	[image: image2.jpg]== utc

nverst de Tochnog
Compiégne

	Réf : descriptif_AP-technoFab
	Version : 1

	
	Auteur création : Valérie Moreau
	Date : UI

	
	Auteur modification :
	Date :

	[image: image1.jpg]== utc

nverst de Tochnog
Compiégne

	Descriptif pédagogique

Atelier projet « Technologie de fabrication »

Descriptif pédagogique

Atelier projet « Technologie de fabrication »

A. Organisation

1. Durée du module (évaluation incluse)

Nombre de semaines : 8 semaines

Période(s) concernée(s) : Année 2, période 3 (semaines 46 à 49) et 4 (semaines 2 à 5)

2. Charge de travail pour le Module/AP

	Volume horaire encadré :
	52 heures

	Volume horaire travail personnel apprenti :
	66 heures

	Volume horaire apprenti total pour cet enseignement :
	118 heures

	Tutorat/soutien
	4 heures

	Nombre d’ECTS :
	4

	Nombre d’UTP :
	95 (dont 4 pour le tutorat)

3. Charge de travail globale pour l’apprenti

	Volume horaire encadré par semaine :
	11 heures

	Tutorat/soutien par semaine :
	1 heure

	Autres enseignement suivi en parallèle :
	Cf. planning

4. Répartition des heures dans la semaine

Sur novembre :

Semaine 46 : 2h : 1 séance de 2h de TD
Semaine 47 : 2h : 1 séance de 2h de TD
Semaine 48 : 4h : 2 séances de 2h de TD

Semaine 49 : 4h : 1 séance de 4h de TP

Sur janvier :

Semaine 2 : 10 heures : 2 séances de 2h de TD, 2 séances de 3 de TD
Semaine 3 : 10 heures : 3 séances de 2h de TD, 1 séance de 4h de TP
Semaine 4 : 10 heures : 3 séances de 2h de TD et 1 séance de 4h de TP

Semaine 5 : 10 heures : 3 séances de 2h de TD et 1 séance de 4h de TP

1 heures pour le tutorat (jours à convenir avec l’enseignant en fonction de ses disponibilités)
Conditions particulières : pour le mois de novembre seulement
Pas de TP les lundis et jeudis matins.

Pas de TD les mardis et mercredi après-midi, vendredis matin.
B. Equipe de conception/mise en œuvre

Responsable : Jérôme BLANC
Autres personnes impliquées :

· Philippe POUILLE ? Alain DUPUIS ?
C. Objectifs du module

1. Parcours

Enseignement du parcours « industrialisation »

2. Objectif pédagogique général

Etre capable d’utiliser les outils nécessaires à la mise en œuvre d’un processus de fabrication mécanique, de résoudre les problèmes qui lui sont liés et de l’optimiser.
3. Objectifs pédagogiques spécifiques

Etre capable de :
· Analyser le dessin de définition d’une pièce

· Proposer un ordonnancement de fabrication d’une pièce mécanique

· Valider un processus de fabrication

· Optimiser des conditions de coupe en fonction d’un critère donné
D. Contenu

1. Thèmes

· Analyse de spécifications dimensionnelles et géométriques

· Mise en œuvre des machines-outils à commande numérique
· Elaboration des pièces brutes (fonderie, forgeage)

· Mise en évidence des dispersions

· Validation d’un avant projet d’étude de fabrication

· Conditions de coupe (influence des paramètres de coupe sur l’état de surface et sur la durée de vie de l’outil)
· Lois d’usure

· Critères d’optimisation

2. Méthode(s) pédagogique(s)

· Active
· Séances de 2 ou trois heures de travaux dirigés.

· Séances de 4 heures de TP.
3. Documents pédagogiques

Fiches notions (interprétation tolérancement dimensionnel et géométrique, définition des axes d’une machine-outil, dispersions aléatoires…), plans de pièces.
E. Evaluation

Temps d’évaluation inclus dans la durée de l’enseignement

Modalités d’évaluation :

· Contrôle continu en TD
· Examen final

F. Description détaillée

1. Travail encadré

	Sem
	Séan.

n°
	TD/

TP
	Volume horaire
	Thème
	Méthode pédagogique
	Description
	Intervenant
	Documents
	Travail de groupe
	Matériel

	46
	1
	TD
	2
	Analyse de spécifications
	Active
	Concept de la cotation GPS
	J. BLANC
	Fiches d’interprétation des tol. géom. Exercices.
	Indiv.
	Vidéoproj.

	47
	2
	TD
	2
	Analyse de spécifications
	Active
	Analyse du dessin de définition de l’équerre. Repérage des surfaces usinées et brutes. Graphe de cotation.
	J. BLANC
	Equerre (A3), graphe de cotation.
	Groupe 3 ou 4 étudiants
	Vidéoproj.

	48
	3
	TD
	2
	Analyse de spécifications
	Active
	Analyse du dessin de définition de l’équerre. Interprétation tolérances géom.
	J. BLANC
	Equerre (A3), fiches ITG, graphe de cotation.
	En binômes
	Vidéoproj.

	
	4
	TD
	2
	Analyse de spécifications
	Active
	Analyse du dessin de définition du corps de vérin. Interprétation tolérances géom. Correction du graphe de cotation corps de vérin.
	J. BLANC
	Corps de vérin (A3), fiches ITG, graphe de cotation.
	En binômes
	Vidéoproj.

	49
	5
	TP
	4
	Métrologie
	Active
	Elaboration d’un programme et contrôle de spécifications géométriques d’une pièce sur MMT
	A. DUPUIS
	Machine à mesurer tridimensionnelle (GSM)
	Binôme/

Trinôme
	MMT-Salle I114A-GSM

	2
	6
	TD
	2
	Avant Projet d’étude de Fabrication
	Active
	Description APEF. Présentation des machines-outils CN (axes, géométrie).
	J. BLANC
	PPT ; poly
	Groupe
	Vidéoproj.

	
	7
	TD
	3
	Avant Projet d’étude de Fabrication
	Active
	Recherche d’un APEF, surfaces brutes de départ d’usinage, Equerre.
	J. BLANC
	TD, Equerre
	En binômes
	Vidéoproj.

	
	8
	TD
	3
	Avant Projet d’étude de Fabrication
	Active
	Recherche d’un APEF, surfaces brutes de départ d’usinage Corps de vérin-correction.
	J. BLANC
	TD, Corps de vérin
	En binômes
	Vidéoproj.

	
	9
	TD
	2
	Elaboration des pièces brutes
	Active
	Etude de forgeage
	J. BLANC
	TD, Nez de vérin
	En binômes
	Vidéoproj.

	3
	10
	TP
	4
	Montage modulaire
	Active
	Analyse d’un isostatisme.

Réalisation d’un montage d’usinage par éléments modulaires.
	A. DUPUIS
	Matériel modulaire (GSM)
	Binôme/

Trinôme
	Eléments modulaires-Salle I114A-GSM

	
	11
	TD
	2
	Elaboration des pièces brutes
	Active
	Etude de fonderie
	J. BLANC
	TD, Nez de vérin
	En binômes
	Vidéoproj.

	
	12
	TD
	2
	Validation d’un APEF
	Active
	Etude de l’APEF, mise en place des dispersions, calcul de la faisabilité
	J. BLANC
	TD, Nez de vérin
	En binômes
	Vidéoproj.

	
	13
	TD
	2
	Validation d’un APEF
	Active
	Etude de l’APEF, mise en place des dispersions, calcul de la faisabilité
	J. BLANC
	TD, Nez de vérin
	En binômes
	Vidéoproj.

	4
	14
	TD
	2
	Validation d’un APEF
	Active
	Modifications d’un APEF, mise en place des dispersions, calcul de la faisabilité
	J. BLANC
	TD, Nez de vérin
	En binômes
	Vidéoproj.

	
	15
	TD
	2
	Lois d’usure
	Active
	Analyse des paramètres influençant l’usure des outils, modèle de Taylor
	J. BLANC
	TD
	En binômes
	Vidéoproj.

	
	16
	TD
	2
	Lois d’usure
	Active
	Analyse des paramètres influençant l’usure des outils, modèle de Taylor
	J. BLANC
	TD
	En binômes
	Vidéoproj.

	
	16
	TP
	4
	Mise en œuvre des dispersions en usinage
	Active
	Observation et caractérisation des dispersions sur des jauges outils et sur des positionnements d’axes machine.
	P. POUILLE
	TP
	Binôme
	CU Réalméca, Halle GSM

	5
	17
	TD
	2
	Optimisation
	Active
	Optimisation des conditions de coupe en tournage
	J. BLANC
	TD, Arbre à plateau
	En binômes
	Vidéoproj.

	
	18
	TD
	2
	Optimisation
	Active
	Optimisation des conditions de coupe en tournage
	J. BLANC
	TD, Support de lentille
	En binômes
	Vidéoproj.

	
	19
	TP
	4
	Optimisation des conditions de coupe
	Active
	Réalisation et analyse d’un diagramme brise copeaux.

Influence des paramètres de coupe sur la rugosité obtenue. Comparaison modèle/réel.
	J. BLANC
	TP
	Groupe 3 ou 4 étudiants
	Tour CN HES300, barre acier diam. 50mm, CR bât.H, Rugosimètre (GSM)

	
	20
	TD
	2
	Optimisation
	Active
	Optimisation des conditions de coupe et calcul de puissance en fraisage
	J. BLANC
	TD, Equerre.
	En binômes
	Vidéoproj.

2. Travail personnel

a. Nature du travail personnel

· Contrôle continu régulier en TD, travaux à rendre, et correction.
· Préparation des TD d’une fois sur l’autre.

· Préparation des TP avant la séance.

b. Rendus

· Type : TD à faire ou à terminer ; compte rendus de TP.
· Echéances : pour les TD : d’une séance sur l’autre ; pour les TP, une semaine de délai.
3. Tutorat

A voir selon disponibilité.
31/03/09
3

[image: image1.jpg][image: image2.jpg][image: image3.jpg]== utc

nverst de Tochnog
Compiégne

[image: image4.jpg]== utc

nverst de Tochnog
Compiégne

