
Version 3 – 02/04/205

Mise en conformité du système de
dépoussiérage de l’atelier de menuiserie

CCTP
(Cahier des Clauses Techniques Particulières)

N° de consultation :

Maîtrise d’œuvre :

 ANALYTECH

2, rue Jules Méline
51439 Bezannes
03 26 89 50 79

Page 2 sur 19

Sommaire

1. Informations générales ... 3

1.1 Maître d’Ouvrage ... 3

1.2 Lieu d’exécution des travaux .. 3

1.3 Maître d’Œuvre .. 3

1.4 Cadre du marché ... 3

1.5 Visite sur site .. 3

1.6 Planning prévisionnel de l’opération ... 4

2. Détail du marché ... 4

2.1 Fournitures ... 4

2.2 Prestations ... 7

2.3 Exclusions .. 8

2.4 Eléments techniques .. 8

3. Obligation du prestataire .. 15

4. Réception des travaux .. 15

5. Annexes : ... 16

5.1 Documents de références .. 16

5.2 Composition du dossier technique à remettre avec l’installation ... 16

5.3 Photos : .. 17

Page 3 sur 19

1. Informations générales

1.1 Maître d’Ouvrage

Institut National des Jeunes Sourds
254 rue Saint-Jacques
75005 Paris

Interlocuteur Maître d’Ouvrage :

Mr Nosten
Tel : 01 53 73 14 81
Mail : gnosten@injs-paris.fr

1.2 Lieu d’exécution des travaux

Institut National des Jeunes Sourds
Atelier de menuiserie
8, rue Pierre Nicole
75005 Paris

1.3 Maître d’Œuvre

ANALYTECH
Représenté par M. Jean-Philippe PASQUIER
2, Rue Jules Méline
51430 Bezannes
Tel : 03 26 89 50 79
Mail : jppasquier@analytech.fr

1.4 Cadre du marché

L’institut national des jeunes sourds est un établissement public qui forme des jeunes aux
métiers du bois et notamment dans le domaine de la menuiserie (formation CAP sur 2
ans).
L’atelier est occupé par des classes de maximum 10 élèves + 1 enseignant.

L’aspiration des poussières à la source est actuellement assurée par un groupe ensacheur
situé dans un local attenant à l’atelier: il n’est pas efficient et plus aux normes.

L’INJS a donc mené une réflexion globale sur les moyens de production, fixes et portatifs.
L’issue de cette démarche concerne les machines fixes et notamment le système de
captation des poussières à la source.

Le présent marché rentre dans ce cadre et comprend l’évacuation de l’ancienne installation
et son remplacement.

1.5 Visite sur site

Une visite des lieux est obligatoire. La fourniture d’une attestation de visite signée par
l‘établissement est requise dans le Règlement de Consultation.

Prendre contact avec : Mr Nosten (voir 1.1)

Page 4 sur 19

1.6 Planning prévisionnel de l’opération

 L’atelier sera libre pour les travaux à compter de mi-juin 2015

2. Détail du marché

2.1 Fournitures

2.1.1 Descriptif général

 Réseau d’aspiration en débit compensé, raccordé à un filtre à manches en
dépression et un moto-ventilateur.

 Evacuation des déchets par la mise en place d’une presse à briquettes

 Pas de recyclage d’air, l’air sera rejeté à l’extérieur

 Tous les éléments électriques et non-électriques certifiés ATEX en fonction de
leur zone d’emploi

 Les matériels (filtre, moto-ventilateur, presse à briquettes) seront à implanter
dans le local filtre existant

2.1.2 Filtre

 Manches antistatiques (résistance < 108 Ω) adaptées aux matériaux utilisées

 Les filtres à cartouches ne sont pas autorisés

 La surface filtrante permettra une capacité de filtration (en m3/h) supérieure au
débit d’air extrait en configuration nominal, avec un taux de charge des
manches filtrantes inférieur à 150 m3/h/m2

 Système de régénération des manches par secouage électromécanique mis en
action à l’arrêt de l’installation, après 6 heures de fonctionnement cumulées(et
non à chaque arrêt de l’installation).

 Carénage en galvanisée ou en tôle peinte (RAL à déterminer lors de
l’exécution)

 Protection incendie :
o Système d’extinction incendie par aspersion et colonne sèche avec

raccord pompiers déporté à l’extérieur du bâtiment.
o Par ailleurs, le local dispose déjà d’un détecteur d’incendie qui sera

conservé (probablement à déplacer en fonction de l’implantation des
équipements)

 Système anti-retour (certifié système de protection ATEX) à l’entrée du filtre
afin d’éviter la propagation vers l’atelier des feux et explosions

 Soupape de décharge d’explosion avec arrêt de flamme (certifié système de
protection ATEX)

 Si une écluse d’air est mise en œuvre dans la solution elle devra être certifiée
système de protection ATEX

 Capteur de niveau (certifié ATEX) pour éviter le bourrage du filtre avec retour
d’alarme dans l’atelier

 Filtre placé en amont du moto-ventilateur, en dépression

2.1.3 Presse à briquettes

 Capacité minimum de 15 kg/h

 Capacité de la trémie minimum de 1 m3

 La presse sera implanté dans le local filtre, possiblement directement sous le
filtre.

Page 5 sur 19

 Un dispositif permettra l’évacuation des briquettes dans une poubelle de ville
(hauteur environ 1050 mm)

 La poubelle est fournie par le maître d’ouvrage

2.1.4 Moto-ventilateur

 Certifié ATEX intérieur zone 22.

 Placé après le filtre, en air propre

 Rejet direct dans la zone couverte de stockage bois (voir plans) avec les
éléments suivants :

o Clapet coupe-feu pour la traversée de paroi
o baffle acoustique
o coude pour diriger le rejet dans la direction de l’extérieur

 Montage sur plot anti-vibratiles

 Implantation préférentiellement dans la zone du local actuellement insonorisée

2.1.5 Modifications de captations machines

 Pour les modifications de captation, le prestataire
o se reportera utilement aux recommandations INRS (voir références en

annexe des informations générales pour l’ensemble du marché)
o Précisera de manière détaillée les solutions proposées

 Scie à ruban :

o Une bouche rectangulaire env. 150x50 mm est présente à l’arrière de la
machine mais n’est pas actuellement raccordée. Il faudra adapter une
transformation et utiliser cette bouche.

 Défonceuse à col de cygne :
o Bouche d’aspiration à créer (dia 80 mm prévu)

 Mortaiseuse à mèche :
o Prévoir la réalisation d’un bac de récupération des déchets avec

raccordement en dia 80 mm.

 Perceuse à colonne :
o Ajout d’1 bras articulé en diamètre 60 avec buse rectangulaire. Permet

de positionner l’aspiration au plus près de la zone d’émission et
d’escamoter complètement en cas de besoin

o Bras de type « KOPAL » « Loc-Line 62 » anti-statique, ou équivalent
o Fixation sur le bâti machine ou sur un poteau spécifique

 Tour à bois :
o Créer une trémie inférieure pour la récupération des déchets

(raccordement en dia 200)
o Ajout d’1 bras articulé en diamètre 60 avec buse rectangulaire. Permet

de positionner l’aspiration au plus près de la zone d’émission et
d’escamoter complètement en cas de besoin

o Bras de type « KOPAL » « Loc-Line 62 » anti-statique, ou équivalent
o Fixation sur le bâti machine ou sur un poteau spécifique

 Scie à panneaux
o Scie avec captation sur tête uniquement
o Amélioration de la captation :

 Fermeture à l’arrière du tablier pour diriger les déchets vers les
fentes inférieures

 ajout de capots à fente à l’arrière de la machine, en partie basse
(5 x 80 mm)

 carénage et aspiration latéral droit (1 x 100 mm)
o Proposition d’une variante « libre » possible, à chiffrer comme telle

Page 6 sur 19

 Scie radiale :
o Créer une trémie de réception des déchets sous la table, avec

raccordement en dia 100 mm

 Scie à onglet :
o Fournir une table permettant de fixer la machine sur une table ajourée

avec
 une trémie de réception inférieure (raccordement en dia 100 mm)
 une caisson arrière de réception des déchets (raccordement en

dia 100 mm)

2.1.6 Réseau de tuyauteries

 Ensemble de tuyauteries pour la captation des machines à bois, depuis les
bouches machines jusqu’à l’entrée de l’ensemble filtration

 Réseau en « débit compensé » :
o Elément central pour la connexion de toutes les machines (avec attentes

pour les machines en situation « future »)
o Dispositif d’entrée d’air complémentaire en fonction du besoin. Prise

d’air dans une des parties vitrées au-dessus de l’espace établis, avec
baffle acoustique

o Capteur de pression (ou autre dispositif équivalent) permettant de
réguler le volume d’air complémentaire

 Flexibles antistatiques

 Liaisons équipotentielles des éléments du réseau

 Tuyauteries rigides, intérieur lisse, en tôle d’acier galvanisé

 Montage étanche impératif pour éviter le bruit

 Trappes à vérin électropneumatique pour chaque machine, en veillant à
assurer une bonne accessibilité pour les opérations de maintenance. Trappes
avec étanchéité à l’air renforcé, afin de limiter le bruit. L’air comprimé est
disponible dans l’atelier

 Piège à cales situé avant le filtre

 Silencieux entre le filtre et l’atelier

 Manchettes souples de liaison moto-ventilateur vers autres éléments

2.1.7 Compensation d’air

 Mise en place d’une prise d’air depuis l’extérieur de l’atelier (mais l’intérieur du
bâtiment)

o dans une des parties vitrées au-dessus de l’espace établis.
o avec volet à vantelles
o avec baffle acoustique
o gaine de diffusion pour limiter la gêne des occupants de l’atelier
o il n’est pas prévu de chauffage de l’air

2.1.8 Electricité et commande

 Electricité :
o Mise à la terre des différents équipements (Filtre, moteur, armoires,

chemins de câbles, …)
o Armoire électrique :

 A positionner dans l’atelier. L’emplacement prévu est à l’endroit
du coffret de l’installation actuelle. Néanmoins, cette
emplacement sera définitivement validé par le Maître d’Ouvrage
lors des études d’exécutions.

 Sectionneur général cadenassable

Page 7 sur 19

 Arrêt d’urgence « coup de poing »
 Voyants de fonctionnement de l’installation à « led »
 Voyants de défauts à « led »

 Commande :
o Lors de la mise en marche d’une machine : ouverture de la trappe

correspondante et mise en route de l’installation.
o Lors de l’arrêt d’une machine : fermeture temporisée de la trappe

correspondante et arrêt temporisé de l’installation (sauf si une autre
machine est encore en fonctionnement). Temporisation de 15 s. environ.

o Alarme visuelle si le capteur de niveau du filtre est actionné et arrêt de
l’installation

 Sécurité :
o Activation du contact thermique du clapet coupe-feu de sortie d’air :

 Alarme visuelle par gyrophare rouge
 Alarme sonore
 Arrêt de l’installation

o Activation du détecteur d’ouverture de la soupape de décharge :
 Idem coupe-feu

2.2 Prestations

Le prestataire devra réaliser l’ensemble des prestations nécessaires à la réalisation du
marché, notamment :

2.2.1 Démontage et rebouchages

 Le démontage et évacuation des équipements et tuyauteries actuels :
o Filtre ensacheur
o Moto-ventilateur
o Ensemble de câbles électriques d’alimentation, de commande et armoire

électrique
o Ensemble de tuyauteries, de supports et de flexibles

 Rebouchages :
o Actuellement, 3 gaines assurent un retour d’air en atelier. Elles seront à

démonter et la traversée du mur sera à reboucher avec un matériel
rétablissant le degré coupe-feu du mur

o De la même manière, le réseau d’aspiration actuel traverse le mur du
local filtre. Il faudra faire le même traitement que pour les gaines de
retour d’air.

o Toutefois, il serait préférable d’assurer le passage du nouveau réseau
d’aspiration dans un percement existant. Dans ce cas, pour ce
percement, il faudra simplement poser un fourreau pour le passage de la
gaine.

 Nettoyage :
o A l’issue du démontage, évacuation et rebouchages, un nettoyage du

local est à prévoir.

2.2.2 Déplacement moyens de production

 4 petites machines sont à déplacer :
o Tour à bois (rep 12)
o Mortaiseuse à bédane (rep 1)
o Mortaiseuse à mèche (rep 15)
o Perceuse à colonne (14)

Page 8 sur 19

 Comprend les modifications de raccordement électrique et la re-pose des
boitiers de commande

2.2.3 Prestations techniques

 L’approvisionnement et le montage de l’installation, y compris engins de levage

 L’équilibrage aéraulique du réseau

 La mise en service de l’installation

 Les travaux de 2nd œuvre, etc… nécessaires à l’exécution des travaux, en
particulier les percements et rebouchage nécessaires

 Le raccordement d’armoires électriques d’équipements auxiliaires à l’armoire
principale est dû, y compris toutes sujétions de protections en amont.

 Les moteurs électriques devront être de type IE3, conformément à la directive
européenne 2005/32/EG.

 Les contrôles techniques prévus pour la réception de l’installation

2.2.4 Autres prestations

 Le dossier technique complet (voir détails en annexes)

 Formation des utilisateurs à la conduite de l’installation et des différents
équipements

 Nettoyage de fin de chantier

 Tous frais de déplacement, d’hébergement ou frais annexes nécessaires à
l’accomplissement complet des travaux dans les conditions du présent marché.

2.3 Exclusions

Sont exclus du marché :

 L’amenée de courant électrique en amont de l’armoire électrique

 L’amenée d’air comprimé

2.4 Eléments techniques

2.4.1 Liste et caractéristiques des moyens de production

Tableau des machines à aspirer :

Repère Désignation

Nombre
de

bouches
Ø

(mm)

Vitesse
demandée

(m/s)

Débit
demandé

(m3/h)

1 mortaiseuse à bédane 1 80 25 452

2 toupie 2 120 25 2036

3 dégauchisseuse 1 150 25 1590

4 raboteuse 1 180 25 2290

5 scie à ruban 1 120 25 1018

 1 100 25 707

6 Scie radiale 1 100 25 707

 1 100 25 707

7 tenonneuse 3 150 25 4771

 1 90 25 573

8 déligneuse multi lames 1 250 25 4418

9 corroyeuse 4 120 25 4072

Page 9 sur 19

10 scie à panneaux 2 100 25 1414

 5 80 25 2262

11 ponceuse calibreuse 2 150 25 3181

12 Tour à bois 1 200 25 2827

 1 60 30 305

13 Machine queue d'aronde 1 60 30 305

14 Perceuse à colonne 1 60 30 305

15 Mortaiseuse à mèche 1 80 25 452

16 Défonceuse col de cygne 1 80 25 452

17 Perceuse multi-broches 2 80 25 905

18 Scie à onglet 2 100 25 1414

19 (F) Scie à format 1 120 25 1018

 1 80 25 452

20 (F)
Perceuse-poseuse
charnière 2 80 25 905

Il est prévu, à moyen terme, une évolution du parc machine :

 (La déligneuse multi-lames (8) sera supprimée lors de l’arrivée de la scie à
format (19).

 La perceuse multi-broches (17) sera supprimée lors de l’arrivée de la
perceuse-poseuse de charnière (20).

Ainsi, les plans d’implantations proposées donnent une version « initiale » et une
version « future ».
La solution proposée par le fournisseur devra permettre une mise en œuvre simple
de cette évolution.

(Tableau en supposant des modifications de captations comme indiqué
précédemment
Dans le cas ou d’autres choix de modifications de captation serait proposées, il
faudrait alors se baser sur les nouvelles valeurs en résultant et faire figurer un
nouveau tableau de caractéristiques.)

La simultanéité de travail demandée est de 3 machines « classiques », soit :

 Toupie (2)

 Raboteuse (4)

 Scie à panneaux (10)
Pour un débit total d’environ 8.000 m3/h

Les caractéristiques techniques des captations des machines, en particulier les
pertes de charges, ne sont pas disponibles.
En phase appel d’offre et à défaut de mesure par le candidat, il est demandé de
prendre en compte un minimum de 200 mmCE pour la partie spécifique captation
sur les machines.

2.4.2 Matériaux travaillés / Quantité

 Matériaux
o Bois massifs : Sapin, hêtre, chêne, principalement
o Panneaux : mélaminés, MDF, …

Page 10 sur 19

 Le volume de déchets produit n’est pas connu mais est faible, inférieur à 1 m3
par mois

2.4.3 Plan des locaux et implantation des moyens de production

Voir pages suivantes.

Nota : la position de certains équipements est susceptible d’évoluer. Il appartiendra à
l’entreprise de valider les emplacements avec la Maîtrise d’Ouvrage et le Maîtrise
d’Œuvre au moment des études d’exécutions.

2.4.4 Implantation des équipements

 A implanter à l’intérieur du local filtre existant.

 Malgré l’exiguïté du local, il est demandé de prévoir des passages suffisant
pour les accès de maintenance indispensables

 Noter que la porte d’accès au local ne fait que 90 cm de large.

 Voir le schéma du local filtre en page suivante

Page 11 sur 19

SITUATION INITIALE

1 mortaiseuse à bédane

2 toupie

3 dégauchisseuse

4 raboteuse

5 scie à ruban

6 Scie radiale

7 tenonneuse

8 déligneuse multi lames

9 corroyeuse

10 scie à panneaux

11 ponceuse calibreuse

12 Tour à bois

13 Machine queure d'aronde

14 Perceuse à colonne

15 Mortaiseuse à mèche

16 Défonceuse col de cygne

17 Perceuse multi-broches

18 Scie à onglet

1

2

espace
cabine

espace stockage
bois et

compresseur +

accès ascenseur

3

8

5

7

4
espace

outil lage

9

11

12

salle de
cours et

vestiaire

bureau
enseignant

15

14

13

16

6

Local

filtratrion

espace établis

stockage bois

18

Compensation d'air

Entrée d'air complémentaire

Page 12 sur 19

SITUATION FUTURE

1 mortaiseuse à bédane

2 toupie

3 dégauchisseuse

4 raboteuse

5 scie à ruban

6 Scie radiale

7 tenonneuse

9 corroyeuse

10 scie à panneaux

11 ponceuse calibreuse

12 Tour à bois

13 Machine queure d'aronde

14 Perceuse à colonne

15 Mortaiseuse à mèche

16 Défonceuse col de cygne

18 Scie à onglet

19 Scie à format

20 Perceuse/poseuse charnière

1

2

espace
cabine

espace stockage
bois et

compresseur +

accès ascenseur

3

19

5

7

4
espace

outil lage

9

11

12

salle de
cours et

vestiaire

bureau
enseignant

15

14

13

6

Local

filtratrion

espace établis

stockage bois

18

20

16

Compensation d'air

Entrée d'air complémentaire

Page 13 sur 19

Schématisation du local filtre.

Nota : l’implantation schématisée sur le plan n’est qu’indicative

Page 14 sur 19

2.4.5 Autres informations dimensionnement

 Tuyauteries :
o La vitesse de transport dans le réseau devra être en tous points et quel

que soit la configuration de travail, comprise entre 20 et 22 m/s.

 Autres informations :
o Rythme de travail : en journée, avec pause repas

 Niveaux de bruit à respecter :
o En atelier, moyens de production à l’arrêt : 80 dBA (mesure 1,60 m du

sol, dans les zones de travail, à 2m minimum des capots d’aspiration,
suivant norme EN 12779)

2.4.6 Contraintes de montage

 Le réseau sera aérien. Hauteur maximale dans l’atelier : 3,10 m

 Un chauffage soufflant à eau chaude est situé au milieu de l’atelier. Si besoin, il
est possible de le supprimer.

 Accrochage possible sur poteaux bétons et charpente béton

2.4.7 Organisation du chantier

 Il est possible de garer les véhicules nécessaires au chantier au sein de
l’établissement

 Il est possible de prévoir les opérations de chantier sur 6 jours hebdomadaires
et avec horaires quotidiens élargis

 Il est envisageable de loger les équipes de montage dans les locaux de
l’établissement

 L’atelier sera libre de toutes activités pendant les travaux.

 En revanche, l’établissement continuera à fonctionner pendant le mois de juin :
circulation d’élèves et enseignement dans les locaux contigus et dans le reste
de l’établissement. Des consignes toutes particulières devront être appliquées
et suivies.

2.4.8 Autres éléments à prévoir

 Equilibrage aéraulique du réseau

 Trous de diamètre 10 mm dans les tuyauteries de descentes machines pour
contrôles aérauliques (dans une portion droite, éloigné de 5 fois le diamètre
d’une singularité amont et de 3 fois d’une singularité aval). Ces trous devront être
obturés par des bouchons amovibles.

 Liaisons équipotentielles du réseau

 Fourniture d’un synoptique de fonctionnement simplifié pour affichage dans
l’atelier :

o Mise en marche / arrêt de l’installation
o Explications des alarmes
o Consigne d’ugence

Page 15 sur 19

3. Obligation du prestataire

Sécurité :

 Il devra établir un P.P.S.P.S. à remettre à l’ouverture du chantier

 Il devra fournir les attestations de qualification électrique de son personnel

 Il devra fournir les autorisations de conduite d’engins élévateurs

Planning :

 Il devra soumettre au Maître d’Œuvre un calendrier et un phasage détaillé de
l’ensemble de l’opération.
Les modalités d’intervention et d’approvisionnement devront être établies, de façon à
limiter au maximum la gêne occasionnée au fonctionnement habituel de
l’établissement.

Validation des exécutions :

 Il devra transmettre au Maître d’Œuvre ses documents de conception et les notes de
calculs justificatives associés :

o Plan détaillé de l’installation avec notamment : sections des gaines, vitesses
et débits

o Note de calcul des pertes de charges
o Schémas électriques et plans d’exécution de l’armoire
o Courbe du moto-ventilateur
o Fiches techniques des équipements
o Plans des modifications de captation

Déchets :

 Le prestataire a la charge de l’évacuation de tous ses déchets de toutes natures,
vers les décharges adéquates. Il remettra dans le cadre du dossier technique les
bons réglementaires de mise en décharge

Le prestataire a une obligation générale de résultat après travaux.

4. Réception des travaux

La réception formelle des installations comportera :

 Validation technique de la réalisation

 Conformité par rapport à l’offre et au CCTP

 Fourniture du dossier technique complet (voir détails en annexes)

 Contrôles techniques (par un ou des organismes extérieurs indépendants et
accrédités) :

o Mesures aérauliques en configuration normale de travail (conformes au
CCTP)

o Mesure des niveaux de bruit aux postes de travail (moyens de production
arrêtés)

 Vérification et attestation de conformité des installations électriques dont le contrôle
de l’équipotentialité des réseaux et mise à la terre des équipements

Page 16 sur 19

5. Annexes :

5.1 Documents de références

Réglementaires :

 Globalement le Code du Travail : « Quatrième partie : santé et sécurité au travail »,
notamment :

o Livre I, Titre II, Chapitre II
o Livre II, Titre I, Chapitre I
o Livre II, Titre II, Chapitre I
o Livre II, Titre II, Chapitre II
o Livre IV, Titre I, Chapitre II

Méthodologiques :

 INRS ed750 : « guide pratique de ventilation : deuxième transformation du bois »

 INRS ed841 : « conception des dispositifs de captage sur machines à bois »

Normatives :

 NF C 15-100 : Réglementation des installations électriques basse tension

 NF EN 12779+A1 : Sécurité des machines pour le travail du bois - Installations fixes
d’extractions de copeaux

 Directive Atex n°94/9/CE (et ses transpositions en Droit Français)

 Directive 2005/32/EG (et ses transpositions en Droit Français)

5.2 Composition du dossier technique à remettre avec l’installation

 Notice d’instruction réglementaire (Code du Travail R 4211-7)
o Descriptif et plans détaillés de l’installation
o Instructions pour la conduite de l’installation
o Schéma aéraulique de l’installation
o Mesures à prendre en cas de panne ou dysfonctionnement
o Valeurs de référence de l'installation : Débits d'air, pressions, vitesses d'air

pour chaque raccordement de captage et aux points caractéristiques de
l'installation.

 Autres éléments techniques à fournir
o synoptique de fonctionnement pour affichage en atelier
o Plan de recollement avec l’implantation des différents matériels
o Schémas électriques
o Caractéristiques, marques, types, références fabricants des équipements et

matériels, notices d’utilisation
o Dossier technique comportant les consignes d’entretien et de de maintenance

préventives et curatives
o Tous les systèmes de protection (évents d’explosion, systèmes de

découplages techniques, …) devront être accompagnés d’un certificat de
conformité en tant que « systèmes de protection ATEX », établi par un
organisme notifié.

Ces éléments devront être fournis en version papier (2 exemplaires) et en version
informatique (1 exemplaire sur CD ou DVD) (PDF et Autocad (ou équivalent)).

Page 17 sur 19

5.3 Photos :

Photo Commentaires

Vue de l’intérieur du
local filtre actuel
(derrière la porte rouge,
le moto-ventilateur et
en partie haute les
gaines de retour d’air
vers l’atelier)

La zone de stockage
bois dans laquelle doit
se faire la sortie d’air

Zone établis : Partie
vitrée pour les entrées
d’air de compensation
et complémentaire

Page 18 sur 19

Vues générales de
l’atelier

Machine : tour à bois

Machine : scie à
panneaux

Page 19 sur 19

Machine : vue de sortie
inutilisée sur la scie à
ruban

Machine : défonceuse
à col de cygne

