
34 • cad-magazine • N° 190 • Mars-Avril 2016

SOLUTIONS

Q uand un gros porteur Airbus avale
une baleine, il devient le Beluga
XL. La nouvelle version de l’avion-

cargo du constructeur européen vient de
rentrer en production. Ses dimensions
hors norme le destinent au transport des
tronçons et des ailes d’autres modèles
d’Airbus entre les sites de fabrication et
d’assemblage. Cinq avions de ce type
devraient être en service au milieu de
l’année 2019. Ils permettront notamment
de répondre à la montée en cadence
des fabrications d’A320 et du nouveau
A350XWB.

Conception paramétrique
de 8 000 pièces

Particularité de sa conception, le Beluga
XL a utilisé une méthodologie paramétrique
pour générer automatiquement des pièces
structurelles. Rien de très nouveau direz-
vous. La conception paramétrique est
employée par de nombreux industriels.
Mais peut-être pas à cette échelle…
Plus de 8 000 pièces ont été créées
automatiquement à partir de seulement 3
pièces maîtresses. Résultat ? En 24 heures,
les ingénieurs ont ainsi pu disposer d’une
maquette numérique complète de la coque

principalement les longerons, les traverses,
ainsi que les clips de raccordement de la
structure supérieure de la soute. Cenit a
développé les « pièces maîtresses » pour
ces familles de composants et défini les
règles de conception et de fabrication
associées dans le logiciel de CAO Catia.

Un exemple de règle de conception ? En
fonction de la longueur du clip (déterminée
par la distance entre deux longerons),
le nombre et la position des rivets sont
calculés automatiquement. Le calcul
respecte le diamètre du rivet, la hauteur et
la marge sur les bords. Ce calcul respecte
également les principes de conception
pour la distance minimum et maximum
pour les fixations dans le longeron. Les
clips sont également préparés pour un

supérieure de la soute sur leurs écrans.
Outre la réduction de la charge de travail
pour eux, ce processus automatique a
généré des pièces 100 % correctes et
des normes d’affichage uniformes pour
chaque composant. Enfin, ces informations
ont pu être transmises au département de
production pour réaliser plus rapidement
les outils de formage et gagner du temps
sur le cycle complet de production.

Le process en détail
Pour ce projet, Airbus s’est adressé à la
société d’intégration et de conseils Cenit.
Celle-ci avait travaillé sur ce type de
démarche dans le cadre d’un projet baptisé
I-Chain. Dans le cadre du Beluga XL, les
pièces dessinées automatiquement sont

Airbus automatise sa conception
reportage

Airbus a utilisé un module
développé en collaboration
avec Cenit pour automatiser
la création de 8 000 pièces
de structures de son avion-
cargo Beluga XL.

cad-magazine • N° 190 • Mars-Avril 2016 • 35

outillage automatique. Dans le « Master
Tooling », le nouveau clip remplace un clip
factice et le Master Tooling est mis à jour
automatiquement. Celui-ci comprend tous
les dessins de fabrication, les programmes
NC et la nomenclature. La préparation d’un
nouvel outil se fait en moins de 5 min.

Le Beluga XL est la
version grand format du
gros porteur d’Airbus
capable de transporter
sur 4 000 km de
distance des éléments
de fuselage et les ailes
d’A320 et A350.

Tous les principes de conception et les
exigences de fabrication sont intégrés
dans les pièces maîtresses et validées
avant que la DMU (maquette numérique)
ne soit complétée par la macro. Les
pièces générées ont été soumises aux
vérifications automatiques de qualité et
n’ont présenté aucune erreur.

Pour la soute, le logiciel a généré
automatiquement près de 7 500 clips
et environ 600 longerons et traverses.
Pour les clips, dont il existe un nombre
particulièrement élevé de variantes, Cenit a
implémenté un outil qui compare plusieurs
paramètres d’un nouveau clip avec ceux
des clips existants. Si les valeurs sont
comprises dans un intervalle autorisé en
termes d’écarts, alors le modèle existant
sera réutilisé. Ainsi, le nombre de clips
différents peut être ramené à environ
1 400. 

Airbus a utilisé une
procédure développée
par Cenit pour générer

automatiquement les
pièces de structures de
la coque supérieure de

la soute.

Le projet I-Chain

La conception et la fabrication de
famille de pièces et d’assemblages
sont souvent réalisées manuelle-
ment. Et les différentes informa-
tions indispensables à ces tâches
sont éparpillées dans différents
formats et documents.
Le projet de recherche publique
I-Chain auquel a collaboré Cenit
a permis d’identifier les process
adoptés par les concepteurs et
ingénieurs, puis de les optimiser,
et les intégrer au sein d’une chaîne
automatisée au maximum. La créa-
tion manuelle et les tests ont ainsi
été réduits en introduisant dans le
système CAO des modèles para-
métriques associés à des règles
de conception et de fabrication.
Une démarche qui a permis des
économies de temps importantes,
ainsi qu’une amélioration de la
qualité des éléments générés chez
Airbus et chez certains de ses
fournisseurs.

En seulement 24 heures,
plus de 8 000 pièces uniques
issues de 3 « modèles maîtres »
ont été intégrées à la maquette numérique.

©
 A

IR
B

U
S

S.
A

.S
. 2

01
5

-
co

m
pu

te
r r

en
de

rin
g

by
 F

IX
IO

N
 -

 M
M

S

