 Equilibrage d’une hélice en dynamique

Sur tous les avions, les hélices sont équilibrées avant le montage sur le moteur, elles sont équilibrées statiquement sur un axe en appui sur un portique, mais ça ne veut pas dire qu’elles tourneront sans vibrations une fois en rotation à grande vitesse, car l’arbre moteur et surtout les flasques de cône et le cône peuvent avoir du balourd, ce qui réduit à néant le bon équilibrage de l’hélice , et peut induire des vibrations destructrices .

Comme j’avais de légères vibrations ressenties dans les manches, et que j’avais un équilibreur dynamique à ma disposition, j’ai décidé de contrôler l’équilibrage à un régime hélice de 2000 tr/mn, ce qui correspond environ à une vitesse avion de 200 km/h, vitesse de croisière le plus souvent utilisée.

Le premier essai, l’appareil m’a indiqué que j’étais largement hors des clous, et m’a indiqué « Dangereux, possibilité de destruction, équilibrer l’hélice « !!!!!

Donc, j’ai commencé par faire équilibrer parfaitement mon hélice par un professionnel, puis remontage sans le cône sur l’avion, re-essai, je n’étais plus dangereux, mais m’indiquait qu’il fallait équilibrer.
Remontage du cône, et là, rien ne vas plus, j’étais à nouveau dangereux.

Donc démontage du cône, et élimination de 13 gr de résine résiduelle au fond du cône.
Remontage et re-essai, c’était nettement mieux, l’appareil me donna des valeurs de poids à un angle donné pour corriger l’équilibrage.

L’équilibrage s’est fait en plusieurs fois jusqu'à obtention d’un équilibrage à peu près correct , sans être parfait ,et je ne ressens plus de vibrations.

Voila comment j’ai procédé :

 [image: image1.jpg]Balance pour peser e lest

Capteur compte tours

 [image: image2.jpg]

 Matériel composant l’équilibreur dynamique Fixation du capteur comptabilisant la vitesse hélice

 [image: image3.jpg]

 [image: image4.jpg]

 Fixation d’un ruban réflecteur pour le capteur CT Fixation du capteur de vibrations

Procédure :

Entrer les coordonnées, puissance du moteur en CV (53), puis régime de l’hélice pour lequel on veut contrôler (2000 tr/mn) (photo 1).
 L’appareil demande l’enlever les anciens poids si il y en a, puis d’installer les câbles et capteurs (le faire avant)

(Photo 2).

 [image: image5.jpg]ProBalancer Sport

 1 [image: image6.jpg]B

R e

ProBalancer Sport

 2
L’appareil vérifie les câbles (photo 3) puis demande de démarrer le moteur au ralenti (photo 4).

 [image: image7.jpg]ProBalancer Sport

 3 [image: image8.jpg]ProBaIancér Sport

 4

Puis il demande de faire chauffer le moteur à température de fonctionnent (photo5), et lorsque l’on indique que le moteur est a bonne température, il demande me mettre les gaz à 2000 tr/mn (vitesse hélice) (photo6), ce qui correspond à environ 3800 tr/mn moteur.
 [image: image9.jpg]ng
= and

abinue by

 5 [image: image10.jpg]

 6
Lorsque le régime de 2000 tr/mn est stabilisé, l’appareil analyse pendant plusieurs secondes, le poids qu’il faut mettre, et à quels degrés (pas de photo, j’ai oublié).

Ensuite, moteur arrêté, on fait coïncider le réflecteur de l’hélice avec le capteur compte-tours, puis on installe un disque gradué sur le flasque arrière du cône , en faisant coïncider le repère du disque avec le capteur vibration (photo 7), puis on colle la masse indiquée , aux degrés indiqués sur le flasque (photo 8).

 [image: image11.jpg]

 7 [image: image12.jpg]

 8
L’appareil nous demande la masse que l’on a mis, et à quel angle, et nous dit de redémarrer le moteur pour refaire la procédure, et ainsi voir le résultat donné, et donner une nouvelle solution pour affiner.
L’opération se fait ainsi en plusieurs cycles (il peut y avoir des masses à plusieurs endroits) jusqu'à obtention d’un équilibrage correct.
Voila le meilleur résultat que j’ai pu obtenir, ce n’est pas parfait, mais j’ai préféré m’en tenir là.

 [image: image13.jpg]

C’est assez long à faire, mais on y gagne pour la fiabilité de l’ensemble, et pour le confort également.
PAGE
1

