

DOSSIER TECHNIQUE

7 DOCUMENTS

REPERE DU DOCUMENT	CONTENU	PARTIE CONCERNEE
<i>DT1</i>	<i>Dessin de définition - carter principal</i>	<i>A et B</i>
<i>DT2</i>	<i>Dessin du brut - carter principal</i>	<i>A et B</i>
<i>DT3</i>	<i>Définition partielle du processus de fabrication du carter principal</i>	<i>B</i>
<i>DT4</i>	<i>Extrait du contrat de la phase 20 du carter principal</i>	<i>B</i>
<i>DT5</i>	<i>Dessin de définition - rouet centrifuge</i>	<i>C</i>
<i>DT6</i>	<i>Dessin du brut - rouet centrifuge</i>	<i>C</i>
<i>DT7</i>	<i>Repérage des surfaces du rouet centrifuge</i>	<i>C</i>

Tolérancement suivant ISO 8015
 Tolérances générales: ISO 2768-mK
 Etat de surface: ISO 1302 $\sqrt{Ra \ 3.2}$ sur surfaces usinées, sauf indication

Bords des pièces: ISO 13715

1	1	Carter principal	ASTG6 (Al Si 7 Mg 6)
Rep	Nbre	Désignation	Matière
Echelle 1:2		Turbo machine	
A1H			
Education Nationale			

Instructions générales de fonderie:
 fonderie sable classe 1 BF
 tolérance générales TF 1.5
 rayons non représentés: R2 à R3
 surépaisseur d'usinage 2.5mm sauf pavillon 2mm
 Les références A1, A2, A3, B2 et B3 serviront pour le contrôle et pour l'usinage
 Les zones R1, R2, R3 et R4 serviront pour le fondeur au redressage de la pièce
 * angles vifs

C-C (1 : 3)

D-D (1 : 3)

E-E (1 : 3)

B-B (1 : 2)

Y (1 : 3)

A-A (1 : 2)

Z (1 : 3)

1	1	Carter principal	AS 7G6 (Al Si 7 Mg 6)	Fonderie
Rep	Nbre	Désignation	Matière	Observation
Echelle		Turbo machine		
A1H				
Education Nationale				

Définition partielle du processus

Carter principal - Turbo machine

Phase	Désignation	Observations
10	Moulage	
20	Fraisage Appui 3 points sur A1,A2,A3 Centrage sur B2 dans pavillon Orientation sur B3 du conduit d'entrée Usinage ébauche surface A et ϕ 220 , surépaisseur 0,65 sur A et 0,5 au rayon sur ϕ 220	CU 4 axes à broche horizontale
30	Fraisage Appui sur face A ébauchée Centrage sur ϕ 220 ébauché Orientation sur B3 du conduit d'entrée Usinage finition Y et toutes les surfaces extérieures coté ventilateur Perçage 12 trous ϕ 5,3 Alésage 1 des 12 trous ϕ 5,3 à ϕ 5,4 +0,02/0 Alésage ébauche ϕ 59, surépaisseur 0,5 au rayon	CU 4 axes à broche horizontale
40	Fraisage Appui sur face collerette coté ventilateur Centrage sur la surface Y (ϕ 258,2) Orientation sur ϕ 5,4+0,02/0 Usinage finition: - toutes les surfaces périphériques - embout conduit d'entrée - embout conduit de sortie	CU 4 axes à broche horizontale
50	Fraisage Appui sur face collerette coté ventilateur Centrage sur ϕ 258,2 Orientation sur ϕ 5,4+0,02/0 Usinage finition: - surface A, - toutes les surfaces coté volute, - pavillon, - embout conduit auxiliaire, - 3 trous I, J, K et 16 trous équidistants, - ligne d'arbre: ϕ 52,3 ; ϕ 59 ; ϕ 85 .	CU 4 axes à broche horizontale
60	Parachèvement Marquage Ebavurage complet Contrôle visuel	
70	Métrie	Machine à mesurer tridimensionnelle
80	Traitement de surface OAC Anoline	
90	Montage Mise en place des filets rapportés Contrôle final	
100	Conditionnement	

Extrait du contrat de la phase 20

Carter principal - Turbo machine

Désignation: FRAISAGE.**Machine outil: Centre d'usinage 4 axes à broche horizontale.**

Appui: 3 points sur A1,A2,A3.

Centrage: cône à 45° dans pavillon.

Orientation: 1 point sur bossage conduit entrée

Serrage: 3 brides

Opération:

Usinage ébauche face A (surépaisseur 0,65)
 et $\varnothing 220$ (alésé à $\varnothing 219,175 \pm 0,025$)

Nota :

Tolérances générale ISO 8015, ISO 2768 (dimensionnel : m géométrique : k)
ISO 965, ISO 1302, ISO 13715
Concentricité générale $\text{Ø} 0,04 A$
Equilibrage dynamique G6.3 à 48000 tr/min
Paramètres de grenailage : calibre BV300, F10-F15A, recouvrement 125%
Définition des pales : surfaces réglées sur fichier numérique

Education Nationale		ROUET CENTRIFUGE	
AGM 2006			
A2H		DOCUMENT TECHNIQUE DT5	
Echelle 1:1	Poids (kg) 1,375	Matière TA6V (Ti Al 6 V)	1/1

Instructions générales de matriçage:
 pièce matriçée classe B1
 contrôle et essais suivant FE 675
 tolérances générales NFE 82102 qualité F
 références A et B pour contrôle

rayons non cotés R2 à R3

Spécifications générales:
 tolérances générales conformes à la norme NF-E 82-102
 qualité F
 longueurs et diamètres hors tout +1,5; -0,7
 épaisseurs +1,5; -0,9
 hauteurs +0,6; -0,6
 départ maxi 1,2 non compris dans tolérance
 saillie 1,2
 planéité 0,9
 imperfections 0,9

Galet de matriçage pour pièces:
 3455-1
 3455-7
 3451-238
 3100-26
 3451-215

Document technique DT6

1	1	Galet matricé	TA6V (Ti Al 6 V)	Forgeage
Rep	Nbre	Désignation	Matière	Observations
Echelle		1:2	Turbo machine	
A3H				
Education Nationale				

Repérage des surfaces

Rouet centrifuge

Document technique DT 7