

Document n°1	LA SURALIMENTATION	Centre d'intérêt MOTORISATION

Nature du document Professeur	<u>SYNTHESE</u> FONCTION	<u>SAVOIRS ASSOCIES S31.2</u> MVM

La puissance et le couple fourni par un moteur ont pour origine la pression résultant de la combustion du mélange air / essence introduit dans les cylindres. Pour pénétrer dans les cylindres, le mélange doit franchir le filtre à air, les tubulures... Dans le meilleur des cas, le remplissage ne dépasse pas 70% entraînant un rendement médiocre. Pour améliorer les performances, il faut augmenter la masse de mélange aspirée par le moteur. A cette fin on peut augmenter:

- la cylindrée
- le régime de rotation
- le remplissage

Cylindrée

Solution de facilité: les moteurs peuvent avoir 8, 10, 12 cylindres et, jusqu'à 6 l de cylindrée. Mais, les moteurs sont lourds, encombrants et leurs consommations sont élevées.

Remplissage

L'amélioration du rendement, la diminution de la pollution passe par l'augmentation du remplissage des cylindres. Pour cela on peut:

- Améliorer la perméabilité de la culasse (multisoupapes)
- Modifier l'épure de distribution (V-tec...)
- Utiliser une prise d'air dynamique (turbo...)

Perméabilité de la culasse

Ne pouvant agrandir indéfiniment le diamètre des deux soupapes habituelles ou leurs ouvertures, c'est par leur multiplication que l'on peut améliorer le passage des gaz.

Cette solution donne de bons résultats à haut régime, mais, à basse vitesse le remplissage se fait moins bien.

Le couple maxi est, généralement, obtenu à des régimes moteur élevés (~ 4500 tr/min)

Distribution variable

Pour assurer, dans toutes les conditions de régime et de charge des moteurs multisoupapes, souplesse de fonctionnement, couple élevé à bas régime, pollution réduite, **les constructeurs développent des systèmes permettant de modifier le calage de la distribution et, pour certains, la levée des soupapes :**

Déphasage de l'arbre à cames

Valvetronic BMW

Compresseurs volumétriques

L'amélioration du remplissage est obtenu par un "gavage" en air du moteur à l'aide d'un système s'apparentant à une pompe :

- Ces compresseurs sont comparables à **des pompes à engrenages.**
- Ils disposent de deux éléments tournants qui comportent 2 ou 3 bossages.
- Ces « lobes » entraînés par des pignons ne se touchent pas, le jeu devant être aussi faible que possible.

Compresseur ROOTS

Compresseur EATON

Le turbocompresseur

Un turbo fonctionne comme une pompe centrifuge. Sous l'effet de la force centrifuge, due à une vitesse de rotation élevée (~ 150 000 tr/min) l'air est chassé vers la périphérie de la roue du compresseur, ce qui entraîne une aspiration en son centre.

Le flux de gaz d'échappement entraîne une turbine « 1 ».
Le mouvement de transmis directement au compresseur « 2 »
par un axe de liaison. Le compresseur alimente le moteur en air
sous pression.

Pour que le "turbo" soit efficace, il doit tourner à un régime élevé ($> 100\ 000$ tr/min). En dessous du régime d'accrochage ($\sim 60\ 000$ tr/min) le "turbo" tourne lentement (500 à $10\ 000$ tr/min) en régime de veille.

Le moteur fonctionne alors en phase atmosphérique.

Plus le remplissage du moteur augmente, plus le "turbo" est efficace. Plus le "turbo" est efficace, plus le remplissage augmente...

Cette "escalade" entraîne des pressions et des températures dans les chambres de combustion pouvant détruire le moteur.

Pour limiter les performances du "turbo" un système régule la pression de suralimentation.

Quand la pression désirée est atteinte,
une dérivation « 1 » contrôlée par une soupape « 2 »
diminue le flux de gaz d'échappement sollicitant
la turbine du "turbo" limitant ainsi sa vitesse de rotation.

Suralimentation refroidie

L'augmentation de la pression d'admission entraîne une augmentation importante de la température du mélange (20°C à l'entrée du turbo, $> 100^{\circ}\text{C}$ à la sortie).

Le mélange se dilate, sa densité diminue.

L'amélioration du remplissage n'est pas aussi importante qu'elle puisse l'être. Le refroidissement de l'air (T° admission $\sim 50^{\circ}\text{C}$) à l'aide d'un échangeur améliore les performances de la suralimentation. Chaque abaissement de 10°C de la température d'admission permet une augmentation de puissance de $\sim 3\%$.

Echappement

Admission

