08/11/2008 Stanislas

ETUDE DU PLAN HORIZONTAL REGLABLE (PHR) DE L'AIRBUS A3401

I **PRESENTATION**

Le thème proposé concerne l'aéronautique et plus particulièrement la commande en position du plan horizontal réglable (PHR) de l'Airbus A340.

Gros-porteur très long-courrier, ce quadriréacteur symbolise l'aboutissement de la politique de gamme menée par le constructeur européen depuis la commercialisation de son premier avion, l'A300.

Spécifications	A340-500	A340-600
Longueur	67,90 m	75,30 m
Envergure	63,45 m	63,45 m
Surface ailaire	437 m ²	437 m ²
Capacité en sièges	313	378
Autonomie (km)/Nm	15.800/8.500	13.900/7.500
Poids au décollage	368 †	369 t
Capacité des réservoirs	214.800	194.880
Moteurs	Trent 553	Trent 556
Puissance des moteurs (lbs)	53.000	56.000

¹ D'après le sujet de concours *CC*P MP 2005

Le PHR est réglé à l'aide des gouvernes de profondeur (voir Figure 1). On peut montrer que pour une vitesse donnée, il est possible, par réglage du PHR, de réduire la poussée des réacteurs et donc d'économiser du carburant.

Afin de répondre aux exigences de fiabilité qui stipulent, en particulier, que le PHR doit pouvoir fonctionner durant 10^9 FH (Fly Hour) sans subir de défaillance, un certain nombre de composants de la chaîne de commande du PHR sont doublés ou triplés suivant les cas.

D'autre part, toujours par souci de sécurité, le PHR peut être commandé :

- soit automatiquement par un ordinateur de bord qui détermine, à partir des paramètres du vol, la valeur optimale de l'angle β que doit prendre les gouvernes de profondeur,
- soit manuellement par le pilote à partir d'un volant de commande situé dans le poste de pilotage et ce en cas de défaillance de la commande automatique du PHR.

La figure 2 présente le schéma de principe de la chaîne d'action à partir de la génération de la commande par le calculateur ou le pilote.

Le calculateur génère une tension de commande qui va alimenter le moteur électrique qui est asservi en position angulaire pour permettre de générer l'angle de consigne initial. Cet angle de consigne initial est adapté à l'aide du réducteur 1. L'angle de sortie du réducteur 1 permet de commander les deux distributeurs proportionnels, qui vont délivrer un débit de fluide hydraulique pour alimenter les deux moteurs hydrauliques. Ces deux moteurs hydrauliques transforment l'énergie hydraulique en énergie mécanique de rotation. Les deux mouvements de rotation ainsi générer sont additionnés à l'aide du différentiel pour créer un seul mouvement de rotation à sa sortie. La sortie du différentiel est reliée au réducteur 6 qui va adapter l'énergie mécanique de puissance pour actionner la vis 4. La vis 4 est reliée à la gouverne de profondeur et permet de commander son angle.

L'angle de rotation de la vis 4 est capté à l'aide du réducteur 7 qui va l'adapter afin d'être comparé à la rotation de commande des distributeurs à l'aide du train épicycloïdal, qui joue ici le rôle d'un comparateur.

Analyse fonctionnelle

Q1/ Compléter le diagramme FAST relatif à la fonction principale régler l'angle du PHR sur le document réponse DR1.

S.I.I. DS2 : SLCI 2/8

Figure 2

II ETUDE DE L'ASSERVISSEMENT EN POSITION DU MOTEUR ELECTRIQUE

On se propose d'étudier précisément la boucle d'asservissement en position angulaire du moteur électrique. L'entrée de cet asservissement est une tension de consigne U_e générée par le calculateur. Cette tension est comparée à la tension U_r , image de l'angle θ_r , délivrée par un capteur potentiométrique. L'écart \mathcal{E}_1 est ensuite corrigé et amplifié par un bloc correcteur+amplificateur et fournit la tension U aux bornes du moteur électrique. L'angle de rotation θ_m en sortie du moteur est réduit par un réducteur $\mathbf{2}$ pour donner la rotation θ_r mesurée par le capteur. D'autre part, l'angle θ_m est réduit par un réducteur $\mathbf{1}$ pour fournir un angle de rotation en sortie θ_{P1} , sortie de cet asservissement.

Q2/ Construire le schéma bloc fonctionnel de cet asservissement.

Analyse du moteur électrique

Le moteur électrique est un moteur à courant continu. Les ingénieurs procèdent à une identification du moteur en le soumettant à un échelon de tension U=5V, afin de déterminer par un modèle de comportement sa fonction de transfert. On obtient la réponse indicielle (vitesse de rotation $\omega_{m}(t)$) donnée dans le document réponse DR2.

Q3/ Identifier la réponse en justifiant le modèle retenu et la (ou les) techniques utilisées pour déterminer les paramètres. Les tracés seront laissés apparents sur la figure du document réponse DR2.

Pour valider le modèle expérimental, on peut utiliser les équations du moteur à courant continu :

- Equation électrique liant la tension u aux bornes du moteur et le courant i le traversant : u(t) = Ri(t) + e(t) ,
- Equation de couplage électrique liant la tension contre-électromotrice e(t) à la vitesse de rotation $\omega_{_{\! m}}(t)$ de l'arbre du moteur : $e(t)=k_{_{\! e}}\,\omega_{_{\! m}}(t)$,
- Equation de la mécanique liant la vitesse de rotation $\omega_{\!_m}(t)$ et le couple moteur $C_{\!_m}(t)$: $J_e \frac{d\omega_{\!_m}(t)}{dt} = C_m(t) \; ,$
- Equation de couplage mécanique liant le couple moteur au courant : $C_m(t) = k_a i(t)$.

Avec:

 $\begin{array}{lll} \bullet & {\it R}: \mbox{la résistance de l'induit} & {\it R}=1 \ \Omega \\ \bullet & {\it J}_e: \mbox{inertie équivalente ramenée sur l'arbre moteur} & {\it J}_e=4.10^{-6} \ \mbox{kg.m}^2 \\ \bullet & {\it k}_e: \mbox{constante de force contreélectromotrice} & {\it k}_e=0,02 \ \mbox{V/(rad/s)} \\ \bullet & {\it k}_a: \mbox{constante de couple} & {\it k}_a=0,02 \ \mbox{Nm/A} \\ \end{array}$

Détermination de la fonction de transfert du moteur

Q4/ Déterminer la fonction de transfert $M(p) = \frac{\theta_m(p)}{U(p)}$ du moteur électrique et montrer qu'elle peut se mettre sous la forme d'un intégrateur $\frac{1}{p}$ multiplié par une fonction de transfert d'un I^{er} ordre de gain statique K_m et de constante de temps τ_m .

- Q5/ Donner les expressions littérales de K_m et τ_m .
- Q6/ Application numérique : calculer K_m et au_m en précisant les unités.

Schéma bloc de l'asservissement

La fonction de transfert du correcteur+amplificateur peut être assimilé dans un gain K_1 . La fonction de transfert du réducteur ${\bf 2}$ est un gain noté R_2 . La fonction de transfert du réducteur ${\bf 1}$ est un gain noté R_1 . La fonction de transfert du capteur potentiométrique est assimilé à un gain noté K_2 .

Q7/ Montrer que le schéma bloc peut se mettre sous la forme suivante :

La rapport de transmission du réducteur 1 est $R_1 = \frac{1}{150}$.

Détermination de la fonction de transfert en boucle ouverte

Q8/ Déterminer la fonction de transfert en boucle ouverte $T(p) = \frac{\theta_m}{\varepsilon_2}$, la mettre sous la forme $T(p) = \frac{K_{BO}}{p(1+\tau_m p)}$ et en déduire l'expression du gain de boucle K_{BO} .

Détermination de la fonction de transfert en boucle fermée

- Q9/ Déterminer la fonction de transfert $F(p) = \frac{\theta_{p_1}}{U_e}$ et montrer qu'elle peut se mettre sous la forme d'un système du second ordre. On notera K_{BF} le gain statique, ζ le coefficient d'amortissement et ω_0 la pulsation propre.
- Q10/ Donner l'expression littérale de K_{BF} en fonction de R_1 , R_2 et K_2 , de K_2 et K_3 en fonction de K_{BO} et K_3 .

Analyse des performances

- Q11/ Déterminer la valeur du gain de boucle K_{BO} de telle sorte que la réponse à une entrée de type échelon soit la plus rapide possible sans toutefois produire de dépassement.
- Q12/ Déterminer l'écart de position pour une entrée de type échelon en calculant l'écart statique : $\mathcal{E}_s = \lim_{t \to \infty} \mathcal{E}_2(t) \text{ . Le système est précis à une entrée de type échelon si } \mathcal{E}_s = 0 \text{ , conclure.}$
- Q13/ Déterminer le temps de réponse à 5% à l'aide de la Figure 3.

Détermination du gain K₁

On admet que la longueur utile de la vis est $l=0,6\,\mathrm{m}$. Le pas de la vis est $p_{\nu}=10\,\mathrm{mm}$ (distance parcourue quand la vis à fait un tour).

Q14/ Déterminer le nombre de tour maximal N_v que va faire la vis.

La vis est entraînée en rotation par un réducteur 52 dont le rapport de réduction est $\frac{\theta_{P1}}{\theta_{..}} = \frac{1}{5}$.

Q15/ Déterminer le nombre de tour N_{P1} que va faire l'arbre d'entrée du réducteur 52. L'arbre d'entrée du réducteur 52 est entraı̂né par le réducteur 1.

Q16/ En déduire le nombre de tour N_m que va faire l'arbre du moteur.

Le capteur de position de gain K_2 de la boucle d'asservissement du moteur électrique est un capteur potentiométrique 10 tours dont la tension de sortie varie de -12 à +12 Volts.

Q17/ En supposant que l'on utilise le capteur sur toute sa plage (10 tours), déterminer le rapport de réduction R_2 du réducteur reliant la sortie du moteur à l'entrée du potentiomètre.

Q18/ Déterminer le gain du capteur potentiométrique.

Q19/ En déduire le gain K_1 du régulateur connaissant la valeur de K_{BO} fixée en Q11/.

Analyse des performances en mode suiveur

Dans le cas d'une entrée de type rampe $u_e(t)=t\,u(t)$, le cahier des charges stipule que l'écart de traı̂nage ne doit pas excéder $\mathcal{E}_T \leq 0.5\,\mathrm{rad}$.

Q20/ Déterminer l'écart de traı̂nage $\mathcal{E}_T = \lim_{t \to \infty} \mathcal{E}_2(t)$ à une entrée de type rampe.

Q21/ En déduire une première inégalité sur K_{BO} permettant de vérifier cette partie du cahier charges.

Q22/ En reprenant la Q11/, déterminer une seconde inégalité sur K_{BO} permettant d'assurer que la réponse indicielle du système ne présentera pas de dépassement.

Dans la pratique le régulateur est un correcteur dont la fonction de transfert est $C_1(p) = K_1 \frac{1 + T_1 p}{1 + b T_1 p} \qquad \text{avec } b > 1.$

Q23/ Justifier la nécessité de ce correcteur.

DOCUMENT REPONSE DR1

Nom: Prénom: Classe: Régler l'angle du Générer la consigne PHR automatiquement Générer la consigne manuellement Adapter la consigne réducteur 1 Distribuer l'énergie de puissance Sécuriser la distribution de l'énergie de puissance Transformer l'énergie hydraulique en énergie mécanique Sécuriser la transformation de l'énergie hydraulique Additionner les deux énergies mécaniques de rotation Adapter l'énergie mécanique de réducteur 6 puissance Transformer un mouvement de rotation en translation gouverne de Modifier le PHR profondeur Mesurer la rotation de la vis et adapter l'angle Comparer la rotation réelle à consigne

DOCUMENT REPONSE DR2

