


SkillsCompétences
Canada
Moncton2016


TEST PROJECT
PROJET D'ÉPREUVE

MECHANICAL CADD DESSIN INDUSTRIEL CDAO

SECONDARY AND POST-SECONDARY
NIVEAU SECONDAIRE ET POSTSECONDAIRE

ORAL COMMUNICATION

CONTINUOUS LEARNING


FORMATION CONTINUE

DIGITAL


COMPÉTENCES NUMÉRIQUES

DOCUMENT USE


UTILISATION DE DOCUMENTS

NUMERACY


CALCUL


COMMUNICATION ORALE

READING TEXT


LECTURE

WORKING WITH OTHERS


TRAVAIL D'ÉQUIPE

WRITING


RÉDACTION

THINKING


CAPACITÉ DE RAISONNEMENT

NOTES:

- 1 - MODELING EXERCISE.
- 2 - DO NOT SCALE DRAWING.
- 3 - DIMENSIONS ARE IN INCHES UOS.
- 4 - DRAWING INTERPRETATION PER ASME Y14.5-2009.
- 5 - MATERIAL: ABS
- 6 - MATERIAL THICKNESS: .025


VIEW A-A


VIEW B-B


SECTION CUT C-C

TOLERANCES (UNLESS STATED OTHERWISE)		DRAWN BY MICHEL MICHAUD		429-025-302-115-MM	
ONE PLACE DECIMAL	± .060	CHECKED BY	FILE		
TWO PLACE DECIMAL	± .015	MICHEL MICHAUD	FILE .CATPART		
THREE PLACE DECIMAL	± .005	DATE	SCALE	REVISION	SHEET
FOUR PLACE DECIMAL	± .001	07/06/2016	1:2	NC	1/3
ANGLES	± 30'	D			

NOTES:

- 1 - MODELING EXERCISE.
- 2 - DO NOT SCALE DRAWING.
- 3 - DIMENSIONS ARE IN INCHES UOS.
- 4 - DRAWING INTERPRETATION PER ASME Y14.5-2009.
- 5 - MATERIAL: ABS


ISOMETRIC


BASE SURF REF 2
CRV 2


BASE SURF REF 1
CRV 1


CURVED WALL REF
CRV 3

TOLERANCES (UNLESS STATED OTHERWISE)		DRAWN BY MICHEL MICHAUD		429-025-302-115-MM	
ONE PLACE DECIMAL	± .060	CHECKED BY	FILE	FILE.CATPART	
TWO PLACE DECIMAL	± .015	MICHEL MICHAUD	SCALE	REVISION	SHEET
THREE PLACE DECIMAL	± .005	DATE	3:4	NC	2/3
FOUR PLACE DECIMAL	± .001				
ANGLES	± 30'				

D

NOTES:

- 1 - MODELING EXERCISE.
- 2 - DO NOT SCALE DRAWING.
- 3 - DIMENSIONS ARE IN INCHES UOS.
- 4 - DRAWING INTERPRETATION PER ASME Y14.5-2009.
- 5 - MATERIAL: ABS
- 6 - MANY FILLET DIMENSIONS ARE REDUNDANT TO AVOID AMBIGUITY.


ISOMETRIC
SCALE 1:1


SECTION VIEW D-D

TOLERANCES (UNLESS STATED OTHERWISE)		DRAWN BY MICHEL MICHAUD		429-025-302-115-MM	
ONE PLACE DECIMAL	± .060	CHECKED BY	FILE		
TWO PLACE DECIMAL	± .015	MICHEL MICHAUD	FILE .CATPART		
THREE PLACE DECIMAL	± .005	DATE	SCALE	REVISION	SHEET
FOUR PLACE DECIMAL	± .001	07/06/2016	1:2 & NOTED	NC	3/3
ANGLES	± 30'	D			