Премия «Авиастроитель года»
Номинация №13 «за успехи в разработке авиационной техники и компонентов»

Представляет ООО «Экранопланостроительное объединение «ОРИОН»
КРАТКОЕ ОПИСАНИЕ КОНСТРУКЦИИ И ТЕХНОЛОГИИ ОТЪЕМНОЙ ЧАСТИ КРЫЛА.

[image: image1.jpg]

Рис.1
Консоли крыла экраноплана «Орион-15» прямоугольной формы в плане имеют постоянное по размаху сечение (рис.1). Профиль ОЧК Р-II с относительной толщиной 12%. Конструктивно-силовой тип консоли – однолонжеронный бескаркасный кессон с задней стенкой. Лонжерон расположен на 23% хорды ОЧК, а задняя стенка на 54,5% хорды ОЧК.

Механизация задней кромки – двухсекционный щелевой зависающий элерон (флаперон) по всему размаху консоли. Механизации передней кромки нет. С помощью одного моментного и одного безмоментного узлов, расположенных соответственно на переднем лонжероне и на задней стенке, каждая из консолей закреплена на лонжеронах (поясах шпангоутов) центроплана.
Каждая ОЧК имеет а своем составе 4 цельнокомпозитных интегрально изготовленных агрегата: кессон ОЧК, корневую секцию флаперона, концевую секцию флаперона и законцовку ОЧК. В состав кессона помимо основного агрегата входят еще 3 цельнокомпозитных детали: 2 крышки вырезов бортовой нервюры и крышка смотрового лючка на нижней панели кессона.
[image: image2.jpg]

 [image: image3.jpg]

 Рис.2 Рис.3
Кронштейны и фитинги моментного (рис.2) и безмоментного (рис.3) узлов изготовлены из титанового сплава ВТ-6, снабжены множеством игольчатых элементов на привалочных поверхностях и заформованы в кессон ОЧК при его изготовлении.

Полки лонжерона переменной по размаху кессона толщины набраны из КМКУ на основе однонаправленной ленты Р4510. Количество слоев с продольным (по размаху) направлением волокон – около 70%. Около 20% слоев с направлением ± 45° и около 10% слоев с направлением 90°.
Стенка лонжерона трехслойной сотовой конструкции. Сотовый заполнитель ПСП-1 высотой 15 мм с ячейкой 3,5 мм. Кромки сотоблока срезаны «на ус» под углом 24°. Обшивка стенки лонжерона переменной по размаху толщины выложена из КМКУ на основе углеродной ткани Р2009. Слои обшивки стенки отбортованы на полки лонжерона. В зоне узла навески консоли (около 300 мм от бортовой нервюры) стенка лонжерона монолитная толщиной до 3 мм.
Верхняя и нижняя панели кессона трехслойной сотовой конструкции с заполнителем из ПСП-1. Высота сотоблоков постоянна по размаху и хорде и составляет для верхней панели 15мм, а для нижней панели 10 мм. Сторона ячейки сотоблоков панелей 2,5 мм. Кромки сотоблоков срезаны «на ус» под углом 20° - 30°. Обшивки панелей переменной толщины по размаху и хорде выложены из КМКУ на основе углеродной ткани Р2009.
Задняя стенка кессона по конструкции аналогична лонжерону, но имеет иное количество слоев КМКУ в полках и обшивке стенки. Высота сотоблока задней стенки 10 мм. Типовое сечение кессона в регулярной зоне показано на рис.4.
[image: image4.jpg]7 ot >
My LT I T /?ﬁmmmuumH\u\u\u\mm\u\u\mm\H\H\H\\\\\mmmuumumm e CTTTTTTTTY
~

3a20MmMOe80K rnaHesneu

 Рис.4

В зоне крепления узла навески крыла, а также в зоне установки кронштейна качалки управления флапероном (примерно посередине размаха) задняя стенка монолитная толщиной 3 мм.

Бортовая и концевая нервюры кессона в виде фланцев толщиной 2 мм образованы из отбортованных обшивок верхней и нижней панелей и усилены дополнительными слоями КМКУ на основе углеродной ткани. Вырезы бортовой нервюры закрыты съемными крышками. На фланцах задней части бортовой и концевой нервюр установлены и закреплены болтами фрезерованные из сплава АМг6 торцевые узлы навески флаперона.
Средний узел навески флаперона закреплен болтами в узлах ферменной нервюры, установленной на дистанции 2300 мм от бортового сечения. Продольные (вдоль хорды) стержни нервюры образованы путем замещения сотового заполнителя верхней и нижней панелей на ширине 20 мм набором слоев КМКУ на основе углеродной ленты. Сварные трубчатые подкосы фермы из титановых сплавов монтируются через смотровой лючок в средней части нижней панели кессона и крепятся болтами на концах продольных стержней. Сечение ОЧК по дистанции 2300 показано на рис.5.
[image: image5.jpg]

 Рис.5

Корневая и концевая секции флаперона (рис.6) одинаковы по внешним размерам и форме и отличаются количеством и формой слоев обшивок трехслойных панелей. Конструктивно-силовой тип секции флаперона – полый бескаркасный моноблок. Высота сотового заполнителя ПСП-1 в верхней и нижней панелях 8,7мм. Обшивки переменной толщины набраны из слоев КМКУ на основе углеродной ткани Р2009.
[image: image6.jpg]

 Рис.6

Торцевые нервюры секции в виде фланцев толщиной 2 мм образованы из отбортованных обшивок верхней и нижней панелей и усилены дополнительными слоями КМКУ на основе углеродной ткани. Вырезы торцевых нервюр закрыты установленными на их фланцах фрезерованными из сплава АМг6 узлами навески флаперона с запрессованными в них сферическими подшипниками.

В носке каждой секции заформован обрезиненный свинцовый балансировочный груз, обеспечивающий 100%-ю весовую балансировку флаперона. Типовое сечение флаперона в регулярной зоне показано на рис.7
[image: image7.jpg]banaHcu

N
S}

 Рис.7

На концевой нервюре кессона установлена легкосъемная законцовка крыла сложной геометрической формы с вмонтированным в нее бортовым аэронавигационным огнем БАНО-45 (рис.8).

[image: image8.jpg]

 Рис.8
Конструктивно-силовой тип законцовки – полый бескаркасный моноблок с трехслойными обшивками из КМКУ на основе углеродной ткани и сотовым заполнителем ПСП-1 высотой 5 мм с ячейкой 2,5 мм.

Консольная часть системы управления флапероном (см рис.8) включает в себя две тяги и две дифференциальные качалки, установленные в кронштейнах, закрепленных на задней стенке кессона. Кронштейн бортовой качалки закреплен на заформованном в заднюю стенку безмоментном узле навески ОЧК. Кронштейн угловой качалки установлен в средней части стенки и закреплен болтами на заформованном в стенку титановом фитинге и на нижнем, усиленном в этом месте, поясе задней стенки кессона. Управление флапероном полностью размещено в хвостовом объеме кессона и обеспечивает отклонение флаперона вверх до 25°, а вниз – до 15° при одинаковых линейных перемещениях входного плеча бортовой качалки.
[image: image9.jpg]

 Рис.8

Пустотелые агрегаты, содержащие закрытые полости, формуются давлением изнутри с помощью герметичных мешков из полиамидной пленки в замкнутых прессформах, точно и с хорошей чистотой поверхности воспроизводящих геометрию агрегата. При этом формование узких полостей, полостей сложной конфигурации, надежная заделка металлических (как правило, титановых) узлов навески и других закладных элементов обеспечивается установкой в полостях эластомерных, отлитых из самовулканизирующихся резиноподобных смесей, цулаг, а также вкладышей из терморасширяющихся материалов.

Геометрия кессона и секций флаперона позволяет изготавливать эти агрегаты для правой и левой ОЧК в одной прессформе. Таким образом может быть существенно снижена стоимость основной формообразующей оснастки.

Крышки вырезов бортовой нервюры кессона и крышка смотрового лючка изготавливаются также интегрально в открытых матрицах с применением жестких и эластомерных цулаг по автоклавной технологии.
Генеральный директор ООО «ЭО «ОРИОН» С.А.Федоров
