


Schématisation du bras articulé du robot Spirit - Corrigé

Q.1.

Q.2. Position P_h : $\theta_1 = 0$, $\theta_2 = 0$ et $\theta_3 = 0$.Position P_v : $\theta_1 = 0$, $\theta_2 = -\pi/4$ et $\theta_3 = 0$.Q.3. Pour la position P_i , on a $\theta_1 = 0$, $\theta_2 = -\pi/4$, $\theta_3 = \pi/2$.

$$\overrightarrow{O_0O_3} = \overrightarrow{O_0O_1} + \overrightarrow{O_1O_2} + \overrightarrow{O_2O_3} = a_1 \vec{x}_1 + c_1 \vec{z}_1 + a_2 \vec{x}_2 + a_3 \vec{x}_3$$


Avec $\vec{x}_2 = -\sin \theta_2 \vec{z}_0 + \cos \theta_2 \vec{x}_0$
et $\vec{x}_3 = -\sin(\theta_2 + \theta_3) \vec{z}_0 + \cos(\theta_2 + \theta_3) \vec{x}_0$

$\overrightarrow{O_0O_3} =$	$a_1 + a_2 \cdot \cos \theta_2 + a_3 \cdot \cos(\theta_2 + \theta_3)$
0	0
$c_1 - a_2 \cdot \sin \theta_2 - a_3 \cdot \sin(\theta_2 + \theta_3)$	

A.N. : $\overrightarrow{O_0O_3} =$

$0,1 + \frac{\sqrt{2}}{2} \cdot (0,5 + 0,8)$
0
$0,1 + \frac{\sqrt{2}}{2} \cdot (0,5 - 0,8)$

$$\Rightarrow \overrightarrow{O_0O_3} = 1,02 \vec{x}_0 - 0,11 \vec{z}_0$$


Q.4. Calcul de la hauteur maximale d'étude de la roche par rapport au sol.

$$\text{On a : } -\pi/2 \leq \theta_1 \leq \pi/2$$

$$-\pi/4 \leq \theta_2 \leq \pi/4$$

$$0 \leq \theta_3 \leq \pi$$


et O_3O_4 doit être vertical tel que $(\vec{z}_3, \vec{z}_4) = 0$.

$$h_{\max} = h_s + c_1 + (a_2 + a_3) \cdot \sin \theta_2 - c_4$$

A.N. :


$$h_{\max} = 0,5 + 0,1 + \frac{\sqrt{2}}{2} \cdot (0,5 + 0,8) - 0,15$$

$$h_{\max} = 1,37 \text{ m} \rightarrow \text{C.d.C.F. ok.}$$


Schématisation d'une E.P.A.S. de camion de pompier - Corrigé

Q.1. et Q.2.


$$\overrightarrow{O_0A} = \overrightarrow{O_0A} + \overrightarrow{AC} + \overrightarrow{CD} = -b\vec{x}_1 + a\vec{y}_1 + c\vec{x}_2 + d(t)\vec{x}_2 \text{ avec :}$$

$$\vec{x}_1 = -\sin \theta_1 \cdot \vec{z}_0 + \cos \theta_1 \cdot \vec{x}_0$$

$$\vec{y}_1 = \vec{y}_0$$


$$\vec{x}_2 = \cos \theta_2 \cdot \vec{x}_1 + \sin \theta_2 \cdot \vec{y}_1$$

$$\rightarrow \overrightarrow{O_0A} = -b(-\sin \theta_1 \cdot \vec{z}_0 + \cos \theta_1 \cdot \vec{x}_0) + a\vec{y}_0 + (c + d(t))(\cos \theta_2 \cdot \vec{x}_1 + \sin \theta_2 \cdot \vec{y}_1) =$$

b_0	$b \cdot \cos \theta_1 + (c + d(t)) \cdot \cos \theta_2 \cdot \cos \theta_1$ $a + (c + d(t)) \cdot \sin \theta_2$ $b \cdot \sin \theta_1 - (c + d(t)) \cdot \cos \theta_2 \cdot \sin \theta_1$
-------	--

Schématisation d'un compresseur 12V - Corrigé

Q.1. A l'aide du repère et des points définis sur le schéma question 1, on obtient :


Q.2.

