

Aménagements commerciaux innovants: étude et développement d'un mécanisme de porte de cabine d'avion

Sébastien Zekiecki

▶ To cite this version:

Sébastien Zekiecki. Aménagements commerciaux innovants : étude et développement d'un mécanisme de porte de cabine d'avion. Génie mécanique [physics.class-ph]. 2020. dumas-02893841

HAL Id: dumas-02893841 https://dumas.ccsd.cnrs.fr/dumas-02893841

Submitted on 8 Jul 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

CONSERVATOIRE NATIONAL DES ARTS ET METIERS

PARIS

MEMOIRE

Présenté en vue d'obtenir

Le DIPLOME D'INGENIEUR CNAM

SPECIALITE: Mécanique

OPTION: Structure et process

par

Sébastien Zekiecki

Aménagements commerciaux innovants:

Étude et développement d'un mécanisme de porte de cabine d'avion

Sou	tenu	le 2	28 Ja	anvi	er 2	020
						-

JURY

PRESIDENT:

Claude Blanzé - Professeur des Universités, Cnam

MEMBRES:

Olivier De Smet – Maître de conférences, Cnam Antoine Legay – Professeur des Universités, Cnam Christophe Harrois – Ingénieur – Direction Générale Technique, Dassault Aviation Simon Gregoire – Ingénieur – Direction Générale Technique, Dassault Aviation

Remerciements

Je tiens à remercier, en premier lieu, le directeur de la direction technique des aménagements commerciaux Falcon, François Chivot, pour son soutien et la confiance qu'il m'a témoigné tout au long de mon cursus au Cnam. Sa bienveillance m'a permis de prendre part aux activités nécessaires à la réalisation de ce mémoire et ainsi finaliser ma formation au métier d'ingénieur.

Je souhaiterais remercier Christophe Harrois, responsable du bureau d'études des aménagements commerciaux Falcon, pour m'avoir permis de réaliser ce sujet dans le cadre de ma formation d'ingénieur au Cnam. Merci de m'avoir soutenu et aidé à mener à bien mon projet professionnel.

Je tiens à remercier Simon Grégoire et Denis Peuziat, ingénieur au bureau d'étude, pour leurs patiences, leurs disponibilités, pour l'aide et le temps qu'ils m'ont accordés.

Je remercie l'ensemble de l'équipe ayant travaillé sur les mécanismes de portes, Michael Plé, Denis Morin, Kien-Nang Huynh, Gaëtan Lamothe, Thierry Capetta et Joshua McEwen pour leurs aides au quotidien sur mes activités opérationnelles.

Merci à toute l'équipe enseignante et administrative du Cnam de Paris pour la qualité de leur enseignement et leur disponibilité.

Je remercie Monsieur Antoine Legay, mon tuteur, pour son aide dans l'organisation et la rédaction de mon mémoire.

Et enfin, je voudrais remercier particulièrement ma compagne, Lorène Delépine, sans qui arriver au terme de ce cursus n'aurait pas été possible. Merci pour son soutien, son aide, sa patience et surtout ses encouragements tout au long de cette aventure.

Liste des abréviations

GIMD – Groupe Industriel marcel Dassault.

DFJ- (Dassault Falcon Jet) Filiale de Dassault Aviation implantée aux États Unis.

DGT-Direction Générale Technique.

DTACF- Direction Technique Aménagement Commercial Falcon

BE ACF- Bureau d'études Aménagement Commercial Falcon

ETNOU- ETude Nouvelle, service de développement des nouveaux aménagements

DPAC- Direction de Programme des Avions Civils

Cnam- Conservatoire national des arts et métier.

EASA – European Union Aviation Safety Agency, organisme de certification aéronautique européen.

FAA - Federal Aviation Administration, organisme de certification aéronautique américain

PDR-Revue Préliminaire de Définition.

CDR- Revue Critique de Définition.

TTOL- Taxi, Take-Of and Landing, correspond au décollage, convoyage et atterrissage

PFS-Principe Fondamental de la Statique

E.F. – Éléments Finis, méthode de calcul numérique

N- Newton, unité de mesure

N.mm- Newton millimètre, unité de mesure.

N.m- Newton mètre, unité de mesure.

Mpa-Méga Pascal, unité de mesure.

Ksi-Kips (1,000 pounds) par inch carré

mm- millimètre, unité de mesure.

3D – modélisation en trois dimensions

Glossaire

CATIA V5 – Logiciel de modélisation et de simulation 3D, développé par Dassault System.

Gust Load – effet de rafale lors d'un vol.

Emergency Landing – atterrissage d'urgence.

Pull throught – effet d'arrachement des fixations.

Prying Effect – effet pied-de-biche appliqué à une fixation.

NIDA – Panneau composite avec un cœur nid d'abeille

Table des matières

Présent	ation de l'entreprise Dassault Aviation	
Le (GROUPE INDUSTRIEL MARCEL DASSAULT	1
LEG	GROUPE DASSAULT AVIATION	1
Las	SOCIETE DASSAULT AVIATION	2
PRO	OGRAMMES ACTUELS DE DEVELOPPEMENT	3
Dir	ECTION GENERALE TECHNIQUE (DGT)	5
Dir	ECTION TECHNIQUE AMENAGEMENT COMMERCIAL FALCON (DTACF)	6
COM	MPLETION DES FALCON	7
Introdu	ection	9
1. Or	igine du projet	10
1.1.	LES MECANISMES DE PORTE PRECEDENTS	10
1.2.	REGLEMENTATION APPLICABLE AU FALCON 6X	12
1.3.	RESUME	13
2. Or	ganisation d'un nouveau développement	14
2.1.	PHASE A (AVANT-PROJET)	
2.2.	PHASE B (ETUDE DETAILLEE)	
2.3.	PHASE C (DEFINITION DETAILLEE)	15
3. An	alyse et Concept	16
3.1.	ANALYSE DE LA SPECIFICATION DE BESOIN	16
3.2.	ÉTUDE PRELIMINAIRE DE CONCEPT	18
3.3.	PRE-ETUDE DE FAISABILITE	20
4. Éta	apes de conception	24
4.1.	ÉTUDE TECHNIQUE ET CINEMATIQUE	24
4.2.	ÉTUDE DU SEQUENÇAGE ET CAS DE PANNES	28
4.3.	ÉTUDE DES LIAISONS	31
4.4.	PRE-DIMENSIONNEMENT	34
4.4.	1. CALCUL DES EFFORTS	34
4.4.	2. EFFORTS DU VERIN	
4.4.	3. EFFORTS SUR LE SYSTEME DE GLISSIERE - MOTEUR	
4.5.	ÉTUDE DES ACTIONNEURS	43
5. Déi	finition détaillée des supports	47
5.1.	MODELISATION DU SUPPORT DE VERIN	47
5.2.	VALIDATION DU SUPPORT DE VERIN	48
5.2.	1. CALCUL DES EFFORTS APPLIQUES AUX VIS	48
5.2.	2. CALCUL DE LA SEMELLE	52
5.3.	VALIDATION DU SUPPORT DE MOTEUR	53
5.3.	1. CALCUL DE LA TENUE DES VIS ET DE LA SEMELLE	54
5.3.		
5.3.		59
5 1	DIMENSIONNEMENT DAD SI EMENTS SINI	62

	5.4.1.	CALCUL DU SUPPORT DE VERIN6	2
	5.4.2.	CALCUL DU SUPPORT DE MOTEUR6	8
6.	SUIT	E DU PROJET7	3
Con	clusion	7:	5

Présentation de l'entreprise Dassault Aviation

Dassault Aviation bénéficie d'un potentiel de savoir-faire dans le domaine des hautes technologies, qui la place aux premiers rangs des constructeurs aéronautiques mondiaux ; cela en fait une composante majeure de l'industrie française.

Le Groupe Industriel Marcel Dassault

Le Groupe Industriel Marcel Dassault (GIMD) est une *holding* de sociétés appartenant à la famille de son fondateur et portant le même nom.

Le Groupe Dassault Aviation fait partie du GIMD, dont les activés sont aujourd'hui très diverses. Bien sûr l'aéronautique tient une place importante dans le groupe ; mais il possède des activités dans d'autres domaines tels que l'informatique, la presse et l'immobilier.

Figure 1 – Organigramme du groupe Dassault

Le groupe Dassault Aviation

Dassault Aviation est un groupe industriel aux composantes multiples, et aux activités diversifiées dans des domaines de hautes technologies. La vocation première du groupe est d'assurer la conception et le développement, la production, la vente et le « support client » d'avions militaires (Rafale, Mirage 2000, nEUROn, Alpha-Jet), et d'avions d'affaires Falcon.

Le groupe Dassault Aviation exerce ses activités dans les deux principaux secteurs :

- Aéronautique (principalement au travers de sa société mère Dassault Aviation, et de sa filiale américaine Dassault Falcon Jet);
- Électronique et communication (au travers de Sogitec Industries).

La société Dassault Aviation

La société Dassault Aviation constitue l'élément principal du Groupe Dassault Aviation.

Présentation

Dassault Aviation est une société anonyme au capital de 66 789 624 euros dont le siège social se trouve au 9, rond-point des Champs Élysées – Marcel Dassault – 75008 Paris.

Elle emploie environ 12 000 personnes dans le monde dont 9 000 en France. C'est un acteur majeur dans le domaine de l'aviation civile et militaire, Dassault Aviation bénéficie d'un savoir-faire et d'une expérience reconnue dans la conception, le développement, la vente et le soutien d'avions civils et militaires.

Principaux sites en France et dans le monde

La société Dassault Aviation compte 10 principaux sites d'études et de production en France et de nombreuses autres filiales en France et aux États Unis.

Figure 2 – Implantation géographique des sites industriels du Groupe Dassault Aviation

Programmes actuels de développement

Dassault Aviation conçoit, met au point et produit des avions d'armes et des avions d'affaires aux noms prestigieux depuis près de 70 ans. Plus de 8 000 avions civils et militaires ont été livrés depuis 1945, représentant plus de 28 000 000 d'heures de vol.

Avions militaires

Plus de 1 000 avions d'armes en service en 2016, ont été livrés dans 35 pays. Dassault Aviation propose une gamme d'avions de combat de dernière génération avec le Rafale.

• Rafale: Cet avion est le premier au monde omni-rôle, c'est-à-dire qu'il peut emporter tous types de charge (Air-Air, Air-Sol, etc.). Il innove sur différents points : il est doté des toutes dernières technologies telles que les commandes vocales, des casques à viseur intégré, des planches de pilotage de type Glass Cockpit ainsi que des écrans tactiles permettant

Figure 3 – Rafale de l'armée de l'air française

une gestion plus facile des systèmes composant l'avion.

de drone de combat furtif. Il est développé par une alliance européenne comprenant pour la France Dassault Aviation et Thales, le suédois Saab, le grec HAI, l'espagnol EADS-CASA, l'italien Alenia Aeronautica et le suisse RUAG. Le but de ce programme est de démontrer la maturité et l'efficacité de solutions techniques.

Figure 4 – nEUROn

Les principaux défis technologiques relevés durant la conception sont :

- La forme de l'aéronef (aérodynamisme, structure composite innovante, soute interne) ;
- Les technologies de furtivité ;
- L'insertion de ce type d'aéronef dans un plan de vol;
- Les algorithmes de haut niveau nécessaires au développement des automatismes ;
- La place de l'élément humain dans la boucle de la mission.

Falcon-Marine: Afin de répondre l'évolution des besoins en matière de missions maritimes hauturières, mais également pour assurer la surveillance des côtes et des frontières, des versions issues des 2000 et Falcon 900 ont Falcon développées. Cette nouvelle gamme d'avions Falcon multi-rôles, efficaces et économiques, est destinée aux missions de reconnaissance et de patrouille maritime.

Figure 5 – Falcon 900 MPA

Avions d'affaires Falcon

Avec les Falcon, Dassault Aviation a développé une famille d'avions haut de gamme, parfaitement adaptée aux besoins d'une clientèle exigeante. Plus de 2 250 Falcon sont en service dans plus de 83 pays.

- Falcon 200LXS: Dernière évolution de la gamme des bimoteurs Falcon 2000. Il remplace la version Falcon 2000LX depuis 2014. Il offre des performances d'atterrissage et de décollages améliorés, un confort cabine supérieur et des émissions réduites. Il a été certifié en 2013 pour des premières livraisons en 2014.
- dernière évolution en date de la gamme des avions d'affaires trimoteurs Falcon 900. L'évolution majeure de ce dernier est l'ajout de winglet améliorant sa distance franchissable en atteignant 4 800 milles marins contre 4 500 milles marins pour le 900Ex. Il a été certifié en 2010. Une modernisation de la cabine améliorant le confort, a été réalisée en 2015.

Figure 6 – Falcon 2000LXS

Figure 7 – Falcon 900LX

• Falcon 8X: Fleuron de la gamme des avions d'affaires de Dassault aviation, le Falcon 8X est un trimoteur ultra long-courrier avec une distance franchissable de 6 450 milles marins (11 945 km). Sa cabine est la plus longue de la gamme Falcon. Elle offre le niveau de confort et de personnalisation le plus important de toute la gamme Falcon. Il a été certifié en juin 2016. Les premiers avions ont été livrés à l'automne de cette même année.

Figure 8 – Falcon 8X

• Falcon 6X : Dernier programme en cours de développement, Le Falcon 6X est un bimoteur.

Sa cabine est la plus haute et la plus large de la gamme Falcon. Son aménagement intérieur inaugurera un nouveau style, en rupture avec celui des Falcon 2000LXS et 8X. Son 1^{er} vol aura lieu en début 2021. Sa mise en service est prévue en 2022.

Figure 9 - Falcon 6X

Direction générale technique (DGT)

La fonction de base de la DGT est la définition globale, en vue de leur industrialisation, des produits : équipements militaires aéroportés (avions, emports, drones etc...), avions d'affaires et leurs dérivés et des produits spatiaux.

La DGT assure, pour les programmes nationaux et internationaux, l'analyse des besoins, la définition et la justification de la définition, depuis la phase de faisabilité des programmes jusqu'à la phase d'utilisation, au cours de laquelle elle assure le suivi technique.

La DGT s'appuie sur des directions et des départements hautement spécialisés dont les compétences couvrent la totalité des disciplines requises permettant de mener à bien les programmes qui lui sont confiés.

Figure 10 – Organigramme de la DGT

Les activités liées à l'aménagement intérieur des avions d'affaires sont rattachées à la direction technique aménagement commercial Falcon (DTACF).

Direction technique aménagement commercial Falcon (DTACF)

Appelé aussi "Complétion", l'aménagement intérieur des avions d'affaires était historiquement réalisé par la société Dassault Falcon Jet (DFJ) Engineering à Little Rock (USA, Arkansas).

Depuis septembre 2005, Dassault aviation a récupéré une partie de la charge liée à certaines études et définitions innovantes des aménagements commerciaux. De son côté DFJ conserve une majeure partie de la définition détaillée ainsi que la fabrication des meubles.

L'activité de la complétion est répartie en France sur les sites de Saint-Cloud et de Mérignac.

Le service aménagement intérieur des avions d'affaires est devenu une direction à part entière en 2008 sous le sigle DTACF. Elle est principalement basée à Saint Cloud et à Mérignac.

Figure 11 – Organigramme fonctionnel DTACF

Complétion des Falcon

Les avions Falcon peuvent être décomposés en 2 grandes parties :

Le basique :

Le basique représente la partie commune à un même modèle d'avion. On y retrouve la structure mécanique de l'avion, la voilure mais aussi les circuits, les tuyaux et les équipements dits "standards" que l'on retrouve dans une grande majorité d'avions. Cette partie varie peu entre chaque modèle.

La complétion :

La complétion regroupe l'ensemble des éléments qui permettent de compléter l'avion. Elle définit le processus d'aménagement commercial de l'avion basique selon les besoins et les gouts du client. Une spécification technique est réalisée pour chaque client.

Elle regroupe les fonctions suivantes :

- Assurer le confort des passagers de l'avion ;
- Personnaliser la configuration et le design de la cabine ;
- Intégrer des rangements ;

- Intégrer les équipements avioniques ;
- Contenir les équipements de sécurité (canots de sauvetage, gilets de sauvetage...);
- Assurer une isolation phonique et thermique de la cabine ;
- Décorer l'extérieur de l'avion.

Du point de vue du bureau d'études, cela consiste à concevoir et définir l'aménagement d'un avion selon les besoins clients, tout en respectant les contraintes de certification.

Figure 12 – Extérieur et intérieur d'un avion basique

Figure 13 –Photos extérieur et intérieur d'un avion fini

Introduction

Le marché de l'aviation d'affaires, en recul depuis 2008, montre quelques signes de reprise depuis peu. Ces derniers étant la diminution d'avions d'affaires d'occasion disponibles à l'achat et le faible nombre des commandes d'avions neufs, le marché reste donc extrêmement concurrentiel. La preuve en étant que les carnets de commandes des principaux constructeurs ont beaucoup diminués, même si certains ont mieux résisté que d'autres. C'est le cas de Dassault Aviation affichant une baisse des livraisons d'avions de 18% en 2018avec 41 avions livrés contre 49 en 2017.

C'est dans ce contexte que Dassault Aviation a annoncé, en février 2018, le nouveau Falcon 6X né des cendres du Falcon 5X. Suite à divers problèmes de motorisation, le projet du Falcon 5X dû être abandonné en 2017, l'année où les premières livraisons aux clients auraient dû être effectuées. L'annonce du Falcon 6X devrait permettre à Dassault Aviation de se relancer dans le contexte du marché actuel avec un avion ayant la cabine la plus spacieuse de sa catégorie.

Figure 14 –Photos intérieur d'un Falcon 6X

Dans ce marché toujours plus compétitif, Dassault Aviation s'efforce d'imaginer et de proposer à ses clients des produits innovants tout en s'engageant dans une démarche de perfectionnement continue. Au sein du bureau d'études des aménagements commerciaux (BE ACF), le service ETNOU est en charge d'étudier et de développer de nouveaux aménagements ainsi que de nouvelles fonctionnalités.

Dans le cadre du mémoire d'ingénieur Cnam spécialité mécanique parcours structures - process, il m'a été proposé de traiter un sujet illustrant l'engagement de Dassault Aviation dans sa démarche d'amélioration et d'innovation. Il s'agit du développement d'un nouveau mécanisme de porte de séparation entre deux zones de l'avion.

1. Origine du projet

L'aménagement intérieur d'un avion peut être divisé en plusieurs zones. De manière générale, nous pouvons décomposer l'appareil en quatre zones représentées sur la figure 15. Chaque zone étant séparée de la suivante par une porte et une cloison physique ; mais la zone cabine pouvant elle-même être divisée en sous-zone pour les besoins du client. Ces cloisons servent au client à s'isoler dans les différentes zones, elles sont manipulées et présentes dans le champ de vision du client et du personnel navigant toute la durée du vol. Elles se doivent d'être traitées de manière cohérente et qualitative.

Figure 15 –Plan d'aménagement cabine d'un Falcon 7X

Dans cette optique, un bilan des différents types d'ouvrants de cloison a été effectué au début du développement du Falcon 6X. Le but de cette démarche étant de mettre en avant tout les avantages et inconvénients des systèmes actuellement utilisés.

1.1.Les mécanismes de porte précédents

Le premier constat a été que les systèmes d'ouvrants étaient différents entre les zones. Le premier système, généralement utilisé pour séparer la zone toilette de la cabine, est un principe de porte à gonds (Fig. 16). Les systèmes de porte à gonds, très utilisés dans la vie courante, sont très fiables mais ont pour principal défaut l'espace nécessaire à leur fonctionnement. En effet, l'espace occupé par ce type de porte est le volume balayé par celle-

ci lors de sa manipulation ; or l'optimisation du volume est toujours une préoccupation importante sur ce type d'avions. D'autres points négatifs sont aussi à prendre en compte ; une personne située devant la porte peut être blessée si un autre passager souhaite entrer dans le compartiment. Le cas d'un objet laissé derrière la porte peut aussi être invoqué, ce qui entrainerait le blocage de l'ouverture et éventuellement la dégradation de la finition.

Figure 16 -Image de porte à gond

Le second système d'ouverture, généralement utilisé pour séparer la zone entrée de la cabine, est un mécanisme de porte coulissante (Fig.17). Les mécanismes de porte coulissante ont pour avantage une optimisation de l'espace occupé, ce qui permet de résoudre les inconvénients constatés pour les portes à gonds mais a aussi révélé plusieurs points négatifs. En effets, deux mécanismes différents étaient utilisés, ceci multipliant les références ainsi que les différentes manipulations d'ouverture et de fermeture de ces portes. De plus, plusieurs retours clients nous ont fait constater un nombre conséquent de dysfonctionnements de ces mécanismes, principalement des ouvertures intempestives ainsi que des blocages de mécanismes. Ces derniers étant des équipements achetés à une société extérieure, aucune modification ni aucune réparation ne pouvait être effectuée par le personnel Dassault Aviation; ayant pour conséquence un allongement du temps d'immobilisation de l'avion lors des réparations.

Figure 17 –Image de porte coulissante

1.2. Règlementation applicable au Falcon 6X

La date de certification du F6X, ayant été reculée par rapport à la première date déclarée aux organismes EASA et FAA pour le F5X, de nouvelles règles de certifications ont dû être appliquées. Un extrait de l'amendement 21 de la spécification de certification, en figure 18, impactait la porte de séparation de l'entrée et de la cabine lors de l'utilisation en transport public. Cette nouvelle règlementation stipule qu'il doit être possible d'ouvrir et déverrouiller la porte, lors des phases de convoyage, de décollage et d'atterrissage, sans que cela ne provienne d'une manipulation par les passagers et que le personnel navigant ne quitte pas le poste de pilotage. De plus une indication visuelle sur une mauvaise position de la porte en TTOL est requise pour une identification rapide et facile par le personnel navigant. Cette nouvelle contrainte est d'autant plus justifiée que la cloison est un obstacle entre la cabine et l'issue de secours ; qui dans ce cas se trouve être la porte d'entrée principale de l'avion.

S25.10 General Cabin Arrangement

- (a) Interior Doors on Non-Commercially Operated Aeroplanes (See AMC to Appendix S, S25.10(a)): For a non-commercially operated aeroplane, installation of doors that results in non-compliance with CS 25.813(e) is acceptable provided that it is ensured by design and procedure that:
 - (1) each door is open before entering any of the taxiing, take-off, and landing phases;
 - (2) each door remains open during taxiing, take-off, and landing, and especially during and after a crash landing; and
 - (3) in the case of any probable failure or jamming of a door in a position other than fully open, any occupant is able, from any compartment separated by that door, to restore in an easy and simple manner a sufficient opening to access the compartment on the other side of the door.
- (b) Interior Doors on Commercially Operated Aeroplanes (See AMC to Appendix S, S25.10(b)): For a low-occupancy aeroplane having a passenger seating configuration of 19 or less, installation of doors that results in non-compliance with CS 25.813(e) is acceptable provided that the conditions of S25.10(a)(1), S25.10(a)(2) and S25.10(a)(3) are complied with and the following additional requirements are met for each passenger compartment created by a door or doors:
 - (1) Within the compartment, there is at least one emergency exit above the waterline on each side of the fuselage that meets at least the requirements of a type IV emergency exit for a compartment that has a passenger seating configuration of nine seats or less, or of a type III emergency exit otherwise; or
 - (2) Within the compartment, there is at least one emergency exit above the waterline on one side of the fuselage that meets at least the requirements of a type IV emergency exit for a compartment that has a passenger seating configuration of nine seats or less, or of a type III emergency exit otherwise, and:
 - (i) an occupant of the compartment would not need to go through more than one door to access an emergency exit above the waterline on the other side of the fuselage; and
 - (ii) the demonstration of compliance with the provisions S25.10(a)(1) and (2) does not rely on any passenger action, nor involve any flight crew member leaving their position in the cockpit.

Figure 18 – Extrait du document de certification

1.3.Résumé

Lors du développement du Falcon 6X, plusieurs constats ont été effectués sur les autres avions de la famille Falcon. Les systèmes d'ouvertures n'étaient pas homogènes entre les différentes zones, ni entre les différents avions. Les largeurs de passage entre différentes zones étaient souvent réduites et ne pas correspondaient pas aux critères de conforts suivant l'esprit Dassault Aviation.

La nouvelle certification applicable à cet avion imposant des modifications aux mécanismes de cloisons; il a été décidé d'effectuer un nouveau développement de mécanismes mettant en avant la philosophie Dassault Aviation; les mécanismes de porte du Falcon 6X devaient être homogènes entres les principales zones de l'avion et chacune d'entre elles devaient profiter au maximum des nouvelles dimensions de sa cabine qui est la plus large de la famille Falcon.

2. Organisation d'un nouveau développement

Dans le cadre d'un développement réalisé par Dassault Aviation, chaque projet suit un formalisme articulé autour de trois grandes phases. Le contenu, ainsi que la taille, des phases variant en fonction du type et de l'importance du sujet. En tant que maitre d'ouvrage, la Direction de Programme des Avions Civils (DPAC) est en charge du pilotage de projets liés à l'aménagement commercial. En fonction du choix fait par la DPAC, la maitrise d'œuvre peut être réalisée en interne ou confiée à un partenaire extérieur.

2.1.Phase A (Avant-projet)

La Phase A est une étape majeure dans le déroulement d'un projet. Cette étape permet de formaliser les besoins, d'identifier les acteurs internes et externes à la société qui seront responsables des phases de développement. C'est lors de cette étape d'organisation et planification du projet que le responsable du service ETNOU m'a confié la mission d'effectuer et suivre le développement de la porte séparant l'entrée et la cabine.

Il a été décidé que les mécanismes de porte devaient être développés en interne Dassault Aviation, la suite de cette phase s'est faite à partir d'un cahier des charges fonctionnel.

Il faut dans un premier temps faire une analyse du besoin technique. Suite à celle-ci, il a fallu effectuer des études préliminaires de concept ainsi qu'une pré-étude de faisabilité technique servant à valider le concept.

C'est lors de cette étape qu'est déterminée une définition préliminaire des interfaces mécaniques et électriques avec l'environnement basique de l'avion.

2.2.Phase B (Etude détaillée)

Cette phase consiste à étudier différentes solutions, en respectant les contraintes techniques définies par l'étude préliminaire. Lors de cette étape, une pré-étude des actionneurs mécaniques et électriques, est généralement effectuée. De même, lorsque les différents schémas cinématiques sont validés, une étude en pré-dimensionnement du

mécanisme et des liaisons est effectuée. Lorsque ces étapes sont réalisées, le concept est validé par à l'aide de maquettes fonctionnelles.

Cette phase se clôture par l'approbation des différents choix techniques lors d'une revue préliminaire de définition (PDR).

2.3.Phase C (Définition détaillée)

L'enjeu principal de la phase C est la finalisation du projet. Dans le cadre de celui des mécanismes de porte, cette phase avait plusieurs objectifs simultanés.

Le premier est la définition détaillée des pièces ainsi que leurs cotations fonctionnelles servant à la fabrication en série.

Le deuxième objectif est d'apporter des correctifs suite aux différents essais réalisés sur la maquette fonctionnelle. En effet, plusieurs essais sont effectués pour tester les correspondances aux différentes exigences de certification, ainsi que la tenue à l'usure après un nombre important de cycles d'utilisations.

Le troisième objectif est de compléter le dossier de finalisation qui devra être validé auprès de la DPAC. Ce dossier comprend :

- La définition 3D complète du mécanisme ;
- Le dossier de certification ;
- Le plan détaillé des essais de qualification.

Cette phase se clôture par le jalon contractuel appelé Revue Critique de Définition (CDR).

3. Analyse et Concept

3.1. Analyse de la spécification de besoin

La première étape de ce projet a été l'analyse de la spécification du besoin. Lors de cette étude, nous avons recensé les différents aspects ayant un impact sur la conception de la porte. À partir de ce point nous avons pu créer un diagramme de fonction (fig. 19) et ainsi les classifier suivant trois catégories. Les fonctions dites « Obligatoires », c'est-à-dire les besoins étant exprimés indispensables pour respecter le concept initialement décrit dans la spécification. La seconde catégorie est celle des fonctions «Importantes », il s'agit d'objectifs à atteindre mais ces points peuvent être remis en cause pour des questions techniques ou de coût lors du développement. La dernière catégorie correspond aux fonctions « optionnelles », le besoin exprimé par cette catégorie n'est pas indispensable pour le respect du concept mais agissent comme plus-value sur le concept final.

Figure 19 –Diagramme de fonction

N° de fonction	Description
	FONCTIONS OBLIGATOIRES
Fob1	La première fonction identifiée étant l'exigence d'écrite dans la section 1.2, à
	savoir, l'ouverture automatisée de la porte depuis le poste de pilotage.
Fob2	La seconde exigence à prendre en compte est la décompression soudaine ; il
	s'agit de prévoir un système permettant l'équilibre des pressions entre les
	différents compartiments lorsque d'une avarie; pour exemple, dans le cas du
	Falcon 6X, la perte d'un pare-brise avait été prise en compte. L'équilibrage de
	pression permet de prévenir un effet boule de neige sur la structure de l'avion.
Fob3	La troisième fonction identifiée est la frangibilité. Il s'agit de prévoir une partie
	de porte « fragile » permettant à un passager de franchir la porte même si le
	mécanisme est bloqué en position fermée ; cela s'avère nécessaire afin d'assurer
	un accès aux issues de secours. Cette frangibilité doit permettre à une personne
	représentant le 5 percentile féminin (1,52m et 48Kg) de la casser ; de même la
	porte après avoir été « cassée » doit permettre le passage d'une personne
	représentant le 95 percentile masculin (1m87m et 97Kg).
Fob4	La dernière fonction obligatoire consiste à s'adapter à l'environnement de la
	cloison. En effet, les cloisons étant des éléments séparant des zones, certains
	éléments techniques doivent pouvoir la traverser (ou la contourner) afin
	d'alimenter la partie avant de l'avion. Il s'agit particulièrement des câblages,
	conditionnement d'air et de la structure primaire de l'avion.
	FONCTIONS IMPORTANTES
Fimp1	Une fonction classifiée comme importante était d'optimiser l'ouverture du
_	passage et ainsi la sensation d'espace vers la cabine ; mais aussi d'avoir une
	largeur d'ouverture adaptée aux meubles adjacents. En effet, nous souhaitions
	éviter de revoir la conception complète des meubles de la zone avant.
Fimp2	La seconde fonction identifiée comme importante de ce mécanisme, était
	d'avoir un système d'ouverture exclusivement mécanique similaire sur toutes
	les portes de l'avion.

Fimp3	Une autre fonction identifiée fût l'ergonomie, dans notre cas, il s'agit d'avoir
	des positions de poignée adaptées et de faibles efforts appliqués par l'utilisateur.
Fimp4	La dernière fonction importante identifiée a été de pouvoir effectuer la
	maintenance et la modification du mécanisme par Dassault Aviation et ces
	filiales.
	FONCTIONS OPTIONNELLES
Fopt1	La première fonction optionnelle est liée à la fonction importante 2, il s'agissait
	d'avoir un mécanisme permettant la fermeture de la porte d'environ 75% sans
	aucune aide de la part de l'utilisateur.
	-
Fopt2	La seconde fonction optionnelle identifiée fut la possibilité d'avoir un
	mécanisme au maximum mécanique; cela ayant de multiples avantages. Le
	premier étant de pouvoir répondre facilement au critère de maintenance
	(Fimp4), le second étant de pouvoir fabriquer le mécanisme en interne dans les
	ateliers de Dassault Falcon Jet.

Tableau 1 –Liste des fonctions identifiées

3.2. Étude préliminaire de concept

Lors de cette phase, nous avons commencé par déterminer les largeurs maximales de portes permettant d'être stockées dans la cloison. Pour ce faire, nous avons utilisé les mécanismes de portes coulissantes déjà installés sur Falcon 8X; nous avons rapidement constaté que l'optimisation de la largeur de passage s'effectuerait à travers le développement d'un nouveau mécanisme. Pour cela, nous avons étudié plusieurs principes de mouvement permettant le déploiement de la porte.

Le premier principe était basé sur les mécanismes de porte coulissante actuelle (fig. 20). Ce principe de translation sur glissière avait pour avantage sa simplicité, mais comportait plusieurs inconvénients. Ce concept étant breveté par le fournisseur des mécanismes précédemment utilisés, cela aurait pour probable effet de reproduire les même inconvénients que ceux listés précédemment ; à savoir des problèmes de maintenance, de modification et cela lierai Dassault Aviation à ce fournisseur.

Figure 20 – Mécanisme de porte sur glissière

Le second principe est basé sur un mouvement de translation circulaire représenté en figure 21. Ce mécanisme bien que nouveau permet une largeur de passage conséquent. Il est relativement simple et nous permet de futures modifications si nécessaire. De plus ce mécanisme étant complément propriété de Dassault Aviation, nous pouvions le décliner sur toute la famille d'avions Falcon dans un but d'amélioration constante.

Figure 21 - Mécanisme par translation circulaire

Nous avons tout de même constaté une optimisation possible concernant la cloison de séparation de l'entrée et de la cabine. En effet, une double porte (fig. 22), aurait pour avantage d'octroyer une sensation d'espace optimal, et d'offrir plus d'espace libre dans la cloison afin de stocker les actionneurs servant à l'ouverture automatisée. En contrepartie, cela impose une

double manipulation pour le déploiement de cette porte contrairement aux autres portes de l'avion.

Figure 22 – Double mécanisme par translation circulaire

Suite à une présentation, à la DPAC, il a été décidé de poursuivre sur les deux mécanismes en translation circulaire de conception Dassault Aviation. En effet, la porte séparant la zone entrée et la zone cabine étant exclusivement manipulée par le personnel navigant, la double manipulation n'a pas été jugée critique dans le choix du mécanisme auquel a été privilégiée la sensation d'espace.

3.3.Pré-étude de faisabilité

Lors de cette phase, les différents points abordés ont été les solutions techniques permettant de s'assurer de la faisabilité d'une porte à mouvement de translation circulaire.

Nous avons commencé par regarder les solutions techniques nous permettant de faire une porte ayant une partie haute et une partie basse. Nous avons constaté que la partie haute de la porte ne nécessitait qu'une liaison, en deux points, avec le mécanisme de cinématique pour atteindre ses positions initiales et finales. Concernant la partie basse de la porte, il nous a semblé évident que sa cinématique devait découler du déplacement de la partie haute de la porte afin de procurer une sensation de fluidité et d'homogénéité. Afin de réaliser ce déplacement, nous avons utilisé deux liaisons distinctes (fig. 23).

La première est de type glissière effectuée avec la partie fixe de cloison ; ce principe a l'avantage de faire supporter la masse de la partie mobile directement par la partie structurante de la cloison.

La seconde liaison sert à guider le déplacement dans la partie haute de la porte. Dans ce cas, une liaison rectiligne est suffisante. La liaison glissière avec la partie haute servant à déplacer la partie basse en \vec{y} suivant ainsi son déplacement lors du déploiement de la porte et la linéaire rectiligne avec la partie cloison servant à régler la position en hauteur \vec{z} .

Figure 23 – Schéma de liaison de la partie basse de porte

Pour la seconde partie de cette pré-étude, nous avons regardé les volumes nécessaires pour les différents systèmes ainsi que pour le stockage de la porte. Lors de cette étude, nous avons confirmé que le choix d'un mécanisme double nous octroyait plus d'espace de stockage pour les composants. Un comparatif rapide a été effectué entre un système de simple porte et de double porte représenté en figure 24. Cet espace supplémentaire nous serait utile afin de stocker le système de descente automatisée ainsi que les actionneurs associés.

Figure 24 - Comparatif d'espace disponible en porte double et porte simple

Lors de cette pré-étude, nous avons aussi étudié les différents systèmes de verrouillage de la porte. Un premier mécanisme nous permettant de maintenir la porte en position ouverte et fermée (fig. 25 et Fig. 26), ainsi qu'un dispositif secondaire (fig. 27), lorsque la porte est stockée dans la cloison. En effet, lorsque la porte est ouverte et stockée, il nous est demandé un second type de verrouillages visuels permettant d'assurer la position de la porte en cas de défaillance du premier mécanisme.

Figure 25 –Schéma de verrou position fermée

Figure 26 –Schéma de verrou position ouverte

Figure 27 – Schéma de verrou secondaire

Pour finir, nous avons étudié la position des lignes de frangibilité des portes ainsi que leurs impacts sur les différentes parties des portes. Nous avons ainsi déterminé que deux petits mécanismes, représentés en figure 28, seraient à mettre en place afin permettre l'ouverture de la porte. En effet, la partie basse conçue sur une seule épaisseur panneau aurait ses deux morceaux maintenus par des ressorts. La partie haute de la porte étant plus épaisse afin d'englober la partie basse une fois fermée, devrait avoir un mécanisme plus complexe, fait à partir de plusieurs pièces liées en pivot, permettant de gérer cette épaisseur.

Figure 28 – Schéma de frangibilité

4. Étapes de conception

L'étude et la conception du mécanisme de porte représentant un volume de données trop important à traiter, pour la suite du document je n'aborderai que la partie descente automatisée.

4.1. Étude technique et cinématique

L'étude technique du mécanisme de descente automatisée a débuté par un bilan des attendus, du mécanisme et de sa cinématique.

Le bilan des attendus nous a fixé quatre points auxquels nous ne pouvions déroger.

Le premier attendu est que le personnel navigant devait pouvoir constater la position ouverte de la porte et si nécessaire l'actionner sans bouger du poste de pilotage.

Le second point étant que nous devions pouvoir descendre la porte quel que soit la phase de vol de manière automatisée.

Le troisième attendu était que cette descente automatisée ne devait pas forcer une automatisation complète de la porte.

Le dernier point étant que toutes les modifications apportées ne devaient pas avoir un impact significatif sur le mécanisme. Ce dernier point avait pour but de conserver des mécanismes similaires sur toutes les cloisons de séparation. Et d'octroyer un choix au client, car l'automatisation de l'ouverture de porte est obligatoire seulement dans le cas d'une utilisation à but commercial de l'avion. Nous entendons ici, par utilisation commerciale, la mise en location, l'utilisation par une société ou le prêt de l'avion, à l'inverse d'une utilisation exclusivement personnelle.

Le bilan effectué sur le mécanisme et sa cinématique nous a permis d'identifier les différents points sur lesquels nous devions agir afin d'automatiser l'ouverture de la porte. En effet, ayant pour objectif de modifier un minimum de pièces pouvant être similaires entre les portes, il a été décidé d'apporter des modifications sur les parties fixées dans la cloison. De plus, la cloison de séparation entre l'entrée et la cabine ayant deux portes quasi-symétriques, nous avons constaté que toute modification apportée sur un des mécanismes pourrait être reproduite de façon symétrique.

Il a été établi qu'une série d'actions sur trois parties distinctes du mécanisme, aurait pour effet une automatisation la descente de la porte avec un minimum d'impact. Dans cette optique, nous avons décomposé le mouvement de descente en trois actions.

La première action à appliquer est de déverrouiller la porte de sa position fermée. En effet, la porte est maintenue en position haute grâce à un mécanisme de verrou fixé sur la cloison (figure 29). De plus, dans cette version du mécanisme, le vérin à gaz permet de déployer la porte de 75% par compensation de sa masse, mais ne permettant pas un déploiement complet de la porte, nous pouvions affirmer qu'une action de rotation sur le crochet permettrait de faire débuter le mouvement de descente de la porte.

Figure 29 – Verrou supérieur

Ce mécanisme de verrou est composé de trois pièces principales ayant chacune une fonction bien définie. La première que nous appellerons 'base 1' sert de pièce de réglage en \vec{z} du système de verrou. Cette pièce fait également office d'interface entre la partie fixe de la cloison et la seconde pièce que nous nommerons 'base 2'. Cette deuxième pièce, maintenant la troisième nommée 'crochet', a pour fonction de permettre un réglage en \vec{y} par rapport au point d'attache de la porte. Le crochet étant la pièce mobile qui sert à maintenir le point d'attache de la porte, nous devions prévoir un système de réglage absorbant les différentes tolérances de fabrication. En effet, les portes étant réglées afin qu'elles accostent parfaitement entre elles, le point d'attache de chacune des portes est légèrement différent. Grace au schéma cinématique (Fig. 30), nous avons démontré qu'une action de rotation appliquée sur le crochet permettrait de déverrouiller la position de la porte.

Figure 30 – Schéma cinématique du verrou supérieur

La deuxième action apportée sur le mécanisme devait permettre de finir le mouvement de descente afin que la porte soit complètement stockée. Comme énoncé précédemment, le mécanisme reposant sur un principe de compensation, de la masse porte, par l'effet d'un vérin à gaz, nous devions déterminer quel moyen serait le plus simple, et efficace afin de 'débrayer' ce vérin. Il a été défini que le point d'ancrage du vérin sur la cloison (fig. 31) devait être mobile afin d'obtenir le résultat souhaité. Par la suite, nous avons décidé que le vérin, bien que non prévu à cet effet, pourrait servir comme bielle lors du stockage de la porte afin de compenser les différentes inclinaisons de l'avion suivant les phases de vol.

Figure 31 –Point d'ancrage du vérin sur la cloison

Pour mettre en mouvement ce point d'ancrage, nous avons décidé que celui-ci devrait subir une action de translation linéaire afin libérer la tension du vérin et ainsi permettre la descente de la porte. Cette action de translation linéaire, représentée en figure 32, devant être maitrisable en termes de course et de vitesse.

Figure 32 – Schéma cinématique du verrou supérieur

Le verrou inférieur, permettant le maintien de porte en position stockée, ne nécessitait pas de modification. En effet, l'action du débrayage cumulée à la masse de la porte ont été considérées comme suffisantes à son activation, puis ceci fut confirmé par le prédimensionnement des efforts lui étant appliqué.

La dernière étape du processus consiste à activer le verrou secondaire du mécanisme (fig. 33). Ce verrou ayant pour but d'assurer un blocage de la porte en position ouverte, en cas de défaillance du verrou inférieur, nous devions garantir sa mise en position.

Figure 33 –Verrou secondaire

En effet, ce verrou étant lié par une liaison pivot à la structure de cloison et maintenu en position par une liaison ponctuelle. Le schéma cinématique (fig. 34), a permis de définir que l'action à apporter serait une rotation permettant de contrer la liaison ponctuelle et mettre le verrou en mouvement.

Figure 34 –Schéma cinématique du verrou secondaire

4.2. Étude du séquençage et cas de pannes

Avant d'effectuer l'étude des liaisons et des différents moyens à mettre en place pour faire ouvrir la porte automatiquement, nous avons décidé d'en étudier le séquençage. Celui-ci, décrit en figure 35, nous servant afin de ne pas omettre de paramètres. Pour ce séquençage, nous nous sommes placés dans un cas d'utilisation normale, soit une utilisation avant atterrissage.

Ce séquençage, nous a aussi permis de savoir sur quelles parties du mécanisme nous devions placer des capteurs de position afin de nous assurer du bon fonctionnement du dispositif. Cela a aussi permis de conforté le choix des actions apporté aux différentes parties du mécanisme.

Position de porte fermée

0

Voyant au poste de pilotage éteint

Figure 35 –Séquence d'utilisation normale du mécanisme

Une fois la séquence étudiée, nous avons cherché à savoir quels seraient les cas de pannes probables. Ces cas de pannes sont conditionnés par les différents actionneurs à mettre en places. Après étude, nous avons pu les classer suivant deux catégories décrites dans le tableau 2. Nous les avons classés par sévérité, suivant l'ordre de nuisance, 1 étant un critère bloquant et 5 une nuisance faible.

L'ouverture et la fermeture de la porte restant un mécanisme manuel, aucun cas de pannes bloquant n'a été détecté. En contrepartie, de nombreux cas nécessitent le déplacement du personnel navigant; cela restant acceptable en optant pour des actionneurs ayant un faible ratio de cas de panne. Nous avons aussi constaté que le cas de panne de l'actionneur de descente du point d'ancrage en position milieu ou basse seraient les seuls cas où la porte ne pourrait plus être fermée manuellement.

Cas de panne	Conséquences	Réponses apportées	Sévérité
Voyant du poste de pilotage défectueux	Pas de détection de position sur le tableau de bord.	Le personnel navigant fait une vérification visuelle.	5
Bouton du poste de pilotage défectueux	Pas d'activation du mécanisme.	Le personnel navigant fait la manipulation manuellement.	2
Actionneur ou capteur du verrou principal défectueux	Panne de la descente automatisée.	Le personnel navigant fait la manipulation manuellement.	2
	Point d'ancrage en position haute.	Le personnel navigant fait la manipulation manuellement.	2
Actionneur de descente du point d'ancrage de vérin	Point d'ancrage en position milieu : pas de réarmement du vérin.	Le personnel navigant finit la manipulation manuellement	2
défectueux	Point d'ancrage en position basse: pas de réarmement du vérin.	Pas de manipulation nécessaire.	4
Capteur de position de la porte défectueux	Pas d'activation de l'actionneur du verrou secondaire.	Le personnel navigant finit la manipulation manuellement.	3
Actionneur du verrou secondaire défectueux	Pas d'activation du verrou secondaire.	Le personnel navigant fini la manipulation manuellement	2
Capteur du verrou secondaire défectueux	Panne d'activation du voyant au poste de pilotage.	Le personnel navigant fait une vérification visuelle.	5
Panne du boitier de contrôle du mécanisme	Panne du système complet.	Le personnel navigant fait la manipulation manuellement.	2

Tableau 2 –Cas de pannes et conséquences

4.3. Étude des liaisons

Cette partie consiste à étudier les différents moyens mis à disposition afin de réaliser les actions décidées précédemment. Cette étude a été grandement orientée par les différents volumes, relativement faibles, disponibles.

Dans un premier temps, j'ai étudié les actions à apporter au verrou supérieur et secondaire. L'action à apporter étant une rotation, j'ai choisi d'utiliser le même actionneur pour les deux verrous. Ce choix fait, en toute connaissance de cause, pour des raisons de coût, d'approvisionnement et de simplicité au niveau fabrication.

Pour le verrou principal, j'ai rapidement écarté l'hypothèse d'une action de rotation au centre de la liaison pivot du crochet avec sa base. En effet, l'espace disponible étant de quelques millimètres, nous ne pouvions loger un actionneur de rotation avec système de débrayage pour l'utilisation manuelle de la porte. De plus cela aurait eu pour effet de modifier radicalement le système de verrou par rapport aux autres portes de l'avion. Partant de ce constat, j'ai opté pour une action linéaire, effectuée par un moteur linéaire miniature, entrainant une rotation du crochet (fig. 36). Cette solution est, certes plus encombrante, mais a pour avantage d'être située dans un espace moins restreint. Cela aurait aussi un impact positif non négligeable sur la fabrication et l'installation en la simplifiant comparativement à un actionneur rotatif. Afin d'implémenter ce concept, seule la modification de deux pièces du système de verrou fut nécessaire.

Figure 36 – Schéma d'actionnement du crochet principal

Pour le verrou secondaire, j'ai constaté que tout essai d'installation d'un actionneur rotatif n'aurait pas plus de succès que pour le verrou principal. De plus, ayant pour objectif de ne pas multiplier les références d'actionneur, je suis reparti sur le concept de mise en mouvement par une action linéaire (fig. 37). J'ai aussi remarqué qu'une modification des deux

pièces principales du dispositif serait nécessaire, mais que ces modifications pouvaient être appliquées sur toutes les autres portes de l'avion.

Figure 37 – Schéma d'actionnement du crochet principal

Pour finir, j'ai étudié la méthode de déplacement du support de vérin qui se devait d'être linéaire et maitrisable afin de pas impacter l'environnement de la cloison. Dans un premier temps, j'ai envisagé d'effectuer ce mouvement grâce à un guide linéaire avec vis à billes (fig. 38). Ce mécanisme avait plusieurs défauts, dont deux principaux qui sont la longueur maximum de déplacement et l'épaisseur du système. Le premier défaut était l'épaisseur du système, celle-ci étant importante en rapport au volume disponible, cela aurait eu des effets indésirables comme l'augmentation de l'espace entre les panneaux de la cloison et par ricochet sur d'autres parties de la cabine. Le deuxième défaut de ce système était la course maximum disponible. Celle-ci étant légèrement inférieure à la course nécessaire au débrayage du vérin, nous n'aurions pu garantir la descente de la porte.

Figure 38 – Schéma d'actionneur linéaire avec vis à bille.

J'ai ensuite envisagé plusieurs concepts différents, mais ceux-ci avaient tous des problèmes critiques. Je suis donc revenu vers le premier concept, mais en ayant pour but de résoudre les deux principaux défauts qu'étaient l'épaisseur et la longueur du système. J'ai donc décidé de décomposer le mécanisme en deux parties distinctes. La première étant la liaison glissière qui serait effectuée par un guide linéaire à billes (fig.39) et ayant de nombreux avantages. Ce système permet d'avoir de grandes longueurs de course ajustable, d'être peu encombrant tout en conservant une forte résistance aux efforts transversaux.

Figure 39 –Schéma d'un guide linaire à bille.

La seconde partie du mécanisme serait assurée par un système d'entrainement à vis composé d'un réducteur avec vis à bille réversible couplé à un ensemble moteur—frein (fig. 40). Ce système a pour avantage de pouvoir reprendre d'importants efforts axiaux, nous permet aussi de pouvoir mieux gérer l'encombrement, la longueur de course ainsi que la vitesse de déplacement de la porte.

Figure 40 –Image d'un ensemble réducteur avec vis à billes – moteur - frein.

4.4. Pré-dimensionnement

Pour des raisons de volume de données, dans la suite du document, je développerais uniquement l'étude du mécanisme servant au déplacement du point d'ancrage du vérin.

4.4.1. Calcul des efforts

Le pré-dimensionnement, de ce système, a commencé par la détermination des efforts appliqués à chaque partie du mécanisme avant modification. Cela servant de base de travail pour le reste du projet, nous avons apporté une attention particulière aux données prises en compte, afin de ne pas compromettre le reste du développement. Ce choix nous a conduits à rester conservatif quant aux efforts appliqués sur le système. L'effort principal étant celui du vérin, nous avons décidé de déterminer la puissance de celui-ci lorsque la masse des parties mobiles de la porte est la plus élevée. La seule composante ayant un impact sur la masse est le type de finition; des différents types de finitions applicables, le miroir est la plus contraignante. Avec cette finition, nous avons procédé à un calcul de masse, à partir du model 3D, en divisant la porte en plusieurs parties distinctes (fig. 41) et dont les résultats sont donnés dans tableau 3.

Figure 41 – Mécanisme de porte et ses divisions par parties.

Groupe	Masse (kg)
Porte partie haute	7,59
Porte partie basse	1,94
Bras de translation circulaire	2,07
Vérin	0,35
Pièce d'ancrage du vérin	0.09
Mécanisme fixe sur bâti	1,63

Tableau 3 - Tableau des masse des partie du mécanisme

Nous nous sommes, aussi, intéressés aux cadres règlementaires applicables à notre système. Dans le cadre de la règlementation aéronautique, la conception des mécanismes doit tenir compte des différents cas de charge qui lui sont applicables. Ces cas de charge sont décrits dans les documents de certification aéronautique CS/JAR/FAR §25.561 (*Emergency Landing*) et §25.341 (*Gust Load*) de l'avion Falcon 6X. Le mécanisme ayant pour but d'effectuer la transition de la porte entre deux positions et non de la maintenir dans une position particulière, nommée TTOL, ces contraintes ne sont pas prises en compte. Mais les règles de conception Dassault Aviation, nous imposent un coefficient de sécurité de 1,33 lors du calcul de charge. En effet, ce coefficient sert à gérer les aléas dus au niveau de définition et les dispersions après fabrication.

4.4.2. Efforts du vérin

Dans cette section, je ne développerai pas les calculs ayant servi à déterminer la puissance du vérin. Néanmoins, la méthode utilisée est basée sur un calcul empirique. Lors de ces calculs, nous avons dû tenir compte de plusieurs éléments. Les paramètres dimensionnels sont la position du point d'ancrage du vérin, la position du point d'attache du vérin sur le bras de translation inférieur, les différents angles que formaient le vérin avec le bras et la position du barycentre de la porte ainsi que la longueur de course nécessaire au vérin. Deux paramètres supplémentaires ont complexifié le calcul. Ces deux paramètres sont l'angle d'ouverture minimum requis et les efforts demandés à l'opérateur lors des cinématiques d'ouverture et fermeture de la porte. Après plusieurs itérations, et en accord avec la hiérarchisation des fonctions, nous avons privilégié une faible demande d'effort à l'opérateur au dépit de l'angle

d'ouverture. Ceci nous a donc conduits à choisir un vérin sans amortissement d'une puissance de 350 N fournis par la marque Bansbach.

Nous savons que la courbe d'effort d'un vérin peut être représentée par le diagramme de la figure 42, que l'effort de 350 N du vérin est effectif en position F1, que la progressivité du vérin est d'environ 33% et que sa friction est de 45 N.

Courbe d'efforts produits par le vérin lors de son extension en fonction de la course.

Courbe d'efforts nécessaires à la compression du vérin en fonction de la course.

FR: Friction

F1: Force d'extension, tige sortie

F2 : Force d'extension, tige rentrée

F3: Force de compression, tige sortie

F4 : Force de compression, tige rentrée

Figure 42 –Diagramme de force d'un vérin

Connaissant F1, nous pouvons donc déterminer les forces en F2, F3 et F4.

$$F_1 = 350N$$
; $F_2 = 465.5 N$; $F_3 = 395 N$ et $F_4 = 510.5 N$

En appliquant le coefficient de sécurité, de 1,33 , à chaque force nous obtenons les valeurs suivantes.

$$F_1 = 465.5 N$$
; $F_2 = 619.1 N$; $F_3 = 525.4 N$ et $F_4 = 679 N$

4.4.3. Efforts sur le système de glissière - moteur

Suite aux efforts calculés du vérin, j'ai décidé d'appliquer le principe fondamental de la statique (PFS) en isolant le support de vérin (fig. 43). En effet, dans le mécanisme de descente, celui-ci nous permet de relier le vérin, la glissière et le moteur. Donc en utilisant la méthode des solides rigides et considérant les paramètres de vérin comme une donnée d'entrée stable, nous pouvons déterminer quels seront les efforts nécessaires de la part de la glissière et du moteur.

Figure 43 –image du point d'ancrage du vérin

Afin de dimensionner au mieux le système, j'ai décidé d'étudier les répartitions d'efforts applicables sur le système dans les trois positions jugées critiques. Celles-ci sont représentées par la figure 44, avec les différents cas énoncés ci-dessous de gauche à droite.

La première position correspond à la phase de début d'ouverture de la porte. Dans ce cas, la porte est en position fermée, non attachée par le verrou supérieur et le point d'ancrage est en position haute. Dans cette configuration, l'effort appliqué par le vérin correspond à la force F3 car nous sommes en début de compression du vérin dû à la masse de la porte.

Le deuxième cas jugé critique est celui du début de réarmement du vérin. La porte est en position ouverte, attachée par le verrou inférieur et le point d'ancrage est en position basse. Cette configuration étant identique à la position de fin de descente du support de vérin, l'application de la force F3 du vérin permettra de valider les deux positions par similitude.

La dernière position correspond à la fin de réarmement du vérin. Dans cette configuration, la porte est en position ouverte, attachée par le verrou inférieur et le point d'ancrage est en position haute. Cette configuration étant similaire à la position de fin d'ouverture de la porte lors d'un usage normal, l'application de la force F4 du vérin permettra de valider les deux positions par similitude.

Figure 44 –image du point d'ancrage du vérin

J'ai décidé de représenter ces différents cas par un schéma synthétique (fig. 45) applicable à chaque cas, en faisant varier quelques paramètres. Ce dessin, m'a permis de définir des paramètres de position pour les différents actionneurs; et d'établir qu'un repère local simplifierait les calculs. Sur cette schématisation, j'ai fait une représentation des efforts et ainsi décidé que ceux du vérin seraient repris exclusivement par les composants adaptés; soit les efforts en \vec{y} par la glissière et en \vec{x} par le moteur.

Figure 45 – Schéma du système de descente

Le repère choisi se situe à l'intersection de l'axe d'attache du vérin et du plan de fixation du support avec la glissière, trois paramètres ayant des impacts sur effort induit ont été repérés.

Le premier est la distance en \vec{z} du plan de fixation du vérin et du moteur sur le support. Afin d'avoir des moments maitrisables appliqués à la glissière, j'ai souhaité que ce plan soit situé à une distance contrôlable du plan de glissière et que celui-ci soit identique pour les deux actionneurs.

La seconde distance impactante est celle en \vec{y} entre les centres d'attaches du moteur et du vérin. Celle-ci influence les moments en \vec{x} , j'ai donc souhaité pouvoir la maitriser également.

Le dernier paramètre est l'angle β , situé entre l'axe d'extension du vérin et l'axe de la glissière. Cette variable est celle qui a le plus d'importance lors de la répartition d'effort sur le mécanisme.

Par la suite, l'application du PFS, m'a permis d'exprimer les conditions d'équilibre du support de vérin tel que :

$$\{\overrightarrow{F_{ext}}\} = \{\overrightarrow{0}\}$$

Où $\{\overline{F_{ext}}\}$ représente le torseur des efforts extérieurs aux points de réaction. Dans notre cas, j'ai décidé de prendre l'origine du repère local comme point de réaction. De manière générale, le PFS permet d'obtenir un système de 6 équations composé de 3 équations d'équilibre des efforts et de 3 équations d'équilibre des moments portés par les axes du trièdre.

$$\left\{ \overrightarrow{R_{ext}} \right\} = \left\{ \overrightarrow{0} \right\}$$

Considérant les efforts extérieurs suivants :

 $\overrightarrow{F_{v\acute{e}rin}}$ représente les actions du vérin sur le support,

 $\overrightarrow{F_{glissière}}$ représente les actions de la glissière sur le support

et $\overrightarrow{F_{moteur}}$ représente les actions du moteur sur le support

De manière générale, le PFS du support au point O, s'écrit par les équations suivantes.

Résultante:

$$/\vec{x}: \quad \left\{ Fx_{v\acute{e}rin} + Fx_{glissi\`{e}re} + Fx_{moteur} = 0 \right\}_{O}$$

$$/\vec{y}: \quad \{Fy_{v\acute{e}rin} + Fy_{glissi\`{e}re} + Fy_{moteur} = 0\}_{o}$$

$$/\vec{z}$$
: $\{Fz_{v\acute{e}rin} + Fz_{glissi\grave{e}re} + Fz_{moteur} = 0\}_{o}$

Moment:

$$/\vec{x}: \quad \left\{ Mx_{v \neq rin} + Mx_{glissi \neq re} + Mx_{moteur} = 0 \right\}_{O}$$

$$/\vec{y}: \{My_{v \in rin} + My_{glissière} + My_{moteur} = 0\}_{O}$$

$$/\vec{z}$$
: $\{Mz_{v\acute{e}rin} + Mz_{glissi\`{e}re} + Mz_{moteur} = 0\}_{O}$

Sachant que le vérin travaille exclusivement dans le plan \overrightarrow{xy} et ayant pris comme décision de faire travailler la glissière et le moteur exclusivement dans leurs axes privilégiés, nous avons :

$$Fz_{v\acute{e}rin}=0,$$

$$Fy_{moteur}=Fz_{moteur}=0$$
 et $Fx_{glissi\`{e}re}=0$

Nous pouvons développer les équations d'équilibre de la résultante sous la forme :

$$/\vec{x}: \{Fx_{v\acute{e}rin} + Fx_{moteur} = 0\}_O$$

$$/\vec{y}: \quad \left\{ Fy_{v\acute{e}rin} + Fy_{glissi\`{e}re} = 0 \right\}_{O}$$

$$/\vec{z}$$
: $\{Fz_{v\acute{e}rin} + Fz_{glissi\grave{e}re} + Fz_{moteur} = 0\}_{o}$

Nous en déduisons que :

$$Fx_{v \in rin} = -Fx_{moteur},$$

$$Fy_{v\acute{e}rin} = -Fy_{glissi\grave{e}re}$$

et
$$Fz_{glissi\`ere} = 0$$

Des équations précédentes, nous avons pu réécrire les équations d'équilibre des moments sous la forme :

Cherchant les moments qui seraient repris par la glissière, car le mécanisme de moteur n'est pas adapté à cet effet, nous en déduisons :

$$M_O x_{glissi\`ere} = -M_O x_{v\'erin} \, ,$$

$$M_O y_{glissi\`ere} = -(M_O y_{v\'erin} + M_O y_{moteur})$$
 et
$$M_O z_{glissi\`ere} = -M_O z_{moteur}$$

Sachant que la distance, en \vec{z} , d'attache du vérin et du moteur sont identiques ; et que les efforts en \vec{x} de ces deux composants sont directement opposés et de même norme :

$$M_O y_{vcute{e}rin} = -M_O y_{moteur}$$
d'où $M_O y_{glissi\`{e}re} = 0$

Après calculs dans les trois différents cas, présentés précédemment, nous obtenons les valeurs suivantes.

Dans le cas 1,
$$(\beta = 35^{\circ})$$
:

Pour le moteur : $Fx_{moteur} = 430 N$,

Pour la glissière : $Fy_{glissière} = 301 N$
 $M_{O}x_{glissière} = -5605 N.mm$

et $M_{O}z_{glissière} = -9295 N.mm$

Dans le cas 2, $(\beta = 14^{\circ})$:

Pour le moteur : $Fx_{moteur} = 510 N$,

Pour la glissière : $Fy_{glissière} = 127 N$

 $M_O x_{alissière} = 2364 N.mm$

et $M_O z_{glissi\`ere} = 11010 N.mm$

Dans le cas 3, $(\beta = 21.6^{\circ})$:

Pour le moteur : $Fx_{moteur} = 631 N$,

Pour la glissière : $Fy_{alissière} = 250 N$

 $M_O x_{glissi\`ere} = -4649 N.mm$

et $M_O z_{alissière} = -13636 N.mm$

4.5. Étude des actionneurs

Pour le choix des actionneurs, nous avons décidé de choisir des fournisseurs déjà référencés par Dassault Aviation afin d'être maitre du calendrier et d'avoir un impact mineur sur les prix récurrents de fabrication de cette cloison.

Nous avons commencé par la recherche du système de glissière essentiel à notre mécanisme. Le choix de la société THK c'est très rapidement imposé; car étant un partenaire privilégié et un des *leaders* mondiaux du guidage linéaire, la qualité et la diversité de leurs produits constituent un réel un avantage. Lors de notre recherche, de nombreux critères de dimensions ont été pris en compte. Un des plus importants est le diamètre des fixations servant à maintenir le support. En effet, suite aux règles de conception et fabrication, pour la complétion, les visseries de diamètre 4mm sont à privilégier. Cette règle et l'espace restreint dans la cloison nous a guidé vers une glissière de modèle SHW 17CAM (voir annexe). Après vérification, j'ai constaté que cette glissière supportait jusqu'à quatre fois les efforts maximaux lui étant transmis.

J'ai poursuivi par l'étude de l'ensemble réducteur - moteur. Pour cet actionneur, le choix de l'équipementier MAXON s'est imposé de lui-même. Cette société étant déjà connue de Dassault Aviation et très utilisée en complétion, cela facilite l'accès au matériel. Dans l'offre catalogue, cette société propose différents réducteurs avec vis à bille. Le choix du réducteur a été fait sur trois critères complémentaires.

Le premier est la force d'avance permanente que celui-ci peut développer. J'ai privilégié ce critère d'avance, au dépit de l'avance maximum ponctuelle, afin d'avoir une durée de vie optimum de l'équipement.

Le second critère mis en avant est une vitesse d'avance maximale. La valorisation de ce critère a été faite afin de diminuer le temps de cycle du mécanisme de descente et ainsi réduire les aléas dus à une utilisation abusive du système.

Le dernier paramètre a été la longueur de broche nécessaire au déplacement du support de vérin. Après une étude graphique, il s'avère qu'une longueur de broche de 250 mm est la plus adaptée à notre besoin. Cette dimension étant supérieure à la longueur standard, cela peut avoir un impact sur les performances du réducteur. Les graphiques fournis par le constructeur (fig. 46), nous ont permis de déterminer les impacts sur le système.

Figure 46 –Limitations applicable aux vis à bille en fonction de la longueur.

Ces différents critères nous ont poussé à choisir un réducteur de référence GP32S (voir annexe), avec les caractéristiques suivantes :

force d'avance permanente maximum $Fx_{r\'educteur} Max = 736 N$,

vitesse d'avance permanente maximum $V_{réducteur} Max = 19 mm/s$,

rapport de réduction $i_{réducteur} = 676/49 \approx 14/1$,

et un rendement $\eta_{r \in ducteur} = 94 \%$

Suite au choix du réducteur, j'ai sélectionné le moteur adapté à celui-ci. Dans ce cadre, des critères supplémentaires ont permis de faire un premier tri dans les références disponibles. En effet, pour une raison de praticité, je souhaitais un moteur ayant un faible besoin énergétique et qui ne nécessitait pas l'ajout d'un transformateur pour être connecté au réseau de l'avion.

De plus, nous devions pouvoir le coupler à un frein et un encodeur. En effet, dans le cadre de conception du mécanisme, l'utilisation d'un frein statique a été privilégiée afin d'assurer la position du support de vérin. L'ajout de l'encodeur est nécessaire afin de connaître, à tout moment, la position du moteur et ainsi en déduire la position du support.

Suite à ce tri, j'ai pu faire une première estimation du couple demandé au moteur. Pour ce faire, j'ai commencé par calculer le couple nécessaire en sortie de réducteur. Cela se calcule comme suit :

$$M_{r\'educteur} = \frac{Fx \ moteur \ Max \times Pas}{2 \times \pi \times \eta_{r\'educteur}} = 214 \ mN.m$$

où *Fx moteur Max* est égale à la force d'avance maximum demandée par le système et *Pas* correspond au pas de la vis à bille.

Afin d'obtenir le couple moteur nécessaire, il faut ensuite tenir compte du rapport de réduction $i_{r\acute{e}ducteur}$ et du rendement moteur η_{moteur} . Dans ce calcul, j'ai opté pour le rendement correspondant au moteur avec la plus grande vitesse nominale, cela correspond à celui dont le rendement est le plus bas.

Ainsi nous obtenons:

$$M_{moteur} = \frac{M_{r\acute{e}ducteur}}{\eta_{moteur} \times \ i_{r\acute{e}ducteur}} = 19.7 \ mN.m$$

Après calcul, nous avons constaté que le choix de ce moteur était parfaitement adapté à notre besoin. En effet, le couple nominal développé par ce moteur est supérieur à celui requis dans le cas ayant la plus forte charge.

Ce choix nous permis de sélectionner actionneurs moteur, frein et encodeur dans des produits catégorisés standard ou sur étagère par le fournisseur (voir annexe).

La dernière étape consiste à calculer le temps de déplacement du point d'ancrage. Ce calcul nous permet de faire une estimation du temps nécessaire à l'ouverture de la porte. Dans notre cas, la vitesse d'avance du réducteur s'avère être le critère limitant du système.

Dans notre cas:

$$Temps = \frac{Course}{V_{réducteur} Max} = 9.2 s$$

Pour rappel, un cycle complet normal commence lorsque le personnel navigant appuie sur le bouton et se termine lorsque le point d'ancrage du vérin est en position haute avec la porte ouverte, nous en déduisons que le temps d'un tel cycle est inférieur à 30 secondes.

En revanche, la perception de cette durée, déjà relativement faible, est encore réduite pour le personnel navigant. En effet, le voyant cockpit s'activant lorsque la porte est en position ouverte et verrouillée, le temps perçu est inférieur à 20 secondes. Cela a permis de conforté les principes de ce système.

5. Définition détaillée des supports

Lors de cette phase, j'ai conçu les supports, de vérin et de moteur, à l'aide des règles de conception typique à la complétion. Suite à cette définition, conformément aux règles de calcul Dassault Aviation, j'ai effectué divers calculs permettant de valider quelques principes de base à ces pièces.

5.1. Modélisation du support de vérin

Lors de la conception du support de vérin, de nombreux paramètres sont figés par le choix des différents actionneurs et leurs méthodes de liaisons.

Afin d'être répétable et de rester cohérent des autres mécanismes de porte, de cet avion, le principe de fixation du vérin sur le support se doit d'être identique. Cette liaison est faite à l'aide de roulement à rouleau et d'un axe. L'utilisation des roulements, afin d'éviter tout matage entre l'axe et le support de vérin, est la partie la plus importante de cette liaison. Ils contraignent certaines dimensions du support afin de pouvoir les mettre en place et les loger. L'axe est, pour sa part, facilement modifiable sans réel modification du principe de liaison, mais à lui aussi un impact sur les dimensions du support. En effet, lors de l'installation, cet axe est « prisonnier » de l'assemblage glissière – support, cela garantie le maintien du vérin en position. (fig.47).

Figure 47 –Liaison entre le vérin et le support.

Le second paramètre, choisi lors des calculs de pré-dimensionnement, est la position de l'interface entre l'ensemble réducteur - moteur et le support. La broche du réducteur est, sauf demande spécifique, livrée avec un écrou fileté étagé. Afin d'avoir des actionneurs le plus standardisé possible, il a semblé naturel de conserver ce type de liaison.

La dernière partie figée est la position des fixations sur la glissière. De manière standard, celle-ci est montée avec un chariot à six fixations de diamètre prédéfini. L'utilisation de ce système, et la somme de contraintes définies précédemment, ont conduit à une définition préliminaire (fig. 48).

Figure 48 – Première modélisation du support de vérin.

5.2. Validation du support de vérin

Les règles Dassault Aviation nous imposent de commencer la validation, des pièces unitaires, par la vérification de la méthode de fixation. Dans notre cas, cela consiste à valider les efforts traversant chaque vis et les effets de matage et d'arrachement.

5.2.1. Calcul des efforts appliqués aux vis

Suite aux contraintes de conception, le support de vérin est fixé à l'aide de cinq vis n'ayant pas une distance identique vis-à-vis du centre d'application des efforts, dans le plan \overrightarrow{xy} . Afin de répondre au mieux à ce cas, j'ai utilisé la formulation de E.F.Bruhn sur les pièces

visées ayant une charge excentrique. Cette formulation met en avant que chaque vis reprend les efforts de manière proportionnelle à la distance du barycentre de l'ensemble des fixations.

La première étape est le calcul du barycentre des fixations. La formulation générale du calcul d'un barycentre s'exprime sous la forme :

$$\overrightarrow{OG} = \frac{1}{m} \sum_{i}^{n} m_{i} \overrightarrow{OM}_{i}$$

où m représente la masse.

Dans notre cas, comme toutes les vis sont considérées identiques, et avec des positions connues, nous obtenons :

$$\overrightarrow{OG} = \frac{1}{n} \sum_{i}^{n} \overrightarrow{OM}_{i}$$

$$\overrightarrow{OG} = 2.6 \, \vec{x} + 5.3 \, \vec{y}$$

L'effort appliqué aux vis correspond aux efforts de réaction des appliqués, au support de vérin, par le moteur et vérin. Afin de les connaître, une écriture du PFS au point G est nécessaire. Après calcul, dans les trois configurations critiques, nous observons que les composantes non nulles sont :

$$Fy_{glissi\`ere}$$
; $M_gx_{glissi\`ere}$ et $M_gz_{glissi\`ere}$

Le théorème de Bruhn nous indique que la force $Fy_{glissière}$ est divisée de manière égale entre chaque vis. La composante d'effort répartie de manière proportionnelle à sa distance du barycentre est le moment.

Suivant cette formulation, une vis A, située à une distance r_A du barycentre, développe un moment de résistance

$$M_A = F_A r_A$$

où F_A correspond à la charge sur la vis A.

De la même façon, pour que l'effort soit proportionnel entre les vis, une vis B aura un moment de résistance de :

$$M_b = \left(F_A \frac{R_B}{R_A}\right) R_B = F_A \frac{R_B^2}{R_A}$$

Le moment de résistance de l'ensemble des vis, peut alors s'écrire sous la forme :

$$M = \frac{\sum_{i} F_{A} r_{i}^{2}}{r_{A}}$$

L'effort F_A peut être exprimé tel que :

$$F_A = \frac{M r_A}{\sum_i r_i^2}$$

Ainsi la force appliquée à chaque vis peut être déterminée par :

$$F_B = \frac{M r_B}{\sum_i r_i^2}$$

En appliquant les formules de sommation suivantes, nous pouvons définir les efforts à chaque vis.

$$F_x \ vis \ A = F_x + F_A \frac{Y_{AG}}{r_A}$$

et

$$F_{y} \ vis \ A = F_{y} + F_{A} \frac{X_{AG}}{r_{A}}$$

Où F_x et F_y sont les efforts répartis de manière égale applicable à la vis A.

Après ces calculs, nous pouvons déterminer l'effort équivalent dans chaque vis. Dans notre cas, cet effort correspond à un effort de cisaillement de la vis.

$$F_{cisaillement}$$
 vis $A = \sqrt{(F_x \text{ vis } A)^2 + (F_y \text{ vis } A)^2}$

Ce développement, dans le plan \overrightarrow{xy} , nous permet de déterminer l'effort de cisaillement pour chaque vis (fig. 49). Partant du même théorème, dans le plan \overrightarrow{yz} , nous avons ainsi pu déterminer les efforts de traction appliqués à chaque vis (fig. 50).

Figure 50 –Effort de cisaillement dans les vis.

Après calcul des cas critiques, les efforts maximaux sont :

Cas 1: $F_{traction} = 35.2 N$ et $F_{cisaillement} = 115.4 N$

Cas 2: $F_{traction} = 14.9 N$ et $F_{cisaillement} = 99.5 N$

Cas 3: $F_{traction} = 29.2 N$ et $F_{cisaillement} = 133.7 N$

Suite à ces calculs, j'ai obtenu la marge de sécurité pour la vis la plus chargée. Pour le calcul de cette marge, le but est de définir le coefficient k dans la formule ci-dessous :

$$\left(\frac{kT}{T_{ad}}\right)^2 + \left(\frac{kS}{S_{ad}}\right)^3 = 1$$

Avec T_{ad} et S_{ad} : respectivement traction et cisaillement admissible (voir annexe).

T et S: respectivement traction et cisaillement appliqué

Suite à la détermination du coefficient, nous pouvons en déduire la marge de sécurité telle que :

$$Marge\ S\'ecurit\'e = k - 1 > 0\%$$

Dans notre cas, la marge de sécurité est de 360%, soit chaque vis supporte jusqu'à 3,6 fois les efforts les plus importants.

5.2.2. Calcul de la semelle

Après avoir calculé les efforts de chaque vis et validé leur tenue structure, nous sommes tenus de calculer les effets de matage et d'arrachement.

Les règles Dassault Aviation nous imposent de calculer le matage (fig. 51) à l'aide de la formule suivante :

$$\frac{|F_{cisaillement}|}{\left(\emptyset_{vis \times \acute{e}paisseur}\right)} \le \sigma_{bearing}$$

Connaissant les diamètres de vis (4,42 mm), l'épaisseur de semelle (1,27 mm), l'effort de cisaillement maximum (133,7 N) et $\sigma_{bearing}$ (496MPa dans le cas élastique d'une pièce en aluminium 2024); nous pouvons affirmer que l'épaisseur choisie est correctement dimensionnée pour les efforts de matage des vis

L'effet *pull-through* (*fig.* 52), littéralement passage à travers ou encore l'arrachement, est un effet à prendre en compte lors de la conception d'une pièce. Afin de calculer la résistance de la pièce à cela, la formule applicable est :

$$F_{traction} \leq \frac{2\pi\alpha}{360} \times \frac{\phi_{moyen\ rondelle}}{2} \times \text{\'e}paisseur \times \sigma_{tensile}$$

Où α correspond à un coefficient d'appui de la rondelle, dépendant de l'épaisseur de pièce. Dans ce cas, tous les paramètres étant connus, ($\emptyset_{moyen\,rondelle} = 6.9\,mm$ et $\sigma_{tensile} = 255\,Mpa$), nous pouvons affirmer qu'il n'y aura pas d'effet d'arrachement aux positions de fixation.

Figure 51 –Matage de fixation.

Figure 52 –Arrachement de fixation.

5.3. Validation du support de moteur

La même procédure de validation, des fixations, est appliquée au support de moteur. Les fixations du moteur sur le support sont définies par le choix de l'équipement. En effet, l'équipement est fixé par six vis réparties de manière cylindrique autour de l'axe de la broche. Ces fixations étant définies en position et en diamètre, j'ai seulement validé l'interface entre le support sur le bâti.

5.3.1. Calcul de la tenue des vis et de la semelle

Lors de la première définition de ce support, j'ai choisi d'utiliser une équerre de profil standard, déjà utilisée sur les programmes Falcon. De plus, suite aux différentes contraintes géométriques, j'ai choisi de fixer cette pièce au bâti à l'aide de deux fixations seulement.

Dans le cas de ce support, il est recommandé de tenir compte du *Prying Effect*, qui peut se traduire comme un effet pied de biche. En effet, afin que le support soit en équilibre, il faut en tenir compte car cela entraine une surcharge des fixations. De manière graphique, cela peut être représenté comme sur la figure 53. Sur cette représentation,

Figure 53 – Représentation Prying Effect.

Dans cette configuration, nous savons que la somme des efforts de cisaillement dans les vis sera égale à l'effort du moteur sur le support. De plus, les vis sont réparties symétriquement par rapport à l'axe du moteur, nous pouvons donc en déduire :

$$Fx_{moteur} = -(Fx_{vis1} + Fx_{vis2}) = -2 Fx_{vis1}$$

$$Fx_{vis1} = -\frac{1}{2}Fx_{moteur}$$

Dans le cas le plus contraint, nous obtenons une valeur de cisaillement de :

$$Fx_{vis1} = 315,7 N$$

Pour l'effort de traction appliqué aux fixations, la hauteur d est très importante. C'est sur cette hauteur que s'applique l'effort de contact du bâti sur le support. Par convention, la valeur de $\frac{1}{3}d$ est prise pour représenter l'effort de manière ponctuelle. De plus, les vis étant positionnées à la même hauteur de la surface d'application de l'effort du moteur, nous pouvons écrire le calcul de l'effort de traction tel que :

$$2 Fz_{vis1} = \frac{3 H \times Fx_{moteur}}{2 d}$$

La valeur de traction maximale est atteinte pour :

$$Fz_{vis1} = 1327 N.$$

Le calcul des marges nous donne une marge de sécurité d'environ 500 % ; donc chaque vis peut supporter jusqu'à cinq fois les efforts les plus importants.

Comme précédemment, j'ai appliqué les formules permettant de valider les effets de matage te d'arrachement au niveau des fixations. Suivant ces formules, nous avons validé qu'aucune dégradation de la pièce n'aurait lieu.

5.3.2. Calcul de la tenue sur le bâti

En aménagement intérieur, la plus grande partie des structures est composée de panneaux composites NIDA. Le système de fixation utilisé avec ce type de matériaux est un assemblage par vis – inserts (fig. 54). Afin de positionner correctement ces fixations, des règles d'espacement sont à respecter. Les deux paramètres importants sont l'entraxe entre inserts et la distance entre l'axe de l'insert et le bord de panneaux. Suivant les règles Dassault Aviation, cette partie du système de fixation doit être validée avant de poursuivre l'étude.

Figure 54 - Assemblage vis - insert.

Dans notre cas, plusieurs paramètres sont déjà fixés. La matière du panneau structurel est déjà fixée pour des contraintes de flambage après application de la finition. Ce panneau est défini en NIDA avec peau fibre de carbone 4 plies. Le deuxième paramètre fixé est le type d'insert; la face externe de la cloison étant finie, cela impose l'utilisation d'inserts non traversant. Le dernier paramètre fixé est la position des fixations vis-à-vis de l'axe moteur. En effet, comme énoncé précédemment, j'ai décidé de positionné les inserts de manière symétrique par rapport à cet axe afin d'avoir une répartition homogène.

Suite à toutes ces contraintes, j'ai positionné les inserts avec un entraxe minimum acceptable. Après constat, cela correspond aussi à la distance minimum acceptable vis-à-vis du bord de panneau.

Ayant connaissance de toutes les caractéristiques géométriques et technologiques utilisées, j'ai pu calculer les marges de sécurité de l'insert le plus contraint. Cette marge, se calcule à l'aide du critère suivant :

$$C = \sqrt{\left(\frac{T}{\alpha Tad}\right)^2 + \left(\frac{S}{\beta Sad}\right)^2} \le 1$$

Le calcul de ce critère fait intervenir les efforts de traction et de cisaillement, respectivement T et S, calculé précédemment pour les vis ; ainsi que les valeurs d'admissible des inserts dans le panneau, T_{ad} et S_{ad} (voir annexe).

Les paramètres α et β sont des coefficients d'abattement permettant d'ajuster les valeurs d'admissible en fonction de l'entraxe des inserts et de leurs distance vis-à-vis du bord de panneau.

La marge de sécurité est donnée par la formule suivante :

$$Marge\ S\'{e}curit\'{e} = \frac{1}{C} - 1 > 0\ \%$$

Dans le cas du support de vérin, l'insert le plus contraint est positionné aux distances minimum du bord de panneau et du deuxième insert de maintien (fig. 55). Ce cas impose un coefficient d'abattement important sur les admissibles en traction (voir annexe).

$$\alpha = 0.93 \times 0.72 = 0.67$$

Figure 55 –Support de moteur sur bâti.

Suite aux calculs, l'insert le plus contraint a une marge de seulement 6,8%. J'ai considéré que cette marge n'était pas suffisante, au regard de l'utilisation des coefficients d'abattement cumulés. En effet, ces coefficients étant déterminés par essai et par extrapolation, le cumul des taux d'abattement peut entrainer une imprécision importante.

Afin d'augmenter cette marge, j'ai décidé de déplacer les fixations du support de moteur en conservant des paramètres figés. Ces paramètres invariables sont la position du moteur et la symétrie des fixations suivant son axe. L'entraxe des inserts et la position de celui le plus proche de bord de panneau étant au minimum, le seul paramètre encore variable est la distance en \vec{x} entre la face d'appui du moteur et les axes d'insert.

Après avoir choisi une marge de sécurité de 33%, j'ai inversé les calculs précédents afin de déterminer quel effort maximum permettrait d'atteindre cette valeur.

$$C = \frac{1}{Marge\ S\'{e}curit\'{e} + 1}$$

En considérant que l'effort de cisaillement reste identique au niveau fixation, nous pouvons en déduire que :

$$\frac{T}{\alpha T a d} = \sqrt{C^2 - \left(\frac{S}{\beta S a d}\right)^2}$$

Sachant que quelle que soit la distance en \vec{x} des fixations, la distance avec le bord du panneau et l'entraxe reste identique, le coefficient α est invariable.

$$T = \alpha Tad \times \sqrt{C^2 - \left(\frac{S}{\beta Sad}\right)^2}$$

Nous obtenons un effort de traction par inserts de 1072 N.

En inversant les formules utilisées pour la prise en compte du *Prying Effect*, nous obtenons :

$$\frac{2}{3}d = \frac{H \times Fx_{moteur}}{2 Fz_{vis1}}$$

Soit, avec $Fz_{vis1} = T$ dans le cas présent :

$$d = \frac{3 H \times Fx_{moteur}}{4 T} = 15,72 mm$$

Donc en positionnant les fixations à cette nouvelle distance, de la face d'appui du moteur, nous obtiendrons une marge de sécurité plus importante à moindre impact. De plus, l'effort de traction en est réduit, ce qui augmente les marges de sécurité pour chaque vis. Ce qui permet de valider le principe d'attache du support de moteur sur le bâti.

5.3.3. Calcul de la flèche

Lors de la première modélisation du support de moteur, j'ai choisi de modéliser celuici sous une forme d'équerre simple. Afin de valider ce choix, j'ai dû m'assurer de la tenue aux efforts de flexion qui lui sont appliqués en utilisation normale. Pour ce faire, j'ai assimilé ce support à une poutre encastrée à une extrémité (fig.56)

Figure 56 – Support de moteur représenté sous forme de poutre.

Dans un premier temps, j'ai décidé de calculer la valeur de contrainte normale maximale à la flexion. Sachant que cette contrainte se développe pour la fibre la plus éloignée de la fibre neutre, j'ai utilisé la formulation :

$$|\sigma_{zz}|_{max} = \frac{\left|Mf_{Gy}\right|_{max}}{\frac{I_{Gy}}{v}}$$

Où le moment de flexion se calcule sous la forme :

$$\left| M f_{Gy} \right|_{max} = -F x_{moteur\ max} \times L$$

Le module de flexion de la section droite est représenté par :

$$\frac{I_{Gy}}{12}$$

La poutre est rectangulaire ; donc nous exprimons le moment quadratique I_{Gx} tel que :

$$I_{Gy} = \frac{profondeur \times épaisseur^3}{12}$$

Et v représente l'ordonnée la plus éloignée de la fibre neutre.

$$v = \frac{\text{\'e}paisseur}{2}$$

Connaissant tous les paramètres géométriques et que le cas contraignant est lors de la fin du réarmement du vérin, nous pouvons en déduire que :

$$I_{Gy}=406,46$$
 $Mf_{Gy}=22473,8~N.mm$ $|\sigma_{zz}|_{max}=132~Mpa$

Le profilé utilisé, déjà connu par nos usines, est en aluminium 2024 avec une trempe T3511. Afin d'être dans des conditions d'utilisation normales, je me suis assuré que $|\sigma_{zz}|_{max}$ ne dépasse pas la résistance élastique à la tension (voir annexe). Dans ce cas, il s'avère que la résistance de la matière est presque deux fois supérieure aux efforts demandés.

La deuxième condition qui impacte la géométrie de cette pièce est la flèche maximale résultant d'un tel effort. En effet, la déformée géométrique a pour potentiel impact un désalignement du moteur et du support. Cela pourrait engendrer une contrainte trop importante de la broche à bille.

De manière simple, le calcul de la flèche s'effectue grâce à la formule suivante :

$$Fl\`{e}che_{max} = \frac{Fx_{moteur\; max} \times Longueur^3}{3 \times E \times I_{Gx}}$$

où E désigne le module d'Young correspondant au matériau ; pour une pièce formée :

$$E = 74\ 000\ Mpa$$

Dans ce cas, nous obtenons une flèche maximale, au centre du moteur, équivalente à :

$$Fl$$
è $che_{max} = 0.32 mm$

Après réflexion, une telle flèche serait problématique pour deux raisons importantes.

La première est l'usure prématurée de la broche. En effet, la broche à bille serait soumise à de la flexion, non souhaitée, lors du déplacement du point d'ancrage de vérin.

La seconde raison est que le système se retrouverait dans cette configuration lors de l'utilisation normale de la porte. En effet, nous atteignons ces efforts et cette déformée lorsque le point d'ancrage est en position haute ; cela est vrai lorsque la porte est conservée en position ouverte, ou lors de l'utilisation manuelle de la porte.

Suite à ce constat, plusieurs formes de pièce ont été envisagées. Néanmoins, afin d'être installée sans outil particulier, toutes nouvelles pièces se devaient de respecter le principe d'attache validé précédemment.

La première solution envisagée consiste à augmenter l'épaisseur de la pièce. Après nouveau calcul de la flèche, il s'avère que doubler l'épaisseur divise le déplacement maximal par 8. Cette solution avait plusieurs inconvénients mais le principal est l'épaisseur finale de la pièce. Afin d'avoir une flèche que nous considérions comme acceptable, l'épaisseur avoisinait les 10 mm.

La seconde solution, qui me parut plus adaptée, a été d'ajouter des raidisseurs à chaque extrémité (fig.57). En effet, cette solution permet de répartir les efforts de flexion sur la semelle du support en agissant comme des barres de traction. Cette répartition d'efforts permet de garder une pièce homogène.

Figure 57 –Support de moteur avec raidisseur.

5.4. Dimensionnement par éléments fini

Le dimensionnement par éléments finis, pour la complétion, des pièces structurelles est une partie très cadrée. En effet, les règles Dassault Aviation nous imposent plusieurs règles de calcul afin d'avoir des résultats cohérents et répétables entre les utilisateurs.

La première règle concerne le type de maillage utilisé. Les éléments utilisés sont des tétraèdres paraboliques ayant une taille de 2 mm et un affaissement proportionnel de 0,2. Ce choix est fait afin de mieux correspondre aux formes complexes des pièces.

La seconde règle est le type d'effort appliqué à une pièce. Dans le cas de calcul d'une pièce, il est demandé d'appliquer une force directe sur la pièce.

5.4.1. Calcul du support de vérin

5.4.1.1. Modélisation 3D

Lors de la première modélisation du support de vérin une approche structurelle a été faite. La semelle de cette pièce avait des changements d'épaisseur progressive par paliers afin de diffuser au mieux les efforts et ne pas créer de « rupture » lors des changements d'épaisseur. De même, des raidisseurs permettant de transmettre les efforts aux fixations de façon optimum avait été placés à chaque extrémités (fig.58).

Figure 58 – Support de vérin renforcé.

Bien que cette pièce réponde de la meilleure façon aux différents efforts, il a été constaté que celle-ci aurait un temps de cycle et un coût de fabrication très important. Afin de réduire ce coût, il a été décidé de modéliser un support simplifié. Cette nouvelle pièce a été faite avec une épaisseur de semelle constante et seulement deux raidisseurs (fig. 59). Le choix des raidisseurs a été fait afin de transmettre les efforts aux fixations de manière simplifiée, d'éviter les problèmes de flexion dus aux efforts du moteur mais aussi en fonction du besoin de cotation fonctionnelle. En effet, les deux raidisseurs supérieurs, du premier support, nécessitent une cotation fonctionnelle afin d'assurer un jeu de fonctionnement avec le vérin et le moteur.

Figure 59 –Support de vérin simplifié.

En complétion, la matière utilisée prioritairement est de l'aluminium 2024. Dans le cas de cette pièce, après discussion avec l'équipe méthode, il s'avère que l'utilisation d'un brut en plaque ayant une trempe T351, s'avère le plus adaptée.

Connaissant les caractéristiques de cette matière (voir annexe), grâce au document MMPDS-07, j'ai pu effectuer une modélisation par élément fini des deux supports avec pour but de les valider et déterminer la pièce la plus adaptée à notre besoin.

5.4.1.2. Modélisation Éléments fini (E.F.)

Pour modéliser au mieux les liaisons du support de vérin avec les éléments extérieurs (fig. 60), plusieurs choix de modélisation ont été faits.

Le premier choix a concerné le type de liaisons faites avec les fixations. J'ai créé des liaisons encastrement avec sur les parties cylindriques des trous de fixation. Ces fixations ayant été validées précédemment, les règles Dassault Aviation demande d'ignorer les efforts trouvés directement à leurs abords. Cela m'a conforté dans le choix du type de liaisons.

Le second choix a été la modélisation de l'appui plan, du support sur la glissière. La glissière étant en acier spécialement traité, j'ai décidé de modéliser cette liaison par un appui ponctuel encastré sur la surface. L'avantage de ce type de liaisons est de représenter au mieux le contact avec une pièce définie comme rigide. Une autre solution aurait été de ne pas modéliser cette liaison et d'être extrêmement conservatif dans les résultats obtenus; mais cette pièce n'étant pas jugée critique pour la sécurité des passagers, j'ai privilégié une approche réaliste.

Figure 60 – Modélisation des liaisons E.F. sur le support de vérin simplifié.

La modélisation par éléments finis s'est poursuivie par la modélisation des efforts. Suivant les règles société, cette modélisation a dû être faite en appliquant des efforts directs. Afin d'appliquer l'effort du vérin, j'ai créé un élément rigide entre les deux cylindres portant les roulements. J'ai fait ce choix en m'appuyant sur l'indication que la liaison roulements – axe de vérin est en acier trempé et de ce fait beaucoup plus rigide que la pièce. De la même manière, pour appliquer l'effort du moteur, j'ai utilisé ce type de liaison sur le cylindre de liaison avec le support (Fig. 61).

Le dernier point de la modélisation a été le choix des efforts appliqués. J'ai décidé d'appliquer les efforts du moteur et du vérin sur le support en estimant que la glissière subirait les efforts de réaction. De plus, afin d'être cohérent avec notre étude, j'ai décidé d'appliquer les trois cas jugés critiques afin d'analyser la diffusion des efforts et leurs conséquences sur le support.

Figure 61 -Modélisation des efforts E.F. sur le support de vérin simplifié.

5.4.1.3. Analyse des résultats Éléments Fini (E.F.)

L'analyse des résultats E.F., de cette pièce, s'est basée sur deux critères. La déformée et les contraintes vis-à-vis de la résistance du matériau. Dans ce cas, les valeurs de référence de la matière correspondent aux caractéristiques élastiques car nous cherchons à faire un dimensionnement lors d'un usage normal et répétable sans déformation définitive. Pour l'analyse des contraintes, les règles Dassault Aviation imposent une analyse du critère de VON MISES.

Après calcul et comparatif des trois cas (voir annexe), pour les deux types de supports ainsi qu'une analyse des estimations d'erreur locale de calcul, j'ai décidé de me focaliser sur le cas le plus critique, qui s'avère être le cas numéro 3 aux niveaux déplacements et contraintes. Afin de déterminer quelle pièce serait la plus adaptée à notre système, j'ai

effectué un comparatif des deux solutions sur ces critères. De plus, les fixations et leurs abords ayant été calculés analytiquement, ils ne sont plus considérés dans cette analyse ; ce qui nous permet d'affirmer que la plus grande partie de l'erreur de calcul n'est pas prise en compte (voir annexe).

Figure 62 –Support de vérin renforcé : Amplitude de déplacement (cas n°3)

Figure 63 – Support de vérin simplifié : Amplitude de déplacement (cas $n^{\circ}3$)

En comparant les déplacements dans les deux versions du support (Fig. 62 et 63), deux points importants sont constatés.

Le premier concerne l'amplitude maximale ; celle-ci est de l'ordre du centième de millimètre. De même, la différence entre les amplitudes maximales de déplacement est de l'ordre du micron.

Le deuxième constat est le positionnement du déplacement maximal. La première version du support a des raidisseurs orientés vers le centre d'attache du vérin, nous constatons que cette portion est celle ayant le moins de déplacement. Dans ce cas, c'est la partie supportant les efforts du moteur qui subit les plus grandes déformations. À contrario, le support simplifié, dû au choix des raidisseurs, a une déformation très faible au niveau de la liaison avec le moteur et plus importante au niveau de la jonction avec le vérin.

Figure 64 –Support de vérin renforcé : Critère de VON MISES lissée (cas n°3)

Figure 65 –Support de vérin simplifié : Critère de VON MISES lissée (cas n°3)

L'analyse des contraintes, de VON MISES lissée (Fig. 64 et 65), nous indique que les valeurs maximales sont, respectivement, de 30,3 MPa et 20,1 MPa. La tenue élastique, en traction, d'une plaque aluminium 2024 T351 est d'environ 290 MPa; nous pouvons affirmer que la pièce, ayant des efforts 10 fois inférieurs, supportera la distribution d'effort.

Ce comparatif, m'a permis de constater que les contraintes et les déplacements, bien que différents, ne seraient pas les critères déterminants. Dans ce cas, le choix de la pièce a été fait pour des raisons financières ; les réductions des coûts de fabrication et de contrôle sont alors devenus les motivations premières. Le support simplifié ayant été conçu dans cette optique, il a naturellement été retenu.

5.4.2. Calcul du support de moteur

5.4.2.1. Modélisation 3D et Éléments finis

Lors de la première modélisation du support de moteur, j'avais porté mon choix sur une équerre fabriquée à partir d'un brut profilé. Suite au calcul de flèche en flexion, j'ai décidé d'ajouter des raidisseurs à chaque extrémité de l'équerre. Le choix du brut, fait en accord avec les personnes de l'équipe méthode, est une barre en aluminium 2024 T3. Au niveau calcul, le choix de cette matière est un avantage. En effet, le profilé et la barre, bien que différents, ont des propriétés identiques.

Après une modélisation volumique de la pièce, j'ai dû réfléchir à la modélisation E.F. des liaisons (fig. 66). Comme précédemment, pour le support de vérin, j'ai fait le choix de modéliser ces liaisons avec le bâti suivant le même concept. À savoir que les liaisons des fixations, validées précédemment, ont été modélisées par un encastrement placé sur les parties cylindres des trous de fixation.

De même, la modélisation de l'appui plan avec le bâti a été représentée par un appui ponctuel encastré sur la surface. Comme précédemment, le choix de ces liaisons a été effectué dans l'optique d'être le plus représentatif des contacts réels.

Figure 66 – Modélisation des liaisons E.F. sur le support de moteur renforcé.

Pour finir cette modélisation, deux options de modélisation de l'effort moteur ont été regardées.

La première consiste à créer un solide rigide directement sur le cylindre de passage du moteur. Cette solution, a pour inconvénient de ne pas refléter la stricte réalité des liaisons.

La seconde solution, qui fût retenue, a pour principe de reprendre l'effort réparti sur les six perçages de fixation du moteur. Afin d'y arriver, un solide virtuel est créé reliant les cylindres des six fixations (fig. 67). L'avantage de cette solution est de répartir équitablement l'effort sur les six fixations, au vu de leurs répartitions autour de l'axe moteur.

Figure 67 – Modélisation des efforts E.F. sur le support de moteur renforcé

5.4.2.2. Analyse des résultats Éléments fini (E.F.)

L'analyse des résultats E.F. du support de moteur, a débuté par la validation de la flèche au centre de moteur. J'ai souhaité faire les calculs pour les deux versions de support afin d'effectuer un comparatif des effets induits par les raidisseurs sur ce support. De même,

le cas numéro 3 étant la position où l'effort moteur est le plus important, et la distribution d'effort ne variant pas en fonction du cas, seul ce cas est étudié.

Figure 68 – Support de moteur équerre : Amplitude de déplacement (cas n°3)

Figure 69 – Support de moteur renforcé : Amplitude de déplacement (cas $n^\circ 3)$

Lors du calcul des déplacements du premier support de moteur, j'ai pu valider le calcul de flèche fait précédemment. Grâce à la modélisation E.F., nous obtenons une valeur de flèche égale à 0,327mm (fig. 68). Cette valeur, très proche de la valeur trouvée par calcul,

nous a confortés sur le choix d'une modélisation par poutre encastré et de la nécessité d'une version de support renforcé.

La valeur de flèche, au centre du moteur, est de 0,033mm pour le support renforcé (fig. 69). Cela a validé l'utilisation de raidisseurs aux extrémités de support. En effet, en divisant par 10 la valeur de flèche, cet ajout nous permet d'être confiants pour la suite de l'étude.

Figure 70 – Support de moteur équerre : Critère de VON MISES lissée (cas n°3)

Figure 71 –Support de moteur renforcé : Critère de VON MISES lissée (cas n°3)

Bien que déterminée par la contrainte de flèche, l'étude des contraintes de VON MISES lissées (Fig. 70 et 71), a entériné le choix d'utilisation des raidisseurs pour des raisons de tenue mécanique.

Dans le cas du premier support, nous constatons une concentration d'efforts au niveau de la pliure. Alors que le support renforcé n'a pas de concentration de contrainte importante. L'utilisation de raidisseurs permet de mieux répartir l'effort dans toute la pièce. De plus, hormis les contraintes aux abords des fixations, nous constatons que la contrainte maximale est de 140 MPa, pour le premier support, contre 52 MPa pour le second. Les contraintes aux abords des fixations ne sont pas prises en compte suite à l'analyse des erreurs de calcul (voir annexe), les règles Dassault Aviation et de leurs validations par calcul.

Nous pouvons conclure que l'utilisation de raidisseurs afin de corriger les problèmes de flèche et de répartition de contrainte est une solution structurellement et économiquement viable.

6. Suite du projet

Suite à la définition finale des mécanismes de porte mécanique correspondant à un niveau phase C, et une définition du mécanisme de descente correspondant à un niveau phase B, nous avons transmis le dossier d'étude à Dassault Falcon Jet.

En effet, cette filiale a la charge de fabriquer les meubles et mécanisme dévolus à la complétion. Cette société a aussi une capacité d'ingénierie importante grâce à leur bureau d'étude. Dans le cadre des mécanismes, cela permet une grande synergie entre le bureau d'étude et la fabrication. L'intérêt d'un tel transfert se trouve dans la gestion des tests à effectuer. En effet, certaines parties de la porte touchant la certification, nous nous devons de prouver aux autorités compétentes que nos systèmes fonctionnent correctement. De plus, des tests d'endurance sont effectués sur tous les nouveaux mécanismes complexes. Ces tests permettent de suivre l'évolution des mécanismes sur un nombre de cycle correspondant à la durée de vie de l'avion. Cette mise à l'épreuve permet de leurs garantir une grande fiabilité.

Pour finir, le bureau d'étude de DFJ a dû étudier un mécanisme de porte entièrement automatisé. Cette demande a été faite par la DPAC, afin d'offrir des prestations équivalemment à la concurrence. Pour ce faire, le bureau d'étude a décidé de se baser sur le système de descente automatisée étudié ci-dessus. Mais les contraintes de déplacements n'étant pas identiques, de nombreux ajustements ont été faits.

Les partie ayant le plus de modifications est le système de verrou principal. Dans le cas d'une porte manuelle, où l'actionneur est positionné sur le verrou supérieur, peu de modifications sont nécessaires. A l'inverse, une porte électrique, nécessite l'activation du verrou supérieur et inférieur. Cette contrainte a incité au déport de la partie automatisée dans la partie verrou appartenant à la porte (Fig. 72). Cette solution permet de limiter le nombre d'actionneurs nécessaires.

Figure 72 –Support de moteur renforcé : Amplitude de déplacement (cas n°3)

La deuxième partie modifiée a été le nombre de vérins et leurs orientations. En effet, afin d'obtenir une fermeture de porte complète, un deuxième vérin a été ajouté. Cet ajout a modifié les répartitions d'efforts sur le moteur et la glissière ; ainsi ces actionneurs ont été modifiés pour accepter des efforts plus importants. Ceci a aussi eu un impact sur leurs dispositions ainsi que sur les supports reliant ces différents actionneurs. (Fig. 73).

Figure 73 –Support de moteur renforcé : Amplitude de déplacement (cas n^3)

Conclusion

Cette étude avait pour but d'améliorer, sur le Falcon 6X, la qualité des mécanismes de porte couramment utilisés sur les autres gammes d'avions. Une attention particulière a été portée à la cloison de séparation entre l'entrée et la cabine afin de répondre aux dernières exigences des organismes de certification.

Le résultat de cette étude a permis, à la société, d'atteindre les objectifs liés aux mécanismes de porte. De plus, le développement de ces mécanismes de portes étant exclusif à Dassault Aviation, trois brevets ont été déposés au niveau européen et nord-américain. Un des brevets porte sur le concept de mécanisme de descente (voir annexe).

Le système de descente automatisé constitue, aujourd'hui, la base du développement d'un mécanisme de porte entièrement automatisé.

Ma participation à ce projet m'a permis d'être impliquer à toutes les étapes d'un nouveau développement. Lors de l'élaboration du mécanisme de descente, j'ai pu mettre en pratique certaines parties de l'enseignement reçu lors de mon cursus d'ingénieur. L'analyse fonctionnelle, l'étude des liaisons, la modélisation 3D, le pré-dimensionnement, les recherches documentaires et le dimensionnement par éléments fini, étudié en cours, ont été une partie intégrante de cette étude.

Ce mémoire, finalisant mes études d'ingénieur Cnam, a été réalisé dans le cadre de mes activités opérationnelles. Il m'a demandé un investissement personnel particulier. Cela m'a permis de balayer un large domaine d'activités liées à la gestion, la conception et aux calculs de structure en Complétion chez Dassault Aviation. Il m'a permis d'avoir une nouvelle approche du travail en bureau d'étude Complétion.

Bibliographie

- [1] DELAPLACE Arnaud, GATUINGT Fabrice, RAGUENEAU Fréderic. *Mécanique des structures Résistance des matériaux*. Aide-Mémoire. Paris: *Dunod*, 2008, 215 p. (Aide-Mémoire, *Dunod*)
- [2] BRUHN Elmer F..*Analysis and design of flight vehicule structures*. Carmel (IN USA): Jacobs Publishing, 1973,817 p.
- [3] CHALMA Raphael, GREGOIRE Simon. DGT11834 *All Falcon Completion Stress Manual*. ED6. PARIS: 2017, 123 p.
- [4] FEDERAL AVIATON ADMINISTRATION.MMPDS-07 Métallic Materials Properties Development and StandardizationDGT11834 All Falcon Completion Stress Manual: 2012, 2288 p.
- [5] Stress Dept. Training & Standards, *Rules for Elfini Finite Element Modeling (FEM)*. WI.7ENS.002. ED1. 2011, 30p.

ANNEXE 1 Admissibles des vis

Type of Fastener	Part Numi	ber of the Fastener		r Shank neter	Tensile	Minor Diameter Single Shear	Shank Diameter Single Shear	Material
rasterier			(mm)	Size	(N)	(N)	(N)	
		NAS1101V04-++A	2.84	#4	3622	2083	4032	
Flat		NAS1101V06-++A	3.51	#6	5467	3144	6121	1
Protruding	NAS1101	NAS1101V08-++A	4.17	#8	8706	5006	8645	Titanium
Head		NAS1101V3-++A	4.83	#10	12863	7397	11603	
		NAS1101V4-++A	6.35	1/4	23767	13666	20088	1
		NAS1102-04-6	2.84	#4	3622	2173	4207	Alloy Steel
		NAS1102-06-5	3.51	#6	5467	3280	6387	(4140, 4340
		NAS1102-3-10	4.83	#10	12863	7718	12107	or 8740)
CSK Head	NAS1102	NAS1102V04-++A	2.84	#4	3622	2083	4032	
		NAS1102V06-++A	3.51	#6	5467	3144	6121	Titanium
		NAS1102V08-++A	4.17	#8	8706	5006	8645	(Ti6Al4V)
		NAS1102V3-++A	4.83	#10	12863	7397	11603	
	NAS1131	NAS1132V++A	3.46	#6	5467	3144	5954	
Pan Head	THRU	NAS1133V++A	4.78	#10	12863	7397	11372	Titanium
	NAS1138	NAS1134V++A	6.35	1/4	23767	13666	20088	(Ti6Al4V)
		NAS1141V++	3.46	#6	5467	3144	5954	
	NAS1141	NAS1142V++	4.12	#8	8706	5006	8446	Titanium
Pan Head	THRU NAS1148	NAS1143V++	4.78	#10	12863	7397	11372	(Ti6Al4V)
	NA51140	NAS1144V++	6.30	1/4	23767	13666	19784	1
	NAS1151	NAS1151V++A	3.46	#6	5467	3144	5954	
CSK Head	THRU	NAS1152V++A	4.12	#8	8706	5006	8446	Titanium
	NAS1158	NAS1153V++A	4.78	#10	12863	7397	11372	(Ti6Al4V)
		NAS1351-3-++	4.83	#10	12863	7718	12107	
Cap Head	NAS1351	NAS1351-4-20P	6.35	1/4	23767	14260	20962	Alloy Steel
		NAS1351-3H10P	4.83	#10	6432	7718	6054	Cres-Steel
		NAS1801-06-XX	3.51	#6	5467	3280	6387	
		NAS1801-08-XX	4.17	#8	8706	5224	9021	l
	NAS1801	NAS1801-3-XX	4.83	#10	12863	7718	12107	Alloy Steel
Hex Head	THRU NAS1802	NAS1802-06-XX	3.51	#6	5467	3280	6387	(4140, 4340
	NA51002	NAS1802-08-XX	4.17	#8	8706	5224	9021	or 8740)
		NAS1802-3-XX	4.83	#10	12863	7718	12107	1
		NAS6203XX	4.79	#10	12863	7718	11917	
	NAS6203	NAS6204XX	6.31	1/4	23767	14260	20711	Alloy Steel
Hex Head	THRU	NAS6205XX	7.90	5/16	38195	22917	32439	(4140, 4340
	NAS6220	NAS6206XX	9.49	3/8	58643	35186	46787	or 8740)
	NAS6403	NAS6403XX	4.81	#10	12863	7397	11542	
Hex Head	THRU	NAS6404XX	6.34	1/4	23767	13666	20008	Titanium
	NAS6420	NAS6405XX	7.92	5/16	38195	21962	31288	(Ti6Al4V)
CSK Head	NASM51862		3.51	#6	1883	1198	2329	Carbon Steel

ANNEXE 2 Admissibles des inserts dans panneaux sandwich

Panel Type and thickness	Insert Type	Shear	Tensile	Type of Allowable
F7XC250100001-6.35 mm	NAS1834	1277 N	360 N	Ref. A1 B-Values
F7XC250100001-6.35 mm	NAS1836	1145 N	309 N	Ref. A1 B-Values
F7XC250100050-6.35 mm	NAS1834	2473 N	525 N	Ref. A52 B-Values
F7XC250100050-6.35 mm	NAS1836	1922 N	454 N	Ref. A52 B-Values
F7XC250100052-6.35 mm	NAS1834	2064 N	543 N	Ref. A52 B-Values
F7XC250100052-6.35 mm	NAS1836	1717 N	419 N	Ref. A52 B-Values
7700213-6.35 mm	NAS1834	2416 N	803 N	Ref. A1 B-Values
7700213-9.525 mm	NAS1834	2374 N	1029 N	Interpolated from Ref. A1
7700213-12.7 mm	NAS1834	2332 N	1254 N	Ref. A1 B-Values
7700213-19.05 mm	NAS1834	2107 N	1866 N	Ref. A1 B-Values
7700213-6.35 mm	NAS1836	1507 N	590 N	Ref. A1 B-Values
7700213-9.525 mm	NAS1836	1495 N	803 N	Interpolated from Ref. A1
7700213-12.7 mm	NAS1836	1482 N	1015 N	Ref. A1 B-Values
7700213-19.05 mm	NAS1836	1251 N	1628 N	Ref. A1 B-Values
7700213-12.7 mm	NAS1835	1482 N	1015 N	Derived from ref. A32 and ref. A1
7700213-6.35 mm	AEP1035	2042 N	770 N	Ref. A13 B-Values
7700213-9.525 mm	AEP1035	2113 N	1 117 N	Ref. A13 B-Values
7700213-12.7 mm	AEP1035	2286 N	1 423 N	Ref. A13 B-Values
7700213-3.175 mm	TYE2043/46/54	2112 N	404N	Ref. A65 B-Values
7700262-6.35 mm	NAS1834	3744 N	1519 N	Ref. A1 B-Values
7700262-9.525 mm	NAS1834	3362 N	1764 N	Interpolated from Ref. A1
7700262-12.7 mm	NAS1834	2979 N	2008 N	Ref. A1 B-Values
7700262-6.35 mm	NAS1836	1633 N	1280 N	Ref. A1 B-Values
7700262-9.525 mm	NAS1836	1771 N	1468 N	Interpolated from Ref. A1
7700262-12.7 mm	NAS1836	1909 N	1656 N	Ref. A1 B-Values
7700262-12.7 mm	NAS1835	1909 N	1223 N	Derived from ref. A32 and ref. A1
7700262-6.35 mm	AEP1035	2593 N	787 N	Ref. A13 B-Values
7700262-9.525 mm	AEP1035	2509 N	1 188 N	Ref. A13 B-Values
7700262-12.7	AEP1035	2260 N	1 588 N	Ref. A13 B-Values
7700262-3.175 mm	TYE2043/46/54	2286 N	925 N	Ref. A65 B-Values
7700055 0 05	NACAOOA	2744 N	4540 N	7700000
7700355-6.35 mm	NAS1834	3744 N	1519 N	7700262 values
7700355-9.525 mm 7700355-12.7 mm	NAS1834 NAS1834	3362 N 3821 N	1764 N 2487 N	7700262 values Ref. A65 B-Values
7700355-12.7 mm	NAS1834	4017 N	4284 N	Ref. A65 B-Values
7700355-6.35 mm	NAS1836	1633 N	1280 N	7700262 values
7700355-9.525 mm	NAS1836	1771 N	1468 N	7700262 values
7700355-12.7 mm	NAS1836	3648 N	2144 N	Ref. A65 B-Values
7700355-19.05 mm	NAS1836	3354 N	2051 N	Ref. A65 B-Values
7700355-6.35 mm	AEP1035	2593 N	787 N	7700262 values
7700355-9.525 mm	AEP1035	2509 N	1188 N	7700262 values
7700355-12.7 mm	AEP1035	2736 N	2313 N	Ref. A65 B-Values
7700355-19.05 mm	AEP1035	2736 N	2251 N	Ref. A65 B-Values

ANNEXE 3 Facteur d'abattement des admissibles d'inserts

			Sh	ear					Tens	ion		
ALLOWABLES KEY WORDS	Edge	distanc	e KDF	F	itch KD	XF	Edge	distanc	e KIDF	P	itch KI	OF
Allowable Name	12.7	19.05	25.4	25.4	38.1	50.8	12.7	19.05	25.4	25.4	38.1	50.8
Insert NAS1836 + Acoustic THK-6.35mm	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	0.85	0.96	1.00
Insert NAS1836 + 250100050 THK=6.35mm	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	0.85	0.96	1.00
Insert_NAS1836 + 250100052_THK=6.35mm Insert_NAS1836 + 7700213_THK=6.35mm	1.00	1.00	1.00	1.00	1.00	1.00	0.75	0.89	0.92	0.85	0.96	1.00
Insert NAS1836 + 7700213 THK-9.525mm	1.00	1.00	1.00	1.00	1.00	1.00	0.75	0.89	0.92	0.85	0.96	1.00
Insert NAS1836 + 7700213 THK=12.7mm	1.00	1.00	1.00	1.00	1.00	1.00	0.75	0.89	0.92	0.85	0.96	1.00
Insert NAS1836 + 7700213 THK-19.05mm	1.00	1.00	1.00	1.00	1.00	1.00	0.75	0.89	0.92	0.85	0.96	1.00
Insert_NAS1836 + 7700262_THK=6.35mm Insert_NAS1836 + 7700262_THK=9.525mm	1.00	1.00	1.00	1.00	1.00	1.00	0.72	0.82	0.90	0.93	1.00	1.00
Insert NAS1836 + 7700262 THK=12.7mm	1.00	1.00	1.00	1.00	1.00	1.00	0.72	0.82	0.90	0.93	1.00	1.00
Insert NAS1836 + 550042 THK=6.35mm	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Insert NAS1836 + 550042 THK=9.525mm	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Insert_NAS1836 + 550042_THK=12.7mm Insert_NAS1836 + 7700253_THK=6.35mm	1.00	1.00	1.00	1.00	1.00	1.00	1.00 0.75	1.00	1.00	0.85	0.96	1.00
Insert NAS1836 + 7700253 THK=9.525mm	1.00	1.00	1.00	1.00	1.00	1.00	0.75	0.89	0.92	0.85	0.96	1.00
Insert NAS1836 + 7700254 THK=12.7mm	1.00	1.00	1.00	1.00	1.00	1.00	0.75	0.89	0.92	0.85	0.96	1.00
Insert_NAS1836 + 550055_THK=12.7mm	1.00	1.00	1.00	1.00	1.00	1.00	0.72	0.82	0.90	0.93	1.00	1.00
Insert_NAS1836 + 550055_THK=15.875mm	1.00	1.00	1.00	1.00	1.00	1.00	0.72	0.82	0.90	0.93	1.00	1.00
Insert NAS1836 + 550055 THK=19.05mm	1.00	1.00	1.00	1.00	1.00	1.00	0.72	0.82	0.90	0.93	1.00	1.00
Insert_NAS1834 + Acoustic_THK=6.35mm Insert_NAS1834 + 250100050_THK=6.35mm	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	0.85	0.89	0.91
Insert NAS 1834 + 250 100050 THK=6.35mm	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	0.85	0.89	0.91
Insert NAS1834 + 7700213 THK=6.35mm	0.87	1.00	1.00	1.00	1.00	1.00	0.69	0.76	0.84	0.85	0.89	0.91
Insert NAS1834 + 7700213 THK=9.525mm	0.87	1.00	1.00	1.00	1.00	1.00	0.69	0.76	0.84	0.85	0.89	0.91
Insert_NAS1834 + 7700213_THK=12.7mm	0.87	1.00	1.00	1.00	1.00	1.00	0.69	0.76	0.84	0.85	0.89	0.91
Insert NAS1834 + 7700213 THK-19.05mm	0.87	1.00	1.00	1.00	1.00	1.00	0.69	0.76	0.84	0.85	0.89	0.91
Insert NAS1834 + 7700262 THK=6.35mm Insert NAS1834 + 7700262 THK=9.525mm	0.78	1.00	1.00	1.00	1.00	1.00	0.66	0.69	0.83	0.73	0.93	1.00
Insert NAS1834 + 7700262 THK-12.7mm	0.78	1.00	1.00	1.00	1.00	1.00	0.66	0.69	0.83	0.73	0.93	1.00
Insert_NAS1834 + 550042_THK=6.35mm	1.00	1.00	1.00	1.00	1.00	1.00	0.77	1.00	1.00	1.00	1.00	1.00
Insert_NAS1834 + 550042_THK=9.525mm	1.00	1.00	1.00	1.00	1.00	1.00	0.77	1.00	1.00	1.00	1.00	1.00
Insert NAS1834 + 550042 THK=12.7mm	1.00 0.87	1.00	1.00	1.00	1.00	1.00	0.77	1.00 0.76	1.00	1.00 0.85	1.00 0.89	1.00 0.91
Insert NAS1834 + 7700253 THK=6.35mm Insert NAS1834 + 7700253 THK=9.525mm	0.87	1.00	1.00	1.00	1.00	1.00	0.69	0.76	0.84	0.85	0.89	0.91
Insert_NAS1834 + 550055_THK=12.7mm	0.78	1.00	1.00	1.00	1.00	1.00	0.66	0.69	0.83	0.73	0.93	1.00
Insert_NAS1834 + 550055_THK=15.875mm	0.78	1.00	1.00	1.00	1.00	1.00	0.66	0.69	0.83	0.73	0.93	1.00
Insert_NAS1834 + 550055_THK=19.05mm	0.78	1.00	1.00	1.00	1.00	1.00	0.66	0.69	0.83	0.73	0.93	1.00
Insert NAS1834 + 7700254 THK-12.7mm	0.87	1.00	1.00	1.00	1.00	1.00	0.69	0.76	0.84	0.85	0.89	0.91
Insert NAS1835 + 7700213 THK=12.7mm Insert NAS1835 + 7700262 THK=12.7mm	0.78	1.00	1.00	1.00	1.00	1.00	0.66	0.76	0.83	0.73	0.09	1.00
Insert NAS1835 + 550042 THK-12.7mm	1.00	1.00	1.00	1.00	1.00	1.00	0.77	1.00	1.00	1.00	1.00	1.00
Insert_AEP1035 + 7700213_THK=6.35mm	0.87	1.00	1.00	1.00	1.00	1.00	0.69	0.76	0.84	0.85	0.89	0.91
Insert AEP1035 + 7700213 THK=9.525mm	0.87	1.00	1.00	1.00	1.00	1.00	0.69	0.76	0.84	0.85	0.89	0.91
Insert AEP1035 + 7700213 THK=12.7mm Insert AEP1035 + 7700262 THK=6.35mm	0.87	1.00	1.00	1.00	1.00	1.00	0.69	0.76	0.84	0.85	0.89	1.00
Insert AEP1035 + 7700262 THK-0.53mm	0.78		1.00	1.00	1.00	1.00	0.66	0.69	0.83		0.93	
Insert_AEP1035 + 7700262_THK=12.7mm	0.78	1.00	1.00	1.00	1.00	1.00	0.66	0.69	0.83		0.93	
Insert NAS1834+screws+plate+nut+Acoustic THK=6.35mm	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	0.85	0.89	0.91
Insert NAS1834+screws+plate+nut+7700213 THK-6.35mm	0.87	1.00	1.00	1.00	1.00	1.00	0.69	0.76	0.84	0.85	0.89	0.91
Insert NAS1834+screws+plate+nut+7700213 THK=9.525mm Insert NAS1834+screws+plate+nut+7700213 THK=12.7mm	0.87	1.00	1.00	1.00	1.00	1.00	0.69	0.76	0.84	0.85	0.89	0.91
Insert NAS1834+screws+plate+nut+7700213_THK=19.05mm	0.87	1.00	1.00	1.00	1.00	1.00	0.69	0.76	0.84	0.85	0.89	
Insert NAS1834+screws+plate+nut+7700262 THK=6.35mm	0.78	1.00	1.00	1.00	1.00	1.00	0.66	0.69	0.83	0.73	0.93	1.00
Insert NAS1834+screws+plate+nut+7700262 THK=9.525mm	0.78	1.00	1.00	1.00	1.00	1.00	0.66	0.69	0.83	0.73	0.93	1.00
Insert NAS1834+screws+plate+nut+7700262 THK=12.7mm	0.78	1.00	1.00	1.00	1.00	1.00	0.66	0.69	0.83	0.73	0.93	1.00
Insert NAS1834+screws+plate+nut+550042 THK=6.35mm Insert NAS1834+screws+plate+nut+550042 THK=9.525mm	1.00	1.00	1.00	1.00	1.00	1.00	0.77	1.00	1.00	1.00	1.00	1.00
Insert NAS1834+screws+plate+nut+550042 THK=12.7mm	1.00	1.00	1.00	1.00	1.00	1.00	0.77	1.00	1.00	1.00	1.00	1.00
Insert NAS1834+screws+plate+nut+7700253 THK=6.35mm	0.87	1.00	1.00	1.00	1.00	1.00	0.69	0.76	0.84	0.85	0.89	0.91
Insert NAS1834+screws+plate+nut+7700253 THK=9.525mm	0.87	1.00	1.00	1.00	1.00	1.00	0.69	0.76	0.84		0.89	
Insert NAS1834+screws+plate+nut+550055 THK=12.7mm	0.78	1.00	1.00	1.00	1.00	1.00	0.66	0.69	0.83	0.73	0.93	1.00

ANNEXE 4 Propriété aluminium 2024 T3/T3510/3511. Extrusion ou barre

Table 3.2.4.0(i1). Design Mechanical and Physical Properties of 2024 Aluminum Alloy Extrusion

Table 3.2.4.0(₁).	Desi	gn me	ecnan	icai ai	na Pn	ysicai	Prope	riies	JI 202	4 Alui	mmom	Alloy	EXITUSIO)II
Specification				A	AMS 415	2, AMS	4164, Al	MS 4165	, and AN	IS-QQ-A	L-200/3ª			
Form								Extru	ded bar,	rod, and	shapes			
Temper							T3, T35	10, and	T3511					
Thickness, ^b in	≤0.	.249	0.250	-0.499	0.500	-0.749	0.750	-1.499	1.500	-2.999	3.000	-4.499	1.500- 2.999	3.000- 4.499
Cross-Section Area, in. ²				≤	20						≤25		>25	- ≤32
Basis	A	В	A	В	A	В	A	В	A	В	A	В	S	S
Mechanical Properties:														
F _m , ksi: L	57 54	61 58	60 56	62 57	60 54	62 56	65 56	70 60	70 55	74 58	70 54	74 57	68 53	68 52
F _{ty} , ksi: L	42	47	44	47	44	47	46	54	52	54	52	54	48	48
LT F _{ep} , ksi: L	37	41	38	40	37	39	37	43	39	41	39	41	36	36
L LT F ksi	34 41 29	38 45 31	37 41 31	39 44 32	38 40 30	40 43 31	41 40 33	48 47 35	49 42 34	50 44 36	49 41 33	51 43 35	45 39 33	45 38 32
F_{bru}^{ac} , ksi: (e/D = 1.5)	84	90	78	81	78	80	84	90	88	93	86	91	86	84
$(e/D = 2.0) \dots F_{bry}^{c}, ksi:$	108	114	98	101	97	101	105	113	111	118	109	115	108	106
(e/D = 1.5) (e/D = 2.0)	61 71	68 79	55 67	59 71	55 67	59 71	57 69	67 81	63 77	66 80	62 75	65 78	59 71	57 69
e, percent (S-Basis):	12		12		12		10		10		10		8	8
E, 10 ³ ksi E _c , 10 ³ ksi G, 10 ³ ksi μ									11).8 1.0 1.1 .33				
Physical Properties: ω, 1b/in. ³										100 are 3.2.4.0	0			

a Mechanical properties were established under MIL-QQ-A-200/3.
 b The mechanical properties are to be based upon the thickness at the time of quench.
 c Bearing values are "dry pin" values per Section 1.4.7.1.

ANNEXE 5 Propriété aluminium 2024 T351. Plaque

Table 3.2.4.0(b2). Design Mechanical and Physical Properties of 2024 Aluminum Alloy Sheet and Plate

Specification					AMS 4	037 and A	MS-QQ-A	-250/4ª				
Form						Pl:	ate					
Temper						T3	51					
Thickness, in.	0.250-	0.499	0.500-	-1.000	1.001	1.500	1.501	-2.000	2.001	-3.000	3.001	4.000
Basis	A	В	A	В	A	В	A	В	A	В	A	В
Mechanical Properties: F _m , ksi:												
Ĺ	64	66	63	65	62	64	62	64	60 60 ^d	62 62 ^d	57 57 ^d	59 59 ^d
LTST	64	66	63	65	62	64	62	64	52 ^b	54 ^b	49 ^b	51 ^b
F _{ty} , ksi: L	48	50	48	50	47	50	47	49	46	48	43	46
LT	42	44	42	44	42	44	42	44	42	44	41	43
ST									38 ^b	40 ^b	38 ^b	39 ^b
F _{cy} , ksi: L	39	41	39	41	39	40	38	40	37	39	35	37
LTST	45	47	45	47	44	46	44	46	43 46	45 48	41 44	43 47
F ₃₀ , ksi (L & LT)	38	39	37	38	37	38	37	38	35	37	34	35
F_{bru}^{c} , ksi: L & LT (e/D = 1.5)	97	100	95	98	94	97	94	97	91	94	86	89
L & LT (e/D = 2.0)	119	122	117	120	115	119	115	119	111	115	106	109
F_{bry}^{c} , ksi:	70	76	72	7.0	70	76	72	76	72	76	70	7.4
L & LT (e/D = 1.5) L & LT (e/D = 2.0)	72 86	90	72 86	76 90	72 86	90	86	90	72 86	90	70 84	74 88
e, percent (S-Basis):					_							
LT	12		8		7		6		4		4	
E, 10 ³ ksi						10 10						
G, 10 ³ ksi						4	.0					
μ						0.	.33					
Physical Properties:												
ω, 1b/in. C, K, and α							100 re 3.2.4.0					

Last Revised: Apr 2009, MMPDS-04CN1, Item 07-41. Design allowables were last confirmed in Item 07-41, MMPDS-04CN1.

a Mechanical properties were established under MIL-QQ-a-250/4..

b Caution: This specific alloy, temper, and product form exhibits poor stress corrosion cracking resistance in this grain direction. It corresponds to an SCC resistance rating of D, as indicated in Table 3.1.2.3.1(a).

Bearing values are "dry pin" values per Section 1.4.7.1. See Table 3.1.2.1.1.

d The following rounded T₉₉ and T₉₀ values represent production capacity at the time the table was last confirmed; F_m LT for 2-3 inches T₉₉ = 63 ksi, T₉₀ = 64 ksi; for 3-4 inches T₉₉ = 60 ksi, T₉₀ = 62 ksi.

ANNEXE 6 Résultat de calcul E.F., des supports de vérin, dans les trois cas critiques

Cas du support renforcé

Cas du support renforcé

Cas du support simplifié

Cas du support simplifié

ANNEXE 7 Analyse des erreurs locales du calcul E.F., des supports de vérin

Cas du support de vérin Dans le cas n°3, le plus contraignant

Cas du support de moteur Dans le cas n°3, le plus contraignant

ANNEXE 8 Caractéristique de glissière

Langth L	Outer dimensions		nsions				Ľ.	LM block dimensions	suoisus							LM rail dimensions	ensions			Basic lo	Basic load rating	***	ic permis	Static permissible moment [kN-m]*2	nent [kN	-m]*2	Ma	Mass
B C S H L T K H H H L T K M M M F dxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx	Height Width	_	Length										Width		1	_	itch		Length	O	ගි	MA	cų	Me	сф	M _c	LM block	LM rail
35 16 M 3 2.5 27 4 10 2.8 2 11 — 6.6 40 45x7.5x5.3 100 4.3 5.6 0.022 0.12 0.028 0.12 0.020 0.02	W		٦	Ш		S	Ι	ت	-	×	z	ř	N,	W ₂	W ₃	M,	ш	d-xdexh	Max*	[kN]	[kN]	1 block	2 blocks in dose comfact	1 block	2 blocks in olose compat	1 block	1	[kg/m]
6 45 24 M 33 2 24 13 - 75 40 45x75x5x3 1430 7.65 8.98 9.04% 0.236 0.04% 0.14 0.236 0.04% 0.236 0.04% 0.14 0.236 0.04% 0.236 0.04% 0.04 0.04 45x75x5x3 1800 0.247 12.8 0.04 0.04 45x75x5x3 1800 0.247 12.8 0.04	12 40	L	37	35		M 3			4	10	2.8	2	18	11	1			.5×7.5×5.3	1000	4.31	5.66	0.0228		0.0228		0.0405		8.0
53 26 M 4 3.3 38 6 14.5 4 2.5 33 13.5 15.5 21 15.5 21 15.5 21 15.5 21 15.5 21 15.5 21 15.5 21 15.5 15.5 22 11 50 4.5x7.5x5.3 1900 8.24 12.8 0.0896 0.434 0.0296 0.145 0.1816 0.434 0.0296 0.145 0.1816 0.434 0.0296 0.145 0.1816 0.434 0.0296 0.145 0.145 0.1816 0.434 0.0296 0.145 0.0296 0.145 0.0296 0.145 0.0296 0.145 0.0296 0.145 0.024 0.0296 0.045 0.024 0.024 0.0296 0.045 0.044 0.045 0.044 0.045 0.045 0.045 0.044 0.045 0.045 0.044 0.045 0.045 0.045 0.045 0.044 0.045 0.045 0.044 0.044 0.044 0	14 50		45.5		_	M 3			5	12	3.3	2	-	13	1				1430	7.05	8.98	99466		99466				1.23
60 29 M 6 44 43.6 8 17.7 6 3 3 15.5 22 11 50 4.5×7.5×5.3 1900 8.24 12.8 0.0805 0.434 0.0805 0.434 0.299 0.475 0.47	17 60		51	53					9	14.5	4	2.5	_	13.5	18			.5×7.5×5.3	1800	7.65	10.18		0.298		0.298		0.15	1.9
8 70 40 M6 5.3 56.6 10 23.5 6 3 42 19 24 15 60 4.5X7.5X5.3 3000 16 22.7 0.187 0.949 0.456 0.457 0.47 107 60 M8 6.8 83 14 31 7.6 4 90 85 60 24 80 8014x12 3000 70.2 91.4 1.46 7.37 1.46 7.37 3.97 3.7 1	21 68		29	09	-		_	-	L	17.7	2	3		15.5				.5x7.5x5.3		8.24	12.8	0.0806	0.434		0.434	_	0.24	5.9
107 60 M8 6.8 83 14 31 7.6 4 69 25.5 40 19 80 7741X9 3000 35.5 49.2 0.603 3 0.603 3 1.63 1.4 14 80 M10 8.6 107 18 46 14 3.4 90 8 60 24 80 9x14x12 3000 70.2 91.4 1.46 7.37 1.46 7.37 3.97 3.7 1	27 80		72.8				H			23.5	9	3	42	19				.5×7.5×5.3	3000	16	22.7	0.187	0.949		0.949	_	0.47	4.5
144 80 M10 8.6 107 18 46 14 3.4 90 36 60 24 80 9×14×12 3000 70.2 91.4 1.46 7.37 1.46 7.37 3.37 3.37 3.7	35 120		107	107		M 8			14	31	9.7	4		25.5		1000	80	7×11×9	3000	35.5	49.2	0.603	8	0.603	က	1.63	1.4	9.6
	50 162		141	144		M10			18	46	14	3.4	-	36		200	80	9x14x12		70.2	91.4	1.46	7.37	1.46	7.37	3.97	3.7	15
														*	he max	imum ler	ngth un	der "Length"	indicate	s the sta	indard n	aximum	length c	f an LM	rail.			
														*25	tatic be.	rmissible	e mome	int: 1 block:	static pe	rmissible	mome	nt value v	vith 1 LN	/ block				
* 1 The maximum length under * 2 Static permissible moment:																		Double b	olocks: s	tatic per	missible	moment	value v	vith 2 blo	ocks clo	sely cor	tacting w	ith each
																		acho		c								

ANNEXE 9 Caractéristiques de réducteur GP 32S

Réducteur GP 32 S Ø32 mm, vis à billes

Données techniques	
Vis Ø10 x 2, ac	cier inoxydable
Longueur standard	200 mm
Longueurs spéciales (par pas de 5 mm)	max. 600 mm
Rendement max.	94%
Moment d'inertie	9 gcm²
Écrou (standard)	écrou fileté
Matériau 10	00CR6, trempé
Jeu axial	< 0.01 mm
	denture droite
Paliers roulement à billes / bu	tée à rouleaux
Jeu radial à 5 mm de la face	< 0.05 mm
Jeu axial	pré-contraint
Vitesse moteur recommandée 4	< 8000 tr/min
Plage de température recommandée	-15 +80°C
Charge radiale max. à 15 mm de la face	200 N
Charge axiale max. (statique)1	2700 N

		-	_
- 1	w	- 1	٠,
- 1	V١		_

Programme Stock Programme Standard		Numéros d	e comma	nde					
Programme Spécial (sur demande)		363970	363974	363979	363980	363985	363990	363995	36400
Données entraînement vis/écrou (provis	soires)	363970	363974	363979	363960	363965	363990	363995	36400
1 Rapport de réduction	301103/	1:1	14:1	33:1	51:1	111:1	246:1	492:1	762 : 1
2 Rapport de réduction exact		1/1	676/49	529/16	17576/343	13824/125	421 824/1715	86112/175	19044/26
20 Vitesse d'avance max. 1	mm/s	133	19	8,1	5.2	2.4	1.1	0.5	0.3
21 Force d'avance max. (permanente) 1	N	386	739	983	1137	1473	1921	2420	2700
22 Force d'avance max. (ponctuellement) 1	N	1023	1956	2604	2700	2700	2700	2700	2700
Numéros de commande		363971	363975	2001	363981	363986	363991	363996	36400
1 Rapport de réduction		3.7 : 1	18:1		66:1	123:1	295 : 1	531 : 1	913:
2 Rapport de réduction exact		26/7	624/35		16224/245	6877/56	101062/343	33 1776/625	36501/4
20 Vitesse d'avance max. 1	mm/s	72	15		4.0	2.2	0.9	0.5	0.3
21 Force d'avance max. (permanente) 1	N	474	803		1239	1524	2041	2482	2700
22 Force d'avance max. (ponctuellement) 1	N	1255	2127		2700	2700	2700	2700	2700
Numéros de commande		363972	363976		363982	363987	363992	363997	3640
1 Rapport de réduction		4.8 : 1	21:1		79:1	132 : 1	318:1	589 : 1	1093
2 Rapport de réduction exact		24/5	299/14		3887/49	3312/25	389376/1225	20631/35	279841/
20 Vitesse d'avance max. 1	mm/s	56	13		3.4	2.0	0.8	0.5	0.2
21 Force d'avance max. (permanente) 1	N	517	846		1315	1561	2092	2569	2700
22 Force d'avance max. (ponctuellement) 1	N	1369	2239		2700	2700	2700	2700	270
Numéros de commande		363973	363977		363983	363988	363993	363998	
Rapport de réduction		5.8:1	23:1		86:1	159:1	411:1	636 : 1	
2 Rapport de réduction exact		23/4	576/25		14976/175	1587/10	359424/875	79488/125	
20 Vitesse d'avance max. 1	mm/s	46	12		3.1	1.7	0.6	0.4	
21 Force d'avance max. (permanente) 1	N	551	872		1353	1661	2279	2636	
22 Force d'avance max. (ponctuellement) 1	N	1458	2308		2700	2700	2700	2700	
Numéros de commande			363978		363984	363989	363994	363999	
1 Rapport de réduction			28:1		103:1	190:1	456:1	706:1	
2 Rapport de réduction exact			138/5		3588/35	12167/64	89401/196	15817/224	
20 Vitesse d'avance max. 1	mm/s		9.5		2.6	1.4	0.6	0.4	
21 Force d'avance max. (permanente) 1	N		931		1437	1762	2359	2700	
22 Force d'avance max. (ponctuellement) 1	N		2465		2700	2700	2700	2700	
4 Nombre d'étages		1	2	2	3	3	4	4	4
7 Rendement max réducteur plus vis/écrou	%	752	71	71	66	66	56	56	56
8 Poids 1	g	304	331	331	359	359	387	387	387
9 Jeu moyen à vide	ŏ	0.7	0.8	0.8	1.0	1.0	1.0	1.0	1.0
23 Précision de positionnement mécanique 1	mm	0.037	0.037	0.037	0.039	0.039	0.039	0.039	0.039
10 Moment - réducteur plus vis/écrou 1	gc m ²	4.2	0.9	0.9	0.7	0.7	0.7	0.7	0.7
11 Longueur du réducteur L1	mm	51.0	57.7	57.7	64.4	64.4	71.1	71.1	71.1
Selon la longueur de la vis 200 mm (Longueur standard)	² pour ré	duction 1:1 = 94%	³ pour réc	duction 1:1 = 42.3	3 gam² 4 pou	réduction 1:1 =	4000 tr/min		

, k	ongueur totale		longueur to	otale	
Construction	on modula	ire maxon			
+ Moteur	Page	+ Sensor / frein	Page	Longueur	totale [mm]
RE 25	77/79			105.6	112.3
RE 25	77/79	MR	262	116.6	123.3
RE 25	77/79	Enc 22	264	119.7	126.4
RE 25	77/79	HED_5540	266/268	126.4	133.1
RF 25	77/79	DCT 22	276	127 0	134.6

+ Moteur	Page	+ Sensor / frein	Page	Longueur t	otale [mm] = l	ongueur du mo	oteur + longue	ur du réducteu	r + (sensor/fi	ein) + pièces d	le montage
RE 25	77/79			105.6	112.3	112.3	119.0	119.0	125.7	125.7	125.7
RE 25	77/79	MR	262	116.6	123.3	123.3	130.0	130.0	136.7	136.7	136.7
RE 25	77/79	Enc 22	264	119.7	126.4	126.4	133.1	133.1	139.8	139.8	139.8
RE 25	77/79	HED_5540	266/268	126.4	133.1	133.1	139.8	139.8	146.5	146.5	146.5
RE 25	77/79	DCT 22	276	127.9	134.6	134.6	141.3	141.3	148.0	148.0	148.0
RE 25, 20 W	78			94.1	100.8	100.8	107.5	107.5	114.2	114.2	114.2
RE 25, 20 W	78	MR	262	105.1	111.8	111.8	118.5	118.5	125.2	125.2	125.2
RE 25, 20 W	78	HED_5540	266/268	114.9	121.6	121.6	128.3	128.3	135.0	135.0	135.0
RE 25, 20 W	78	DCT 22	276	116.4	123.1	123.1	129.8	129.8	136.5	136.5	136.5
RE 25, 20 W	78	AB 28	318	128.2	134.9	134.9	141.6	141.6	148.3	148.3	148.3
RE 25, 20 W	78	HED_5540/AB 28	266/318	145.4	152.1	152.1	158.8	158.8	165.5	165.5	165.5
RE 25, 20 W	79	AB 28	318	139.7	146.4	146.4	153.1	153.1	159.8	159.8	159.8
RE 25, 20 W	79	HED_5540/AB 28	266/318	156.8	163.5	163.5	170.2	170.2	176.9	176.9	176.9
RE 30, 60 W	80			119.1	125.8	125.8	132.5	132.5	139.2	139.2	139.2
RE 30, 60 W	80	MR	263	130.5	137.2	137.2	143.9	143.9	150.6	150.6	150.6
RE 35, 90 W	81			122.1	128.8	128.8	135.5	135.5	142.2	142.2	142.2
RE 35, 90 W	81	MR	263	133.5	140.2	140.2	146.9	146.9	153.6	153.6	153.6
RE 35, 90 W	81	HED_5540	266/268	142.8	149.5	149.5	156.2	156.2	162.9	162.9	162.9
RE 35, 90 W	81	DCT 22	276	140.2	146.9	146.9	153.6	153.6	160.3	160.3	160.3
RE 35, 90 W	81	AB 28	318	158.2	164.9	164.9	171.6	171.6	178.3	178.3	178.3
RE 35, 90 W	81	HEDS 5540/AB 28	266/318	175.3	182.0	182.0	188.7	188.7	195.4	195.4	195.4
Suite de la constr	uction mod	ulaire (indépendamm	ent de l'er	ntrainement à	vis) sur les pa	ges 250 et 251					

Edition Juin 2011 / Modifications réservées

maxon spindle drive 249

motor

78 maxon DC motor

ANNEXE 10

Caractéristiques de moteur, frein et encodeur

RE 25 Ø25 mm, Commutation Graphite, 20 Watt ____ 0.05 C В **№** 0.02 -0.005 -0.008 ф Ø0.2 В 41.6 x2.4 tief/deeg M2 x3 tief/deep **⊕** Ø0.2 A 2.8 max. 20 -0.5 . 15.6 -1 M 1:2 Programme Stock Programme Standard Programme Spécial (sur demande) Caractéristiques moteur Valeurs à la tension nominal
1 Tension nominale 2 Vitesse à vide tr / min 10500 9700 9620 10400 10900 9200 10100 9540 8450 3 Courant à vide mA 133 93.2 68 50.6 40.2 23.7 16.4 13.7 9.89 4 Vitesse nominale tr / min 8160 8240 9140 8840 8350 7260 5 Couple nominal (couple permanent max.) mNm 20.2 22.8 26.2 28.1 28.8 30.8 30.3 31.3 32 32.6 32.5 6 Courant nominal (courant permanent max.)
7 Couple de démarrage 3.4 2.79 238 2.33 1.79 1.42 1.03 0.917 0.673 0.608 0.491 0.339 268 270 243 192 42.1 78.6 8 Courant de démarrage 28.1 23.2 18.4 14.6 8.61 8.24 5.67 4.51 9 Rendement max. Caractéristiques 81.2 84.1 86.4 87.5 87.9 88.2 88.7 88.5 87.8 10 Résistance aux bornes 36.8 Ω mH mNm / A tr / min / V 0.0308 0.0573 0.112 0.186 0.407 0.493 0.979 1.25 1.97 8.46 11.5 16.1 20.8 30.8 33.8 47.7 53.8 67.7 1130 828 591 460 311 282 200 177 141 11 Inductivité 12 Constante de couple Constante de vitesse 43.2 6.52 14.4
 42.8
 37.1
 35.9
 36.3
 35.2
 36.5
 35.6
 35.1
 35.2
 36.9

 6.06
 5.62
 5.36
 5.26
 5.17
 5.16
 5.13
 5.12
 5.12
 5.14

 13.5
 14.5
 14.3
 13.8
 14
 13.5
 13.8
 13.9
 13.9
 13.9
 13.3
 14 Pente vitesse / couple tr/min/mNm 15 Constante de temps mécanique 16 Inertie du rotor gcm² Données thermiques
Résistance therm. carcasse/air ambiant 14.4 K / W
Résistance therm. bcbinage/carcasse 5.1 K / W
15000-Plage de fonctionnement permanent Compte tenu des resistances thermiques (lignes 17 et 18) la température maximum du rotor peut être atteinte au valeur nominal de couple et vitesse et à la température ambiante de 25°C. = Limite thermique. Constante de temps therm, bobinage 29.2 s 339155 Constante de temps therm. du moteur
Température ambiante -3
Température max. de bobinage 543 s -30 ... +100°C 20 Puissance conseil lée Charge axiale max. (dynamique)
Force de chassage axiale max. (statique)
(statique, axe soutenu) Charge radiale max. à 5 mm de la face Construction modulaire Aperçu à la page 16 - 21 Autres spécifications Nombre de paires de pôles Nombre de lames au collecteur Poids du moteur **Réducteur planétaire** Ø26 mm 0.5 - 2.0 Nm Codeur MR 128 - 1000 Imp., 3 canaux u Codeur HED_ 5540 500 Imp., 3 canaux Page 267 / 270 Réducteur planétaire Les caractéristiques moteur du tableau Ø32 mm 0.75 - 6.0 Nm Page 229 / 230 / 232 sont des valeurs nominales Explications des chiffres page 49. Koaxdrive Ø32 mm 1.0 - 4.5 Ņm Génératrice DCT **Option**Codeur MR sur demande
Codeur HED_ 5540 sur demande Ø22 mm 0.52 V Page 276 Electronique recommandée: Frein AB 28 24 VDC 0.4 Nm Page 318 Entraînement vis/écrou Page 249 / 250 / 251

Edition Juin 2011 / Modifications réservées

Frein AB 28 24 VDC, 0.4 Nm

Informations importantes

- Aimant permanent frein à simple face pour DC (marche à sec).
- Frein statique (ou «de parking») empêchant la rotation de l'arbre moteur à l'arrêt, ou hors tension.
- Non adapté au freinage.
- Il est conseillé de diminuer la tension appliquée au frein, après qu'il ait été actionné, de manière à en réduire l'échauffement.

Numéros de commande

228384 228386 228387

Туре

longueur totale longueur totale

Moteur	Page	+ Réducteur	Page	+ Sensor	Page	Ø AB [mm]		mm] / • voir Réducteur	
RE 25, 20 W	78	0000000000000	007			40	77.1		
RE 25, 20 W	78	GP 26, 0.5 - 2.0 Nm				40	•		
RE 25, 20 W	78	GP 32, 0.75 - 4.5 Nm				40	•		
RE 25, 20 W	78	GP 32, 0.75 - 4.5 Nm				40	•		
E 25, 20 W	78	GP 32, 1.0 - 6.0 Nm	232/235			40	•		
RE 25, 20 W	78	GP 32 S	249-251			40	•		
RE 25, 20 W	78			HED_ 5540		40		94.3	
RE 25, 20 W	78	GP 26, 0.5 - 2.0 Nm	227	HED_ 5540	267/269	40		•	
RE 25, 20 W	78	GP 32, 0.75 - 4.5 Nm		HED_5540		40		•	
RE 25, 20 W	78	GP 32, 0.75 - 4.5 Nm	230	HED_5540	267/269	40		•	
RE 25, 20 W	78	GP 32, 1.0 - 6.0 Nm	232/235	HED 5540	267/269	40		•	
RE 25, 20 W	78	GP 32 S	249-251	HED_ 5540	267/269	40		•	
E 25, 20 W	79					40	88.0		
RE 25, 20 W	79	GP 26, 0.5 - 2.0 Nm	227			40	•		
RE 25, 20 W	79	GP 32, 0.75 - 4.5 Nm				40	•		
RE 25, 20 W	79	GP 32, 0.75 - 4.5 Nm				40	•		
RE 25, 20 W	79	GP 32, 1.0 - 6.0 Nm	232/235			40	•		
RE 25, 20 W	79	GP 32 S	249-251			40			
RE 25, 20 W	79	GI OL O	LTO LOT	HED 5540	266/268	40		105.7	
RE 25, 20 W	79	GP 26, 0.5 - 2.0 Nm	227	HED 5540		40			
RE 25, 20 W	79	GP 32, 0.4 - 2.0 Nm	229	HED_ 5540		40			
RE 25, 20 W	79	GP 32, 0.75 - 4.5 Nm		HED_5540		40			
RE 25, 20 W	79	GP 32, 1.0 - 6.0 Nm		HED_5540		40		•	
RE 25, 20 W	79	GP 32 S		HED_ 5540		40			
	81	GF 32 5	249-251	HED_ 5540	200/200	40	107.1	•	
RE 35, 90 W		OD 00 0 75 45 No.	~~4						
RE 35, 90 W	81	GP 32, 0.75 - 4.5 Nm				40	•		
RE 35, 90 W	81	GP 32, 1.0 - 6.0 Nm	232/235			40	•		
RE 35, 90 W	81	GP 32, 8 Nm	234			40	•		
RE 35, 90 W	81	GP 42, 3 - 15 Nm	237			40	•		
RE 35, 90 W	81			HED_5540		40		124.2	
RE 35, 90 W	81	GP 32, 0.75 - 4.5 Nm		HED_ 5540		40		•	
RE 35, 90 W	81	GP 32, 1.0 - 6.0 Nm				40		•	
RE 35, 90 W	81	GP 32, 8 Nm	234	HED_ 5540		40		•	
RE 35, 90 W	81	GP 42, 3 - 15 Nm	237	HED_ 5540	266/268	40		•	
RE 35, 90 W	81	GP 32 S	249-251			40	•		
RE 35, 90 W	81	GP 32 S	249-251	HED_ 5540	266/268	40		•	
RE 40, 150 W	82					45	107.1		
RE 40, 150 W	82	GP 42, 3 - 15 Nm	237			45	•		
RE 40, 150 W	82	GP 52, 4 - 30 Nm	240			45	•		
RE 40, 150 W	82			HED_ 5540	266/268	45		124.2	
RE 40, 150 W	82	GP 42, 3 - 15 Nm	237	HED 5540		45		•	
RE 40, 150 W	82	GP 52, 4 - 30 Nm		HED_ 5540		45		•	
						-,-			

Données techniques			Connectique câble			
Max. couple statique admissible à 20°C	0.4 Nm	Tension nominale, lissée		24 VDC ±10%	Câble (AWG 26)	Désignation
Moment d'inertie	10 gcm ²	Résistance		$R_{20} = 92.5 \Omega \pm 6\%$	rouge	U _{Frein} + 24 VDC
Vitesse limite	16000 tr/min	Cycle de fonctionnement		100%	bleu	UFroin GND
Poids	0.05 kg	Temps de réaction	 Temps de serrage 	≤ 13 ms	rouge	Moteur+
Température ambiante	-5 +85°C		 Temps de relâche 	≤ 27 ms	noir	Moteur-
					Longueur minimale	du câble 350 m

318 maxon accessories Edition Juin 2011 / Modifications réservées

Codeur HEDS 5540 500 impulsions, 3 canaux

Edition Juin 2011 / Modifications réservées maxon sensor 267

띮

ANNEXE 11

Extrait du dépôt de brevet mécanisme de descente

RÉPUBLIQUE FRANÇAISE

INSTITUT NATIONAL DE LA PROPRIÉTÉ INDUSTRIELLE

COURBEVOIE

11) Nº de publication :

3 073 818

(à n'utiliser que pour les commandes de reproduction)

21 Nº d'enregistrement national :

17 01195

(51) Int CI⁸: **B 64 C 1/14** (2018.01)

(12)

DEMANDE DE BREVET D'INVENTION

Α1

Date de dépôt : 20.11.17.

Priorité :

(71) Demandeur(s): DASSAULT AVIATION Société ano-

Date de mise à la disposition du public de la demande : 24.05.19 Bulletin 19/21.

Liste des documents cités dans le rapport de recherche préliminaire : Se reporter à la fin du

⑥ Références à d'autres documents nationaux apparentés :

(2) Inventeur(s): ZEKIECKI SEBASTIEN.

(3) Titulaire(s): DASSAULT AVIATION Société ano-

Demande(s) d'extension :

(74) Mandataire(s): CABINET LAVOIX Société par actions

ELEMENT DE SEPARATION POUR CABINE DE PLATEFORME, PLATEFORME COMPRENANT UN TEL ELEMENT ET PROCEDE D'UTILISATION D'UN TEL ELEMENT.

Cet élément de séparation (10) pour une cabine de plateforme, comprend au moins un ouvrant (20), monté moplateforme, comprend au moins un ouvrant (20), monté mobile entre une position fermée et une position ouverte, l'ouvrant (20) étant soumis à une force de rappel vers sa position ouverte, et, pour le ou chaque ouvrant (20), un organe (36) de rappel de l'ouvrant (20) vers sa position fermée, ledit organe de rappel (36) comprenant une première extrémité (60) articulée à un point d'articulation (64) mobile conjointement avec l'ouvrant (20). Cet organe de rappel (36) comprend également une deuxième extrémité (62) montée mobile relativement à la cloison (12) entre une position active et une position inactive telles que:

- lorsque l'ouvrant (20) est ouvert et la deuxième extrémité (62) est dans la position active, l'organe de rappel (36) est dans une configuration de travail dans laquelle il everce sur l'ouvrant (20) une force de rappel de l'ouvrant (20) vers

est dans une comiguation de travail dans laquelle il exerce
sur l'ouvrant (20) une force de rappel de l'ouvrant (20) vers
sa position fermée, et
lorsque l'ouvrant (20) est ouvert et la deuxième extrémité (62) est dans la position inactive, l'organe de rappel
(36) est dans une deuxième configuration dans laquelle il
n'exerce pas de force de rappel de l'ouvrant (20) vers sa poetion fermée.

Table des figures

Figure 1 – Organigramme du groupe Dassault	1
Figure 2 – Implantation géographique des sites industriels du Groupe Dassault Aviation	
Figure 3 – Rafale de l'armée de l'air française	
Figure 4 – nEUROn	3
Figure 5 – Falcon 900 MPA	4
Figure 6 – Falcon 2000LXS	4
Figure 7 – Falcon 900LX	4
Figure 8 – Falcon 8X	5
Figure 9 – Falcon 6X	5
Figure 10 – Organigramme de la DGT	
Figure 11 – Organigramme fonctionnel DTACF	7
Figure 12 – Extérieur et intérieur d'un avion basique	8
Figure 13 –Photos extérieur et intérieur d'un avion fini	
Figure 14 –Photos intérieur d'un Falcon 6X	9
Figure 15 –Plan d'aménagement cabine d'un Falcon 7X	
Figure 16 –Image de porte à gond	
Figure 17 –Image de porte coulissante	
Figure 18 – Extrait du document de certification	
Figure 19 –Diagramme de fonction	
Figure 20 – Mécanisme de porte sur glissière	
Figure 21 –Mécanisme par translation circulaire	
Figure 22 – Double mécanisme par translation circulaire	
Figure 23 – Schéma de liaison de la partie basse de porte	
Figure 24 –Comparatif d'espace disponible en porte double et porte simple	
Figure 25 –Schéma de verrou position fermée	
Figure 26 –Schéma de verrou position ouverte	
Figure 27 –Schéma de verrou secondaire	
Figure 28 – Schéma de frangibilité	
Figure 29 –Verrou supérieur	
Figure 30 –Schéma cinématique du verrou supérieur	
Figure 31 –Point d'ancrage du vérin sur la cloison	
Figure 32 –Schéma cinématique du verrou supérieur	
Figure 33 –Verrou secondaire	
Figure 34 – Schéma cinématique du verrou secondaire	
Figure 35 –Séquence d'utilisation normale du mécanisme	
Figure 36 – Schéma d'actionnement du crochet principal	
Figure 37 – Schéma d'actionnement du crochet principal	
Figure 38 – Schéma d'actionneur linéaire avec vis à bille	
Figure 39 – Schéma d'un guide linaire à bille	
Figure 40 – Image d'un ensemble réducteur avec vis à billes – moteur - frein	
Figure 41 – Mécanisme de porte et ses divisions par parties.	
Figure 42 –Diagramme de force d'un vérin	
Figure 44 –image du point d'ancrage du vérin	
rigule 45 – Schenia un systeme ne descente	39

Figure 46 –Limitations applicable aux vis à bille en fonction de la longueur	44
Figure 47 –Liaison entre le vérin et le support	
Figure 48 – Première modélisation du support de vérin	48
Figure 49 –Effort de traction dans les vis.	51
Figure 50 –Effort de cisaillement dans les vis.	51
Figure 51 –Matage de fixation.	
Figure 52 –Arrachement de fixation.	53
Figure 53 – Représentation Prying Effect	54
Figure 54 – Assemblage vis - insert.	
Figure 55 –Support de moteur sur bâti	57
Figure 56 –Support de moteur représenté sous forme de poutre	59
Figure 57 –Support de moteur avec raidisseur	62
Figure 58 –Support de vérin renforcé	
Figure 59 –Support de vérin simplifié	63
Figure 60 – Modélisation des liaisons E.F. sur le support de vérin simplifié	64
Figure 61 – Modélisation des efforts E.F. sur le support de vérin simplifié	65
Figure 62 –Support de vérin renforcé : Amplitude de déplacement (cas n°3)	66
Figure 63 –Support de vérin simplifié : Amplitude de déplacement (cas n°3)	66
Figure 64 –Support de vérin renforcé : Critère de VON MISES lissée (cas n°3)	67
Figure 65 –Support de vérin simplifié : Critère de VON MISES lissée (cas n°3)	67
Figure 66 – Modélisation des liaisons E.F. sur le support de moteur renforcé	69
Figure 67 – Modélisation des efforts E.F. sur le support de moteur renforcé	69
Figure 68 –Support de moteur équerre : Amplitude de déplacement (cas n°3)	70
Figure 69 –Support de moteur renforcé : Amplitude de déplacement (cas n°3)	70
Figure 70 – Support de moteur équerre : Critère de VON MISES lissée (cas n°3)	71
Figure 71 –Support de moteur renforcé : Critère de VON MISES lissée (cas n°3)	71
Figure 72 –Support de moteur renforcé : Amplitude de déplacement (cas n°3)	74
Figure 73 – Support de moteur renforcé : Amplitude de déplacement (cas n°3)	74

Table des tableaux

Tableau 1 –Liste des fonctions identifiées	18
Tableau 2 –Cas de pannes et conséquences	30
Tableau 3 – Tableau des masse des partie du mécanisme	35

Table des ANNEXES

ANNEXE 1 Admissibles des vis	77
ANNEXE 2 Admissibles des inserts dans panneaux sandwich	78
ANNEXE 3 Facteur d'abattement des admissibles d'inserts	79
ANNEXE 4 Propriété aluminium 2024 T3/T3510/3511. Extrusion ou barre	80
ANNEXE 5 Propriété aluminium 2024 T351. Plaque	81
ANNEXE 6 Résultat de calcul E.F., des supports de vérin, dans les trois cas critiques	82
ANNEXE 7 Analyse des erreurs locales du calcul E.F., des supports de vérin	86
ANNEXE 8 Caractéristique de glissière	88
ANNEXE 9 Caractéristiques de réducteur GP 32S	89
ANNEXE 10 Caractéristiques de moteur, frein et encodeur	90
ANNEXE 11 Extrait du dépôt de brevet mécanisme de descente	93

Aménagements commerciaux innovants :

Étude de mécanisme d'ouverture de porte automatisé en cabine Falcon

Résumé:

Dans un contexte de plus en plus concurrentiel, Dassault aviation est engagé dans une

démarche d'amélioration constante de ces aménagements intérieurs.

Ce rapport consiste à suivre le projet d'une conception d'un nouveau mécanisme de

porte. Une attention particulière est mise sur le système permettant d'ouvrir une porte

commandée depuis le poste de pilotage. Ce système permet de répondre aux dernières

exigences des organismes de certification aéronautique. Ce document porte essentiellement

sur le caractère technique de ce développement.

Mots clés: Falcon, Complétion, Phases, Entrée, Cabine, Porte, Mécanisme,

Actionneur, Pré-dimensionnement, Élément Fini, Critère.

Abstract:

In an increasingly competitive environment, Dassault Aviation is committed to a

process of continuous improvement for these interior cabinets.

This report consists to follow the design project of new door mechanism. A special

attention is placed on the opening system for a door controlled from the cockpit. This

mechanism made to match the latest requirements of aeronautical certification corporation.

This document focuses on the technical nature of this development.

Key words: Falcon, Completion, Phases, Entry-way, Cabin, Door, Mechanism, Interface,

Actuator, Pre-dimensioning, Finite Element, Criteria.

100