

Doc. no: 0045-0001 V00	Doc. Type: Course Outline	Page: 1 of 4
Created: 2012-11-29	Description: Repair of Blades Level 3	Language: GB
Reviewed: 2015-04-12	Blade type: All types in service	Issued by: OS

Attendant profile

Attendant profile: WTG Service technicians

Course duration

10 days, 74 lessons

Pre-requisites for participation

To attend training course the participant must hold a certificate from one of the following:

- Global Blade Service Level 2
- Vestas basic training M7000
- Siemens Blade B

Alternatively same level of qualification gained from blade service in the field or from blade production.

Knowledge and skills must be proven by a qualification test prior to joining the course.

Course outcome

To qualify and certify knowledge and skills of technicians to undertake service and repair work on various types of WTG blades in accordance to:

- Global Blade Service Standard
- Service instructions from OEM.

Objectives

After the training, the participant will be able to:

- Define common root causes for defects, damages' and wear and tear.
- Understand information for service from:
 - Service Work Instructions
 - Technical Data Sheet
 - Production drawings
- Carry out repairs according to OEM service and repair work instructions
- Carry out repairs on blade structure for various types of blades Including:
 - Shell laminate and core all positions
 - Structural shell laminate
 - Spar and web laminate
 - Bonding of blade structure

- Reconstruction of lightning protection system
- Document service and repair work

Training method

Theoretical training
Practical exercises

Success criteria

Minimum 80% correct answers on theoretical test
Approval of practical test

Training modules

1 Training information

- Practical information on the training course
- Presentation of participants
- Reason for training
- Objectives for training course
- Success criteria

2 Blade construction

- Materials for blades
- Stress on blades
- Various blade structures
- Test of materials and blades
- Terms and definitions

3 Prepreg

- Left blank on purpose

4 Materials for blades

- Left blank on purpose

5 Health and safety

- Health risk from prepreg
- Health risk from fibre glass and carbon dust
- Personnel protective equipment
- Handling and storing chemicals on site
- Handling of waste

6 Bonding

- Left blank on purpose

7 Defects and damages

- Left blank on purpose

8 Inspection and categorizing

- Left blank on purpose

9 Documentation

- Left blank on purpose

10 Repair technique

- Left blank on purpose

11 Field repair

- Left blank on purpose
-

12 Handling of blades

- Left blank on purpose

13 Practical exercises

- Left blank on purpose

14 Tests

- Theoretical test representing objectives for training course
- Practical test representing skill level for training course