

High resolution, book format.

Deconstruction

Breguet

Type XXI

3817

Chronograph

by


THE NAKED WATCHMAKED

Images from www.thenakedwatchmaker.com

All texts, photographs and illustrations are Copyright ©2018 The Naked Watchmaker

Edition B3817.1b

Formatted for use on mobile telephones, laptops and tablets.


All rights to this publication are reserved.

It would be appreciated by the author that no part of this book may be reproduced, copied or transmitted in any form or by any means, electronic or mechanical, including photocopy, xerography and videography recording, with out the permission of The Naked Watchmaker.

Breguet Type XX

The chronograph wristwatch Type XX is the best-known of all timepieces developed by Breguet to answer the requirements of aviation. This direct descendant of the first wrist-chronographs of 1935 was produced only in very small numbers until it won the official approval of the French technical services in 1950. From 1954, Breguet was commissioned by the government to supply it to the French Air Force, the state flight testing centre and the Fleet Air Arm. These watches remained the property of the state and were issued to pilots personally only under exceptional circumstances. The Type XX rapidly became a coveted status symbol, prompting Breguet to produce a civilian version. Sometimes equipped with a time totalizer, and invariably with a retour en vol (fly-back) function, the Type XX is available with slight variations (such as a revolving bezel or different types of winding crown or dial).

The Type XX can be divided into three generations: the first, from the 1950s and 60s, can be recognized by its brushed steel case and its slightly curved shoulders, while the second, from the 1970s and 80s, has a slightly heavier polished steel case with squarer shoulders. Some fifty second generation Type XX were delivered to the Royal Moroccan Air Force in 1975. The third generation, launched in 1995, is distinguished externally by its case with fluted caseband, and unlike its two predecessors is equipped with a self-winding movement. This new Type XX was produced in several variations, with or without date, in steel, titanium or platinum.

In 2010, a limited edition of 1000 was issued to mark the centenary of the French Fleet Air Arm. In the same spirit/style, the Type XXI was launched in 2004, followed by the Type XXII, with a high frequency 10 Hertz movement.

The Breguet Type XXI (3817)


Functions

Central minutes and hours, constant seconds hand at 9 o'clock, central chronograph minute recorder hand and chronograph seconds hand, twelve hour recorder at 6 o'clock, 24 hour time indication at 3 o'clock. Date at 6 o'clock.


Case

Sapphire case back and bezel
Screw down crown
Diameter 42mm
Thickness 15.2mm
Water-resistant 100m


Launched in 2016


Below, the case back is removed showing the movement held in its movement ring. The case back is held onto the middle of the case using 8 stainless steel screws


Movement, calibre 584 Q/2

Winding, automatic
Power reserve, 48 hours
Jewels, 26
Frequency, 4Hz
Escapement, Swiss-lever
Balance-spring flat, silicon, freesprung


The slate grey coloured dial with luminescent Arabic numerals. Additional horizontally machined lines on the 24 hour subsidiary dial to emphasise day and night.


-Retour en Vol- or -Flyback- a function by which the chronograph seconds hand can be reset to zero and immediately started again by pressing once on the pushpiece.


The movement free from the case with the rotor removed.


The rotor turns on a steel and ceramic ball-race. The mass is made in 18K gold and decorated. The cut out in the centre is to allow the rotor weight to flex if the watch receives an impact, protecting the ceramic balls.


The rotor is held in place by the central cog-shaped nut which is tightened and loosened by the accompanying tool. The tool has a specifically set torque, the head will slip once the desired torque is reached.


All of the levers are straight grained and their angles polished. Surfaces where there is steel touching steel there is lubrication present. The screw in the centre which has flat sides is a form of eccentric adjustment controlling the penetration between the coupling clutch and the chronograph wheel.


The balance wheel and cock removed showing the pallet/Swiss lever bridge.


The balance assembly, free-sprung, adjusted by timing screws. Silicon balance spring.


The Swiss lever and bridge removed.


The balance wheel and Swiss lever.


The automatic block in place. The red coloured pinion meshes with the rotors ball race pinion and via an eccentric cam underneath it, milled out of the pinion moves the scissor lever back wards and forwards, this in turn pushes or pulls upon the yellow wheel winding the automatic mechanism. (The pieces are shown further below).


The automatic block. The second image shows the extended pinion which links with an additional two wheel train which in-turn meshes with the ratchet wheel and winds up the mainspring.


The winding pinion with cam which activates the scissor lever.


The wheel upon which the scissor lever drives the automatic mechanism.


Chronograph return hammer.


The coupling clutch, which drives the chronograph seconds wheel.


The chronograph further dismantled with coupling clutch now removed. The lower cam when activated is the basic start/stop function controlling the break and coupling clutch.


The main train bridge which also supports the majority of the chronograph mechanism.


The main train bridge removed. The wheels to the left drive the escapement and balance. The two to the right which are solid, link to the automatic mechanism and wind the barrel ratchet wheel.


The dial removed showing the date disc.


The central cover disc removed showing part of the chronograph mechanism. The steel cam assembly under the three legged gold coloured spring is the minute recorder return cam.


The date disc and mechanism removed.


The rapid date change mechanism underneath the primary date disc bridge.


Once the above bridge is removed the stop/start levers for the minute recorder are viewed.


Bottom left shows the pivot upon which the hour recorder hand is pushed.


Summary

A modern complex utilitarian calibre, solid, precise and well balanced with a significant mass of mechanics integrated to an effective result. Combining a strong cam system with all surrounding pieces carefully finished, including the guilloché gold automatic rotor. Many classic elements from previous chronographs have been adopted such as the cam system, but taken to a naturally higher level in relation to function, finish and assembly. The automatic mechanism likewise, taking a classic scissor automatic system consuming minimal space on the balance side of the calibre and reducing the need for lubrication by using beryllium copper and ceramic balls.


www.thenakedwatchmaker.com