
Étude des effets arrière
thoraciques

Description des effets arrière Description des effets arrière
thoraciquesthoraciquesthoraciquesthoraciques

DGA/ETBS 04/04/2008 Diapositive N° 2
MINISTÈRE DE LA DÉFENSE

Description des effets arrière Description des effets arrière
thoraciquesthoraciquesthoraciquesthoraciques

Déformation résiduelle de la protection en p
face arrière lors de l’arrêt d’une munition

Plaque en polyéthylène

DGA/ETBS 04/04/2008 Diapositive N° 3
MINISTÈRE DE LA DÉFENSE

Protections et menaces étudiéesProtections et menaces étudiées

Protections étudiées

Gilet
balistique
souple

Plaques dures

Munitions d’armes d’épaule (calibres 5.56 et 7.62)

DGA/ETBS 04/04/2008 Diapositive N° 4
MINISTÈRE DE LA DÉFENSE

ObjectifObjectif

Compromis entre :

Ce qui est gagné en
protection est perdu en

Surface protégée-
Performance p p

mobilitéet

Souplesse-MasseSoup esse sse

DGA/ETBS 04/04/2008 Diapositive N° 5
MINISTÈRE DE LA DÉFENSE

Démarche suivieDémarche suivie

Observer, identifier et quantifier les lésions : , q
essais sur animaux anesthésiés (et cadavres) et
retour d’expérience (mesures physiologiques et
mesures physiques : force déformation vitesse)mesures physiques : force, déformation, vitesse…)
Établir des lois permettant de relier ces
paramètres physiques aux lésions et paramètresparamètres physiques aux lésions et paramètres
physiologiques
Développer des simulants physiques simplespp p y q p
validés, et prédictifs sur une gamme d’agressions (≠
vitesses d’impact, munitions et protections) afin de
pouvoir retrouver les mesures physiquespouvoir retrouver les mesures physiques.

DGA/ETBS 04/04/2008 Diapositive N° 6
MINISTÈRE DE LA DÉFENSE

Modèles utilisésModèles utilisés

Hommes vivants
Animaux vivants anesthésiés
Cadavres
Simulants simples (plastiline gélatine)Simulants simples (plastiline, gélatine…)
Simulants complexes (membrane
thoracique mannequin Hybrid III)thoracique, mannequin Hybrid III…)
Modèle numérique
Hommes vivants

DGA/ETBS 04/04/2008 Diapositive N° 7
MINISTÈRE DE LA DÉFENSE

Méthodes expérimentales sur le vivantMéthodes expérimentales sur le vivant

VVisualisation de laisualisation de laVVisualisation de la isualisation de la
déformation cage déformation cage
thoracique par radiographie thoracique par radiographie
(projectile, déf plaque,(projectile, déf plaque,(projectile, déf plaque, (projectile, déf plaque,
fragmentation,…)fragmentation,…)

DGA/ETBS 04/04/2008 Diapositive N° 8
MINISTÈRE DE LA DÉFENSE

Méthodes expérimentales sur le vivantMéthodes expérimentales sur le vivant
Mesures physiologiques

Activité cardiaque (FC, tracé ECG)
Activité respiratoire (FR, gaz respiratoires)p (, g p)
Pression intra œsophagienne
T° corporelle, nombreux autres paramètres médicaux…

Prélèvement post mortem: nécropsie

Surface
ecchymose

Nombre fracture de
ôt

Surface lésion
l iecchymose côtes pulmonaire

DGA/ETBS 04/04/2008 Diapositive N° 9
MINISTÈRE DE LA DÉFENSE

Essais simulantsEssais simulants
Gél tiGél tiGélatineGélatine

Enfoncement max

Contour à
l’enfoncement max

DGA/ETBS 04/04/2008 Diapositive N° 10
MINISTÈRE DE LA DÉFENSE

Essais simulants Essais simulants
Membrane thoracique canadienneMembrane thoracique canadienneMembrane thoracique canadienneMembrane thoracique canadienne

protection
thorax

abdomen

thoraxballe

abdomen

Cible sanglée sur la membranePrincipe de la membrane

DGA/ETBS 04/04/2008 Diapositive N° 11
MINISTÈRE DE LA DÉFENSE

Essais simulants Essais simulants
Membrane thoracique canadienneMembrane thoracique canadienne

DGA/ETBS 04/04/2008 Diapositive N° 12
MINISTÈRE DE LA DÉFENSE

Modèle numérique BiothorsoModèle numérique Biothorso

Développement de modèles numériques

qq

Sous le logiciel du commerce : PAM-CRASH
(code explicite de mécanique par éléments finis)

pp q

(p q p)

Les objectifs

A échéance remplacer des

Améliorer notre
compréhension des

A échéance remplacer des
essais (objectif utopique?)

compréhension des
phénomènes qui sont très
brefs et donc difficiles à
observerobserver
expérimentalement.

Aide à la conception de
ll t ti

DGA/ETBS 04/04/2008 Diapositive N° 13
MINISTÈRE DE LA DÉFENSE

nouvelle protection

Modèle numérique BiothorsoModèle numérique Biothorso

Données d’entrée: caractérisation protection et
munitionmunition

Données de sortie: déplacement, pression, vitesse,
accélération…

DGA/ETBS 04/04/2008 Diapositive N° 14
MINISTÈRE DE LA DÉFENSE

Synthèse sur tous les modèles (1/2)Synthèse sur tous les modèles (1/2)

Modèle Avantages Inconvénients A réaliser

Porc
anesthésiés
instrumentés

Identification et
quantification des
phénomènes lésionnels
physiologiques

• Essais complexes, limités en nombre
(éthique) d’où statistiques faibles
• Reste assez éloigné de l’homme vivant
• Pb validité, exhaustivité et

•Lois de passage entre modèle
animal (porc, veau…) et homme
vivant
•Caractérisation de la variabilité p y g q

(hémorragies,
fractures…)

,
reproductibilité des mesures physiques et
physiologiques

des cibles

Cadavres •Anthropomorphe
•Visualisation des
fractures

•Essais complexes, limité en nombre
(éthique) d’où statistiques faibles
•Reste assez éloigné de l’homme vivant
(pas autres choses que fractures)

•Lois de passage entre le cadavre
et l’homme vivant (age des cibles,
ostéoporose…)
•Caractérisation de la variabilité

• Pb validité, exhaustivité et
reproductibilité des mesures physiques et
physiologiques

des cibles

RETEX Réalité •Très peu de RETEX nous remonte Construction d’une base deRETEX Réalité Très peu de RETEX nous remonte
•Manque les données nécessaires à
l’exploitation des résultats : caractérisations
de l’agression et de la cible

Construction d une base de
données répertoriant ces RETEX
(vœu pieux?)

DGA/ETBS 04/04/2008 Diapositive N° 15
MINISTÈRE DE LA DÉFENSE

Synthèse sur tous les modèles (2/2)Synthèse sur tous les modèles (2/2)

Modèle Avantages Inconvénients A réaliser

Gél i Vi li i d l P bi fidèl L i d d dGélatine •Visualisation de la
dynamique du
phénomène
•Essais reproductibles

•Pas bio-fidèle
•Mesures restreintes (par ex : difficulté à
mesurer la vitesse d’enfoncement)
•Difficulté à instrumenter

Lois de passage de passage de ce
simulant aux modèles animal et
cadavre

Membrane
thoracique

•Visualisation de la
dynamique du

•Bio-fidélité non validée
•Répétabilité et fidélité dans le temps?

Validation de ce simulant pour
les effets arrière

canadienne phénomène
•Essais reproductibles
•Possède un certain
niveau de bio-fidélité

•Représentatif d’un impact au niveau du
sternum (restreint)

Modèle
numérique
Biothorso

• Visualisation de la
dynamique du
phénomène avec toutes
les mesures physiques

•Bio-fidélité non validée
- besoin de lois de comportements
matériaux protections et aussi tissus
humains

•Validation de ce modèle
•Amélioration les lois de
comportement
•Prise en compte de la variabilitéles mesures physiques

•Possède un certain
niveau de bio-fidélité

humains,
- besoin de résultats d’essai fiables

•Non prédictif actuellement

Prise en compte de la variabilité
humaine

DGA/ETBS 04/04/2008 Diapositive N° 16
MINISTÈRE DE LA DÉFENSE

ConclusionConclusion

Bonnes avancées sur l’observation et la
compréhension de ces phénomènes lésionnels
Développement de méthodes d’essai sur
i l t h i él ti bsimulants physiques : gélatine, membrane

thoracique, modèle numérique
M i

Besoin essais cadavres pour améliorer la

Mais

connaissance et pour tenter de valider les simulants :
Besoin d’un nombre d’essais sur animaux et cadavres
pour avoir une bonne confiance dans les résultats
Besoin RETEX

DGA/ETBS 04/04/2008 Diapositive N° 17
MINISTÈRE DE LA DÉFENSE

ConclusionConclusion

Prochains essais sur animaux avec la plaque
FELIN fin 2008

DGA/ETBS 04/04/2008 Diapositive N° 18
MINISTÈRE DE LA DÉFENSE

Merci de votre attention

DGA/ETBS 04/04/2008 Diapositive N° 19
MINISTÈRE DE LA DÉFENSE

