
s2i.pinault-bigeard.com

Lycée La Fayette - Clermont-Ferrand Page 1 / 16

CPGE - Sciences Industrielles de l'Ingénieur - Chapitre 9 MPSI

Transmission de puissance Cours

v1.0

Lycée La Fayette � 21 Bd Robert Schuman � 63000 Clermont-Ferrand � Académie de Clermont-Ferrand

Compétences visées:

A3-10
Identi�er les constituants de la chaine d'énergie réalisant les fonctions agir, alimenter, convertir,

moduler, transmettre, stocker

C2-13 Déterminer la loi entrée-sortie cinématique d'une chaine cinématique

s2i.pinault-bigeard.com

Lycée La Fayette - Clermont-Ferrand Page 2 / 16

CPGE MPSI - S2I Transmission de puissance Cours

Table des matières

1 Introduction 3

2 Systèmes de transformation de mouvement usuels 4

2.1 Système vis-écrou . 4

2.2 Système pignon-crémaillère . 4

2.3 Systèmes à came . 5

2.4 Systèmes à excentrique . 5

2.5 Système à bielle-manivelle . 5

2.6 Croix de malte . 6

3 Joints et accouplements mécaniques 6

4 Réducteurs et variateurs 7

4.1 Dé�nitions . 7

4.2 Roues de friction . 8

4.3 Poulies-courroie . 8

4.4 Pignons-chaîne . 9

4.5 Systèmes par engrenages . 10

5 Les engrenages 10

5.1 Principe . 10

5.2 Normalisation d'un engrenage . 11

5.3 Di�érents types d'engrenages . 12

6 Trains d'engrenages 13

6.1 Trains simples . 13

6.2 Trains épicycloïdaux . 13

s2i.pinault-bigeard.com

Lycée La Fayette - Clermont-Ferrand Page 3 / 16

CPGE MPSI - S2I Transmission de puissance Cours

1 Introduction

La chaîne d'action ou d'énergie comprend :
• des préactionneurs qui permettent de moduler (distribuer) le transfert d'énergie de la source
d'entrée (énergie disponible) vers l'énergie d'entrée de l'actionneur (énergie modulée) ;
• des actionneurs (vérins, moteurs) qui convertissent une énergie électrique, hydraulique, pneuma-
tique en énergie mécanique ;
• des transmetteurs qui adaptent et transmettent l'énergie. On parle généralement dans
ce cas de transmission de puissance ;
• des e�ecteurs qui agissent directement sur la matière d'÷uvre.

Chaîne d'énergie

Moduler
l'énergie

Préactionneur

Convertir
l'énergie

Actionneur

Adapter
l'énergie

Transmetteur

Agir sur

la MO

E�ecteur

Énergie
disponible

Énergie
modulée

Énergie
convertie

Énergie
adaptée

Ordres MOE

MOS

Un transmetteur permet de transmettre et adapter une puissance entrante Pe délivrée par un
actionneur en une puissance de sortie Ps utilisable notamment par un e�ecteur. Une puissance (unité :
Watt) est une grandeur scalaire qui est toujours le produit de deux grandeurs variables :
• une variable d'e�ort, notée en général e(t), qui � tend � à déplacer une certaine quantité de
matière (ou de quelque chose qui en tient lieu) ;
• une variable de �ux, notée en général f(t), qui traduit le déplacement avec un certain � débit �
d'une quantité de matière (ou de quelque chose qui en tient lieu).

Ces deux termes génériques sont à prendre dans un sens large non liés à un domaine physique
ou technique particulier. Par conséquent il ne faut surtout pas penser que terme e�ort correspond
seulement à une force !

Attention

Domaine E�ort e Flux f

Mécanique de translation Force F (N) Vitesse v (m.s−1)

Mécanique de rotation Couple C (N.m) Vitesse angulaire ω (rad.s−1)

Électricité Tension u (V) Courant i (A)

Hydraulique, pneumatique Pression P (Pa) Débit volumique Qv (m3.s−1)

Thermodynamique, thermique Température T (K) Flux d'entropie Ṡ (J.K−1.s−1)

Dans le cadre de l'étude de transmetteurs mécaniques, les variables de �ux correspondent à des
vitesses (en m.s−1) ou à des vitesses de rotation (en rad.s−1). Les variables d'e�ort correspondent à
une force (en N) ou à un couple (en N.m).

s2i.pinault-bigeard.com

Lycée La Fayette - Clermont-Ferrand Page 4 / 16

CPGE MPSI - S2I Transmission de puissance Cours

2 Systèmes de transformation de mouvement usuels

2.1 Système vis-écrou

La cinématique du système vis-écrou est dé�nie
par le pas de la vis, noté p, exprimé en mm/rad ou
en mm/tour, qui correspond à la distance entre deux
�lets successifs (pour les vis à 1 seul �let !), et le sens
de l'hélice par la relation (pour un pas à droite) :

Vvis/écrou =
p

2π
ωvis/écrou

• Le pas d'une vis est à droite, si le �let monte à droite lorsqu'on tient la vis verticalement (pas
largement majoritaire).
• Une augmentation du nombre de �lets permettra une augmentation du pas tout en conservant
une bonne résistance aux e�orts.

Transformation : Rotation continue ↔ translation continue

Caractéristique : Pas de la vis p et sens de l'hélice

Réversibilité : Dépend des frottements dans la liaison. Ce système est sou-
vent irréversible lorsqu'on n'a pas interposition d'éléments
roulants limitant le frottement.

Applications : Vérins électriques, chariots de machines outils, pilote auto-
matique, élévateurs, etc.

2.2 Système pignon-crémaillère

Cette transformation fait partie de la famille des engrenages (cf �5). La vitesse de translation de la
crémaillère est fonction du diamètre de la roue dentée :

Vcrémaillère = Rωpignon

Exemple Principe Direction de voiture

Transformation : Rotation continue ↔ translation continue

Caractéristique : Rayon du pignon R

Réversibilité : Oui

Applications : Portes de TGV, portes de garage, directions de voiture, etc.

s2i.pinault-bigeard.com

Lycée La Fayette - Clermont-Ferrand Page 5 / 16

CPGE MPSI - S2I Transmission de puissance Cours

2.3 Systèmes à came

La loi entrée-sortie (relation entre l'angle de rotation de la came et la translation générée) est
fonction du pro�l de la came (généralement dé�nit en coordonnées polaires). Les systèmes varient
en fonction de la position de l'axe de translation par rapport à l'axe de rotation.

Came axiale Came axiale Came radiale

Type : Rotation continue ↔ translation alternative

Caractéristique : Pro�l de la came (R(θ)). Dépend aussi de l'architecture du
mécanisme.

Réversibilité : Oui (moteur ↔ pompe)

Applications : Pompes et moteurs hydrauliques, systèmes d'indexation,
arbres à cames de moteur à explosion, etc.

2.4 Systèmes à excentrique

Les systèmes à excentriques reposent sur le même prin-
cipe. La rotation continue d'entrée est transformée en trans-
lation alternative de la sortie. La principale di�érence réside
dans le fait que la came a un rayon polaire variable alors que le
système à excentrique est uniquement dé�ni par l'excentrique
(sic).

Type : Rotation continue → translation alternative

Caractéristique : Excentrique e

Réversibilité : Extrêmement rare

Applications : Pompes hydrauliques, scie sauteuse, taille haies, etc.

2.5 Système à bielle-manivelle

e L

×
O

×
A

×
B

Le système le plus connu (utilisé, entre autres, dans les
moteurs thermiques) est le système bielle-manivelle. La lon-
gueur de l'excentration sur la manivelle (ou excentrique) e et
la longueur de la bielle L jouent sur la relation entre l'angle
de la manivelle et la translation de la tige.

s2i.pinault-bigeard.com

Lycée La Fayette - Clermont-Ferrand Page 6 / 16

CPGE MPSI - S2I Transmission de puissance Cours

Type : Rotation continue ↔ translation alternative (ou l'inverse)

Caractéristique : e et L. Les positions extrêmes appelées point mort haut et
point mort bas sont toujours obtenues lorsque les 3 points
O, A et B sont alignés

Réversibilité : Oui

Applications : Moteurs thermiques, compresseurs, certaines pompes et mo-
teurs hydrauliques, etc.

2.6 Croix de malte

Ce système est utilisé pour des applications de transfert et per-
met de transformer une rotation continue en rotation discon-

tinue. Il permet donc de faire tourner un moteur de manière continue
a�n de produire un mouvement de rotation discontinue en limitant
le nombre de phases de démarrage/arrêt du moteur qui sont un des
facteurs d'usure des moteurs.

Type : Rotation continue → rotation intermittente

Caractéristique : Entraxe L = OO′, longueur du maneton R = OA

Réversibilité : Jamais

Applications : Plateaux indexeurs (ex : capsuleuse de bocaux)

3 Joints et accouplements mécaniques

Plusieurs solutions permettent de transmettre un mouvement de rotation entre deux arbres,
parallèles ou non, concourants ou non. L'homocinétisme (vitesse de sortie constante pour une vitesse
d'entrée constante) est parfois recherché. Le joint de cardan n'est pas homocinétique tandis que le joint
tripode l'est quasiment et le joint Rzeppa l'est complètement.

Joint de cardan Joint Tripode Joint Rzeppa Joint de Oldham

Sur les automobiles, on ne retrouve pas de joints de cardan : c'est un abus de langage. Ce sont en
fait des joints tripodes associés à des joints Rzeppa qui sont réellement utilisés.

Remarque

s2i.pinault-bigeard.com

Lycée La Fayette - Clermont-Ferrand Page 7 / 16

CPGE MPSI - S2I Transmission de puissance Cours

4 Réducteurs et variateurs

Les réducteurs permettent d'adapter le couple et la vitesse de rotation d'un moteur en un couple
et une vitesse sur l'arbre de sortie. La vitesse d'un moteur est souvent élevée et le couple faible alors
que la vitesse souhaitée sur l'arbre récepteur est beaucoup plus faible et le couple bien plus élevé.

On peut classer les réducteurs en di�érentes catégories en fonction de la technologie employée pour
transmettre le mouvement :
• transmission par adhérence : roue à friction (dynamo de vélo), système poulie-courroie (alterna-
teur de voiture)
• transmission par obstacle : système poulie-courroie avec courroie dentée (courroie de distribution
d'une voiture), système à chaîne (vélo, moto), système à engrenage (boite de vitesse).

4.1 Dé�nitions

4.1.1 Aspect cinématique

La norme ISO 1122-1 de 1998, ainsi que la norme NF E 23-001 dé�nissent la notion de rapport de
transmission.

Le rapport de transmission est dé�ni comme étant le quotient de la vitesse angulaire de l'arbre
d'entrée ωe par celle de l'arbre de sortie ωs du système transmetteur de puissance.

i =
ωe

ωs

Le rapport de transmission est positif lorsque les vitesses angulaires sont de même sens et négatif
lorsqu'elles sont de sens inverse.

Dé�nition Rapport de transmission

Cette norme introduit cependant une confusion avec la manière dont on dé�nit les fonctions de
transferts par exemple, où la fonction de transfert est dé�nie comme le quotient de la grandeur de sortie
sur la grandeur d'entrée. De plus, on utilise de manière usuelle l'inverse du rapport de transmission
pour déterminer les lois d'entrée-sortie dans un système de transmission de puissance. En e�et, on
connaît très souvent la vitesse de rotation à l'entrée et on recherche celle de sortie.

On utilisera donc quasiment systématiquement la notion de rapport de réduction, dé�ni comme
étant l'inverse du rapport de transmission.

Le rapport de réduction est dé�ni comme étant le quotient de la vitesse angulaire de l'arbre de sortie
ωs par celle de l'arbre d'entrée ωe du système transmetteur de puissance.

r =
1

i
=
ωs

ωe

Le rapport de réduction est positif lorsque les vitesses angulaires sont de même sens et négatif
lorsqu'elles sont de sens inverse.

Dé�nition Rapport de réduction

s2i.pinault-bigeard.com

Lycée La Fayette - Clermont-Ferrand Page 8 / 16

CPGE MPSI - S2I Transmission de puissance Cours

• Lorsqu'on a |r| < 1, on parle de système réducteur et de rapport de réduction.
• Lorsqu'on a |r| > 1, on parle de système multiplicateur et de rapport de multiplication.
• On parle aussi d'inverseur lorsqu'il y a inversion du sens de rotation (r < 0).

Dé�nition Terminologie

4.1.2 Aspect énergétique

Si le rendement du réducteur ou du multiplicateur est idéal, on a la relation de conservation de la
puissance mécanique entre l'entrée et la sortie du système de transmission de puissance :

Pe = Ps ⇒ Ce ωe = Cs ωs

Dans le cas d'un réducteur de fréquence de rotation, il y a multiplication du couple. Dans le cas
d'un multiplicateur de fréquence de rotation, il y a réduction du couple.

Si l'on prend en compte le rendement η de la transmission , on a :

η =
Ps

Pe
=
Cs ωs

Ce ωe
=
Cs

Ce
r

4.2 Roues de friction

×
O1R1 1

×
O2

R2

2

×
I

On appelle transmission par roue de friction un mécanisme
constitué de deux roues roulant sans glisser l'une sur l'autre.
On trouve ce type de transmission sur l'alternateur et la roue d'un
vélo. En utilisant la relation de roulement sans glissement au point de
contact

−−−−→
VI∈2/1 =

−→
0 entre les deux roues, on montre que :

r =
ω2/0

ω1/0
= −R1

R2

L'inconvénient de ce type de transmission est que le rapport n'est
certain que s'il y a réellement roulement sans glissement. Pour assurer
le non-glissement, il est nécessaire d'avoir un coe�cient de frottement
et un e�ort presseur entre les deux roues importants. Dans le cas de puissance plus importes à trans-
mettre, on évitera cet écueil en utilisant des transmissions par obstacle.

4.3 Poulies-courroie

R1

A

×
O1

1

R2

B

×
O2

2

C'est certainement la transmission de puissance
la plus ancienne ; elle est utilisée depuis le début de
l'époque industrielle. Elle permet de véhiculer l'éner-
gie mécanique entre deux arbres parallèles et relati-
vement éloignés (on peut aussi avoir des systèmes de
renvois qui permettent d'utiliser des courroies entre
des arbres inclinés ou perpendiculaires.

s2i.pinault-bigeard.com

Lycée La Fayette - Clermont-Ferrand Page 9 / 16

CPGE MPSI - S2I Transmission de puissance Cours

Du fait de l'inextensibilité de la courroie, les vitesses de tous ses points ont la même norme. Si la
courroie ne glisse pas sur les poulies, on en déduit le rapport de réduction du système poulies-courroie :

r =
ω2/0

ω1/0
=
R1

R2

Ce type de transmission de puissance est encore énormément utilisé, par exemple dans l'indus-
trie automobile (courroie d'accessoires, courroie de distribution, courroie d'alternateur). Les courroies
peuvent être plates, trapézoïdales, striées ou synchrones.

Cette relation n'est valable que s'il y a non glissement entre la courroie et les poulies, ce qui nécessite
un coe�cient de frottement élevé et un système permettant de tendre constamment la courroie.

Remarque

Pour augmenter le couple transmissible par un tel système, on peut utiliser des courroies crantées
qui suppriment le glissement (courroie de distribution dans les moteurs 4 temps).

Avantages - inconvénients :

• Avantages : économique, utilisation possible avec axes de poulies non // par ajout de galets
intermédiaires, silencieux, amortissement des à coups grâce à l'élasticité des courroies.
• Inconvénients : non adapté aux conditions di�ciles à cause des matériaux de la courroie, durée
de vie limitée, glissement possible (sauf courroies crantées).

4.4 Pignons-chaîne

Seule l'architecture ressemble à celle de la transmission par poulies - courroie, car la transmission
de puissance par pignons et chaîne ne s'e�ectue plus par adhérence, mais par obstacle.

L'arbre moteur et l'arbre récepteur sont aussi relativement éloignés. La première �gure ci-dessous
représente l'engrènement de la chaîne sur une roue denté. La deuxième montre la constitution d'une
chaîne à rouleaux qui sont les chaînes les plus couramment utilisées.

Les systèmes de chaîne-pignon sont utilisés en automobile pour la distribution, pour la transmission
de puissance des cycles (vélo, moto), pour les systèmes de convoyage dans l'industrie.

Il n'y a pas de glissement entre la chaîne et les roues dentées, ce qui garantit un rapport de
transmission constant. Il s'exprime par :

r =
ω2/0

ω1/0
=
R1

R2
=
Z1

Z2

s2i.pinault-bigeard.com

Lycée La Fayette - Clermont-Ferrand Page 10 / 16

CPGE MPSI - S2I Transmission de puissance Cours

Avantages - inconvénients :

• Avantages : transmission de couples très important, aucun glissement, entrainement à rapport
constant (indépendamment du couple). Le sens de rotation peut être facilement inversé.
• Inconvénients : technologie bruyante, lubri�cation nécessaire.

4.5 Systèmes par engrenages

Les engrenages sont constitués de roues dentées engrenant l'une avec l'autre. Chaque roue est en
rotation autour d'un axe. La transmission de mouvement entre les deux roues se fait par obstacle
(contact entre les di�érentes dents).

Les systèmes de réduction de vitesse par engrenages sont très nombreux. Nous y reviendrons au
chapitre 6, mais dans un premier temps, nous allons nous intéresser à la technologie des engrenages.

5 Les engrenages

5.1 Principe

La transmission de puissance par engrenage véhicule l'énergie mécanique entre deux arbres sans
éléments supplémentaires et par obstacles (contact direct). L'arbre moteur et l'arbre récepteur peuvent
être parallèles, sécants ou orthogonaux. Ce mode de transmission de puissance est vieux de plus
de 2000 ans, il était ainsi possible d'observer des roues possédant des dents faites de bâtons de bois en
vue de transmettre un mouvement de rotation dans les puits à eau.

Un engrenage est la constitution d'un pignon et d'une roue dentée (le terme pignon est réservé
pour la roue munie du plus petit nombre de dents). On parle aussi de pignon arbré lorsque le pignon
est directement usiné sur l'arbre et n'est pas rapporté.

Les systèmes par engrenages ont pour fonction de transmettre la puissance mécanique et d'adapter
la vitesse de rotation et le couple transmissible.

Engrenage à axes parallèles Engrenage à axes concourants

Denture droite Denture hélicoïdale ou engrenages coniques

On appelle engrenage � non gauche � un mécanisme constitué de 2 roues dentées, cinématiquement
équivalent à deux roues de friction.

Dé�nition Engrenage

s2i.pinault-bigeard.com

Lycée La Fayette - Clermont-Ferrand Page 11 / 16

CPGE MPSI - S2I Transmission de puissance Cours

On appelle diamètres primitifs d1 et d2 les diamètres des roues de friction équivalentes.

Dé�nition Diamètre primitif

On a alors, en écrivant la relation de roulement sans glissement au point de contact (qui est aussi
centre instantané de rotation de 2/1) :

r =
ω2/0

ω1/0
= −R1

R2

Remarque : il existe des mécanismes à engrenage � gauche � tel que l'équivalence
cinématique ne soit pas réalisée, les deux roues tournent dans le même sens de rotation
(engrenage Mercier).

5.2 Normalisation d'un engrenage

Le pas primitif p est la distance entre deux dents consécutives sur le cercle primitif.

Le module m d'un engrenage est dé�ni par la relation p = πm. Il caractérise la géométrie des dents.
On peut alors poser la relation entre le module, le diamètre et le nombre de dents Z d'une roue
dentée : d = mZ

Dé�nition Terminologie

en
tr
ax
e
a

�D1

pas

�D2

pas

I

• Deux roues ne peuvent engrener que si elles ont le même
pas et le même module.

p = π
D1

Z1
= π

D2

Z2
= πm

• Comme D1 = mZ1 et D2 = mZ2, on a :

D2

D1
=
Z2

Z1
=
R2

R1

• Il y a roulement sans glissement au point de

contact des cercles primitifs :

−−−−→
VI∈2/1 =

−→
0

• L'entraxe a est la distance : a = R1 +R2 =
D1 +D2

2

s2i.pinault-bigeard.com

Lycée La Fayette - Clermont-Ferrand Page 12 / 16

CPGE MPSI - S2I Transmission de puissance Cours

5.3 Di�érents types d'engrenages

Chaque type d'engrenage dispose de sa représentation normalisée, à utiliser notamment dans les
schémas cinématiques.

Engrenage cylindrique Engrenage conique Pignon crémaillère Roue vis sans �n

5.3.1 Engrenages cylindriques

Un engrenage cylindrique est un engrenage où les roues de friction correspondantes sont des cy-
lindres de révolution. Le contact peut être intérieur ou extérieur et in�uence le sens de rotation (en-
grenage intérieur : même sens de rotation ; extérieur : sens de rotation inversé entre les deux roues).
On utilise souvent ce type d'engrenage pour les montres, voitures à friction (jouet), réducteurs, etc.

5.3.2 Engrenages coniques

Les axes de rotation des engrenages coniques sont concourants. Les roues de friction sont coniques.
Il est nécessaire que les sommets des cônes primitifs coïncident pour assurer un fonctionnement sans
glissement. Un dispositif de réglage de la position axiale des pignons doit systématiquement être prévu.
Les dentures peuvent être droites ou hélicoïdales.

5.3.3 Pignon-crémaillère

C'est un engrenage cylindrique dans lequel la roue (roue dentée la plus grande) a un rayon in�ni.

5.3.4 Roue et vis sans �n

∣∣∣∣ωroue/bâtiωvis/bati

∣∣∣∣ = nombre de �lets
Zroue

Les axes de rotation de la roue et de la vis sans �n sont
orthogonaux mais non concourants. Le sens de l'hélice est le
même pour la roue et pour la vis.

Le signe du rapport de réduction dépend de l'orientation
des axes de rotation mais aussi du sens de l'hélice.

Ce système est très souvent irréversible. Cette irréversibilité est fonction de l'angle de la vis (si
les �lets sont quasi orthogonaux à l'axe, le système est irréversible). La vis entraîne la roue mais la
roue n'entraîne par la vis.

s2i.pinault-bigeard.com

Lycée La Fayette - Clermont-Ferrand Page 13 / 16

CPGE MPSI - S2I Transmission de puissance Cours

6 Trains d'engrenages

6.1 Trains simples

On appelle train d'engrenages simple, une succession d'engrenages constitués de roues dont les
axes sont �xes les uns par rapport aux autres.

Dé�nition Train d'engrenages simple

1

2

2′

3

Les roues d'entrée et de sortie étant identi�ées, on
exprime, en général, le rapport de transmission

r =
ωsortie/bâti

ωentrée/bâti

Pour calculer le rapport du train, on e�ectue le pro-
duit des rapports des engrenages qui constituent le train
tout en identi�ant clairement pour chaque engrenage
l'entrée et la sortie :

r = (−1)k
∏
Zroues menantes∏
Zroues menées

où k est le nombre de contacts extérieurs.

Dans l'exemple ci-contre :

r =
ω3/0

ω1/0
=
ω3/0

ω2′/0

ω2′/0

ω2/0

ω2/0

ω1/0
=
ω3/0

ω2′/0

ω2/0

ω1/0
=
Z2′

Z3
− Z1

Z2
= −Z1 Z2′

Z2 Z3

Si r < 1, le train est réducteur (rapport de réduction). Si r > 1, le train est multiplicateur.

Remarque

6.2 Trains épicycloïdaux

6.2.1 Dé�nition

On appelle train d'engrenage épicycloïdal, un train d'engrenage pour lequel certaines roues
dentées ne tournent pas toutes autour d'axes �xes dans le repère lié au bâti.

Dé�nition

s2i.pinault-bigeard.com

Lycée La Fayette - Clermont-Ferrand Page 14 / 16

CPGE MPSI - S2I Transmission de puissance Cours

Planétaire

Porte-satellite

Satellite

La ou les roues qui tournent autour d'un axe en
mouvement dans le repère lié au bâti sont appelés
satellites (pièce 4 sur le schéma cinématique). Les
trois entrées du train épicycloïdal sont :
• le porte-satellite avec lequel les satellites
sont en liaison pivot. C'est la seule pièce qui
n'est pas un engrenage (sans dents) ;
• les deux planétaires dentés (pignon et cou-
ronne) en contact avec les dents des satellites.

Les trains épicycloïdaux sont utilisés pour diminuer l'encombrement et garantir un rapport de
réduction élevé. Ils sont, par contre, plus chers et plus complexes à réaliser. On les retrouve dans de
nombreux systèmes industriels ou grand public.

6.2.2 Dispositions constructives

Un train épicycloïdal est dit plan si tous les axes sont parallèles, cette disposition constructive
concerne la majorité des trains (roue de camion, treuil, boite de vitesse automatique, motoréducteur,...).
Il existe 4 con�gurations de train épicycloïdal plan.

Un train épicycloïdal est dit sphérique si tous les axes sont concourants, on y retrouve donc des
engrenages coniques (di�érentiel de voiture par exemple. Voir TD).

s2i.pinault-bigeard.com

Lycée La Fayette - Clermont-Ferrand Page 15 / 16

CPGE MPSI - S2I Transmission de puissance Cours

Pour les trains épicycloïdaux plans, les planétaires ou le porte satellite peuvent être l'arbre d'entrée
ou de sortie mais généralement pour la majorité des cas, un des deux planétaires est l'entrée alors que
l'autre est �xe et le porte satellite est alors la sortie.

6.2.3 Détermination de la loi entrée-sortie

Elle fournit la relation entre les vitesses de rotation des trois entrées par rapport au référentiel du
bâti 0 : f

(
ω1/0, ω2/0, ω3/0

)
= 0 :

ωpB/ba − ωps/ba

ωpA/ba − ωps/ba
= λ = (−1)p

∏
Zmenantes∏
Zmenees

Dé�nition Formule de Willis

Méthode globale

La méthode la plus rapide est d'utiliser les relations des trains simples.

1. on identi�e les composants (planétaires, satellite(s),
porte satellite) en se rappelant que le satellite n'a pas
son axe de rotation �xe et que le porte-satellite n'a

pas de dents ;
2. on se place dans le référentiel du porte-satellite, le train

épicycloidal est alors vu comme un train simple (les
deux axes de rotations sont des axes du porte-satellite) ;

3. on écrit la relation des trains d'engrenages simples dans
ce référentiel en prenant les deux planétaires (1 et 2)
comme entrée et sortie (λ est la raison du train) :

λ =
ω2/4

ω1/4
= −Z1

Z3
× Z3

Z2
= −Z1

Z2

4. on utilise la composition des mouvements pour repasser
dans le référentiel bâti, et retrouver ainsi le 2e terme
de la formule de Willis :

λ =
ω2/0 − ω4/0

ω1/0 − ω4/0

5. En transformant cette égalité, on peut poser la � rela-
tion de Ravignaux � :

ω2/0 − λω1/0 + (λ− 1)ω4/0 = 0

1

2

4

3

0

Ne pas retenir la formule de Willis mais la méthode !

Attention

s2i.pinault-bigeard.com D'après: A.CAIGNOT - N.MALESYS - S.GERGADIER

Lycée La Fayette - Clermont-Ferrand Page 16 / 16

CPGE MPSI - S2I Transmission de puissance Cours

Fonctionnement du train

Généralement, la vitesse de rotation de deux entrées est imposée (le plus couramment, une des
deux entrées est liée au bâti (bloquée)). La vitesse de la troisième entrée (qui est alors la sortie) est
alors donnée par la relation de Willis en prenant en compte la vitesse nulle de l'entrée bloquée.

1

2

4

3

0

1

2

4

3

0

1

2

4

3

0

1

4
3 2

×B

×A
Méthode par les vitesses de glissement

Il est aussi possible d'écrire les conditions de roulement
sans glissement entre les roues de friction théoriques 3/2
(satellite/couronne) en A et 3/1 (satellite/pignon) en B.

Cette méthode est plus lourde que la précédente et ne
sera utilisée que si demandée par le sujet.

À vous de vous entraîner....

	Introduction
	Systèmes de transformation de mouvement usuels
	Système vis-écrou
	Système pignon-crémaillère
	Systèmes à came
	Systèmes à excentrique
	Système à bielle-manivelle
	Croix de malte

	Joints et accouplements mécaniques
	Réducteurs et variateurs
	Définitions
	Roues de friction
	Poulies-courroie
	Pignons-chaîne
	Systèmes par engrenages

	Les engrenages
	Principe
	Normalisation d'un engrenage
	Différents types d'engrenages

	Trains d'engrenages
	Trains simples
	Trains épicycloïdaux

