

N = ———— = tr/min

II. Calcul de la vitesse de coupe

1) Transformer la formule précédente de façon à obtenir Vc en fonction de N.

2) Sachant que la vitesse de coupe est N = 3 056 tr/min et que l’on a choisi

D = 70 mm, calculer la vitesse de coupe correspondante à l’aide de la formule précédente.

3) Placez le point de coordonnées (Vc ; D) dans le plan rapporté au repère précédent. Que constatez-vous ?

Que pouvez-vous en conclure ?

Le point est situé sur la droite obtenue précédemment. Tous les points correspondant à une même fréquence de rotation sont situés sur la même droite.

4) Chaque élève de la classe ayant travaillé avec une fréquence de rotation différente, qu’obtient-on lorsque l’on trace toutes les courbes dans le plan rapporté à un même repère ?

On obtient un abaque que l’on peut utiliser à l’atelier.

- 18 -

_1073974788.unknown

