

Page 1/4

Compte rendu d'un utilisateur
20.05.2014

 Une technique souple pour un décollage sûr

Un avion moderne est une machine extrêmement complexe. La
sécurité des passagers ainsi que la fiabilité et la rentabilité du
service aérien d'une compagnie de navigation aérienne dépendent
du bon fonctionnement des composants et de leur interaction
parfaite. La base pour cela est l'utilisation d'une technologie de
pointe à bord – et en arrière-fond. Cette technologie doit permettre
une souplesse maximale en ce qui concerne la fabrication dans le
secteur « VIP and Governance ». La gamme de pièces est large,
les souhaits des clients sont extrêmement individuels et les
travaux de maintenance et de réparation ne sont pas faciles à
prévoir.

Un système évolutif et une continuité maximale des données sont
les conditions indispensables pour cela – CAMTECH et ZOLLER
sont donc les partenaires idéaux de Lufthansa Technik.

La technologie de pointe à bord – et en arrière-fond

Dans la production mécanique pour le domaine d'activité « Avions
de transport de personnalités, avions d'affaires et avions pour les
flottes gouvernementales », non seulement la sécurité mais aussi
l'engagement pour une qualité de pointe est au premier plan. La
production de composants d'une qualité haut de gamme et de
nouvelles formes géométriques fait partie de ces exigences
individuelles. Un choix d'outils d'environ 2000 différents outils
complets est disponible. Les programmes CN sophistiqués pour
ces géométries complexes sont programmés depuis l'an 2000 à
l'aide du système FAO Edgecam et, depuis 2009, pour le
fonctionnement simultané de 5 axes. Il est ainsi possible de fraiser
des pièces prismatiques et des surfaces complexes.

Données des outils en augmentation constante

Au cours des années, les exigences n'ont cessé d'augmenter ce
qui a entraîné une variété de données d'outil de plus en plus
grande. Le fait que les données avaient été distribuées sur
différentes bases de données (par ex. Edgecam, commande de
machine et Zoller) a abouti à une mémorisation redondante des
données et à une inefficacité croissante parce que la saisie
manuelle répétée présentait une éventuelle source d'erreur.

ZOLLER S. à. r. l.
11 rue du Tanin
F-67380 Lingolsheim
D-74385 Pleidelsheim
www.zoller.info

Contact : Mr Christian Andlauer
Tel. +33 388785959
Fax +33 388780004
e-mail : info@zoller.fr

Lufthansa Technik comprend six
champs d'application. L'un d'eux
est le secteur VIP Services dont la
production pose des exigences
très élevées quant à la flexibilité.

Chantier naval de Lufthansa à
Hambourg qui emploie environ
8000 collaborateurs

Frank Pieterwas et Jan Horn de
Lufthansa Technik avec Julian
Lüdecke de Zoller et Ulrich Rienks
de Camtech (de gauche à droite)

Page 2/4

Sécurité, qualité et flexibilité

Dans ce contexte et à l'occasion de l'acquisition d'un parc
machines ultramoderne, des investissements ont été faites pour
obtenir également une périphérie de haute qualité. L'objectif n'était
pas seulement l'augmentation de la sécurité des processus, mais
surtout de garantir une flexibilité maximale en cas de changements
sur le marché. Jusqu'à ce moment-là, on n'avait utilisé qu'un
dispositif de réglage manuel, les étiquettes étaient imprimées et
les données étaient entrées manuellement dans la machine.

Solutions évolutives

Depuis 2007, le dispositif de réglage et de mesure à commande
numérique »venturion 450« est utilisé. « Après une analyse de la
valeur utile, le choix s'est porté sur ZOLLER », déclare M. Frank
Pieterwas, Planning Engineer. « Les facteurs décisifs pour nous
étaient l'évolutivité et la connexion possible aux machines ». Outre
la perspective d'introduire une base de données d'outils
indépendante du système, la convivialité de l'application était un
argument convaincant pour ZOLLER. « Le guidage de l'opérateur
pendant le réglage compliqué des outils d'alésage fin, par
exemple, ou le fait que je peux vérifier l'arête à l'aide d'une loupe »
explique M. Jan Horn, spécialiste FAO de Lufthansa.

Base de données maître pour les outils

Le dispositif de base a été étendu au cours des années et le
système Tool Management Solutions a été introduit. « Nous
voulons définir la base de données de Zoller comme système
maître », dit Jan Horn. « Lorsqu'un nouveau outil doit être saisi, il
est nécessaire de le créer dans la base de données de la gestion
d'outils de ZOLLER afin de garantir que le nom, la désignation et
le numéro T soient corrects. Une fois créé, l'outil peut donc être
utilisé et identifié de manière identique par tous les collaborateurs
pendant l'ensemble du processus.

Déjà en 2011, la société CAMTECH a développé l'interface entre
les systèmes Edgecam et Tool Management Solutions de
ZOLLER. En 2013, la base de données de ZOLLER est utilisée
pour relier le système FAO Edgecam, la mémoire d'outils des
machines CNC et le dispositif de réglage et de mesure de
ZOLLER.

La continuité des données garantit l'indépendance de
l'opérateur

La continuité des données du système FAO jusqu'à la machine est
ainsi garantie. Toutes les données sont créées dans le TMS Tool
Management Solutions utilisé par le système FAO. Les
prescriptions de mesure disponibles sur le dispositif de mesure

Continuité des données du
système FAO jusqu'à la machine

Large gamme de produits pour
satisfaire aux souhaits
individuels du client

Dispositif de réglage et de mesure
à commande numérique de
ZOLLER
»venturion 450«

Création d'une perspective d'avenir
– pour pouvoir réagir aux
transformations du marché

Page 3/4

sont enregistrées dans la base de données et se réfèrent
directement à l'outil. Par simple pression sur un bouton, la mesure
est effectuée selon les règles d'art et les données sont transmises
à la machine. Cela garantit la continuité et permet d'éviter toutes
les sources d'erreur, comme par exemple la saisie manuelle.
L'enregistrement des données dans plusieurs bases de données
n'existe plus.

Programmation à l'aide de données réelles

Les données des outils sont enregistrées dans la base de
données TMS de ZOLLER selon DIN 4000 et sont disponibles
dans le système FAO Edgecam en tant que contour d'enveloppe
exact et réel. Le système permet de programmer sur la base de
données réelles et affiche les données des outils qui ont été
utilisées pour la simulation. Ces données peuvent être assemblées
de la même manière que celle utilisée pour la simulation. En
particulier pour des procédures d'usinage complexes, il est
important d'avoir les données d'outils réelles à disposition pour la
programmation afin d'éviter des collisions – et cela permet
d'économiser beaucoup de temps.

Le taux d'erreur a reculé sensiblement

Déjà après les premiers six mois depuis l'introduction, le taux
d'erreur a reculé sensiblement et les collaborateurs bénéficient
d'un soutien le plus large possible en ce qui concerne la recherche
d'outils pour satisfaire aux demandes individuelles des clients. Les
économies ne peuvent pas être évaluées de la même manière que
dans une production en série. Les économies faites pendant la
recherche de l'outil sont nettement percevables, confirme Jan
Horn, et il ajoute « un grand avantage est également la souplesse
des collaborateurs lorsqu'ils travaillent sur différentes machines
CN. « Chacun charge son programme CN sur la machine, les
outils sont déjà intégrés et ont une désignation univoque. Les
opérateurs n'ont aucun problème d'adaptation. Tout au plus faut-il
créer un nouvel outil de temps en temps. ». Ensuite, il ajoute
« Moi, j'utilise un bloc de données d'outils qui est valable pour
toutes les machines. Dès que j'ai écrit un programme, il s'applique
à toutes les machines – je dois seulement modifier le
postprocesseur, envoyer le programme CN et l'opération est
terminée. Un grand avantage de Edgecam est la possibilité de la
transmission ultérieure des pièces déjà programmées à d'autres
machines.

Haute fiabilité du processus à une souplesse maximale

Souvent, Lufthansa Technik doit réagir rapidement aux
changements sur le marché. Une réparation n'est pas prévisible
pas plus qu'une demande spéciale d'un client. Afin de réaliser un
taux de fabrication externe de jusqu'à 70%, une grande souplesse
est indispensable.

Page 4/4

« L'introduction de ces systèmes nous offre une perspective pour
l'avenir » explique M. Pieterwas qui résume ainsi les avantages de
cet investissement. « Maintenant nous pouvons adopter une
approche active pour accéder au marché externe. Nous sommes
indépendants de nos propres composants. Puisque nous
possédons des systèmes comme ceux de CAMTECH et de
ZOLLER, nous pouvons réagir de manière souple. » – ce qui
permet à nos passagers un décollage en toute sécurité,
aujourd'hui comme à l'avenir.

Lufthansa Technik AG

Tout le monde connaît la Lufthansa. Mais peu de gens savent que le chantier
naval de Lufthansa à Hambourg emploie environ 8000 collaborateurs pour la
maintenance, la réparation et l'aménagement intérieur des avions. Plus de 1000
collaborateurs s'occupent des avions de transport de personnalités, des avions
d'affaires et des avions pour les flottes gouvernementales.

Le service « Production » de Lufthansa Technik

Ce service de Lufthansa Technik a une tradition de plus de 50 ans. Le domaine
d'activité « VIP & Executive Jet Solutions » comprend les secteurs maintenance,
design et production. En tant que fournisseur global pour le contrôle technique,
l'aménagement des cabines, l'adaptation, la maintenance, la remise à neuf et le
laquage, il est possible d'offrir aux clients VIP des solutions uniques pour leurs
avions.

CAMTECH GmbH & Co. KG

CAMTECH GmbH & Co. KG est un distributeur stratégique de Edgecam en
Allemagne, Autriche et Suisse dont le siège principal est situé à Remscheid.
CAMTECH offre des solutions complètes de la conception à la fabrication. Nos
expériences dans les domaines de la fabrication des machines ainsi que des
moules et d'outillage font de nous un partenaire compétent qui connaît les
exigences et problèmes sur site. Vous pouvez nous contacter directement ou via
un distributeur certifié.

E. ZOLLER GmbH & Co. KG

Passionné par la technologie de mesure et de contrôle, la société ZOLLER
GmbH & Co. dont le siège est à Pleidelsheim, près de Stuttgart, conçoit depuis
presque 70 ans des solutions innovantes qui apportent plus de rentabilité dans le
process de fabrication. Plus de 30 000 dispositifs de réglage et de mesure avec
des solutions logicielles sans égal dans le monde entier sont installés à ce jour
tout autour du globe. Le fabricant de dispositifs de réglage et de mesure ZOLLER
est en passe de devenir une entreprise technologique et un fournisseur de
systèmes opérant à l'échelle mondiale. Un réseau international de dépendances
et de représentations garantit un service d'excellente qualité grâce au suivi
personnel des clients.

