T.D. ANALYSE FONCTIONNELLE P. 6/6
:

Présentation des systèmes :

Rétroviseur électrique

Il s’agit de deux modules (mécanismes microtechniques) permettant la rotation du miroir des rétroviseurs électriques. L’un équipe un véhicule Renault TWINGO, et l’autre un modèle de la marque NISSAN.

Caractéristiques :

· Modèle RENAULT : (fig 1)

Ce modèle se compose de deux motoréducteurs (moteur électrique et réducteur à train épicycloïdal) entraînant deux crémaillères. Celles-ci donnent les mouvements de rotation au support miroir suivant deux axes.

[image: image1.wmf]deg/mm

2

=

D

D

x

q

[image: image2.png]

[image: image3.wmf]RETROVISEUR

A qui ou quoi rend-il service ?

CONDUCTEUR

Sur qui ou quoi agit-il ?

CHAMP DE VISION

Dans quel but le produit existe-t-il ?

Augmenter le champ de vision du conducteur

Fig 1: Module de rotation RENAULT
[image: image4.wmf]RETROVISEUR

A qui ou quoi rend-il service ?

CONDUCTEUR

Sur qui ou quoi agit-il ?

CHAMP DE VISION

Dans quel but le produit existe-t-il ?

Augmenter le champ de vision du conducteur

· Modèle NISSAN : (fig 2)
Celui-ci est monté sur les véhicules NISSAN. Il comporte deux moteurs entraînant un réducteur simple par l’intermédiaire d’un système roue et vis sans fin. Le réducteur actionne un système vis – écrou transmettant aux axes un mouvement de translation, ce qui permet la rotation du support miroir suivant deux axes.

[image: image5.wmf]FSP1 : Augmenter le champ de vision

SFSP1 : Définir une zone supplémentaire de vision

SFSP2 : Choisir

une "zone de

vision"

FT2 :

Orienter le

miroir

FT 21 :

Modifier la

position

FT 221 : Transformer

l'énergie électrique en

énergie mécanique

FT 212 : Adapter la vitesse de sortie

FT 213 : Guider le

support miroir

Miroir (dimension forme)

Moteur

Réducteur

Liaison rotule à doigt entre le bloc

supérieur et le support miroir

FT 2131 : Guider en

rotation autour de deux

axes

FT 214 : Transmettre le

mouvement à l'axe 1 et/

ou à l'axe 2

FT 2141 : Transmettre le

mouvement au pignon 1

et/ou au pignon 2

Système roue et vis sans fin

FT 2142 : Guider le

pignon 1 et/ou le pignon 2

Guidage en rotation par contact

direct avec le bloc supérieur

FT 2143 : Transmettre le

mouvement à la roue 1 et/

ou la roue 2

Transmission par engrenage

FT 22 :

Maintenir

en position

FT 221 : Système irréversible

FT 2144 : Guider la roue

1 et/ou la roue 2

FT 2145 : Transformer

rotation en translation

Système vis - écrou

Guidage en rotation par contact

direct avec le bloc inférieur

FT 2146 : Etablir une

liaison avec le support

miroir

Liaison rotule à doigt entre les axes

et le support miroir

Système vis - écrou

Analyse fonctionnelle externe

[image: image6.wmf]FSP1 : Augmenter le champ de vision

SFSP1 : Définir une zone supplémentaire de vision

SFSP2 : Choisir

une "zone de

vision"

FT2 :

Orienter le

miroir

FT 21 :

Modifier la

position

FT 221 : Transformer

l'énergie électrique en

énergie mécanique

FT 212 : Adapter la vitesse de sortie

FT 213 : Guider le

support miroir

Miroir (dimension forme)

Moteur

Réducteur à train épicycloïdal

Guidage en rotation entre le boîtier

et l'axe de rotation

FT 2131 : Guider en

rotation autour de l'axe x

FT 214 : Transmettre le

mouvement au support

miroir

Système pignon - crémaillère

FT 2142 : Guider l'axe 1

et/ou l'axe 2

Guidage en translation de l'axe par

rapport à l'attache moteur par

contact direct

FT 2143 : Etablir une

liaison avec le support

miroir

Liaison rotule entre l'axe et le

support miroir

FT 22 :

Maintenir

en position

FT 221 : Créer un effort résistant

FT 2141 : Transformer

rotation en translation

FT 2132 : Guider en

rotation autour de l'axe y

Guidage en rotation entre l'axe de

rotation et le support miroir

Réducteur à train épicycloïdal

[image: image7.png]

[image: image8.png]

 Recherche du besoin fondamental du produit :
Le besoin correspond à la nécessité ou au désir éprouvé par l’utilisateur potentiel.

L’outil de représentation BETE A CORNE permet son identification.

BETE A CORNE (Société A.P.T.E.).
[image: image9.png]

Contrôle de validité du besoin :

A compléter

Pourquoi le produit existe-t-il ? (cause, origine…)

[image: image10.wmf]RETROVISEUR

A qui ou quoi rend-il service ?

CONDUCTEUR

Sur qui ou quoi agit-il ?

CHAMP DE VISION

Dans quel but le produit existe-t-il ?

Augmenter le champ de vision du conducteur

___________________________________ _______________________________________ _______________________________________

Pourquoi ce besoin existe-t-il ?

__

Qu’est-ce qui pourrait le faire évoluer ?

__

Qu’est-ce qui pourrait le faire disparaître ?

- ___

- ___

- ___

Etude fonctionnelle du besoin :

[image: image11.wmf]RETROVISEURS

ELECTRIQUES

Conducteur

Champ de vision

Design

Facteurs

d'ambiance

Obstacles

SAV

Environnement

La voiture

Calculateur

Norme

Brevet

Joystick de

commande

Energie

FSP1

C1

C2

C3

C4

C5

C6

C7

C8

Diagramme des intéracteurs

Diagramme des intéracteurs

Ce diagramme met en relation le produit et son milieu extérieur, par l’intermédiaire de fonctions de services (qu’elles soient d’usages ou d’estimes) que doit réaliser le produit.

	FONC
	LIBELLE ET CONTRAINTE EVENTUELLE
	CARACTERISTIQUES D’ENVIRONNEMENT
	CRITERE D’EVALUATION
	NIVEAU
	FLEXIBILITE

	C8
	Respecter : les normes de sécurité

La législation en vigueur

La propriété industrielle
	Normes

Brevets
	Niveau de respect
	Sans limitation.
	F0

	C1
	S’intégrer au design de la voiture.
	Formes.

Couleurs : en accord avec celle de la voiture.
	Suivre la philosophie du style de la voiture.

Encombrement.
	Forme aérodynamique.
	F2

	FSP1
	[image: image12.wmf]FSP1 : Augmenter le champ de vision

SFSP1 : Définir une zone supplémentaire de vision

SFSP2 : Choisir

une "zone de

vision"

FT2 :

Orienter le

miroir

FT 21 :

Modifier la

position

FT 221 : Transformer

l'énergie électrique en

énergie mécanique

FT 212 : Adapter la vitesse de sortie

FT 213 : Guider le

support miroir

Miroir (dimension forme)

Moteur

Réducteur à train épicycloïdal

Guidage en rotation entre le boîtier

et l'axe de rotation

FT 2131 : Guider en

rotation autour de l'axe x

FT 214 : Transmettre le

mouvement au support

miroir

Système pignon - crémaillère

FT 2142 : Guider l'axe 1

et/ou l'axe 2

Guidage en translation de l'axe par

rapport à l'attache moteur par

contact direct

FT 2143 : Etablir une

liaison avec le support

miroir

Liaison rotule entre l'axe et le

support miroir

FT 22 :

Maintenir

en position

FT 221 : Créer un effort résistant

FT 2141 : Transformer

rotation en translation

FT 2132 : Guider en

rotation autour de l'axe y

Guidage en rotation entre l'axe de

rotation et le support miroir

Réducteur à train épicycloïdal

Augmenter le champ de vision du conducteur.
	Conducteur : adulte H/F

	Orientation.

Linéarité

Réversibilité

Déformation du champ de vision

Fiabilité.

Durabilité.
	(15° suivant deux directions

perpendiculaires.

[image: image15.jpg]

à (1°

Orientation extérieure manuelle

Forme du miroir.

95 %

2000 h
	F1

	C7
	S’adapter au calculateur.
	Tension :12 Volts en continue.

Intensité : 1 Ampère maxi.
	Energie
	Electrique
	F0

	C6
	[image: image13.wmf]FSP1 : Augmenter le champ de vision

SFSP1 : Définir une zone supplémentaire de vision

SFSP2 : Choisir

une "zone de

vision"

FT2 :

Orienter le

miroir

FT 21 :

Modifier la

position

FT 221 : Transformer

l'énergie électrique en

énergie mécanique

FT 212 : Adapter la vitesse de sortie

FT 213 : Guider le

support miroir

Miroir (dimension forme)

Moteur

Réducteur

Liaison rotule à doigt entre le bloc

supérieur et le support miroir

FT 2131 : Guider en

rotation autour de deux

axes

FT 214 : Transmettre le

mouvement à l'axe 1 et/

ou à l'axe 2

FT 2141 : Transmettre le

mouvement au pignon 1

et/ou au pignon 2

Système roue et vis sans fin

FT 2142 : Guider le

pignon 1 et/ou le pignon 2

Guidage en rotation par contact

direct avec le bloc supérieur

FT 2143 : Transmettre le

mouvement à la roue 1 et/

ou la roue 2

Transmission par engrenage

FT 22 :

Maintenir

en position

FT 221 : Système irréversible

FT 2144 : Guider la roue

1 et/ou la roue 2

FT 2145 : Transformer

rotation en translation

Système vis - écrou

Guidage en rotation par contact

direct avec le bloc inférieur

FT 2146 : Etablir une

liaison avec le support

miroir

Liaison rotule à doigt entre les axes

et le support miroir

Système vis - écrou

Se fixer à la voiture
	Carrosserie :

Porte conducteur

Porte passager
	Montage

Efforts

Vibrations
	Forme de la portière

Charge de 200 N

Fréquence de 10 Hz
	F1

	C3
	S’éclipser devant un obstacle
	Obstacle :

Piétons

Véhicules…
	Mode de rabattement.
	Rotation : (90°
	F1

	C2
	[image: image14.jpg]

Résister aux facteurs d’ambiance
	Température d’utilisation

Pluie

Chocs

Poussière
	Niveau de résistance
	De –20° C à 60° C

Etanche aux projections d’eau (pluie, lavage)

Impact de 20 Joules

Calibre 0.01
	F1

	C4
	Satisfaire un S.A.V.
	S.A.V.

Compétences : < ou = BEP mécanique

Moyens
	Outillage

Temps de remplacement maxi.
	Pas d’outillage spécifique

30 minutes

	F2

	C5
	Respecter l’environnement.
	La nature
	Matériaux
	Non polluants, recyclables.
	F0

TABLEAU DE CARACTERISATION DES FONCTIONS DE SERVICES (Compléter les zones grisées)

Fig 3 : FAST (Modèle RENAULT)
Fig 4 : FAST (Modèle NISSAN)

SADT

Schéma bloc : Rétroviseur Renault
Schéma bloc à compléter : Rétroviseur Nissan

Support miroir

� EMBED Word.Picture.8 ���

Fig 2 : Module de rotation NISSAN

Support miroir

Intérieur du module

� EMBED Visio.Drawing.3 ���

� EMBED Visio.Drawing.3 ���

� EMBED Visio.Drawing.3 ���

� EMBED Visio.Drawing.3 ���

Miroir

Miroir orienté

Rétroviseur électrique Renault

W : électrique

(12V, 1A)

A-0

E : Marche/Arrêt

E : Marche/Arrêt

Rétroviseur électrique Nissan

W : électrique

(12V, 1A)

A-0

E : Marche/Arrêt

A0

Eléments de guidage

A3

Guider le support de miroir

Energie méca transmise

Eléments de transmission

A2

Transmettre le mouvement

Energie méca

adaptée

Moto réducteur

A1

Convertir l’énergie élec. en énergie méca. et l’adapter

W : électrique

Miroir

Miroir orienté

SADT Niveau A0 : Rétroviseur Renault et Nissan

A2

Liaison rotule

A22

Etablir une liaison avec le support miroir

Moto

réducteur

Energie

électrique

SADT Niveau A2 : Rétroviseur Nissan

Energie méca

translation

Pignon - Crémaillère

A21

Transformer une rotation en une translation

Energie méca.

adaptée

A24

Energie mécanique

transmise

SADT Niveau A2 : Rétroviseur Renault

Energie méca

transformée

Miroir

orienté

Miroir

orienté

Energie

électrique

Energie mécanique

transmise

Energie méca.

adaptée

A2

A23

À compléter à l’aide de la documentation fournie.

Support

miroir

Pignon

Crémaillère

Energie méca adaptée

A22

Energie méca

transmise

A21

Analyse fonctionnelle interne

_1009382978.doc
[image: image1.png]

_1010491977.vsd

_1010492054.vsd

_1010431293.vsd

_982439597.unknown

_988886442.vsd

