

CAD –CAM ALAPJAI

Halbritter Ernő – Kozma István
Széchenyi István Egyetem

HEFOP-3.3.1-P.-2004-06-0012/1.0

A HEFOP pályázat a humán erőforrás fejlesztését támogatja a szakképzés és a foglalkoztatás területén.

A pályázatot az Európai Unió és a magyar állam támogatja.

Tartalomjegyzék

ELSŐ FEJEZET	7
Bevezetés	8
Báziselem létrehozása	8
További építőelemek használata	9
A kezelői felület a Pro/E indításakor	10
Kezdeti lépések	12
Munkakönyvtár beállítása	12
Új modell / új fájl/ létrehozása	14
A start.prt létrehozása	15
Koordinátasíkok	18
Koordinátatengelyek	19
A koordinátarendszer elhelyezése	20
A config.pro fájl módosítása	23
Dinamikus mozgató az egérgombokkal	26
Nevezetes nézetek	26
A képernyő színének beállítása	35
A felhasználási környezet további beállítása	37
Makrók, funkcióbillentyűk készítése	39
A modellfa konfigurálása	42
MÁSODIK FEJEZET	45
Feladatkiírás	46
A bázistest előállítás	47
A bázistest létrehozási módjának kiválasztása	47
A vázlatkészítés kezdeményezése, a vázlatok tájolása	47
Szerkesztési bázisok, /méretezési referenciák /	49
Vázlatkészítési környezet, vázlatkészítés	50
A vázlatkészítés befejezése	59
További geometriai adatok megadása	60
További vázlat alapú építőelem létrehozása	62
Az építőelem létrehozási módjának kiválasztása	62
A vázlatkészítés kezdeményezése, a vázlatok tájolása	62
Szerkesztési bázisok / referenciák / megadása	64
Vázlatkészítés	67
A vázlatkészítés befejezése	67
További geometriai adatok megadása	67
Elhelyezett építőelem létrehozása	68
Letörés / Chamfer /	68
Élek kijelölése letöréshez	69
Az élettörés geometriai adatainak megadása	70
A modellfa használata	72
Szülő - gyerek kapcsolatok	72
Az építőelem elkészítési sorrendjének változtatása	75
Az építőelemek törlése / Delete /	78
Az építőelemek elrejtése / Suppress /	78

Az elrejtett építőelem láthatóságának helyreállítása / Resume /	79
Az építőelemek átnevezése / Rename /	80
Az építőelemek méreteinek módosítása / Edit /	80
Az építőelemek újraértelmezése / Edit Definition /	81
Referenciák módosítása / Edit References /	86
Információk / Info /	89
Hibajavítás	91
HARMADIK FEJEZET / CSAPÁGYBAK /	95
Feladatkiírás	96
Bevezető ismeretek	97
Bázistest előállítás	98
A vázlatkészítés kezdeményezése, a vázlatok tájolása	98
Vázlatkészítés	100
A vázlatkihúzás hiányzó adatainak megadása a vezérlőpulton	101
Az oszlop kialakítása	102
A méretezési referenciák automatikus felvétele és kitörlése	103
A hengeres rész modellezése	107
Új segédvázlat / vázlatok / felvétele	107
A hengeres rész előállításának kihúzással	108
A félhenger modellezése szimmetrikus kihúzással	110
Hiányos méretezési referencia	112
A sugár és az átmérő méretmegadása, vonalak törlése	113
Szimmetrikus kihúzás	114
A félhenger furatának elkészítése anyageltávolító kihúzással	114
A furat koncentrikusságának biztosítása	114
Szimmetrikus kihúzás anyageltávolítással	115
A henger furatának elkészítése	116
A zsíró-furat elkészítése	117
Az alaplap hornyainak előállítás	119
Vázlat másolása	121
Lekerekítések kialakítása	122
A lekerekítés típusai	123
A lekerekítés referenciái	124
Élek kijelölése	125
A hibás bejegyzések eltávolítása	127
A csapágybak lekerekítései	128
Szimmetrikus anyageltávolító kihúzás	128
NEGYEDIK FEJEZET / HORNYS LAP /	131
Bevezető ismeretek	132
Feladatkiírás	133
Modellezés teljes profilvázlat alapján	133
Bázistest létrehozása	133
Szimmetriatengely felvétele	135
Vázlatszintű lekerekítés	136
Vázlatszintű letörés	138
Szög méret megadása	138
A kihúzás jellemzőinek megadása a vezérlőpulton	140
Furatok elkészítése vázlat alapján	140
Segédtengely felvétele a kör középpontjának meghatározásához	141
Méretezési referencia felvétele a kör középpontjának meghatározásához	143
Az átmenő furatok jellemzőinek megadása a vezérlőpulton	144
További vázlat alapú építőelemek létrehozása	145
Körívek rajzolása	147
Szerkesztővonalak rajzolása	149

A süllyesztések jellemzőinek megadása a vezérlőpultnál	150
Modellezés egyszerű vázlat alapján	151
Bázistest létrehozása	151
A lekerekítések kialakítása / Round /	152
Elhelyezett letörések / Chamfer /	153
Furatok elhelyezése / Hole /	155
Lineáris helymeghatározás	157
Egytengelyűséggel készített furat	158
Tengely felvétele munka közben a koordinátasíkok metszsvonalaként	158
Tengely felvétele munka közben a lekerekített felületekkel	160
Lépcsős furat tükrözése	161
ÖTÖDIK FEJEZET / BEFOGÓCSAP, KORONÁS ANYA /	162
Feladatkiírás / Befogócsap /	163
Bevezető ismeretek	164
Bázistest előállítása forgatással	165
Forgatás a vázlatkészítéskor felvett tengely körül	165
Az építőelem részeinek kijelölése	167
Forgatás nem a vázlatkészítéskor felvett tengely körül	169
Egy önálló vázlat felhasználási lehetőségei	170
A menetbeszúrás elkészítése forgatással	173
Az élettörések kialakítása	174
A 32 mm laptávolságú rész kialakítása	176
Szimbolikus menet használata	177
A családtábla kialakítása	178
A befogócsap méretváltozói	178
A méretváltozók kiegészítő nevének megadása	180
Tervezői összefüggések megadása	182
A családtábla adatainak megadása	184
Feladatkiírás / Koronás anya /	189
Bázistest előállítása kihúzással	190
A durva vázlat elkészítése	190
Szerkesztési vonal felhasználása a profilvázlat készítésénél	191
A többi építőelem kialakítása	196
A felső hengeres rész modellezése kihúzással	196
Menetes furat elkészítése	197
Magátmérő mérése – Analysis / Measure	199
Hornyok elkészítése	199
Mintázat készítése körpálya mentén / Pattern /	201
A hatlapú hasáb letörése	202
Alkatrészszintű tervezői összefüggés megadása	204
A családtábla kialakítása	205
Tervezői összefüggés megadása építőelem paraméterre hivatkozva	205
Egy paraméter értékeinek megadása a családtáblánál	207
HATODIK FEJEZET / FÜGGŐ MODELLEK /	209
Feladatkiírás	210
Bevezetés	210
Alkatrészszintű paraméterek használata	211
A báziselem geometriai modellje	211
Paraméterek felvétele	215
A paraméterek hozzárendelése a bázistest geometriai méreteihez	217
Függő modell létrehozása	218
A báziselem elhelyezése az összeállításban	218
Egy új alkatrész vázlatának elkészítése összeállítási környezetben	221
A vázlat kihúzása egy kijelölt felületig	225

A többi elem modellezése	227
A függő alkatrészek módosítása	232
Layouts és Skeleton modell alkalmazása	234
Layout fájl létrehozása	234
Skeleton modell létrehozása	236
Layout fájl és a Skeleton modell összekapcsolása	239
Függő elemek létrehozása a Skeleton modell felhasználásával	240
A méretek módosítása	243
HETEDIK FEJEZET / ÖSSZEÁLLÍTÁS /	244
Feladatkiírás	245
Sorszámozott feladatok	246
Az összeállítás előzetes ismeretei	252
Szabadsági fokok értelmezése	252
Összeállításnál előforduló elemtípusok	253
Statikus összeállítások készítése	253
A bázisalkatrész beépítése	253
A Mate és az Align szerelési kényszerek alkalmazása felületeknél	257
Az Align szerelési kényszer alkalmazása éleknél	262
A bázisalkatrész irányított beszerelése új koordináta-rendszer felvételével	263
Függő modell koordináta-rendszerének utólagos felvétele	265
A bázisalkatrész irányított beszerelése segéd tengely felvételével	267
Szerelés segédpont felvételével	269
Szerelés szimmetriasík felvételével	271
A kirakott alakzat elfordítása	272
Az Insert szerelési kényszer alkalmazása	275
Az összeállításba behívott alkatrészek mozgatása	277
Láthatóság / Hide / és elrejtés / Supresse / az összeállítási környezetben	277
Robbantott ábra készítése	279
NYOLCADIK FEJEZET / RAJKÉSZÍTÉS /	282
Bevezető ismeretek	283
A rajzlap előkészítése	283
Rajzi beállítások	284
A beállítási fájlok elérése	285
Európai vetítési szabály alkalmazása	286
A megfelelő mértékegység / mm / beállítása	286
A menet jelképes ábrázolása	287
Mérettűrések megadása	288
Alapértelmezésű beállítások	290
Nézetek, vetületek, metszetek	291
A nézeti, vetületi rend kialakítása	291
A nevezetes nézetek egyenkénti elhelyezése	293
A nézeti képek mozgatása, rendezése	294
A bázisnézet elhelyezése az általános nézet tájolásával	296
További nézetek készítése meglévő nézet vetületeként	296
Metszősíkok / segédsíkok / kijelölése, létrehozása a 3D-s modellnél	297
A teljes metszet felvétele	301
A metszősík jelölése nyilakkal	304
Félnézet, félmetszet készítése	304
Kiemelt részlet, nagyítás	305
Részmetset	307
Sraffozás	308
A vonalak láthatóságának beállítása	309
Nézetek eltávolítása	310
Méretek megadása, feliratozás	311

Méreték megjelenítése a modellfa segítségével	311
Méreték megjelenítése a párbeszédablak segítségével	312
KILENCEDIK FEJEZET / FOGASKERÉK /	313
Bevezető ismeretek	314
Feladatkiírás	314
Segédgörbe felvétele függvény definiálásával	314
A kör paraméteres egyenletrendszerének szokásos alakja	316
A kör egyenletének paraméteres alakja a Pro Engineer környezetben	316
Rugó modellezése vezérgörbe alapján	317
A rugó modellezése a Helical Sweep parancs alkalmazásával	320
Az elemi fogazattal kapcsolatos ismeretek összefoglalása	321
Az elemei fogazat geometriai modellezése	325
Kiinduló adatok megadása, geometriai adatok számítása	325
Az új koordinátarendszer felvétele	326
Az evolvens- profil megrajzolása	328
Az evolvens és az osztókör metszéspontjának felvétele	329
Segédsíkok felvétele	330
A fogárok határvonalának felvétele	332
A bázistest és egy fogárok elkészítése	335
A többi fog előállítása mintázatként	336

ELSŐ FEJEZET

Bevezető ismeretek, kezdeti lépések

BEVEZETÉS

Általános értelemben a modell nem más, mint a valós vagy az elképzelt objektum mása, annak szűkített információkkal való leképezése.

A modellezésnél a témafeldolgozás szempontjából lényegesnek ítélt sajátosságokat megtartjuk, kiemeljük, a lényegtelennek ítélt tulajdonságait elhanyagoljuk.

Egy térképnél az úthálózatot erősen eltúlozva kiemeljük, a házakat, fákat elhanyagoljuk. A térkép bár szűkített információval készül, mégis többnyire jobban használható, mint egy valós légi felvétel.

Egy gépalkatrész sajátossága alatt leginkább a geometriai alakját, méretét és az előbbieket tűrését, felületi érdességét, anyagtulajdonságát értjük. Ha csak a geometriai sajátosságokat akarjuk leképezni, akkor az anyagtulajdonságok elhanyagolhatók.

A számítógépes geometriai modellek a metrikusan jellemző információkat képezik le. Kezdetben a számítógépes modellezésnél többnyire megelégedtek az objektumok síkbeli, kétdimenziós / 2D-s / vetületi ábrázolásával, de napjainkban a számítógépes geometriai modell alatt egyre inkább a háromdimenziós /3D-s / huzalváz-, felület- vagy testmodellre kell érteni. A Pro Engineer Wildfire 2 egy általános 3D-s modellező szoftver.

A korszerű geometriai modellezés nagymértékben felgyorsítja a megoldásváltozatok kidolgozását. Tervezéskor a végső alak eléréséhez általában a kezdetben elképzelt alakot többször kell módosítani. Erre azért van szükség, mert az alakkal szemben vannak funkcionális, szilárdsági, minőségi, gyárthatósági, szerelhetőségi stb. követelmények, melyek megvalósítása, ellenőrzése csak külön - legjobb esetben párhuzamosan - végezhető el. Ma már követelmény, hogy a CAD - rendszerek támogassák a konstrukcióváltozások interaktív előállítását. Ennek megfelelően a statikus szemléletű modell helyett a dinamikus geometriai modellezés került előtérbe. A dinamikus kezelés egyik formája a parametrikus modellezés, ami lehetővé teszi geometriai struktúrák és geometriai dimenziók módosíthatóságát. A parametrikus tervezés fogalmán azt a módszert értjük, amikor a tervezés során a modellt geometriai- és méret- kényszerek alapján határozzuk meg. A kényszerek gondoskodnak arról, hogy változtatás a vonzataival együtt megvalósuljon. A kényszerek a tervezés során bonyolult hierarchiákat, egymásra utalásokat képezhetnek, amelynek összhangban tartása a parametrikus tervezőszoftver feladata. A parametrikus szoftver a Pro Engineer Wildfire 2 szoftver is.

Az alkatrészek parametrikus geometriai modellezésén többnyire a következő lépések fordulnak elő:

- a báziselem létrehozása,
- további építőelemek használata,
- az építőelemek szükség szerinti módosítása.

Báziselem létrehozása

Az első építőelemet, az úgynevezett báziselemet úgy hozzuk létre, hogy egy 2D-s objektumot egy adott pálya mentén elmozgatunk, illetve egy tengely körül elforgatunk. A 2D-s objektum többnyire a létrehozni kívánt test nézetének, metszetének körvonalrajza. Az ilyen **körvonalrajzot nevezük profilvázlatnak**.

A körvonalrajz gyakran leegyszerűsített, mert pl. a testen lévő letöréseket, lekerekítéseket utólag hozzuk létre / lásd további építőelemek létrehozása /.

A 2D-s körvonalrajzot először durva vázlatként készítjük el. Az így készült vázlatnál nem fontos a pontosság, csupán a hasonlóság. A durva vázlat egyszerű geometriai elemekből /: egyenes szakaszokból, ívek-ből, körökből /, esetleg speciális görbékből áll. A durva vázlatot a program automatikusan kényszerekkel látja el.

Az alkatrész-modellezésnél a kényszerek lehetnek:

- geometriai kényszerek,
- méretkényszerek.

A geometriai kényszerek megtekinthetők, kitörölhetők és helyettük az igényeknek megfelelően más geometriai kényszerek helyezhetők el. A geometriai kényszerek szabályozzák a vázlat alakját, a vonalelemek közötti kapcsolatokat. /Kivéve a méretmegadással meghatározandó kapcsolatokat. /

Az automatikus kényszerezést nem lehet mindig reprodukálni, ezért rendkívül fontos a vázlatkészítési folyamat megértése, gyakorlása.

Az automatikusan elhelyezett geometriai kényszerek lehetnek stabilak vagy másképpen erősek, illetve labilisak vagy másképpen gyengék. Az erős geometriai kényszerek a kék háttérszín mellett sárga színnel, a gyengék pedig szürke színnel jelennek meg. A képernyő színének beállítása a 40. oldalon szerepel.

A szoftver a felismert geometriai kényszereket kiegészíti automatikusan lerakott méretkényszerekkel, ezzel teszi határozottá a profilvázlatot. Az automatikusan elhelyezett méretek mindig gyenge méretek. A gyenge méretek által felépített mérethálózat gyakran újabb geometriai kényszer/ek/ elhelyezésével egyszerűsíthető, módosítható. A mérethálózat megfelelő felépítéséhez egy - egy méretet át kell helyezni, máshonnan kell megadni. Az átirrt, áthelyezett méretek az erős méretek. Ezek a méretek a további kényszerezésnél a mérethálózat biztos tagjai maradnak, de többnyire a geometriai modellnek még nem a tényleges méretei.

A tényleges méreteket a gyenge és erős méretek módosításával lehet biztosítani. Esetenként a durva vázlat méretei jelentősen eltérnek a geometriai modell tényleges méreteitől. Ilyenkor a pontos méretmegadás azzal a következménnyel járhat, hogy a vázlat alakja – különösen akkor, ha még több gyenge mérete van a vázlatnak – kiszámíthatatlanul megváltozik. Ilyen helyzetben célszerű a megváltoztatott méreteket egyszerre elfogadtatni. Például egy háromszögnél, ha csak az egyik oldalának méretét változtatjuk meg, akkor előfordulhat az a képtelen helyzet, hogy a megadott oldal hossza nagyobb lenne, mint a másik két oldal hosszának összege. Ha a háromszög mindhárom oldalának hosszát módosítjuk, majd a geometriai modellt utólag egyszerre frissítjük, akkor megfelelő eredményt kapunk.

A méretkényszereket megadhatjuk közvetlenül numerikus konstansként, egy változó / paraméter / értékével, vagy egyenlet formájában, tervezési összefüggésként. Az egyenlet alkalmazása akkor kívánatos vagy szükséges, amikor a geometriai méretek között egyenletekkel teremthetünk kapcsolatot, azaz egy adott geometriai elem mérete egy másik geometriai elem méretétől függ.

Egy test geometriai modellezésénél többnyire több megoldás lehetséges. Pl. egy henger létrehozható egy kör alakú profilvázlat kihúzásával /extrudálásával / vagy egy téglalap alakú profilvázlat forgatásával.

A báziselem létrehozásánál gyakran törekszünk arra, hogy alkatrész teljes alakjából a profilvázlatnál minél többet megmutassunk.

A báziselem létrehozásánál dönthetünk az egyszerűsége mellett is. Ilyenkor a végleges alak biztosítása több további építőelem használatát igényli.

További építőelemek használata

A profilvázlattal létrehozott bázistest egy építőelemnek számít. A bázistestet többnyire továbbfejlesztjük, a modell alakját lépcsőről – lépésre formáljuk, a kézikönyv szóhasználatával újabb építőelemeket helyezünk el a modellen. Egy építőelem itt nem feltétlenül újabb geometriai elem hozzáadását jelenti, hanem a végső modell kialakításának egy lépését. Egy lépés – egy építőelem - lehet pl. lekerekítés, a letörés is. A további építőelemek, lehetnek:

- vázlat alapú építőelemek,
- elhelyezett építőelemek,
- kiosztással létrehozott építőelemek, más néven építőelem mintázat.

A vázlat alapú építőelemeknél újabb profilvázlat készítésével egy újabb építőelemet hozunk létre és azt a bázistesttel valamilyen művelettel egyesítjük. Az új alakzat létrehozásánál leggyakrabban kihúzást, az elforgatást, a söprést alkalmazzuk. Az egyesítő műveletek: hozzáadás / növesztés - Protrusion /, kivonás / kivágás - Cut /.

Az elhelyezett építőelemeknél letöréseket, lekerekítéseket, furatokat alakítunk ki a már meglévő geometriai modellen.

A kiosztással létrehozott építőelemek alapja egy korábban elkészített építőelem, amelyet a program egy mintázat / Pattern / szerint helyez el. A mintázat létrehozásakor létrejön egy építőelem-csoport.

A továbbiakban először a Pro Engineer Wildfire2 kezelői felületét és a tervezési környezet beállítását mutatjuk be. Ezt követően foglalkozunk alkatrészek 3D-s tervezésével, szerelésével, vetületi ábrázolásával.

A KEZELŐI FELÜLET A PRO/E INDÍTÁSAKOR

Kattintsunk kettőt a Wildfire indító ikonjára! Ha szerényebb géppel rendelkezünk, úgy várjunk türelmesen a bejelentkező képre! Tapasztalatunk szerint a kevésbé türelmes emberek további kattintásokkal próbálják sürgetni a szoftver indulását, ami párhuzamos indításokhoz, a gépi forrás kimerüléséhez vezet. Ezt el lehet kerülni, ha az indító ikonra csak egyet kattintunk, majd megnyomjuk a jobb egérgombot. A gomb felengedése után a megjelenő ablaknál a Megnyitás mezőre kattintva minden kétséget kizárva elindíthatjuk a szoftvert.

1.1. ábra
A Wildfire2 indítása

1.2. ábra
A File legördülő menü

A felső sor tartalmazza a legördülő menüt / File, Edit, View, Insert, Analysis, Info, Applications, Utilities, Window, Help /. Az alatta lévő eszköztár ikoncsoportokat tartalmaz. Az ikonok választéka, a tervezői környezet módosítható. /Kezdetben csak a File legördülő menüt használjuk, így csak annak képét mutatjuk be.

1.3. ábra

A Pro Engineer Wildfire2 kezelői felülete a szoftver indításakor

KEZDETI LÉPÉSEK

Munkakönyvtár beállítása

A File legördülő menünel először állítsuk be az aktuális munkakönyvtárat / Set Working Directory..!/ A

munkakönyvtár beállítható az eszköztár megfelelő ikonjának
 használatával is.

A szoftver a beállított munkakönyvtárba menti el az elkészített geometriai modelleket, illetve a munkakönyvtárban szereplő fájlokat kínálja fel egy – egy geometriai modell betöltésekor.

Az ipari gyakorlatban az összetartozó alkatrészek geometriai modelljét egy könyvtárba szokás kimenteni. Az oktatásban célszerű egy megadott útvonalon mindenkinek névre szóló munkakönyvtárat használni. Új munkakönyvtár felvétele, egy meglévő könyvtár kijelölése a Windows operációs rendszer használatának megfelelően lehetséges.

1.4. ábra

Munkakönyvtár kiválasztása, létrehozása

A mindennapos használatnál gyakran indokolt egy külön indítási könyvtárat létrehozni, és azon belül munkakönyvtárat - alkönyvtárat - kialakítani. Az indítási könyvtárban elhelyezett konfigurációs fájlok segítségével biztosítani lehet a tervezői környezet tartós beállítását.

Az új indítási könyvtár felvétele:

- Kattintsunk a Pro Wildfire indító ikonjára!
- Az indító ikon kijelölése után nyomjuk meg a jobb egérgombot és válasszuk a tulajdonságok / Properties / nyomógombot!
- Írjuk át az indítási könyvtárat! Pl.: C:\PTC\Munka

1.5. ábra
A munkakönyvtár állandó jellegű beállítása

Új modell / új fájl/ létrehozása

Rákattintva az új objektum létrehozását kezdeményező ikonra
 egy párbeszédablak jelenik meg / 1.6. ábra/.

A geometriai modellezésnél az új objektum létrehozásának leggyakoribb esetei:

Név	Leírás	A fájl kiterjesztése
Sketch	2D –s vázlat	*.sec
Part	3D - s alkatrészmodell	*.prt
Assembly	3D- s összeállítási modell	*.asm
Drawing	A 3D - s modellek nézeti, metszeti rajza	*.drw

1.6. ábra
Új alkatrészfájl megnyitása

Ha lezárjuk a 1.6. ábrán látható párbeszédablakot / OK /, akkor a következő ablak jelenik meg.

1.7. ábra
Alkatrészsablon kiválasztása

A Pro/Engineer tervezési környezetét részint az alkalmazott sablonfájl határozza meg.

A vállalaton belül az igényeknek megfelelő, egységes start part létrehozása kívánatos, és ezt alapértelmezésként szokás használni. Jelen esetben a korábban elvégzett beállításoknak köszönhetően a `solid_part_mmns` _sablon ajánlja fel a szoftver, de választhatunk egy üres - Empty – sablont, vagy a Unitis Rendszerház Rt. által elkészített `1_sablon_alkatresz` nevű sablont. Ha saját igényeknek megfelelő sablont / `start.prt` / akarunk készíteni, úgy az üres - Empty – beállítást válasszuk! Kezdetben a `solid_part_mmns` sablont használjuk, de a sablonkészítés kezdeti lépéseit megmutatjuk. A második fejezetig terjedő rész kezdetben nehézkesnek tűnhet. Ezt a részt átmenetileg ki lehet hagyni, de később a jobb megértés kedvéért mindenképpen ajánlatos az itt leírtakat tanulmányozni.

A `start.prt` létrehozása

Az 1.7. ábrán láthattuk, hogy a használatos gépnél létezik egy `solid_part_mmns.prt` fájl. Ez a fájl egy olyan könyvtárban van, ahonnan a Pro/Engineer a konfigurációs fájlokat képes beolvasni. Keressük meg ezt a könyvtárat!

1.8. ábra

A sablonfájl helye / Fájlkeresés Windows Commander /

Ha elkészítjük a saját sablonunkat, akkor célszerű azt ebbe a könyvtárba elhelyezni.

Legyen az új sablon neve start.prt, és válasszunk egy üres / Empty / sablont! Ennek megfelelően egy új fájl megnyitásánál 1.6. ; 1.7. ábra a következőképpen módosul:

1.9. ábra
Start.prt készítése

Az új fájl indításakor a program megnyit egy munkaterületet a képernyő bal oldalán, és egy ikoncsoportot a jobb oldalán.

A bal oldali ablakban jelenik meg az ún. modellfa. A modellfán a későbbiekben minden építőelem neve látható, egyelőre csak a fájl neve / start.prt / , illetve a modellfa következő bejegyzésének helye /Insert Here / olvasható.

A modellfa ablaka helyet foglal el, ezért esetenként kívánatos azt elrejtteni. Az ablak az oldalsó fülek segítségével csukható be, nyitható ki.

1.10. ábra
Az üres modellfa képe

A start.prt létrehozásánál nem készül geometriai modell, de itt kell megteremteni a modellezés feltételeit, beállításait. Mint ismeretes a bázisest létrehozásánál vázlatkészítésre van szükség. A vázlat készülhet egy felvett segédsíkon, egy koordinátasíkon, illetve egy geometriai modell már létező sík felületén. A kezdeti feltételeket a koordinátasíkok felvételével biztosíthatjuk.

Koordinátasíkok

Jelöljük ki a jobb oldali ikoncsoportból a segédsíkok felvételét kezdeményező ikont / lásd 1.11. ábrán: Datum Plane Tool /! Az ikon aktivizálásával az üres munkaterületen három egymásra kölcsönösen merőleges segédsík / DTM1, DTM2, DTM3 / jelenik meg. A felvett segédsíkok, mint építőelemek is megjelennek a modellfán / 1.12. ábra /. Ezeket a síkokat később - amikor már a koordináta-rendszert is elhelyeztük - koordinátasíkokként használjuk.

1.11. ábra
Segédsíkok felvétele

1.12. ábra
Segédsíkok, mint leendő koordinátasíkok

Alapértelmezésben a leendő koordinátasíkokat a 1.12. ábrának megfelelően látjuk.

Nézetek ikon

Alapértelmezés ⇒ Default

Koordinátatengelyek

A három egymásra kölcsönösen merőleges segédsík metszsvonalainál tengelyeket jeleníthetünk meg. A tengelyek felvételéhez válasszuk ki a jobboldali ikoncsoport közül a tengelyt jelképezőt! Jelöljük ki a bal egérgombbal a DTM2 segédsíkot, majd a CTRL billentyű nyomva tartása mellett a DTM3 segédsíkot!

1.13. ábra

A DTM2 és a DTM3 segédsík metszsvonala A kijelölést elvégezhetjük a modellfán is / DTM2, DTM3 /.

A síkok metszévonalaként létrejött tengelynek a szoftver A_1 elnevezést adja. A tengely neve a Properties nyomógomb lenyomásával olvasható, illetve átnevezhető. A tengely felvételét az OK nyomógomb megnyomásával zárhatjuk le.

1.14. ábra
A segédtengely neve

Hasonló módon felvehetjük az A_2. tengelyt a DTM1 és a DTM3 síkok metszévonalaként, illetve A_3 tengelyt a DTM1 és a DTM2 síkok metszévonalaként.

1.15. ábra
A tengelyek megjelenítése a munkaterületen, illetve a modellfán

A koordinátarendszer elhelyezése

A három, egymásra kölcsönösen merőleges tengely közös metszéspontjában van az origó. Az origóban

helyezhetjük el a koordinátarendszerünket

A koordinátarendszer elhelyezésétől kezdve az eddigi segédsíkokat, segédtengelyeket koordinátasíkoknak, koordinátatengelyeknek értelmezhetjük.

A koordináta rendszer elhelyezésénél először kattintsunk az A_1 tengelyre, majd a CTRL billentyű nyomva tartása mellett az A_2 – re! Ezzel a kijelöléssel a szoftver felvette az X, Y és a Z koordinátatengelyek helyét, irányát.

1.16. ábra
A koordinátarendszer elhelyezése

A felvett irányokat a kialakult szokásrend szerint többnyire módosítani kell. Az általunk használt irányultságnál a következőket vettük figyelembe:

A Pro/E szoftvernél / és általában a CAD szoftvereknél / a koordinátarendszer jobbsodrású. A jobbsodrású koordinátarendszert szemléltethetjük jobb kezünk három ujjával. A hüvelykujjunk mutasson az X tengely irányába, mutatóujjunk az Y, illetve középső ujjunk a Z tengely irányába!

Két - két koordinátatengely síkját koordinátasíknak nevezzük. A koordinátasíkok a teret nyolc derékszögű szögletre vágják szét. Ezek közül alapértelmezés szerint az első téryolcadot látjuk, amelynek élei a koordinátatengelyek pozitív félegyenesei. Egy félegyenes egyúttal normál vektora a másik két félegyenes által meghatározott koordinátasíknak.

Az előző két szempont mellett elegendő az egyik pozitív félegyeneset nevesíteni / X, Y, vagy Z /, a másik kettő félegyenes neve már adódik.

Munkánkban a 3 óra irányába mutató félegyeneset értelmeztük X tengelyként.

A koordinátarendszer elhelyezhető első építőelemként is. Az így elhelyezett koordinátarendszer állása is megfelel az előbb leírtaknak / lásd 1.17. ábra /. A koordinátarendszert követően még megjeleníthető egyszerűre a három egymásra kölcsönösen merőleges segítség / DTM1, DTM2, DTM3 /.

1.17. ábra
A koordinátarendszer mint első építőelem

Egy kijelölt koordinátatengely irányultságát az Orientation / Flip nyomógombbal lehet megváltoztatni. A 1.16. ábrán az A_2 tengelynél az Y koordinátatengely lefelé mutat. Az előbbieken közöltek szerint az Y tengely iránya helyesen felfelé mutató. Az Y tengely megváltoztatott irányát a 1.18. ábrán látjuk.

1.18. ábra
A koordinátarendszer adatainak megadása

A koordináta rendszer neve legyen PRT_CSYS! Az A_1, A_2, A_3 tengelyek megfelelnek az X-Y-Z koordinátatengelyeknek. A tengelyek átnevezése elvégezhető a modellfán, vagy a tengely kijelölése után a jobb oldali egérgomb lenyomásával és a Properties opció kiválasztásával felbukkanó párbeszédablaknál / 1.19. ábra /.

1.19. ábra
A koordinátatengelyek nevének megadása

A létrehozott építőelemek / DTM1, DTM2, DTM3 segédsíkok, X_AXIS, Y_AXIS, Z_AXIS koordináta-tengelyek, PRT_CSYS koordinátarendszer / nevei modellfán megjelennek / 1.20. ábrán /.

1.20. ábra

A start. prt fájlban megjelenő építőelemek

A config.pro fájl módosítása

Az elkészült sablonfájl mentjük ki / Save /, és a régi sablonfájl helyett a most kimentett fájlra hivatkozunk / Tools/Option / !

1.21. ábra
A sablonfájl helye a config.pro fájl-nál

A korábban megnevezett sablonfájl:
c:\ptc\set\model_sablonok\1_sablon_alkatresz.prt
Az új sablonfájlt keressük meg /Browse.../, és jelöljük ki!

1.22. ábra
Az új sablonfájl kijelölése

Ha megnyomjuk az Open nyomógombot, akkor az Options párbeszédablakban már az új elérési út olvasható.

1.23. ábra
A sablonfájlok cseréje

Ezzel a beállítással megadtuk az alapértelmezésként használt sablon elérési útvonalát.

Az Add/Change, majd az Apply nyomógomb megnyomásával fejezzük be a módosítást! A bemutatott módosításnál a választható sablonok egy könyvtárba kerültek.

Ezek után, ha a New párbeszédablaknál a Use default template felirat előtt a pipát nem töröljük ki, akkor a program alapértelmezésként ezt a sablont tölti be.

Ha mégse kívánánk az alapértelmezésű sablont használni, akkor gondoskodni kell másfajta kínálatról. A config.pro fájlnál meg lehet adni / start_model_dir / annak a könyvtárnak az elérési útját, ahonnan újabb sablonokat lehet választani.

Mentsük el ismételten a Start.prt fájlt! A Pro/Engineer a közbenső mentéseknél nem írja felül a korábbi mentéseket, hanem kiterjesztésként a fájl után ír egy sorszámot, ezzel mindegyik mentésnek megfelelő állapot utólag elérhető. Természetesen a munka befejezésével csak az utolsó verziót érdemes meghagyni / lásd később /.

1.24. ábra
Közbenső mentés

A sablonfájlnál állíthatjuk be a nevezetes nézeteket is, de előbb ismerkedjünk meg az egér használatával!

Dinamikus mozgatás az egérgombokkal

A középső egérgombot lenyomva mozgassuk az egeret! A elforduló koordinátasíkoknak egy pozitív és egy negatív oldala van, ezeket a szoftver eltérő színnel – kék háttérszín mellett sárgával és pirossal - jelzi. A sárga szín a koordinátasíkok pozitív oldalát jelöli. A sárga oldalú koordinátasíkok normálvektora a +X, vagy +Y, vagy +Z irányába mutat. A koordinátasíkok sárga felét nevezhetjük a síkok színének, a piros felét pedig a fonákjának. Mint ismeretes, alapértelmezésben az +X, +Y, +Z normál vektorokkal meghatározott első tényolcadot látjuk. Gyakran ebben a tényolcadban készítjük el a valós, vagy elképzelt tárgy geometriai modelljét.

A koordinátasíkok forgatásánál a forgási középpont az origó lesz, ha a Spin Center ikon -
 - bekapcsolt állapotban van. Későbbiekben – amikor már egy 3D-s geometriai modell látható a képernyőn – a forgási középpont a bekapcsolt ikon esetén a test súlypontja lesz. Abban az esetben, ha a forgási középpontot mi akarjuk kijelölni, kapcsoljuk ki az említett ikont, és az egér középső gombjával kattintsunk a munkaterületre! A kattintás helye lesz a forgási középpont.

A képernyő mozgatásának lehetőségei:

- Középső egérgomb + mozgatás tetszés szerint -- forgatás egy fix pont körül,
- Forgatás egy fix pont körül / az előzőek szerint / + CTRL -- forgatás a fix ponton átmenő tengely körül,
- CTRL + középső egérgomb + mozgatás ↓ - nagyítás,
- CTRL + középső egérgomb + mozgatás ↑ - kicsinyítés,
- SHIFT + középső egérgomb + mozgatás tetszés szerint - eltolás a mozgatás iránya szerint.

Nevezetes nézetek

A sablonfájl soha nem tartalmaz geometriai modellt, a nevezetes nézetek beállítását a koordinátasíkokra hivatkozva kell beállítani. A jobb érthetőség kedvéért az oktatási segédletben magyarázatként felhasználjuk a műszaki rajz szakirodalmában szokásos geometriai modellt [1]. Az 1.25.. ábrán látható geometriai modell elkészítése a következő fejezet témája lesz.

1.25. ábra
A nevezetes nézetek értelmezése
[1]. MSZ ISO 128:1992

A nézetek megnevezése [1]:

a irányú nézet	előlnézet / főnézet /
b irányú nézet	felülnézet
c irányú nézet	bal oldali nézet
d irányú nézet	jobb oldali nézet
e irányú nézet	alulnézet
f irányú nézet	hátnézet

Az előlnézet / főnézet / választott, a többi nézet attól 90° - kal, illetve a 90° többszörösével tér el [1].

A szabványból [1] idézett részekhez annyi kiegészítést kell tenni, hogy az **a, c, d, f** irányú nézeteknél egy vízszintes síkon állva mintegy körbejárjuk a geometriai modellt, a **b** irányú nézetnél a vízszintes síkról 90° - os ráhajlással / fölé hajolva / szemléljük azt, az **e** irányú nézetnél pedig ugyancsak a vízszintes síkon állva 90° - os hátrahajlással nézzük azt.

A nézési irány megnevezhető a nézési irányra merőleges koordinátásík előjelhelyesen vett normálvektorával, ugyanis a normál-vektor mindig szembe néz a nézési iránnyal.

Ha valamelyik koordinátásíkra merőlegesen nézünk, akkor a másik kettőt élben látjuk. Általában a nézetek beállításánál először azt a koordinátásíkot / általánosságban síkot / kell, illetve ajánlatos kijelölni, amelyekre merőlegesen nézünk, majd pedig valamelyik élben látszó sík irányultságát adjuk meg.

A nevezetes nézési irányok a koordinátásíkok szembemutató normálisával a következőképpen jelölhetők:

	Elnevezés	Merőleges sík	Normálvektora
Back	Hátul nézet	X - Y	- Z
Bottom	Alul nézet	X - Z sík	-Y
Front	Elöl nézet	X -Y sík	+ Z
Left	Bal oldali nézet	Y - Z sík	- X
Right	Jobb oldali nézet	Y -Z sík	+ X
Top	Felül nézet	X -Z sík	+Y

Nevezetes nézetek

A nevezetes nézetek felvételéhez használjuk a legördülő menüről a Reorient parancsot, vagy az annak megfelelő ikont
 !

1.27. ábra

A nevezetes nézetek beállítását biztosító parancs elérési lehetősége

Az előlnézet / főnézet / többnyire a legtöbb információt adja a geometriai modellről. Mint már említettük a szabvány szerint az előlnézet választható. A mi esetünkben az a irányú nézet / lásd 1.25. ábrán / . A nézési irány merőleges az YX síkra, vagy másképpen fogalmazva, a nézési irány legyen a +Z tengellyel szembemutató. A szembemutató normálvektort a szoftver FRONT elnevezéssel azonosítja. Az előlnézetre az is jellemző, hogy az élben látszó XZ sík normálisa felfelé / TOP / mutat.

Tehát a koordinátarendszert, és a benne létrehozott geometriai modellt ELÖLNÉZET-ben látjuk, ha az XY sík normál vektora szembe / Front / néz, azaz a XY sík színét látjuk és az XZ sík normál vektora pedig felfelé / TOP / mutat.

A megfelelő síkok kijelölésénél - a referenciák megadásánál - használjuk a koordináta-rendszer alapértelmezés szerinti nézetét / 1.19. ábrát / .

1.28. ábra
Az előlnézet / Front / beállítása

Az előzőekben leírtaknak megfelelően az ELÖLNÉZET felvételénél állítsuk be a Front irányt, és elsődleges referenciaként / Reference 1 / kattintsunk az XY síkra, majd másodlagos referenciánál válasszuk a TOP irányt és kattintsunk az XZ síkra!

A kijelölésnél nem számít, hogy a koordinátasík színére vagy a fonákjára kattintunk, ugyanis a koordinátasík irányultságát mindig a pozitív normálvektor állása szerint fogalmazzuk meg.

Az előlnézeti képen az YZ sík ugyancsak élben látszik. Ha ezt a síkot akarjuk felhasználni másodlagos referenciaként, akkor a Right opciót állítsuk be és kattintsunk az YZ síkra.

Már az eddigiekből is látható, hogy a síkok tájolását a normálvektoruk irányával - Back, Botton, Front, Left, Right, Top - végezhetjük el.

Ha a létrehozott beállítást menteni akarjuk, akkor az Orientation /1.28. ábra / párbeszédablaknál nyissuk meg a Saved Views legördülő menüt, és adjuk meg a beállított nézet nevét, majd

mentsük el / Save !/

1.29. ábra
A beállított nézet mentése

1.30. ábra
A koordinátarendszer előlnézete / Front /

A teljesség kedvéért megemlítjük, hogy az előlnézet beállítható csak az XZ és YZ élben látszódó síkok tájolásával is. Ebben az esetben az XZ sík pozitív normálisa mutasson felfelé / Top / , az YZ normálisa pedig jobbra / Right / !

A továbbiakban az elsődleges referenciánál csak azt a kijelölési lehetőséget alkalmazzuk, amikor a koordinátasík pozitív előjelű normál vektora vagy szembe / Front / mutat, vagy hátulról / Back / látszik.

A koordinátarendszert és a benne elhelyezett geometriai modellt HÁTULNÉZET-ben látjuk, ha merőlegesen nézünk az XY sík fonákjára / Back / , az élben látszódó XZ sík normál vektora pedig felfelé / TOP / mutat. Másodlagos referenciaként előírható az YZ sík balra / Left / mutatása is.

1.31. ábra
A hátulnézet / BACK / beállítása

A koordinátarendszert, és a benne létrehozott geometriai modellt FELÜLNÉZET-ben / TOP – lásd 1.32. ábra bal oldali képét / látjuk, ha az XZ sík normál vektora szembe / +Z ⇒ Front / mutat, az élben látszódó

YZ sík normál vektor pedig jobbra / Right /. Másodlagos referenciaként előírható az XY sík lefelé / Bottom / mutatása is.

1.32. ábra
A felülnézet / TOP / beállítása

A koordináta-rendszert, és a benne létrehozott geometriai modellt ALULNÉZET-ben látjuk, ha merőlegesen nézünk az XZ sík fonákjára / Back / és az élben látszódó YZ sík normál vektor pedig jobbra / RIGHT / mutat.

1.33. ábra
Az alulnézet / BOTTON / beállítása

A koordináta-rendszert, és a benne létrehozott geometriai modellt JOBB OLDALI NÉZET-ben látjuk, ha az YZ sík normál vektora szembe / Front / mutat, az élben látszó XZ sík normál vektor pedig felfelé / Top /. Másodlagos referenciaként előírható az XY sík balra / Left / mutatása is.

RIGHT

1.34. ábra
A jobbnézet / RIGHT / beállítása

A koordináta-rendszert, és a benne létrehozott geometriai modellt BAL OLDALI NÉZET-ben látjuk, ha merőlegesen nézünk az YZ sík fonákjára / Back /, az élben látszó XZ sík normál vektor pedig felfelé / TOP / mutat.

1.35. ábra

A bal oldali nézet / LEFT / beállítása

Ügyeljünk arra, hogy egy sík kiválasztása - és általában egy objektum kiválasztása, szelektálása - csak akkor lehetséges, ha az Orientation párbeszédablakban látható, nyíllal jelölt nyomógomb valamelyike / Reference1, Reference2 / benyomott állapotban van. Ilyenkor a szelektálás lehetőségét egy újabb ablak / Lásd 1.36. ábra / jelzi.

1.36. ábra

A kiválasztási lehetőséget mutató párbeszédablak

A nevezetes nézetek felvétele után ismételten mentjük el a start.prt fájlt.

A képernyő színének beállítása

A Pro/Engineer szoftver régebbi felhasználói megszokták a kék háttérszínt. A Wildfire változatnál gyakran a szürke háttérszín jelenik meg. A kék háttérszínt, és a hozzá tartozó vonalszíneket biztosítani lehet a start.prt fájl segítségével. A rendszer színeinek módosítását a System Colors.. párbeszédablaknál végezzük el.

A segédlet készítésénél többször használunk fehér hátteret fekete vonalakkal / Black on White /. Az ilyen háttér fekete - fehér nyomtató használata esetén előnyös. A fehér háttér / és bármely más felkínált lehetőség / választható ideiglenesen is.

Ha azt akarjuk, hogy a beállított háttérszín már a szoftver indításakor rendelkezésre álljon, akkor először a Sytem Colors párbeszédablak beállítását kell elmenteni. A mentésnél válasszuk a indítási könyvtárat / D:\Public\ProEngineer /! A módosításkor kimentett fájl neve legyen syscol.scl !

1.37. ábra

A képernyő színeinek módosítását biztosító párbeszédablak és annak elérése

A System Colors párbeszédablaknál nyomjuk meg a Scheme nyomógombot!

1.38. ábra

A képernyő színeinek beállítása a Wildfire előtti változatnak megfelelően

1.39. ábra

A System Colors párbeszédablak beállításának elmentése

Ezek után a config.pro fájlnál meg kell adni, ki kell cserélni az új elérési utat. / A fájlok cseréjét a 27.oldalon / A config.pro fájl módosítása. / leirtakhoz hasonlóan lehet elvégezni. /

1.40. ábra

A system_colors_file megadása a config.pro fájl-nál

Az átírt config.pro fájlt másoljuk át a D:\Public\ProEngineer könyvtárba! Újraindításkor már az új háttérszín, és az új háttérszínnek megfelelő egyéb színbeállítás jelenik meg.

Természetesen a háttérszín módosítható egy korábbi *.scl fájlra hivatkozva is. / Open /.

1.41. ábra

Egy korábbi system_colors fájl meghívása

A felhasználási környezet további beállítása

A Customize párbeszédablaknál lehet a felhasználói környezeten további állításokat végezni. Elérése Tools/Customize Screen legördülő menüjénél lehetséges.

A Pro/E szoftver használata közben fontos információkat nyújt az aktuális tennivalókról, az elvégzett munkáról. Az eligazító megjegyzések helyét lehet megválasztani a Dashboard position nevű mezőnél. A pillanatnyi beállítás szerint az üzenetek a grafikus terület fölött jelennek meg. Az új beállítást a szoftver elmenti a config.win fájlba. A kimentett config.win fájl - automatikusan a munkakönyvtárba kerül. Ha tartós beállítást akarunk elérni, úgy a módosításokat, a módosítások mentését az indítási könyvtárnál végezzük el.

A Customize párbeszédablaknál lehet kijelölni, hogy milyen ikoncsoportokat kívánunk használni.

1.42. ábra
A felhasználói környezet beállítása a Customize nevű párbeszédablaknál

1.43. ábra
Az ikoncsoportok ki - bekapcsolási helye
Az egyes ikoncsoportok tagjai megtekinthetők a Commands nyomógomb benyomása mellett.

1.44. ábra
A File /fájl / ikoncsoport tagjai

Az ikonok elnevezése egy téglalapon belül megjelenik, ha az ikont a kurzorral megközelítjük, egy picit „megpiskáljuk”.

1.45. ábra
Egy meglévő objektum megnyitását jelölő ikon a magyarázó megjegyzésével

Bármelyik ikon kirakható az eszköztárba. A kirakás lehetőségét egy mozgó ábra mutatja.

1.46. ábra
Az ikonok kirakási lehetősége, illetve az alapértelmezés szerinti állapot beállítása

A Default nyomógombbal beállítható az eszköztár alapértelmezésű ikoncsoportja.

1.47. ábra
Az eszköztár alapértelmezésű ikoncsoportja

Makrók, funkcióbillentyűk készítése

Gyakran előfordul, hogy bizonyos műveleteket, lépéseket egymáshoz kapcsolódóan többször használnak. Ezeket a lépéseket össze lehet vonni egyetlen parancsá. Egy ilyen összevont parancsot nevezünk makrónak. A parancsot funkcióbillentyűvel, vagy ikonnal lehet érvényesíteni. A makrók felvétele, módosítása a Mapkeys párbeszédablak használatával végezhető el / Tools ► Mapkeys /.

1.48. ábra
Makrók felvételének környezete, a beállított funkcióbillentyűk képe

A 1.48. ábrán látható, hogy az alapértelmezés szerinti nézetet az F8 funkcióbillentyűvel lehet gyorsan beállítani. Jelöljük ki, majd töröljük / Delete / a makrók közül ezt a szolgáltatást, majd a következő lépésekkel vegyük fel újból!

Nyomjuk meg az új makró felvételéhez a New nyomógombot! Töltsük ki az 1.49. ábra szerint a makrók felvételéhez megjelenő párbeszédablakot / Key Sequence: \$F8; Name: Default; Description: Alapértelmezett nézet /!

Kezdjük el a felvételt, nyomjuk meg a Record nyomógombot!

A felvétel alatt kattintsunk az AB
 ikonra, majd a Default mezőre
! A kattintások hatására a grafikus képernyőn megjelenik az alapértelmezés szerinti nézet.

Nyomjuk meg a Stop gombot / 1.49.- b. ábra /!

Az előző művelettel aktívá váló OK nyomógomb megnyomásával zárjuk le Record Mapkey párbeszédablakot / 1.49.-c ábra /!

1.49. ábra
A makró felvétele

A felvétel lezárásával visszatér a Mapkeys párbeszédablak, ahol rögzíthetjük / Save / a config.pro fájlban az új makrót.

1.50. ábra
Az új makró rögzítése a config.pro fájlban

Végezetül a Mapkeys párbeszédablakot zárjuk be / Close /!

A modellfa konfigurálása

A Modellfa alapértelmezésben mutatja az előforduló építőelemeket, azok egymáshoz való viszonyát, az un. szülő-gyermek kapcsolatokat. A modellfán az egyes építőelemek kijelölhetők, a kijelölt építőelemek kitörölhetők / Delete /, módosíthatók, elrejtethetők / Suppress /, a láthatóságuk letiltható / Hide /. Az elrejtés a láthatóságot és az újragenerálást átmenetileg letiltja. Az elrejtés egyértelműen érvényes a grafikus területen, de az építőelem elnevezése a modellfán a gép beállításától függően esetenként látható marad. Az egyik leggyakoribb beállítási feladat éppen az, hogy a modellfán az elrejtett építőelemek is megjelenjenek, ugyanis csak ilyen beállításnál lehet visszaállítani a teljes láthatóságot.

Példaként rejtjük el a koordinátatengelyeket! Először jelöljük ki azokat! Több építőelem CTRL billentyű nyomvatartása mellett jelölhetünk ki. A modellfán egymást követő építőelemek a SHIFT billentyűt használataival is kijelölhetők. Ilyen esetben valamelyik határoló építőelem kijelölése után nyomjuk meg a SHIFT gombot, majd a gomb nyomvatartása mellett kattintsunk a másik határoló építőelemre!

1.51. ábra
A koordinátatengelyek kijelölése a modellfán

A kijelölt építőelemek a Suppress paranccsal rejthetők el. A parancs kiadása után erősítsük meg szándékunkat, a grafikus területen nyomjuk meg az OK nyomógombot! Az 1.52. ábra jobb oldalán látható az új modellfa.

1.52. ábra
Nyomtalanul eltűnt építőelemek

A modellfán a láthatóságot a következőképpen biztosíthatjuk. A modellfa fölött kattintsunk a Settings, majd a Tree Filters... nyomógombra.

1.53. ábra
A beállítási lehetőségeket biztosító ablak elérése

A beállítási lehetőségeket biztosító ablaknál eddig nem volt kijelölve a Suppressed Objects előtti négyzet alakú mező, ezért nem jelentek meg az elrejtett építőelemek a modellfán. Kijelölés, majd elfogadtatás / Apply / után a modellfán az elrejtett elemek kicsi fekete négyzettel jelölve már láthatók.

1.54. ábra
Az elrejtett elemek megjelenése a modellfán

Egy elrejtett építőelemet a grafikus munkaterületen újból megjeleníthetünk, ha a modellfán kijelöljük és a jobb oldali egérgombot, majd a felbukkanó menüben a Resume nyomógombot megnyomjuk.

1.55. ábra
Az elrejtett építőelem megjelenítése

A modellfa információs készlete kibővíthető. Például az építőelemek sorszámozhatók / Feat # / , illetve feltüntethető az építőelemek típusa / Feat Type /. A feliratnál a Feat az építőelem / Feature / rövidítése. Az 1.56. ábrán előforduló építőelemek segédük

/ Datum Plane / , segédtengely / Datum Axis / , koordinátarendszer / Coordinate System / .

1.56. ábra
A kiegészített modellfa

A kiegészítést a Settings / Tree Columns paranccsal előhívott Model Tree Columns ablaknál lehet beállítani. A nyilak segítségével lehet beállítani, hogy mi jelenjen meg / Displayed / , és mi nem / Not Displayed / .

1.57. ábra
A kiegészítő bejegyzések kijelölése

Bal egérgombbal a Modellfán egy építőelemet kiválasztva a grafikus képernyőn az építőelem piros színűre változik.

A jobb egérgomb tartós lenyomása esetén egy felbukkanó menü jelenik meg. Ennek a felbukkanó menünek a használatával a későbbiekben foglalkozunk.

MÁSODIK FEJEZET

3D-S GEOMETRIAI MODELL KÉSZÍTÉSE KIHÚZÁSSAL

FELADATKIÍRÁS

Az előző fejezetben foglalkoztunk a tervezési környezet beállításával. Kezdjük új modellt alkatresz1.prt névvel, állítsuk be solid_part_mmns.prt sablonfájt! Az elkészítendő geometriai modell feleljen meg az előző fejezetben szereplő, a nevezetes nézeteket szemléltető testnek!

2.1. ábra
A létrehozandó geometriai modell

Mint már említettük, kezdetben egy bázistestet, egy kezdeti építőelemet kell létrehozni.

A bázistestet leggyakrabban egy profilvázlat kihúzásával
 / Extrude /, forgatásával
 / Revolve

/, egy útvonal bejárásával, söpréssel
 / Sweep /, két nem egy síkban lévő profilvázlat közötti átmenet képzésével / Blend / hozhatjuk létre.

A következőkben a kihúzással előállítható bázistest modellezési lépéseit mutatjuk be a fenti példán keresztül.

A BÁZISTEST ELŐÁLLÍTÁSA

A bázistest létrehozási módjának kiválasztása

A Pro Engineer Wildfire egyik újdonsága, hogy előbb elkészíthetünk egy önálló építőelemnek számító vázlatot
, és azt később akár több építőelem létrehozásához is felhasználjuk. Ilyen lehetőséget az 5. fejezetnél mutatunk be. Addig követjük a hagyományos sorrendet, miszerint előbb el kell dönteni, hogy a szóban forgó építőelemet milyen módszerrel / pl. kihúzással, forgatással, stb / akarjuk elkészíteni.

A kihúzást
 / Extrude / választva egy vezérlőpult jeleneik meg üzenő-terület alatt.

2.2. ábra

A kihúzáshoz kapcsolódó vezérlőpult

A 2.2. ábrának megfelelő képet úgy érhetjük el, hogy a pirosan megjelenő Placement mezőre kattintunk. A piros felirat jelzi, hogy a szoftver valamilyen adatra vár. Jelen esetben a kihúzás vázlata / Sketch / hiány-

zik. Ha létezik előre elkészített úgynevezett külső vázlat
, akkor azt kiválaszthatjuk / Select 1 item / a modellfánál, vagy a grafikus képernyőn. Jelen esetben ilyenekkel nem rendelkezünk, így a vázlat elkészítését, definiálását / Define... / kell választani.

A vázlatkészítés kezdeményezése, a vázlat sík tájolása

A vázlatkészítést kezdeményező Define mezőre kattintva egy üzenet és egy párbeszédablak jelenik meg.

 Select a plane or surface to define sketch plane.

Válasszunk a vázlat síkjának egy síkot, vagy felületet!

2.3. ábra

Párbeszédablak a vázlat síkjának kijelöléséhez és tájolásához

Az XY / FRONT / koordinátasík legyen a vázlat síkja / Sketch Plane ! A másik két koordinátasík élben fog látszani. Az élben látszódó koordinátasíkok állásával lehet a vázlat sík állását tájolni / Sketch Orientation /. A szoftver automatikusan felajánl az egyik koordinátasíkra hivatkozva / Reference / egy megoldást, jelen esetben a RIGHT sík jobbra mutató / Orientation - Right / állását. / A RIGHT sík normálisa / + X / jobbra mutató. /

2.4. ábra

A vázlat sík kijelölése, a referenciasík tájolása

A Sketch nyomógomb lenyomásával fogadjuk el a beállítást! A beállítás elfogadásakor a vázlat síkjaként kijelölt koordinátasík befordul a képernyő síkjába / 2.5

ábra / és a szoftver felkínálja szerkesztési bázisnak a két élben látszódó koordinátasíkot. Ezeket a hivatkozásokat ugyancsak referenciáknak nevezik / References /. A felajánlott referenciák megjelennek egy párbeszédablakban / 2.6. ábra /.

2.5. ábra
A vázlatkészítéshez beállított koordinátasíkok képe

Szerkesztési bázisok, /mértezési referenciák /

Az első modellünk előállítható egy téglatestből. A téglatestet egy téglalap kihúzásával kapjuk. A Pro/E a téglalap rajzolásakor automatikusan megadja a rajzolt téglalap oldalainak méretét és helyzetét. A méréthálózat felépítéséhez szerkesztési bázisokra, referenciákra van szükség. Referencia lehet egy élben látszó koordinátasík, egy meglévő építőelem éle, vagy annak élben látszó látszó felülete, csúcspontja, illetve az építőelem kontúrja. Kezdetben referenciák csak élben látszó koordinátasíkok, segédsíkok lehetnek. Később, egy újabb építőelem helyzetét már más bázistól is meg lehet adni. A vázlatkészítésnél alkalmazott referenciák rögzítik a vázlatot a modell meglévő építőelemeihez képest. A feleslegesen sok referencia akadályozhatja a modell utólagos módosítását. A kétirányú helyzet-meghatározáshoz legalább két szerkesztési bázis kell. Ha ennek a minimális követelménynek nem felelünk meg, úgy hibaüzenetet kapunk.

2.6. ábra
A kijelölt referenciák, illetve hibaüzenet referenciahiány esetén

Előfordul, hogy utólag kell a referenciákat módosítani. Ilyenkor a vázlatkészítési környezetben lehetőség van ismételten előhívni a References párbeszédablakot.

2.7. ábra

A References párbeszédablak ismételt előhívása

A felkinált referenciákat elfogadva, a Close nyomógombra / 2.6. ábra / kattintva egy új környezet, az ún. vázlatkészítő környezet jelenik meg.

Vázlatkészítési környezet, vázlatkészítés

A vázlatkészítő környezetben a rajzterület mellett a rajzkészítés ikoncsoportja látható.

Ahol a vázlatkészítő ikonoknál egy kifelé mutató nyilat látunk, ott további lehetőségeket kínál a szoftver:

	Két pont által határolt egyenes szakasz
	Két érintőpont által határolt egyenes szakasz
	Középvonal
	Középpontjával és egy pontjával felvett kör
	Egy meglévő körrel / körívvel / és egy adott pontjával meghatározott koncentrikus kör
	Három ponttal megadott kör
	Három vonalat érintő kör
	A féltengelyekkel meghatározott ellipszis

	Két végpontjával és a középpontjával megadott körív, vagy egy vonal végpontjához érintőleges körív rajzolása

	A meglévő körrel / körívvel / a koncentrikus körív felvétele a végpontjainak megadásával

	Középpontjával és végpontjaival felvett körív

	3 elemhez érintőleges körív

	Kúpszelet rajzolása

	Lekerekítés körívvel

	Elliptikus lekerekítés

	Pont felvétele

	Koordinátarendszer felvétele

	Kijelölt élek átvétele vázlatkészítéshez

	Kijelölt élek átvétele eltolással

	Dinamikus vágás

	Vágás egy másik vonalelemig, illetve meghosszabbítás / Cut, Extend /

	Egy vonal felosztása a kijelölt pontnál

	Tükrözés

	Forgatás

	Másolás

2.8. ábra

A vázlatkészítés előugró ikonjai

A geometriai kényszerezéskor az
 ikonra kell kattintani. Kattintáskor egy ablak jelenik meg, amely az előírható kényszereket tartalmazza.

	Függőlegesség előírása egyenes szakasznál, két pontnál
	Vízszinteség előírása egyenes szakasznál, két pontnál
	Merőlegesség előírása
	Érintőlegesség előírása
	Egy pont, vagy fogópont elhelyezése egy egyenes szakasz közép-pontjába
	Egybeeső kényszer előírása
	Szimmetrikusság előírása egy adott középvonalhoz képest
	Egyenlő hosszúság, egyenlő sugár előírása
	Párhuzamosság előírása

2.9. ábra
Geometriai kényszerek

A vázlatkészítésnél a grafikus képernyő fölött kiegészítő ikonok jelennek meg:

Kiegészítő ikonok	
	Utolsó lépés törlése, ill. visszaállítása
	A vázlotsíkra merőleges nézet beállítása
	Méretkényszerek ki-be kapcsolása
	Geometriai kényszerek ki/be kapcsolása
	Pontháló ki/be kapcsolása
	Fogópontok ki/be kapcsolása

2.10. ábra
Kiegészítő ikonok

Mint már ismeretes a vázlatkészítésnél kétféle lehetőség közül választhatunk:

- arra törekszünk, hogy a profilvázlat az alkatrész alakjából minél többet adjon vissza,
- a báziselem létrehozásánál az egyszerűsége törekszünk.

Az első esetben a profilvázlat a munkadarab jellegzetes körvonalának megfelelően L alakú, a második esetben a bázistest vázlata egy téglalap.

2.11. ábra
A vázlatkészítés lehetőségei

A példánknál a második, az úgynevezett moduláris megoldást választjuk. A moduláris megoldásnál a modellépítés gyakran a gyártás lépéseivel hasonlít. A 2.11. ábrán látható téglalap az előnézet leegyszerűsített körvonalrajza. A modellezésnél kiindulhatunk a felülnézeti, illetve az oldalnézeti körvonalrajzból is, csak arra kell ügyelnünk, hogy a profilvázlat / körvonalrajz / a megfelelő koordinátákra kerüljön.

A téglalapról a kihúzás eredményeként téglatestet kapunk. A végleges alakot a további építőelemek / anyageltávolító kihúzás, letörés / alkalmazásával hozzuk létre.

2.12. ábra
A geometriai modell elkészítésének lépései

A vázlatkészítésnél kapcsoljuk ki a segédelemek láthatóságát!

A segédelemek ki/be kapcsolásához a következő ikonokat használjuk:

Koordinátarendszer
 Segédpontok / munkapontok /
 Segédtengelyek / munkatengelyek /
 Segédsíkok / munkasíkok /

2.13. ábra
 A segédelemek ikonjai

Ha kikapcsolásokkal végeztünk, akkor csak a két szerkesztési bázis / referencia / látszik.

Rajzoljunk a 2.11. ábrán látható módon téglalapot
! Az ikon kijelölése után kattintsunk a grafikus képernyőn kettőt, a téglalap két átlós sarokpontjának megfelelő helyen! A téglalap rajzolásánál nem számítanak a méretek, a pontos méreteket utólag adjuk meg.

Az adott példánál több téglalapot nem kívánunk rajzolni. Nyomjuk meg a grafikus képernyő felett az egér

középső gombját! Ezzel befejezzük a téglalap rajzolását. Az ilyen kilépéskor a kijelölő ikon
 aktivizálódik. Ebben az állapotban a vázlat egy vagy több vonaleleme kijelölhető. Több vonalelemet egyesével kijelölhetünk, ha közben megnyomjuk a Ctrl billentyűt. Több vonalelem kijelölhető úgy is, hogy egy jelölőablakot veszünk fel két átlós sarokpont kijelölésével. A kijelölt vonalelem/ek/ piros színnel jelennek meg és a Delete gombbal letörölhetők.

A téglalap rajzolásáról / és általában bármelyik vázlatkészítő tevékenységről / közvetlenül is áttérhetünk egy új vázlatkészítő műveletre, ha az új műveletnek megfelelő ikonra kattintunk.

A program automatikusan elhelyez geometriai és méretkényszereket. Geometriai kényszereknek számít jelen esetben két egyenes szakasz vízszintességének / H / és két egyenes szakasz függőlegességének / V / felismerése. A geometriai kényszerek ugyanúgy kijelölhetők, kitörölhetők, mint ahogyan azt vonalelemeknél magyaráztuk.

A szürke számokkal megadott méretek un. gyenge méretek. A felkínált méréthálózat a változásokhoz könnyen alkalmazkodik, talán éppen ezért nevezik a benne szereplő méreteket gyengének. A program mindig annyi méretkényszert helyez el automatikusan, amennyi a vázolt alakzat egyértelmű szerkesztéséhez szükséges a meglévő geometriai kényszerek, illetve referenciák mellett. Ebből következik, hogy gyenge méretet kijelölhetünk, de nem tudjuk letörölni, mert különben hiányos lenne az alakzat geometriája.

A téglalap helyzete a szerkesztési bázistól a lehető legegyszerűbben van megadva, a téglalap a szerkesztési bázisokon fekszik, az X, illetve az Y tengelytől való távolságuk zérus. A zérus távolságokat nem szokás megadni, hacsak mintázat készítésnél nem kívánjuk a méréthálózatot felhasználni.

Ha a téglalap méretmegadásán módosítunk, például a téglalap egyik oldala helyett az átlóját adjuk meg, akkor az egyik gyenge méret eltűnik, mert a méréthálózatunk túlhatározott lenne.

Az új méret megadásához nyomjuk meg a méretező nyomógombot
, jelöljük ki a bal egérgombbal a téglalap szemközti sarokpontjait, majd az egér középső gombjának lenyomásával elhelyezhetjük az új méretvonalat mérettel együtt! **Két pont kijelölése esetén a középső egérgomb kattintási helyétől függően kapunk vízszintes, függőleges, vagy átlós méretet.**

2.14. ábra

A gyenge és az erős méretek kapcsolata

Az újonnan felvett méret sárga színű lesz és un. erős méretnek számít. Az erős méret a mérethálózatnak már stabil tagja, de még nem a modell tényleges mérete.

Egy gyenge méret erős méretté alakítható, ha azt kijelöljük, majd a jobb oldali egérgombot hosszan megnyomva a Strong opciót választjuk / 2.15. ábra /.

2.15. ábra

Gyenge méret átalakítása erős méretté

Egy erős méret gyenge méretté alakítható, ha az erős méretet kijelöljük
, és letöröljük / Delete /.

Próbáljuk újból megadni
 a téglalap magassági méretét! Ez nyilvánvaló túlhatározáshoz vezet, hiszen a 2.11. ábrán a geometriai kényszerek és a méretekényszerek már egyértelműen meghatározzák a téglalapot és a kényszerek mindegyike erős. A Resolve Sketch ablakban a szoftver feltünteti azokat a méreteket és geometriai kényszereket, amelyek problémát okoznak. A probléma megoldásaként visszavonhatjuk a méretezési szándékunkat / Undo / , kitörölhetünk a felsoroltak közül egyet / Delete / , esetleg valamelyik méretet a megjelöltek közül referencia méretté – kiadódó méretté – alakítjuk / Dim – Ref /. A kiadódó méret zárójelbe téve jelenik meg.

2.16. ábra

A pirossal megjelölt 5 kényszer közül egyet le kell törölni

Töröljük le / Delete / az átlós méretet / 289.76 /! Az erős és gyenge méreteknak adjuk meg a helyes értékeket! Válasszuk ki a méretmódosítás ikont
, majd kattintsunk mindegyik méretre!

2.17. ábra

A méretek módosítása / beállítandó méret 200 x 350 /

A megjelenő párbeszédablaknál a méretek átírhatók. Ha a párbeszédablakban kijelölünk / átfestünk / egy méretet, akkor az ábrán a hozzá tartozó méretszám bekeretezve jelenik meg. Az átírt értékkel nem érdemes a modellt rögtön frissíteni, célszerűbb a frissítést az összes méretmódosítás után elvégezni. Ezt úgy érhetjük el, hogy az újragenerálást / Regenerate / jelző ablaknál megszüntetjük a kijelölést – kitöröljük a kisméretű zöld pipát – és az összes méret átírása után rákattintunk a nagyméretű zöld pipára.

Ha egy méretet átírunk a párbeszéd ablaknál és elfogadjatjuk / ENTER /, akkor automatikusan a következő méret lesz kijelölve / átfestve /. Az így kijelölt mérettel érdemes folytatni a méretmódosítást, mert így gyorsabban lehet haladni.

A gyenge méretek / ha voltak / méretmódosítás után erős méretté válnak, a színük sárga lesz.

Egy méretet vázlatkészítési környezetben úgy is módosíthatunk, ha a kijelölő ikon
 aktív állapota mellett a méretszámra háromszor kattintunk. Az első kattintás a méretszám kijelölése. A kijelölés hatására a méretvonal és a méretszám piros színű lesz. Az első kattintás megspórolható, ha a kurzort a méretszámra igazítva megvárjuk az előválasztásnak megfelelő kék színt. Ezt követően egy kettős kattintással a méretszám átírható állapotba kerül. Az átírt mérettel a szoftver rögtön újrarajzolja a vázlatot. Az ilyen méretmódosítást főleg a kisebb méretváltoztatások esetén alkalmazzák, amikor a módosítás a vázlat alakját már nem változtatja meg a felismerhetetlenségig.

2.18. ábra
Méretmódosítás a grafikus területen

A geometriai és méretkényszereket a szoftver aktív közreműködésével megadtuk, a vázlatkészítést befejeztük.

A gyakorlás kedvéért készítsük el a vázlatunkat egyenes szakaszokkal
 is.

A profilvázlat rajzolását a vízszintes szerkesztési bázison kezdjük el, és a rajzolás közben most szándékosan kerüljük a szabályosságot!

2.19. ábra
Egyenes szakaszokkal rajzolt durva vázlat

Az automatikus kényszerezésnek köszönhetően a szoftver felismerte két oldal párhuzamosságát
. Természetesen nem kell éppen ilyen vázlatot felvenni. A lényeg az, hogy megfelelő kényszerek előírása után a kész vázlat egyenértékű legyen.

Az egyenes szakaszok rajzolásánál tapasztalhatjuk:

- a szakaszok rajzolásához a bal oldali egérgombbal kell határozottan kattintani,
- a kattintások helyén pontok keletkeznek, azaz az egyenes szakaszt pontok határolják,
- az egér mozgásával és újabb kattintásokkal folyamatosan csatlakozó szakaszok rajzolhatók,
- ha a szakasz valamelyik pontja - és általában véve bármely rajzelem beillesztési pontja - a szerkesztési bázisra / referenciára / esik, akkor a pont szinte rátapad arra,
- a lerakott kezdő és végpontok - és általában bármely beillesztési pont - un. fogópontként szerepel, ezekhez a fogópontokhoz könnyen lehet később újabb 2D-s rajzelemeket csatlakoztatni,
- a vízszintes és függőleges szakaszok rajzolását megkönnyíti a szoftver - az automatikus helyzetfelismerésének, geometriai kényszerezésének köszönhetően a közel vízszinteseket, illetve függőlegeseket vízszintesre ill. függőlegesre állítja és a vonal mellett elhelyezi a geometriai kényszer szimbólumát / H - horizontális, V - vertikális /,
- a program hasonlóan jelzi az éppen rajzolt szakasznak egy másik szakasszal való párhuzamosságát, merőlegességét, egyenlő hosszúságát és a többi felismert geometriai kényszerkapcsolatát,
- a rajzolás közben jelzett kényszereket felhasználva olyan profilvázlat rajzolható, amely a tervezői szándéknak jól megfelel, utólagos módosítást nem, vagy alig igényel,

- esetenként gyorsabban végzünk, ha vázlatkészítés közben nem törekszünk minden automatikus kényszermegadás kihasználására, hanem a szükséges geometriai kényszereket utólag adjuk meg. / A 2.19. ábrán látható vázlatot szándékosan „rontottuk” el. /

A durva vázlatnál a következő geometriai kényszereket írtuk elő:

- egyenes szakasz függőlegessége,
- egyenes szakasz vízszintesége.

2.20. ábra

A függőlegesség és a vízszinteség előírása

Nyilvánvalóan más kényszerekkel is elérhető a kívánt alak. 2.20. ábrán azért nem látszanak a méretek, mert a méretek megjelenítését letiltottuk
. A méretek módosítása a korábban leírtak alapján már elvégezhető.

A vázlatkészítés befejezése

Kattintsunk a pipát mutató legalsó ikonra
! A kattintás után bizonyos esetekben újból megjelenik a vázlat sík kijelölésénél, tájolásánál megismert párbeszédablak némi kiegészítéssel. Ezzel, az esetenként megjelenő párbeszédablakkal a módosítási lehetőségeknél fogunk bővebben foglalkozni. Ha megjelenik, akkor az OK gombot kell nyomni.

A program ezzel a művelettel visszatér a modellezési környezetbe.

További geometriai adatok megadása

A modellezési környezetben alapértelmezésként testmodellezés
 van beállítva, de az elkészített vázlat alapján felületmodell
 is készíthető. Az adott feladatnál maradjunk a testmodellezésnél! A kihúzás mélységét egy felbukkanó ikoncsoporttal lehet beállítani. A bázistest kihúzásánál a választási lehetőségek:

	kihúzás értékadással az adott irány szerint
	szimmetrikus kihúzás a megadott értékkel
	kihúzás egy kijelölt pontig, görbéig, síkig, illetve felületig

2.21. ábra
Kihúzási lehetőségek

A kihúzás jellegeként válasszuk az értékadás szerintit! Alternatív lehetőségként a kihúzás jellegét beállíthatjuk egy felbukkanó menü segítségével is. A felbukkanó menü a grafikus képernyőn jelenik meg, ha az egérrel rámutatunk / nem kell kattintani / a dinamikus kihúzás pillanatnyi számszerű értékére, majd megnyomjuk a jobb oldali egérgombot.

- a kihúzás irányának beállítása
- kihúzás értékadással az adott irány szerint
- szimmetrikus kihúzás a megadott értékkel
- kihúzás egy kijelölt pontig, görbéig, síkig, illetve felületig

2.22. ábra
A kihúzás irányának, mélységének beállítása a felbukkanó menü segítségével

A kihúzás mélységét számszerűen megadhatjuk a vezérlőpulznál, vagy a dinamikus kihúzás aktuális értékére kétszer kattintva.

A kihúzás irányának beállítása

2.23. ábra

A kihúzás mélységének megadása

A vázlatokra merőleges kihúzás irányát az ikoncsoporton belül
 is, és illetve a felbukkanó menünél is lehet változtatni.

A vezérlőpultnál balról jobbra haladva a következő ikon
 halványan látszik, mert állítása indokolatlan. Megfelelő környezetben anyageltávolítást lehet kezdeményezni a nyomógombbal. A báziselem létrehozása minden esetben anyaghozzáadást jelent.

Az utolsó állítási lehetőséget
 nem igényli a feladatmegoldás. Ezzel az ikonnal lehet biztosítani, hogy a vázlatból héjszerű modell készüljön.

A vezérlőpulthoz egy másik ikoncsoport is tartozik.

2.24. ábra

A kihúzás eszköztárának lezárását eredményező ikoncsoport

Az ikoncsoportnak balról jobbra haladva az első eleme két különböző alakkal jelenik meg. A párhuzamos vonal
 megjelenésekor a sor eleji beállítások még nincsenek lezárva, még változtathatók.

2.25. ábra
A vezérlőpult állíthatóságát szemléltető ikon

A vázlatkészítő környezetbe is visszatérhetünk az Edit mezőre kattintva. Az elkészített vázlat / Internal S2D001 / belső vázlatnak számít. A jelzett vázlat a csak a kihúzással létrehozott építőelemhez tartozik.

Ha rákattintunk az ikonra
, akkor az első ikon helyén egy háromszög jelenik meg
, és minden állítási lehetőség szünetel
. Újabb művelet végzéséhez a háromszögre kell kattintani, és ismét megjelenik az ikon korábbi
 képe. / Az említett ikonok /
 / a hétköznapi életben általánosan használatosak a szünet, illetve a lejátszás jelölésére. /

Ha a szemüveget ábrázoló ikonnal
 előzetesen megtekintjük a geometriai modellünket, és azt nem találjuk megfelelőnek, akkor ugyancsak a háromszögre
 kell kattintanunk a javítás érdekében.

A zöld pipával
 jóváhagyjuk a beállításokat, a kihúzáshoz tartozó vezérlőpultot bezárjuk, és ezzel elkészült egy új építőelem. Az elkészült építőelem még utólag módosítható.

TOVÁBBI VÁZLAT ALAPÚ ÉPÍTŐELEM LÉTREHOZÁSA

Mint ismeretes a további vázlat alapú építőelem egy újabb vázlat készítését igényli. Az új építőelemmel egy lépéssel megközelítjük a végleges alakot. Jelen esetben a bázistestből anyagot távolítunk el a 2.12. ábrának megfelelően. A modellezés lépései megfelelnek az előző pontban leírtaknak / A bázistest előállításá/.

Az építőelem létrehozási módjának kiválasztása

A létrehozandó alak / 2.1. ábra / alapján könnyen eldönthetjük, hogy a következő építőelemet anyageltávolító kihúzással
 / Extrude / készíthetjük el.

A vázlatkészítés kezdeményezése, a vázlatsík tájolása

A vázlatkészítést kezdeményező **Placement ► Edit** mezőre kattintva egy vázlatsíkot kell választani. A választásnál először a megadott mérethálózatot kell tanulmányozni.

2.26. ábra
A kialakítandó építőelem mérethálózata

A beméretezett rész kialakításához szükséges vázlatot három helyen helyezhetjük el:

2.27. ábra
A vázlat elhelyezési lehetőségei

Válasszuk a FRONT elnevezésű koordinátasíkot, ugyanis ebben az esetben a vázlat sík kijelölésénél hivatkozhatunk az előző építőelemnél alkalmazott megoldásra / Use Previous /.

2.28. ábra
Hivatkozás a korábbi vázlat sík használatára / Use Previous /

Természetesen a grafikus területről is kijelölhető a FRONT koordinátasík. Ebben az esetben a koordinátasík feliratára / FRONT / kell kattintanunk.

Ha vázlat síkjaként a 2.27. ábra bal oldalán látható felületet akarjuk kijelölni, akkor elsődlegesen a bal egérgombbal a kijelölt területen belül kell kattintani.

Vázlat síkjaként a téglatest hátsó lapját / lásd 1.27. ábrán a középső esetet / előválasztással, illetve rákérdezéssel tudjuk kijelölni. Előválasztásnál a kurzort a fedésben lévő hátsó lap felé közelítjük, de nem kattintunk. Amikor a kurzor valamelyik síkfelület közelébe ér, akkor annak a színe megváltozik, sötétkék háttér-

szín mellett világoskék színű lesz. A világoskék kék szín az előválasztott állapotot mutatja. Ilyen állapotban kattintsunk a jobb egérgombbal! Ennek hatására a takart felületek közül más lehetséges felület kerül előválasztott állapotba. Ha az előválasztás megfelel, akkor a bal egérgombbal kattintva jóváhagyhatjuk azt. Ez a fajta élőválasztás általánosan használható.

Az előválasztás egy lista segítségével is elvégezhető, ha az előválasztás közben hosszabban nyomva tartjuk a jobb egérgombot. Ilyenkor egy ablak jelenik meg, amelyiken jelöljük ki a Pick From List feliratot /2.29. ábra /! A Pick From List nyomógombra kattintva egy újabb ablak jelenik meg a választható elemek listájával. Valamelyik elemet kijelölve, a kijelölés helyességét a grafikus képernyőn megítélhetjük. Ha a kijelölés megfelel, akkor az OK gombbal fejezhetjük be a kiválasztást. A korábbi Pro/E verzióknál ehhez hasonló volt a rákérdezéses kiválasztás.

2.29. ábra
Kijelölés rákérdezéssel

Visszatérve a Use Previous vázlatok kijelölési esetünkhöz, a szoftver automatikusan tájolja az élben látszó RIGHT koordinátákat a korábbiaknak megfelelően. A Sketch nyomógomb lenyomásakor a vázlat síkja befordul a képernyő síkjába és a referenciák megadására megjelenik az ismert párbeszédablak / 2.6. ábra /.

Szerkesztési bázisok / referenciák / megadása

Alapvető szabályként fogadjuk el, hogy a geometriai modellezésnél elsősorban a tervező elképzeléseit kell megvalósítani, azaz a szerkesztési bázis megadásánál a tervező által megadott méretláncot kell figyelembe venni. A 2.30. ábrán látható a mérethálózat, a 2.31. ábrán pedig a szerkesztési bázisok régi és új helye.

Az új bázisok felvétele előtt célszerű kitorölni a régiakat. Egy szerkesztési bázis kitorölhető, ha azt a párbeszédablaknál kijelöljük, majd a párbeszédablak jobb alsó részén lévő Delete gombot megnyomjuk / 2.32. ábra /.

2.30. ábra
Az anyageltávolítás mérethálózata

2.31. ábra
Régi és új szerkesztési bázisok / referenciák /

2.32. ábra
A régi, felesleges szerkesztési bázis törlése / Delete /

Az új referenciák kijelölésénél vegyük észre, hogy a 2.33. ábrán a bázistest / téglatest / vetületét látjuk, és a vetületi képen nem lehet megkülönböztetni a téglatest élét az élben látszó sík felületétől. Ha referencia-ként tudatosan a felületet akarjuk kijelölni, akkor az előválasztásnál szükség esetén a jobb egérgombbal változtatni kell a kijelölésen. Az előválasztás eredményéről egy üzenet tájékoztat, ha a kurzort mozdulatlanul hagyjuk az objektumnál.

Él kijelölése

Felület kijelölése

Csúcspont kijelölése

2.33. ábra

A referencia kijelölése / F5 – a modellfa 5. eleméhez tartozik /

A felület kijelölésekor a szerkesztési bázisokat a szoftver a középvonalhoz hasonlóan ábrázolja, azok túlnyúlnak a modell vetületi képén. A felületkijelölés alkalmazása többnyire kedvezőbb.

Vázlatkészítés

Az adott feladatnál a vázlat lehet nyitott vagy zárt.

Nyitott vázlat

Zárt vázlat

2.34. ábra

Nyitott és zárt vázlat

A nyitott vázlatot akkor lehet alkalmazni, ha a vonalak közvetlenül csatlakoztathatók a már meglévő geometriai modell valamelyik éléhez, élben látszó felületéhez. Nyitott vázlatot csak korlátozottan alkalmazhatunk. Az ilyen vázlatból csak egy helyezhető el a vázlat síkon, és nem tartalmazhat szigeteket.

A vázlatkészítés befejezése

További geometriai adatok megadása

Itt kell megadni az anyageltávolító
 kihúzás mélységét átmenő / Through All -
 / jelleggel. Az átmenő jellegű kihúzás egy esetleges méretmódosításnál is biztosítja a kívánt anyageltávolítást. He-

lyes eredményhez vezet a következő felületig / To Next -
 / , illetve a kijelölt felületig / To Selected -

/ végzett kihúzás is, csak az utóbbinál a felületkijelölést külön el kell végezni, és az ilyen többletmunkáról szívesen lemondunk.

ELHELYEZETT ÉPÍTŐELEM LÉTREHOZÁSA

Mint már ismeretes egyes építőelemeket -letöréseket, lekerekítéseket, furatokat - létrehozhatunk vázlatkészítés nélkül is. A modellezni kívánt testen egy $40 \times 45^\circ$ - os letörés is található. Egyelőre csak ennek a letörésnek a létrehozásával foglalkozunk.

Letörés / Chamfer /

. A Pro/Engineer szoftverrel él / Edge / , illetve sarok / Corner / letörést lehet készíteni.

2.35. ábra
Él- és sarokletörés

A letöréssel többnyire anyagot távolítunk el / 2.35. ábra / , de készíthetünk anyaghozzáadással is letörést.

2.36. ábra
Élletörés anyaghozzáadással

Az adott feladatnál csak az anyageltávolítással járó élettörés szerepel.

Élek kijelölése letöréshez

A vázlat alapú építőelemek készítésénél eddig először az építőelem létrehozási módját / kihúzás, forgatás, stb / választottuk ki. Az élék letörésénél, illetve lekerekítésénél az építőelem létrehozási módját eldönthetjük az élék kijelölése után is. Az alábbiakban ezt a lehetőséget is bemutatjuk az aktuális feladaton keresztül.

Kezdeményezzük az élettörést, kattintsunk a megfelelő ikonra

Jelöljük ki a test azon élét, amelynél letörést kívánunk előírni. A él kijelölésénél először a kurzorral közelítsük meg a test élét. A közelítéskor az él világoskék színűvé válik, ami az előválasztott állapotot jelzi / 2.37. ábra /. Az előválasztott élre kattintsunk a bal egérgombbal. A kattintás hatására a kijelölt él piros színűvé válik, és megjelenik a számítógép által felkínált értékkel létrehozott letörés ideiglenes képe / 2.37. ábra /.

2.37. ábra

Az él kijelölése a letörés parancsának kiadása után

Nézzük meg az élkijelölés másik sorrendjét! Ha a kurzorral a grafikus képernyőn megközelítjük a geometriai modellt, akkor a drótvázis geometriai modell az előválasztásnak megfelelően világoskék színűvé válik. Ilyen állapotban kattintsunk a bal egérgombbal! Ezzel a geometriai modell kijelölt állapotba került. Ugyanezt elérhetjük, ha a modellfán a bázisestre / Extrude 1/ kattintunk. Ezt követően közelítsük meg a kurzorral a letörni kívánt élét! Az él először az előválasztásnak megfelelően ugyancsak elkékül, majd a bal egérgomb megnyomása után piros színű lesz, és vastag vonalúvá válik. Ezek után kezdeményezhetjük az

élettörést

2.38. ábra
Az él kijelölése a letörés parancsának kiadása előtt

Az életörés geometriai adatainak megadása

A geometriai adatok megadásánál ki kell választani a megfelelő méretmegadási módot, és közölni kell az előírt méretet / méreteket /. A megfelelő méretmegadási módokat a vezérlőpultnál lehet beállítani.

2.39. ábra
A vezérlőpultnál elérhető életörési módok

2.40. ábra
Az élettörési módok értelmezése

Egyelőre csak a feladatnál szereplő élettöréssel, illetve azzal megegyező élettörési típusfeladatok megoldására vállalkozunk. Ha a kijelölt éleket határoló felületek nem merőlegesek egymásra, akkor az

élettöréseknél újabb alternatívákat kell megismernünk

Offset Surfaces
Tangent Distance

A konkrét méreteket megadhatjuk a vezérlőpultnál, vagy a grafikus képernyőn. A grafikus képernyőn kattintsunk kétszer a méretszámra, majd a megjelenő ablaknál írjuk be a helyes értéket / $D=40$, lásd 2.41. ábrát !/

2.41. ábra
Méretek megadása a grafikus képernyőn

Az élettörési mód és a megfelelő méret megadása után a vezérlőpult jobb oldalán látható ikoncsoporthoz a

szemüvegre kattintva látható válik az élettörés. Az élettörés műveletét a zöld pipára kattintva fejezhetjük be.

A vezérlőablak bezárásával a modellfán megjelenik az újonnan létrehozott építőelem is.

2.42. ábra
A geometriai modell építőelemei

Az építőelemek közül a koordináta-rendszer / DEFAULT_CSYS / és a segédsíkok / RIGHT, TOP, FRONT / a választott sablon által biztosított építőelemek. A munkánk során 3 új építőelemet vettünk fel. Egy bázistestet hoztunk létre / Extrude 1 /, a bázistestről kihúzással anyagot távolítottunk el / Extrude 2 /, és végül életrést alkalmaztunk / Chamfer 1/.

A MODELLFA HASZNÁLATA

A modellfa használata a parametrikus szoftvereknél alapvetően fontos. Véleményünk szerint a használatával érdemes már a modellezés kezdeti lépésénél foglalkozni. A modellfa hatékony felhasználása érdekében először ismerkedjünk meg a szülő-gyerek kapcsolattal!

Szülő - gyerek kapcsolatok

A geometriai modell építőelemei többnyire kapcsolatban, függőségi viszonyban vannak egymással.

Például a bázistest létrehozásánál a vázlatkészítés síkja a FRONT segédsík / koordinátasík / volt, a vázlat sík tájolásánál felhasználtuk a RIGHT koordinátasíkot, és a vázlatkészítésnél szerkesztési bázisként hivatkoztunk a TOP, illetve a RIGHT koordinátasíkokra. Az említett építőelemek / RIGHT, TOP, FRONT koordinátasíkok / a bázistest létrehozásánál szerepet játszottak, ezek a bázistest szülei. Másképpen fogalmazva a koordinátasíkok és a bázistest szülő-gyerek / Parent - Child / kapcsolatban vannak. A kapcsolat kimutatása érdekében jelöljük ki a modellfán a bázistestet / Extrude 1 /, nyomjuk le a jobb egérgombot, majd bal egérgombbal kattintsunk az Info, illetve a Parent/Child mezőre! A szülők listáján / Parents of Current Feature / látható a három koordinátasík, a gyerekek listáján / Children of Current Feature / pedig arról tájékozódhatunk, hogy a bázistesthez egy anyageltávolító kihúzással létrehozott építőelem / Extrude 2 / tartozik. Tehát a bázistest 3 szülővel és egy gyerekkel van kapcsolatban / lásd 2.43. ábrát /.

Megvizsgálva a többi építőelemet is, megállapítható, hogy a FRONT, TOP, RIGHT segédsíkok kötődnek

a koordináta-rendszerhez, azaz a koordináta-rendszer gyerekei.

A koordináta-rendszer szülőkkel nem rendelkezik.

2.43. ábra
A bázistest szülő/gyerek kapcsolatának kimutatása

Az anyageltávolító kihúzás építőeleme / Extrude 2 / egyrészt kötődik a bázistesthez / annak gyereke / , másrészt Chamfer 1 az Extrude 2 építőelem gyereke /2.44. ábra /. A bázistesthez való kötődés a vázlatkészítésnél alakult ki.

Vázlatkészítésnél érintett építőelemnek számít a vázlat sík, a vázlat sík helyzetét meghatározó orientációs sík és a szerkesztési bázisok. A vázlatkészítéskor érintett építőelemek mindig a létrehozandó építőelem szüleié válnak. Az anyageltávolító kihúzásnál a vázlat sík a FRONT sík volt, a vázlat sík tájolására a RIGHT síkot használtuk, és szerkesztési bázisként a bázistest két felületét jelöltük ki / 2.31. ábra /.

2.44. ábra

Szülő/gyerek kapcsolatrendszer az anyageltávolító kihúzással előállított építőelemnél

Belátható, és a 2.44. ábrán látható, hogy az anyageltávolító kihúzással létrehozott építőelem 3 szülőhöz és egy gyerekhez kötődik. Gyereknek az élettörés / Chamfer 1 / számít.

Az élettörés elhelyezett építőelem. Az élettörés elhelyezésénél a geometriai modell megfelelő élét kellett kijelölni. A kijelölt él hovatartozása meghatározza a szülőt. Bár a kijelölt él már a bázistestben is létezett, de az anyageltávolító kihúzás csökkentette azt, ezért az élettörés az anyageltávolító kihúzással létrehozott építőelem gyermeke, és nem a bázistesté.

2.45. ábra

Szülő/gyerek kapcsolatrendszer az élletöréssel létrehozott építőelemnél

Az élletöréssel létrehozott építőelemhez nem tartozik gyerek.

A szülő - gyerek kapcsolatrendszer függ az építőelemek elhelyezésének sorrendjétől is.

Az építőelem elkészítési sorrendjének változtatása

Az előzőekben láttuk, hogy a letöréssel létrehozott építőelem az anyageltávolító kihúzással létrehozott építőelem gyereke. A gyerek nem előzheti meg a szülőt, így a kialakított sorrend az adott esetben nem változtatható. A geometriai modell újraértelmezésénél az építőelemek frissítésének sorrendje megfelel az építőelemek elhelyezésének sorrendjével.

Az építőelemek elkészítési sorrendje a modellfa segítségével változtatható. A modellfán kijelöljük a mozgatni kívánt építőelemnek megfelelő bejegyzést, majd ismételten megnyomjuk a bal égér-gombot, és az égér-gomb nyomvatartása mellett a kívánt helyre mozgatjuk. A mozgatásnál egy vastag vonal jelzi a bejegyzés új helyét. A nyomógomb elengedésekor a vastag vonal helyén jelenik meg az elmozgatott bejegyzés. Természetesen a változtatás csak akkor lehetséges, ha a modell az új sorrenddel értelmezhető.

Mint ismeretes a koordinátasíkok egymásnak nem alárendelt építőelemek, így azok sorrendje megváltoztatható.

2.46. ábra

Szülő/gyerek kapcsolatrendszer az élletöréssel létrehozott építőelemnél

Mozgatható az Insert Here bejegyzés is. Mozcassuk a bejegyzést az anyageltávolító kihúzás elé!

2.47. ábra

Az Insert Here bejegyzés mozgatása

Ha új építőelemet hozunk létre, akkor az közvetlenül az Insert Here bejegyzés elé kerül, azaz az Insert Here bejegyzés zárja a szoftver által értelmezett építőelemeket. Az Insert Here bejegyzést követő építőelemek elrejtett állapotba kerülnek, a modellfa megváltoztatott állapotában a grafikus képernyőn csak a bázistest látszik. Az elrejtett / a láthatóság és az újragenerálás szempontjából letiltott / építőelemnél a modellfán egy fekete négyzet alakú jel látható.

A bázistesten is helyezzük el egy élletörést! A modellfa képe, és a modell alakja a következő ábrán látható.

2.48. ábra

Az élletörés elhelyezése a bázistesten

Az elrejtett Extrude 2 építőelemet az adott esetben kétféleképpen aktivizálhatjuk. Vagy lejjebb húzzuk az Insert Here bejegyzést, vagy a jobb oldali egérgombbal elérhető Resume

parancsal.

Akarmelyik módszert alkalmazzuk, az eredmény ugyanaz lesz. Az anyageltávolító kihúzással előállított építőelem láthatóvá válik, de a letörés / Chamfer 1 / nem. Általánosan igaz, ha elrejtünk / Suppress / egy építőelemet, akkor annak gyereke sem látszik. Viszont egy építőelem láthatóságának helyreállítása nem vonja maga után az építőelem gyerekeinek láthatóságát.

2.49. ábra
Az elrejtett építőelem aktivizálása

A 2.49. ábrán látható megoldásnál a letöréssel létrehozott építőelem / Chamfer id 2 / és az anyageltávolító kihúzással létrehozott építőelem / Extrude 2 / egyaránt a bázistest gyerekei, így a sorrendjük akár meg is cserélhető.

2.50. ábra
A letörés és a kivágás sorrendjének felcserélése

Természetesen a 2.50. ábrán látható modellnél a Chamfer 1 bejegyzésű építőelem felesleges, és utólag már nem is értelmezhető, mert a kijelölt él már nem létezik. Aktivizálása esetén hibáüzenetet kapnánk. Ezt a hibássá vált építőelemet legjobb kitörölni a modelltől.

A módosításokat / törlést, elrejtést, méretváltoztatásokat, stb. / vagy a modellfánál, vagy a grafikus képernyőnél kezdeményezhetjük. Mindkét esetben az építőelem kijelölésével kezdjük a műveletet, majd a jobb egérgombot tartósan megnyomva a felbukkanó menünel választhatunk a módosítási lehetőségek közül. A modellfánál az elrejtett építőelemek is kijelölhetők, így célszerűbbnek látjuk a módosítási lehetőségeket a modellfánál bemutatni.

Kezdeményezzünk módosítást egy elrejtett, illetve egy látható építőelemnél!

2.51. ábra
Módosítási lehetőségek

Az építőelemek törlése / Delete /

A Delete mezőre kattintva egy ablak jelenik meg. Az ablaknál az OK nyomógomb megnyomásával lehet megerősíteni szándékunkat.

2.52. ábra
A kilelőtt építőelem törlésének jóváhagyása

Mielőtt jóváhagyjuk az építőelem kitörlését érdemes átgondolni, hogy a kijelölt építőelemnek van - e gyereke. Mint már ismeretes egy építőelem törlésekor automatikusan kitörljük a hozzá tartozó gyerekeket és további leszármazottakat is. Például a FRONT koordinátasík törlésekor törljük az egész geometriai modellt, mert a FRONT koordinátasík a legfelső szinten épült be a modellben.

Több, azonos szinten beépített építőelemet egyszerre ki lehet törölni, ha modellfán az építőelemeket előzetesen kijelöltük. Több építőelem kijelölésénél a Ctrl gombot tartuk lenyomva. A Chamfer 1 építőelem minden további nélkül kitörölhető, de mi ezt a későbbiekre halasztjuk.

Az építőelemek elrejtése / Suppress /

A Suppress paranccsal egy kijelölt építőelemet el lehet rejtetni, figyelmen kívül lehet helyezni. Mint ahogyan azt már korábban láttuk, az elrejtett / a láthatóság és az újragenerálás szempontjából letiltott / építőelemnél a modellfán egy fekete négyzet alakú jel látható. Az elrejtést főleg bonyolultabb modelleknél az apróbb részletekre vonatkozóan szokták alkalmazni. A művelet végrehajtásánál ugyancsak tekintettel kell lenni a szülő – gyerek kapcsolatra. Az elrejtett építőelemek a modellfán csak megfelelő beállítás estén jelennek meg / Lásd 42. oldal/. Az elrejtéskor is kijelölhető több építőelem, és az elrejtést is külön jóvá kell hagyni.

2.53. ábra

A kilelőtt építőelem elrejtésének jóváhagyása

Az elrejtett építőelem láthatóságának helyreállítása / Resume /

Az elrejtett építőelem láthatóságának helyreállítását csak akkor tudjuk kezdeményezni, ha az a modellfán szerepel. Előfordulhat, hogy egy modellnél nincs információnk arról, hogy a modellhez tartozik - e elrejtett építőelem. Ilyenkor megtekinthetjük a bázistestnél a szülő-gyerek kapcsolatát. Például a bemutatott modellnél elrejtettük az anyageltávolító kihúzással létrehozott, és a letöréssel létrehozott építőelemet, majd az elrejtett építőelemek láthatóságát megszüntettük. Lekérdezve a bázistest szülő-gyerek kapcsolatát a gyerekek előtt látható fekete négyszög alakú jel jelzi azok elrejtett állapotát.

2.54. ábra

Információszerzés az elrejtett, a modellfán nem látott elemekről

A modellfán láthatóvá válnak az elrejtett építőelemek, ha a Model Tree Items párbeszédablaknál kijelöljük a Suppressed Objects előtti négyzetet. A párbeszédablak elérését lásd az első fejezetben. / 42. oldal /

2.55. ábra

Az elrejtett elemek láthatóságának visszaállítása a modellfán

A modellfán fekete négyzet alakú jellel ellátott elemek láthatóságának helyreállítása a Resume paranccsal már nem okozhat problémát, ha az építőelem az újragenerálásnál értelmezhető.

Az építőelemek átnevezése / Rename /

A modellezés során a szoftver automatikusan típuselnevezéseket ad az építőelemeknek. Az azonos elnevezésű, de különböző hivatkozású számmal ellátott építőelemek mindig egyértelműen azonosíthatók. Ha a modellfán kijelölünk egy építőelemet, akkor a grafikus képernyőn a kijelölt építőelem kék háttérszín mellett piros színnel jelenik meg. Fordítva is igaz, ha a grafikus képernyőn rákattintunk a modell egy részére, akkor a kijelölt résznek megfelelő építőelem a modellfán is kijelölt állapotba kerül. Az építőelemek azonosításában az is segít, hogy az előválasztásnál egy információs ablak jelenik meg a grafikus képernyőn

F7(CHAMFER_2)

. Az ablakban olvasható F – Feature = építőelem, az 7 pedig a hetedik építőelemet jelenti. / Az építőelemek sorszáma megjeleníthető a modellfán – lásd első fejezet 42. oldal /.

Látható, hogy a szoftver hatékonyan támogatja a tájékozódást. Ennek ellenére az építőelemeknek - főleg bonyolultabb modelleknél - célszerű beszédes elnevezéseket adni. Az átnevezést utólagosan végezhetjük el.

Kattintsunk a Rename mezőre, majd az átkeresztelésre kiszemelt építőelem nevére a modellfán! A név helyén először egy üres téglalap jelenik meg, amibe beírhatjuk az új elnevezést. A névadásnál használhatunk kisbetűket, illetve ékezetes betűket is.

2.56. ábra
Az építőelemek átnevezése

Átírható az építőelem úgy is, hogy hármat kattintunk az építőelem elnevezésére a modellfán. Az első kattintás a kijelölés, majd ezután egy dupla kattintással már előhívható az üres téglalap.

Az építőelemek méreteinek módosítása / Edit /

Jelöljük ki a bázistestet a modellfán, nyomjuk le a jobb egérgombot, majd a felbukkanó menünel kattintsunk az Edit mezőre! A grafikus képernyőn a bázistest minden mérete láthatóvá válik.

2.57. ábra
A kijelölt építőelem méretei

Valamelyik méretre kattintva megjelenik egy ablak
, amelyben átírhatjuk a méretet. A méret módosítása után frissíteni kell a modellt. A frissítés elvégezhető az Edit/ Regenerate paranccsal / CTRL + G /, vagy a neki megfelelő ikonnal
, illetve egy gyakori konfigurálás esetén az F1 funkcióbilentyűvel.

A bázistest, és az anyageltávolító kihúzással létrehozott építőelem vázlatalapú. A vázlatalapú építőelemeknél elérhető, hogy csak a vázlatához tartozó méretek jelenjenek meg. Ennél a megoldásnál először a modellfán az építőelem bejegyzésénél látható + jelre kell kattintani. A kattintás hatására az Extrude 1 elnevezés alatt láthatóvá a hozzá tartozó vázlat bejegyzése / S2D0001 / is, ami lehetővé teszi csak a vázlat méreteinek megjelenítését / Edit /, illetve méretváltoztatását.

2.58. ábra

A vázlat kijelölése méretmódosításhoz / Edit /

A méretváltoztatások gyakran korlátozottak. Nem engedhető meg olyan módosítás, amely egy másik építőelem, vagy egy kényszer megszűnéséhez vezetne.

A vázlat módosítása az Edit Definition paranccsal innen is kezdeményezhető.

Az építőelemek újraértelmezése / Edit Definition /

Az Edit Definition parancs hatására megjelenik az építőelemhez tartozó vezérlőpult. A bemutatott példánál szereplő építőelemek a bázistest, az élettörés és az anyageltávolító kihúzással készített építőelem. Ezen építőelemek újradefiniálásánál az előhívott vezérlőpult a következő állapotokat mutatja:

2.59. ábra

A bázistesthez tartozó beállítások újraértelmezése
Testmodell ► A kihúzás mélysége értékmegadással ► Mélység 120 mm

2.60. ábra

Az anyageltávolító kihúzással létrehozott építőelemhez újraértelmezése
 Testmodell ► A kihúzás mélysége: átmenő ► Anyageltávolítás

2.61. ábra

A élettöréssel létrehozott építőelemhez újraértelmezése
 Az élkijelölés aktív állapotban van ► Az élettörési mód 45 X D ► D = 40 mm

A vezérlőpultnál szereplő beállításokat módosítani lehet. A módosítási lehetőségek megfelelnek a létrehozáskor előforduló lehetőségeknek.

A vázlat alapú építőelemeknél a vázlat is változtatható. A vázlat módosításához a vezérlőpultnál a **Placement ► Edit** mezőre kell kattintani.

Változtassuk meg a bázistest vázlatát! A **Placement ► Edit** mezőre kattintva először a vázlatok beállítását mutató párbeszédablak jelenik meg.

2.62. ábra

A vázlatok újraértelmezése

Egyelőre ne változtassuk meg a párbeszédablaknál megadottakat, hanem kattintsunk a Sketch / Vázlat / mezőre, és a vázlatot munkadarab jellegzetes körvonalának megfelelően / 2.11. ábra / változtassuk meg! A változtatás egy függőleges - V - és egy vízszintes - H - egyenes szakasz rajzolásából, illetve a felesleges vonalak letörléséből áll / 2.63. ábrán /.

A méretezési referenciák módosítását a szoftver nem kínálja fel, de nem is kell változtatni azokat. A vázlat módosítása könnyen a mérethálózat módosulásával jár. Ügyeljünk a 2.63. ábra szerinti mérethálózat biztosítására!

2.63. ábra
Módosított vázlat

A vázlatmódosítást lezárva
 újból az 2.62. ábra jelenik meg. Kattintsunk az OK nyomógombra! Ezzel a bázistest a jellegzetes L alaknak megfelelően módosult. Természetesen az anyageltávolító kihúzás ettől kezdve feleslegessé vált. Ezt érzékeltetjük a következő ábrán, ahol a felesleges építőelemet elrejtettük / Suppress /.

2.64. ábra
A modell és a modellfa a változtatás után

A 2.62. ábrán új vázlatlíkot is megadhatunk, helyesebben a vázlatot áthelyezhetjük egy másik síkra. Ehhez először ki kell törölni a régit / Remove – jobb oldali egérgombbal /, majd az újat megadva, tájolva csak a vázlatkészítő környezetbe léphetünk / az OK nyomógomb nem aktív /.

2.65. ábra
A vázlat áthelyezése a TOP síkra

Ugyanúgy, ahogyan azt a vázlatkészítésnél megismertük, a szoftver a szerkesztési bázisokat kéri, illetve felajánlja. Most a módosítás után részben / esetenként teljesen / meg kell változtatni a referenciát. A TOP sík vázlotsík lett, így helyette referenciaként a FRONT síkot adjuk meg. A TOP sík törlése a párbeszédablakból a Delete nyomógombbal lehetséges. Az Update nyomógombbal frissíteni lehet egy kijelölt referenciát, de most ezt nem használjuk.

2.66. ábra
A referencia módosítása

A vázlatkészítő környezetben belül nincs újabb változtatási szándékunk, így lezárhatjuk azt
. Ezt követően ismét a Sketch párbeszédablak jelenik meg, ahol az OK mezőre kattintsunk. Végezetül lezárhatjuk a

módosításkor megjelenő vezérlőpultot / zöld pipa
. Ezt a változtatást csak a gyakorlás kedvéért mutattuk be, a geometriai modell térbeli helyzete korábban megfelelő volt. A test új helyzetét az alábbi ábra mutatja.

2.67. ábra

A geometriai modell képe a vázlat sík változtatása után

A bemutatott módosítás gondot /hibát / jelent az anyageltávolító kihúzással létrehozott építőelem / Extrude 2 / frissítésénél, ugyanis annak a vázlata is a FRONT síkon volt, azt is át kellene helyezni a TOP síkra. A 2.67. ábra továbbra is elrejtett állapotnak felel meg. Az áthelyezést a hibajavításnál mutatjuk be.

Referenciák módosítása / Edit References /

Térjünk vissza a geometriai modell azon változatához, amelyiknél az L alakot anyageltávolító kihúzással biztosítottuk, és a geometriai modell a 2.68. ábrán látható építőelemeket tartalmazza! A 2.27. ábrán bemutatuk a vázlat sík választását. Most azt mutatjuk meg, hogyan lehet utólag a 2.27. ábrán látható vázlat síkok közül másikat választani.

Jelöljük ki a modellfán az Extrude 2 építőelemet, majd a jobb oldali egérgomb lenyomása után az Edit References mezőt! Az aktuális teendőkről a szoftver az üzenőterületen ad tájékoztatást.

2.68. ábra

A referenciák módosítása

Az üzenő területen a következő bejegyzéseket olvashatjuk:

- Do you want to roll back the model? Yes

Vissza kívánja állítani a modellt egy korábbi változatát? – Igen

- Select an alternate sketching plane..

Válasszon egy másik vázaltsíkot! / Kattintsunk a geometriai modell elülső függőleges felületére! A kattintás hatására jelenik meg a Menu Manager / lásd 2.68. ábra jobb oldali képe. /

- Select an alternate vertical reference plane for sketcher.

Válasszon egy alternatív függőleges síkot a vázaltsík tájolására!

-Eddig a RIGHT sík volt kijelölve jobbra mutató normálissal. Ez továbbra is elfogadható. Kattintsunk a Menu Manager – nél a Same Ref mezőre! / Same = ugyanaz /

- Select an alternate dimensioning reference.

Válasszon egy alternatív szerkesztési bázist! A szerkesztési bázisokon sem kívánunk változtatni, fogadjuk el a beállításokat / Menu Manager ► Same Ref

- Select an alternate dimensioning reference.

A másik szerkesztési bázis kiválasztását kéri. – Menu Manager ► Same Ref

A vázlat átkerül az új helyére, de az anyageltávolítás érdekében a kihúzás irányát is meg kell változtatni /

Edit Definition -
 / .

2.69. ábra
A vázaltsík áthelyezése

Mint láthatjuk, a vázlat alapú építőelemeknél választhatunk új vázaltsíkot, módosíthatjuk a vázaltsík tájolását, új szerkesztési bázisokat jelölhetünk ki. A vázaltsík és a tájolásra kijelölt sík az eredetivel csak párhuzamos lehet.

A modellt állítsuk vissza korábbi - a referenciák módosítása előtti – állapotba. A visszalépést a szoftver

külön ikonnal támogatja

A Chamfer építőelemnél az Edit References paranccsal az élettörést lehet egy másik élre / referenciára / áthelyezni

A parancs kiadása után a képernyő üzenő területén a következőket látjuk:

Do you want to roll back the model? y

Do you want to roll back the model? Yes

Vissza kívánja állítani a modellt egy korábbi változatát? – Igen

Igen válasz esetén a modell az élettörés előtti állapotba kerül, a letörés helyén az eredeti él elszíneződve látszik.

Eddigi ismereteink szerint utólag az élettörés előtti állapotot a modellfa segítségével tudnánk biztosítani.

Select an alternate edge.

Válasszunk egy másik élt!

Jelöljük ki a téglatest egy új élét. A korábbi élettörés a téglatest bármelyik élére áthelyezhető.

Frissítéskor az élettörést követő építőelemek is frissülnek, hacsak a geometriai modell újraértelmezésénél nem adódnak problémák.

Annyi él jelölhető ki, amennyi él érintve volt korábban a Chamfer paranccsal.

Do you want to roll back the model? No

Vissza kívánja állítani a modellt egy korábbi változatát? – Nem

Nem válasz esetén a geometriai modell változatlan formában jelenik meg, látszik az élettörés, és látszanak az élettörést követő le nem tiltott építőelemek is. Külön megjelenik az eredeti élettörésnél kijelölt él.

Alkalmazási lehetősége korlátozott.

Az új él az eredetihez képest lehet párhuzamos, vagy kitérő, de nem metszheti azt.

Nem jelölhető ki olyan él, amelyik a változtatásra kijelölt élettörés után keletkezett, vagy módosult.

2.70. ábra

A referenciák módosítása élettörésnél

A mintázat / Pattern / készítésével később foglalkozunk.

Információk / Info /

Információ kérhető egy kijelölt építőelemről / Feature /, az egész modelltől /Model /, a szülő – gyerek viszonyról / Parent – Child /.

2.71. ábra
Az információk fajtái

Az információ megjeleníthető a grafikus területen, kinyomtatható, és kimenthető. A megjelenítésnek kétféle formáját támogatja a szoftver. A html, illetve a text formátumot a config.pro fájlban lehet beállítani.

2.72. ábra
Beállítási lehetőség a config.pro fájlban

PART NAME = ALKATRESZ_1

THIS FEATURE IS CURRENTLY SUPPRESSED
INTERNAL FEATURE ID 93
PARENTS = 23(#5) 51(#6)

CHAMFER: Edge

NO.	ELEMENT NAME	INFO
1	Feature Name	Defined
2	Sets	1 Set
2.1	Set 0	Defined
2.1.1	Dimensional Schema	45 X D
2.1.2	Chamfer shape	Offset Surfaces
2.1.3	Conic	Defined
2.1.3.1	Conic Type	Plain
2.1.4	References	Defined
2.1.4.1	Reference type	Edge Chain
2.1.4.2	Curve Collection	Edge:F6 (EXTRUDE_2)
2.1.5	Radii	1 Points
2.1.5.1	Rad 0	Defined
2.1.5.1.1	D1	Defined
2.1.5.1.1.1	Distance type	Enter Value
2.1.5.1.1.2	Distance value	40.00
2.1.6	Pieces	1 of 1 Included, 0 Trimmed, 0
Extended		
3	Attach type	Make Solid
4	Transitions	Defined

```

FEATURE'S DIMENSIONS:
d9 = 40 X 45 Deg
  DIMENSION IS IN LAYER(S) :
 MERET - OPERATION = SHOWN

```

2.73. ábra
Információ a Chamfer 1 építőelemről

PART ALKATRESZ_1

Units info for the major system 'millimeter Newton Second (mmNs)'

```

 Length mm
 Mass  tonne
 Force  N
 Time sec
Temperature  C

```

FEATURES:

```

FEATURE NUMBER 1
INTERNAL FEATURE ID 1
CHILDREN = 3(#2) 5(#3) 7(#4) 23(#5) 51(#6) 130(#7) 93(*)
TYPE = COORDINATE SYSTEM
NAME = DEFAULT_CSYS

```

2.74. ábra
Információrészlet az ALKATRESZ-1 modellről

2.75. ábra
A Chamfer 1 építőelem szülő –gyerek kapcsolata

A 2.75. ábra alapján megállapítható, hogy a vizsgált építőelem referenciája sérült, hibás / Missing Ref /. Ha ezt az elrejtett építőelemet frissíteni akarjuk, akkor hibüzenetet kapunk.

2.76. ábra
Hibaüzenet a Chamfer id 125 építőelem frissítésénél

A hiba okát már említettük, az egyik módosításnál a modellnél megszűnt az élettörés kijelölésére használt él / lásd 2.50. ábra szövegekörnyezetét /.

HIBAJAVÍTÁS

A 2.76. ábrán látható Hiba – Diagnosztika / Failure Diagnostics / párbeszédablak üzenete tájékoztat minket arról, hogy a #8. építőelem / Chamfer / frissítésénél van a hiba, nevezetesen a referencia hibás / Feature references are missing /. A Hiba – Diagnosztika párbeszédablakon kívül egy Menu Manager ablak is megjelenik.

2.77. ábra
A hibajavítás vezérlőablaka

A Menu Manager a következő hibajavítási lehetőségeket kínálja fel:

- Undo Changes – Visszavonás. Ha vissza tudjuk vonni az utolsó lépést, akkor a hiba előtti állapotot veszi fel a modell. A visszavonásnál mindig szükséges egy szándék-megerősítés / Confirmation /.
- Investigate – Kivizsgálás. A kivizsgálást választva a Menu Manager kínálata kibővül, egy újabb ablak jelenik meg / 2.78. ábra /. A hibát vizsgálhatjuk, javíthatjuk az aktuális modellen / Current Modl /, vagy kérhetünk egy másolatot / Backup Modl /, ami megfelel a hibajelzés előtti állapotnak.
- Fix model – Modellváltoztatás
- Quick Fix - Gyorsjavítás

2.78. ábra

A kivizsgálás / Investigate / lehetőségei

Ha a hiba forrását a referenciáknál keressük, akkor a Show Ref, illetve a Failed Geom opciót válasszuk. A Show Ref választáskor a 2.75. ábra jelenik meg, ahol az ismert probléma nyomára bukkanhatunk.

A Failed Geom opciót választva egy hibakereső /

Troubleshooter /ablak jelenik meg.

2.79. ábra
Hibakeresés

A hibakereső gyorsjavítást, azon belül újradefiniálást / Redefine / , illetve az élreferencia áthelyezését / Reroute / javasolja.

Gyakori megoldás a hibás építőelem elrejtése / Suppress / , majd kitörlése / Delete / .

2.80. ábra
A gyorsjavítás / Quick Fix / lehetőségei

Esetenként a hiba csak úgy javítható ki, ha a hibás építőelemen kívül más építőelemeket is módosítunk. Ilyen esetben a hibajavításnál válasszuk a modellváltoztatást / Fix Model - t/, mert csak így lehet a hibás építőelemen kívül más építőelemen is módosítást végezni.

Az itt közölt ismeretek csak betekintést adnak a hibajavítás lehetőségeibe. Alaposabb ismeretekre, jártaságra szert tenni csak a tanulási folyamat előrehaladottabb állapotában lehet.

Annak érdekében, hogy a Pro/E parametrikus szoftver előnyeit jól ki tudjuk használni, az építőelemek létrehozását kívánatos együtt tanulni, gyakorolni az építőelemek módosításával, a modellfa kezelésével, az esetleges hibák javításával. Ugyanakkor a rendelkezésre álló idő rövideje nem teszi lehetővé, hogy minden esetben az új építőelemek létrehozása párosuljon módosítási, hibajavítási feladattal. A módosítás, a hibajavítás gyakorlása többnyire önálló munkát igényel.

Reményeink szerint az eddig bemutatott lehetőségek többnyire elegendő alapot adnak az önálló gyakorláshoz.

HARMADIK FEJEZET / CSAPÁGYBAK /

ÖSSZETETT GEOMETRIAI MODELL KÉSZÍTÉSE KIHÚZÁSSAL

FELADATKIÍRÁS

Készítsül el az alábbi ábrán látható csapágybak geometriai modelljét! A modellezésnél vegyük figyelembe a tervező által megadott méretláncot!

3.1. ábra
Csapágybak

BEVEZETŐ ISMERETEK

Az ábrán látható csapágybak több építőelemből áll. Az előforduló építőelemek többsége vázlat alapú, és a vázlat alapú építőelemek mindegyike elkészíthető kihúzással. Az első kihúzásnál egy bázistestet hozunk létre, majd ehhez újabb és újabb építőelemet csatlakoztatunk anyaghozzáadó, illetve anyageltávolító kihúzással. Anyaghozzáadásakor az építőelemre vonatkozó információs adatok között / Info ► Feature / Protrusion : Extrude bejegyzést, anyageltávolításakor pedig Cut: Extrude bejegyzést láthatunk. A modellfán csak az Extrude elnevezés olvasható egy sorszámmal együtt.

A modellépítés menetét befolyásolja az alkatrész méréthálózata. A méréthálózat szerkesztési bázisokra épül. Szerkesztési bázisnak nevezzük géprajzi értelemben az alkatrésznek azon elemeit / felületeit, vonalait, pontjait /, amelyektől más elemek helyzetét határozzuk meg. A gyártmányszerkesztő a szerkesztési bázisok megválasztásánál, illetve a szerkesztési bázisokra épülő méréthálózat felépítésénél figyelembe veszi a berendezés működési, gyárthatósági, szerelhetőségi feltételeit.

Az alkatrészrajzoknál a felületek viszonylagos helyzetét a végleges állapotában látjuk. A geometriai modellezésnél / és gyakran az alkatrész gyártásánál is / a felületek egymásután alakulnak ki, a végleges állapotot csak lépésről lépésre alakítjuk ki. A lépések sorrendje többnyire lehet eltérő is, de végeredményként mindenképp egy olyan modellt kell kapnunk, amely megfelel a tervezői célkitűzéseknek.

Amikor az egyik vázlat alapú építőelemet a másikhoz kapcsoljuk, akkor a régi és az új építőelem közötti kapcsolatnál szerepet játszik a vázlatok megválasztása, a vázlatok tájolása, méretezési referenciák, az alkalmazott geometriai és méretkényszerek. Az említett kapcsolatokat nevezzük tágabb értelemben referenciakapcsolatoknak. A referencia kapcsolatok szülő – gyermek kapcsolatokat eredményeznek. A bonyolult szülő – gyermek kapcsolatokat lehetőleg kerülni kell. Az egyik módja ennek, hogy ahol csak lehet, ott alapértelmezett segédsíkokon / koordinátasíkokon / helyezjük el az új építőelem vázlatát, és nem egy korábbi építőelem azon felületén, amelyik egyébként egybeesik a javasolt segédsíkkal / koordinátasíkkal /. Úgy is fogalmazhatnánk, hogy a szülői szerepkör stabilabb, átláthatóbb, ha alapértelmezett építőelemekre / koordinátasíkokra, koordinátatengelyekre / épül. Természetesen ilyenkor a bázistest modellezésénél fokozott körültekintéssel kell megválasztani az egyik koordinátasíkot vázlat síknak, mert később a bázistest vázlat síkjának esetleges áthelyezése egy másik segédsíkra további vázlatok áthelyezését igényelné.

A referencia kapcsolatok közül külön hangsúlyoznánk a méretezési referenciákat. Ennél a referenciánál azzal foglalkozunk, hogy honnan adjuk meg az új építőelem helyzetét, méretét a régihez viszonyítva. Ez megfelel a géprajzi értelemben használt szerkesztési bázis fogalmával.

A szoftvertanulási folyamat során az alkatrész geometriai modelljét többnyire egy korábbi tervdokumentáció alapján készítjük el. Ilyen esetben akkor valósítjuk meg helyesen a gyártmánytervező elképzeléseit, ha a modell a megadott méréthálózatnak megfelelően készül. Ezért fontosnak tartjuk a modellezés előtt a rendelkezésre álló rajz alapos tanulmányozását. Ha a geometriai modell az alkatrész méréthálózatának megfelelően készült, akkor a méréthálózatban szereplő méretek a modellenél közvetlenül változtathatók, a változtatásnál a geometriai modell jellegzetességei megmaradnak, és a szülő – gyermek kapcsolatok nem sérülnek.

Az alkatrész felületei közül főfelületeknek nevezzük azokat, amelyek a működés szempontjából fontosak, összekötő felületeknek pedig azokat, amelyek csak kitöltő szerepük van a főfelületek között. Általában a főfelületektől adjuk meg a többi felület helyét. Esetenként a modellezés során a felületek változtathatják szerepüket. Például a csapágybak furata főfelület, a külső hengeres felület alárendelt szerepet játszó kitöltő felület, mégis a külső hengeres felületet modellezzük előbb, majd ahhoz viszonyítva, azzal egytengelyűen a furatot.

BÁZISTEST ELŐÁLLÍTÁSA

A feladatkiírásban szereplő rajzot tanulmányozva megállapíthatjuk, hogy a csapágybak jellegzetes részei / eltekintve a lekerekítésektől és az apróbb részletektől /, egy téglatest alakú alaplap, az alaplapból kinövő téglalap keresztmetszetű hasáb / oszlop /, az oszlopon fekvő henger egy átmenő furattal, a hengerhez merőlegesen csatlakozó félhenger.

Az említett részek mindegyike előállítható kihúzással, de nem létezik olyan jellegzetes nézet, illetve a nézetnek megfelelő kontúrvonal, amely lehetővé tenné az egész csapágybaknak az előállítását egy lépésben. Később meggyőződhetünk róla, hogy az egyes részek profilvázlatát más-más síkon kell elkészíteni. Első elemként, bázistestként célszerű az alaplapot, más néven a csapágybak talpát elkészíteni.

Mielőtt új modellt kezdünk, feltétlenül állítsuk be a Mukakönyvtárat, majd nyissunk meg egy új fájlt!

File ► Set Working Directory, illetve File ► New . .

Az alkatrész nevének / Name / válasszuk a „csapagybak”-ot, kerülve az ékezetek és a szóköz használatát!

A sablon maradjon az alapértelmezésként felkínált „mmns_part_solid”! A beállítások után kezdeményez-

zük a kihúzást /Extrude
 / !

3.2. ábra
A csapágybak főbb részei

A vázlatkészítés kezdeményezése, a vázlat sík tájolása

Az alaplap profilvázlata egy téglalap. Fontos döntés, hogy a téglalap alakú profilvázlat megfelelő síkra, azon belül megfelelő helyre kerüljön. A döntésnél figyelembe vehetjük, hogy:

- a tárgyakat a felhasználási helyzetüknek megfelelően szokás ábrázolni,
- a géprajzi szabály szerint az előlnézet / a Front síkra kerülő nézet / választott, a többi származtatott,
- a szimmetrikus testeknél az élben látszó koordinátasíkokat célszerű felhasználni szimmetriasíkokként.

A csapágybak legyen álló helyzetű, az előlnézeti síkra az alábbi nézet / 3.3. ábra / kerüljön! A csapágybak egy szimmetrikus alaplapon áll, de maga a csapágybak csak részben szimmetrikus.

3.3. ábra
Csapágybak előlnézeti képe

Az előlnézet kiválasztása még nem határozza meg egyértelműen, hogy a bázistest profilvázlata melyik síkra kerüljön, de bázistest előlnézeti képe már egyértelmű. Az alaplapra jellemző szimmetrikusságot célszerű úgy biztosítani, hogy a szimmetriasíkok az élben látszó koordinátságok legyenek. A fentieket figyelembe véve, a vázlatkészítés kezdeményezése / Placement ► Define / után, a vázletsíknak a TOP síkot válasszuk! A vázletsík tájolására a szoftver automatikusan felajánlja a RIGHT referenciasík – RIGHT orientáció párosítást. Ezt elfogadjuk, de belátható, hogy ugyanígy megfelelne a FRONT referenciasík – BOTTOM orientáció párosítás is.

ció párosítás is.

3.4. ábra
Referenciasíkok tájolása

A SKETCH gombra kattintva a beállításokat elfogadjuk, majd egy újabb párbeszéd ablak jelenik meg, ahol referenciákat adhatunk meg, törölhetünk. A szoftver automatikusan felvette a Right és a Front élben látszó síkot referenciának. Close-al fogadjuk e!

3.5. ábra
Referenciák felvétele

Vázlatkészítés

Mint már ismeretes, a csapágybak egy szimmetrikus alaplapon áll, és a szimmetrikus testeknél az élben látszó koordinátasíkokat célszerű felhasználni szimmetriasíkként. Ezek a síkok egyúttal referenciák is.

3.6. ábra
Az alaplapprofilvázlata

A vázlat elkészítéséhez használjuk a téglalap rajzoló ikont
 ! A rajzolt téglalagnál a szimmetrikus-ságot geometriai kényszerek alkalmazásával lehet elérni. A kényszerezés menetét a következő ábránál mutatjuk be.

3.7. ábra

A profilvázlat szimmetrikusságának biztosítása

Először középvonalakat
 fektetünk le a referenciákra. A középvonalat ugyanúgy két pont kijelölésével lehet elhelyezni, mint az egyenes szakaszt. A referenciák szinte vonzzák a kurzort a pontok lerakásánál.

A referenciákon elhelyezett középvonalakon két - két párhuzamos vonaldarabka látszik. Ezek a szimmetriatengely jelei.

A szimmetriatengelyek segítségével már előírhatjuk, hogy az egymással szemközti két-két oldal szimmetrikus legyen a referenciákkal. Válasszuk a geometriai kényszereket
, majd a megjelenő ablakból választjuk a szimmetrikusságot biztosító ikont
.

A szimmetrikusság megadásánál először mindig a tengelyt jelöljük ki, majd azt követően az arra szimmetrikus pontokat! A szimmetrikus helyzetet a szoftver ellenkező irányba mutató kis nyilakkal jelöli. Ezzel a geometriai kényszerrel elérjük, hogy a mérethálózatunknak csupán két tagja maradjon. Miután megadtuk az oldalak pontos méretét, elkészült a talp vázlata.

A
 ikonnal zárjuk le a vázlatkészítést! Ezzel visszakerültünk a kihúzás főmenübe. A szoftver nem változtat a vázlatok irányú nézeten. A jobb áttekinthetőség érdekében váltsunk axonometrikus nézetre az F8 funkcióbillentyű, vagy a
 ikont „default” parancs segítségével!

A vázlatkihúzás hiányzó adatainak megadása a vezérlőpulton

A vázlatkészítést lezárva nézzük meg a kihúzáshoz / extrudáláshoz / tartozó vezérlőpult ikonjait! Az ikonok alapértelmezés szerinti állapota a kihúzás mélységétől eltekintve megfelel szándékunknak /testmodell, kihúzás adott távolságra; megfelelő a kihúzás iránya is, és a modellt nem héjképzéssel kívánjuk létrehozni, így a héjképzés funkciót mutató ikon is maradjon inaktív állapotban /.

3.8. ábra

A vezérlőpult képe a bázistest kihúzásánál

A kihúzás méretét / az alaplap magasságát / kétféleképpen adhatjuk meg. Egyrészt átírható a felkínált méret a rajzterületen, ha a méretre duplát kattintunk, másrészt az ikoncsoportnál.

3.9. ábra
A kihúzás mélységének megadása

Az ikonosport jobb oldalán található zöld pipával

lezárhatjuk a bázistest mo-
dellezését.

3.10. ábra
A bázistest képe

AZ OSZLOP KIALAKÍTÁSA

Az alkatrész következő építőeleme a talpat a hengerrel összekötő oszlop. Modellezésének módja lépcsről – lépésre megegyezik a bázistest / alaplap / modellezésével. Tehát a vázratsík kiválasztása és a vázlatkészítés után, egyoldali, adott távolságra történő kihúzást fogunk alkalmazni.

A kihúzás /Extrude/ és a vázlatkészítés / Placement ► Define / kezdeményezése után jelöljük ki a vázratsíkot! A rajz mérethálózata szerint az oszlop magassága a talp "aljától" van megadva, ezért a vázratsíkunk legyen az előbb is használt TOP koordinátásík. A síkot kiválaszthatjuk kattintással is, de a szoftver felkínálja annak a lehetőségét, hogy a legutóbbi építőelem vázratsíkját használjuk /Use previous/. Válasszuk az utóbbit, az egyszerűbb szülő – gyerek kapcsolat érdekében!

3.11. ábra
A vázlatkiválasztása, tájolása

Tájolásként a szoftver ismét a Right – Right párosítást kínálja fel orientációként, ezt a Sketch gombbal fogadjuk el!

A méretezési referenciák automatikus felvétele és kitörlése

Referenciaként fogadjuk el az élben látszódó koordináta-síkokat / F1(RIGHT), F3(FRONT) /.

Az oszlop profilvázlata is egy téglalap. A téglalap helyzete az eredeti rajzdokumentáción / 3.1. ábra / az alaplap két szélétől van megadva.

3.12. ábra
Az oszlop vázlata

Ha a felkínált referenciákkal dolgozunk, akkor a megrajzolt téglalap automatikusan megadott mérethálózata a 3.13. ábrának felel meg.

3.13. ábra
A profilvázlat mérethálózata szimmetrikus referenciák esetén

Maradjunk a feljánlott referenciák / F1(RIGHT), F3(FRONT) / mellett, és a méretezés ikon
 segítségével alakítsuk át a mérethálózatot a 3.12.ábrának megfelelően. Ilyenkor a szoftver a modell azon éleit, amelyeket felhasználunk méretezésnél, felveszi referenciának.

A gyártmánytervező szándéka az lehetett / ha egyáltalán átgondolta /, hogy az oszlop egyébként szimmetrikus elhelyezkedésén változtatni lehessen. A jelenlegi helyzetet a 13 mm – es és a 48 mm – es távolság határozza meg. Ezek a méretek utólag változtathatók.

3.14. ábra
Az oszlop profilvázlata a méretmegadással felvett referenciákkal

Természetesen a méretmegadáskor automatikusan felvett referenciák szintén megjelennek a References párbeszédablakban / Sketch /References /. A vázlatkészítés elején feljánlott F1(RIGHT), illetve F3(FRONT) referenciák fölöslegesek, akár ki is törölhetők / Delete /, de a szoftver van annyira intelligens, ha a vázlatkészítéskor nem töröljük ki ezeket a fölösleges referenciákat, akkor a szoftver az építőelem elkészülte után automatikusan kitörli azokat. Ezt szemlélteti a 3.15. ábra.

Az oszlop kötődik az automatikusan felvett méretreferenciákkal az alaplaphoz, azaz szülő-gyerek kapcsolatba került azzal. Ha az alaplap láthatóságát kikapcsolnánk / Suppres /, akkor az oszlop láthatósága is megszűnne a kapcsolat miatt. Ha a kezdetben feljánlott méretreferenciák / F1(RIGHT), F3(FRONT) / mellett maradtunk volna, akkor az oszlop csak a koordinátásíkokkal került volna szülő-gyerek kapcsolatba. Tehát a szülő-gyerek kapcsolat bonyolultsága függ a méretreferenciáktól is.

3.15. ábra
A méretmegadáskor felvett referenciák / Surf.F5(Extrude_1/

3.16. ábra
A referenciák automatikus kitörlése

A méretreferenciák szempontjából hasonló eredményre jutunk, ha már a vázlatkészítés előtt az alaplap megfelelő éleit vesszük fel referenciának. Ebben az esetben az automatikusan felvett mérethálózat a feladatkiírásnak megfelelő lesz, csak a méretek értékét kell az előírtaknak megfelelően beállítani.

3.17. ábra

Az oszlop profilvázlata a vázlatkészítés előtt felvett referenciákkal

Axonometrikus nézetre váltva leellenőrizhetők a kihúzás beállításai. A helyes magassági méret /95 mm/ megadása után zárjuk le az extrude parancsot
 ! Ezzel elkészült a modell második építőeleme is.

Az anyaghozzáadó kihúzásnál az alaplap és az oszlop építőelemek egyesülnek, összeadódnak, a továbbiakban egyetlen testnek számítanak. Az egyetlen testnek számító geometriai modell változtatása viszont építőelemekként lehetséges.

3.18. ábra

Az oszlop építőelem teljes mérethálózata

A HENGERES RÉSZ MODELLEZÉSE

A csapágybak következő építőeleme a henger. A rajzon a henger síklapjai nem szimmetrikusan helyezkednek el az oszlophoz viszonyítva. A megadott méret szerint a henger homloklapja 8 mm távolságra van az oszlop 50 mm széles lapjától.

3.19. ábra

A henger elhelyezkedése az oszlophoz viszonyítva

A hengeres rész forgatással is előállítható lenne, de az adott feladatnál csak a kihúzást gyakoroljuk.

Modellezés szempontjából célszerű egy új vázlatsík felvétele, amely párhuzamos az oszlop nagyobbik lapjával, és attól 8 mm távolságra van.

Új segédsík / vázlatsík / felvétele

Új síkot a Datum Plane Tool ikonnal
 kezdeményezhetünk.

A felnyíló párbeszéd ablak kér egy referenciasíkot. A modellen jelöljük ki /alapértelmezett nézetben/ az oszlop jobb oldali felületét! A 3.20. ábra az előválasztási állapotot mutatja. Ha az előválasztás megfelelő, akkor a bal egérgombbal fogadjuk el!

3.20. ábra

A referenciasík előválasztása

A kijelölt felület az ablakban rögtön megjelenik referenciaként, ill. mellette az offset felirat. Tehát az új munkasíkunk a referencia felülettel párhuzamos, attól adott távolságban lesz. Új síkot más paraméterekkel is létre lehet hozni, ezekről később lesz szó.

3.21. ábra
A referenciasík kiválasztása

A modellen a szoftver sárga nyíllal jelöli az eltolás irányát, amely számunkra megfelelő. A Translation ablaknál írjuk be a távolságot! Az OK gomb megnyomásával létrejön az új munkasík, amelynek a szoftver szerinti neve DTM1. Természetesen ennek a segédelemnek a neve is megváltoztatható.

3.22. ábra
A segédsík felvétele

A hengeres rész előállítása kihúzással

A hengert anyaghozzáadó kihúzással készítjük el. A kihúzás menete megfelel az eddigieknek, így csak röviden utalunk az egyes lépésekre.

Kezdeményezzük a kihúzást / Extrude /
 és a vázlatkészítést / Placement ►Edit /! Vázlatsíkként jelöljük ki az imént létrehozott DTM1 síkot. A vázlatsík tájolása többféleképpen lehetséges. Egyik megoldás az oszlop tetejét felfelé mutatóan tájolni / lásd 3.23. ábrán /.

3.23. ábra
A vázlatsík tájolása

A vázlatsík tájolására felhasznált síkot a szoftver automatikusan felkínálja méretezési referenciának. Így az egyik méretezési referencia az oszlop felső síkja lesz, a másik pedig legyen a Front sík! Ez a két referencia meghatározza a henger középpontját.

3.24. ábra
A méretezési referenciák felvétele

A vázlat egy adott átmérőjű kör, melynek középpontja a referenciák metszéspontjában van. A vázlat elkészítéséhez a kör rajzolása ikon
 használható. Méretmegadás után lépünk ki a vázlatkészítésből.

3.25. ábra
Vázlatkészítés

Alapértelmezett nézetet választva látható, ha a kihúzás iránya nem megfelelő. A vezérlőpulton a mélységmegadási hely mellett meg lehet változtatni a kihúzás irányát
.

3.26. ábra
A kihúzás irányának megváltoztatása

A kihúzási irány és mélység megadása után elkészült az újabb építőelem, a parancs a zöld pipával lezárható.

A FÉLHENGER MODELLEZÉSE SZIMMETRIKUS KIHÚZÁSSAL

A következő építőelemet – a félhengert – is egy vázlat kihúzásával hozzuk létre. A feladatkiírásnál szereplő mérethálózat a félhenger három méretét adja meg:

- egy sugárértéket,
- a sugár középpontjának távolságát a henger középvonalától,
- a sugár középpontjának távolságát a henger homloklapjától.

3.27. ábra

A félhenger vázlatának mérethálózata

A rajzot tanulmányozva az is kiderül, hogy ez az építőelem szimmetrikus a Front síkra, ezért a vázlat síkjának érdemes ezt a síkot választani, majd szimmetrikus kihúzást alkalmazni. / Lásd később. / Tájéolásnak célszerű a henger homloklapját jobbramutatóan felvenni.

3.28. ábra

A vázlat sík tájolása

A megadott méretek alapján egyértelmű, hogy a félhenger középvonala és a henger a FRONT síkra eső egyik alkotója egymást metsző, és egymásra merőleges egyenesek. A 41 mm – es méretmegadásnál a tervezői szándék úgy is értelmezhető, hogy a félhenger távolsága a henger középvonalától a henger mindenkor sugarának feleljen meg. Ha ebből az álláspontból indulunk ki, akkor a méretezési referenciaként a henger szőben forgó alkotóját kell kijelölni. Ennél a megoldásnál ha változtatjuk a henger átmérőjét, akkor a félhenger magassági helyzete automatikusan változik a henger sugarának megfelelően.

A félhenger a hengerből emelkedik ki. Az könnyen belátható, hogy a kiemelkedő részhez milyen vázlatot kell készíteni. Az már kevésbé egyértelmű, hogy a félhenger vázlatának alsó része hogyan nézzen ki, meddig

tartson. A félhenger akkor fogja módosításkor leginkább megőrizni az alakjátosságát, ha a vázlat alját a henger középvonalához, mint méretezési referenciához kötjük.

3.29. ábra
Méretezési referenciák

Hiányos méretezési referencia

A felkínált méretezési referenciákat töröljük ki, és vegyük fel a henger tengelyét egyedülként méretezési referenciaként! Ez csak akkor lehetséges, ha be van kapcsolva a tengelyek láthatósága!

Miután bezártuk a referencia – párbeszédablakot, a következő üzenet jelenik meg:

3.30. ábra
Hiányos referencia jelzése

„Nincs elég referencia a vázlat elhelyezéséhez. Folytatja?” A Yes gombra kattintva folytassuk a vázlatkészítést! A félhenger profilját egy kör vázlatával indítjuk. A kör középpontja a hengeres rész fölött legyen! A

körhöz rajzoljunk egy három tagból álló vonalláncot! Az első tag egyik végpontja legyen a körön, a másik a referencián. Ügyeljünk arra, hogy az első egyenes függőleges legyen /,v”/! A második szakasz végpontja úgszintén legyen a referencián, hossza pedig nagyságrendileg egyezzen meg a kör átmérőjével! A harmadik szakasz végpontja függőlegesen és érintőlegesen csatlakozzon a körhöz!

3.31. ábra
A vázlatkészítés kezdeti lépései

A sugár és az átmérő méretmegadása, vonalak törlése

A trim ikon
 segítségével töröljük a kör alsó részét, majd kezdeményezzük a méretmegadást
!

A rajz szerint a körív sugara van adva, így mi is kövessük ezt a méretmegadási módot. A sugár, illetve az átmérő méretmegadása némileg eltér egymástól.

Sugár méretezése:

- bal egérgombbal egyszer kijelöljük az ívet, majd középsővel elhelyezzük a méretet.

Átmérő méretezése:

- bal egérgombbal kétszer kijelöljük az ívet, majd középsővel elhelyezzük a méretet.

A vázlaton helyezzük el a rajz szerinti 22 mm –es méretet! A 22 mm –es távolság felvételekor új méretezési referenciák keletkeznek. Az 3.1. ábrán látható 41 mm – es méretmegadás helyett alkalmazzunk geometriai

kényszert /
 ►
 /, legyen egybeeső a kör középpontja a nagyhenger felső alkotójával! A geometriai kényszer ugyancsak új méretezési referenciát eredményez.

3.32. ábra

Méretmegadáskor, illetve geometriai kényszer megadásakor keletkező méretezési referenciák

Ezzel elkészült a vázlat
.

Szimmetrikus kihúzás

A félhenger vázlata a FRONT síkon készült, ami egyúttal szimmetriasík. A vázlatot a szimmetriasík mindkét oldalán azonos mértékben kell kihúzni a megfelelő alaksajátosság elérése érdekében.

Alapértelmezés szerinti nézetet választva / F8 / látható, hogy a vázlat kihúzása egyelőre nem szimmetrikus / 3.33. bal oldali ábra /.

3.33. ábra

Az alapértelmezés szerinti kihúzás és szimmetrikus kihúzás

A kihúzás vezérlőpultján az Option felirat alatti ikoncsoportból állítsuk be a szimmetrikus kihúzásnak

megfelelőt! Az ikon melletti ablaknál a kétoldali kihúzás együttes távolságát kell megadni.

A FÉLHENGER FURATÁNAK ELKÉSZÍTÉSE ANYAGELTÁVOLÍTÓ KIHÚZÁSSAL

A furat koncentrikusságának biztosítása

A félhengerben egy koncentrikus furat van. Ezt elkészíthetjük egy szimmetrikus anyageltávolító kihúzással. A kihúzás vázlatát - egy kört - a FRONT síkra kell rajzolni, azaz használhatjuk a vázletsík előző beállítását. Méretezési referenciaként célszerű felvenni az R16 – mm sugarú henger élét, vagy palástfelületét.

3.34. ábra
Koncentrikus kör rajzolása

A körreferencia egy fogópontot biztosít a kör középpontjában. Ezen a fogóponton helyezük el az $\varnothing 13$ mm – es kör középpontját, így a kör koncentrikusságát könnyen biztosíthatjuk! Ha a kört mégsem sikerülne koncentrikusan elhelyezni, akkor az egybeesés kényszerével
 határozzuk meg a középpontot!

Zárjuk le a vázlatkészítést
 !

Szimmetrikus kihúzás anyageltávolítással

A kihúzás vezérlőpultján az Options legördülő menünél mind a Side 1, mind a Side 2 –t tegyük aktívá, és állítsuk be a Through All / minden átmenő / kihúzást! Ilyen opciónál a távolság megadásának nincs értelme, ezért az értékek megadására szolgáló ablak nem is használható. Ugyancsak értelmetlen a kihúzás irányát megváltoztatni. Fontos viszont beállítani, hogy most anyagot akarunk eltávolítani
 ! Az anyageltávolító kétoldali kihúzásnál nem kell feltétlenül a minden átmenő / Through All / opciót beállítani, de ez az opció a méretmódosításra nem érzékeny, így a módosítások esetén is garantáltan átmenő furat készül. Anyageltávolításnál egy nyíl mutatja, hogy a szoftver a vázlat melyik oldalán akarja az anyagot eltávolítani.

3.35. ábra
Szimmetrikus anyageltávolító kihúzás

Ellenpéldaként bemutatunk egy másik beállítást is. A 3.36. ábrán látható megoldásnál a furat nem lenne átmenő, ha a félhenger hosszát nagyobbra vennénk fel, mint 100 mm.

3.36. ábra
Szimmetrikus anyageltávolító kihúzás

Felmerülhet az a megoldás is, hogy a félhenger furatának vázlatát már a félhenger vázlatával együtt meg-rajzoljuk. Általában, ha a kihúzás vázlatán belül egy másik zárt vázlat / sziget / van, akkor annak helyén lyukas lesz a munkadarab. Jelen esetben ezt a megoldást nem alkalmazhatjuk, mert ha a hengerhez egy átmenő furattal rendelkező félhengert adunk hozzá, akkor a félhenger furatában a henger építőelem anyaga ott marad.

3.37. ábra
A félhenger és a furat közös vázlattal

A HENGER FURATÁNAK ELKÉSZÍTÉSE

A henger furata ugyancsak anyageltávolító kihúzással készíthető el. Vázlat síkjának válasszuk ki a henger egyik sík felületét, majd a tájolás után méretezési referencia legyen a henger palástfelülete! A vázlat egy adott átmérőjű körből áll, melynek középpontját a referencia adja, mérete pedig rajz szerinti. A vázlatkészítés lezárása után ügyeljünk a kihúzás irányára, mélységére /átmenő/, és ne feledjük el az anyageltávolítás ikonját

aktív állapotra állítani!

3.38. ábra
A henger furatának elkészítése

A ZSÍRZÓ-FURAT ELKÉSZÍTÉSE

A zsírzó-furat nem szimmetrikusan helyezkedik el a hengeren, hanem a félhenger vonalát követi. A furat csak a henger egyik felén megy át

A zsírzó-furat vázlatának a Front sík legyen, a Front vázlatának tájolására megfelel a Right – Right párosítás. Méretezési referenciának válasszuk a henger és a fél-henger tengelyét /furatát !

3.39. ábra
A zsírzó-furat méretezési referenciái

A vázlat első elemeként felvesszünk egy függőleges tengelyt
, amely átmege a félhenger furatának középpontján. A középpont elérését a körreferencia segíti.

Rajzoljuk meg a kört, melynek középpontja a középvonalak metszéspontjában legyen! Adjuk meg az átmérőjét a rajz szerint!

3.40. ábra

A zsírzó-furat vázlatának, méretezési referenciái

A vázlatkészítés lezárása
 után ügyeljünk a kihúzás irányára
, mélységére /
 - átmenő / , illetve arra, hogy a kihúzás anyageltávolítással
 járjon! A kihúzás irányát előnyös az alapértelmezett nézeten ellenőrizni.

3.41. ábra

A zsírzó-furat vázlata, a vázlat kihúzásának módja

AZ ALAPLAP HORNÝAINAK ELŐÁLLÍTÁSA

A csapágybakot csavarokkal rögzítik a megfelelő helyre. A csavarok helyén az alaplapon az állíthatóság kedvéért nem furatokat, hanem hornyokat képeznek ki. A két horony a megadott méretek mellett szimmetrikus RIGHT, illetve a FRONT síkra, de ez csak a konkrét méretekből derül ki, a mérethálózat nem ezt sugallja. A gyártmánytervező által megadott mérethálózat lehetővé teszi a hornyok helyzetének módosítását. A módosíthatóság érdekében tartunk tiszteletben a tervezői szándékot.

3.42. ábra
A hornyok mérethálózata

A hornyokat egyszerű anyageltávolító kihúzással alakítjuk ki. A vázlat síkjának a talp felső sík lapját használjuk. Az alapértelmezetten túl egyéb méretezési referencia nem szükséges. A vázlat elkészítésére itt is több lehetőség adódik.

A bemutatásra kerülő megoldásnál a vázlat síkra először rajzoljunk egy kört a rajzzal arányos méretben és helyzetben! Ezt követően rajzoljunk egy másik kört is / 3.43. ábra /! Segítség lehet a szerkesztés során az egy vonalba esés, illetve az azonos átmérő / sugár / geometriai kényszerek. Ezek a geometriai kényszerek

rajzolás közben is megjelennek, ha a feltételek fenn állnak, de utólagosan is előírhatók ,

. Az egy vonalba esést a középpontokból egymás felé mutató vonaldarabka, az azonos sugarat **R₁** jelzi.

A köröket egyenes szakaszokkal érintőlegesen kössük össze! Az érintőlegességről tanúskodik a T / tangent / betű a metszéspontokban.

3.43. ábra

A horony vázlatkészítésének kezdeti lépései

A trim ikon
 segítségével alakítsuk a vázlatot „horony – alakúra”, azaz töröljük a felesleges köríve-

ket! Alakítsuk a mérethálózatot a rajznak megfelelően
, majd adjuk meg a pontos méreteket! Amikor 21 mm - es, illetve a 33 mm – es távolságot megadjuk az alaplap szélétől, akkor a szoftver automatikusan két új méretezési referenciát vesz fel, illetve a fel nem használt méretezésekét a későbbiekben kitorlí.

3.44. ábra
A horony vázlata

Vázlat másolása

A másik oldali hornyot is ugyan így kiserkeszthetnénk, de elegánsabb és egyszerűbb megoldás, ha másolással alakítjuk ki. A másolandó körvonalat jelöljük ki / célszerű ablakban /! Válasszuk a Másolás ikont

! Ekkor megjelenik a másolandó objektum egy párbeszédablak kíséretében.

3.45. ábra

A másolás segédeszközei

A párbeszédablak első sorában / Scale / a másolat méretarányát tudjuk beállítani, a másodikban az esetleges elforgatás szögértékét. A másolatot a közepén lévő fogóponttal helyezzük a vízszintes referenciára!

3.46. ábra
A másolat elhelyezése

Adjuk meg a hornyok 83 mm – es távolságát / lásd 3.42. ábrát / , majd zárjuk le a vázlatkészítést
 ! Ellenőrizzük a kihúzás irányát
 , állítsuk a kihúzást átmenő jellegűre
 , és kapcsoljuk be az anyageltávolításnak
 megfelelő ikont!

3.47. ábra
A vázlat kihúzása

LEKEREKÍTÉSEK KIALAKÍTÁSA

A csapágybak előgyártmánya öntéssel készül. Az elkészült öntvényt forgácsolással munkálják meg. A forgácsoló megmunkálás értelemszerűen anyageltávolítást jelent. Forgácsolásnál keletkezhetnek éles sarkok, de az öntvényenél a technológiából adódóan a felületek lekerekítéssel csatlakoznak egymáshoz. Ezeket a lekerekítéseket gyakran kiemelten adják meg a 2D – s rajzokon. Adott esetben az oszlop R6-os rádiusszal csatlakozik az alaplaphoz, illetve a hengerhez. A többi rádiusz egységesen 3 mm.

A lekerekítés legegyszerűbb esete az, amikor egy test egyik élét kijelöljük, majd ott egy állandó sugarú lekerekítést írunk elő. A lekerekítés elhelyezett alaksajátosságnak, építőelemnek számít. A lekerekítés helyét a kijelölt él határozta meg, a kijelölt él a lekerekítés referenciája. A referenciakapcsolat itt is szülő – gyerek kapcsolatot eredményez.

3.48. ábra
Egyszerű lekerekítés

A 3.48. ábrán látható egyszerű lekerekítést az jellemzi, hogy csak egyetlen egy lekerekítési csoport / SET1 / tartozik hozzá, állandó sugarú, a lekerekítés referenciája egy él / References = Edge /. Alapértelmezésnek megfelelően a lekerekítést egy legördülő golyóval lehet modellezni - Ball/Spine =Rolling Ball. A lekerekítés nagysága a legördülő golyó sugara / $R=3$ mm /.

Egy lekerekítési csoport általánosságban is a következő információkat tartalmazza: a lekerekítés típusa , a lekerekítés referenciái, a lekerekítés modellezési módja, a lekerekítés értéke. A következőkben ezeket tekintjük át röviden.

A lekerekítés típusai

A Pro Engineer szoftvernél négy különböző típusú lekerekítés létezik: állandó sugarú, változó sugarú, teljes lekerekítés és lekerekítés görbén keresztül.

3.49. ábra
A lekerekítések típusai

Egy lekerekítési csoporton belül csak egyféle lekerekítési típust lehet alkalmazni.

Ha a teljes lekerekítés geometriailag értelmezhető, akkor lekerekítési csoporton belül Full Round opcióra kell kattintani / 3.50. ábra/.

A változó sugarú lekerekítésnél a grafikus képernyőn a lekerekítés számértékét kell kiválasztani, majd a jobb oldali egérgombot lenyomva a megjelenő Add Radius mezőre kell kattintani.

3.50. ábra
Teljes lekerekítés / Full round /

A lekerekítés referenciái

A lekerekítések helyét többnyire élék kijelölésével határozzuk meg, azaz élreferenciát alkalmazunk. A 3.48. ábrán az él síkfelületek metszéseként jött létre. A 3.50. ábrán felület – felület típusú lekerekítést láthatunk. A felület – felület típusú lekerekítéseknel nem szükséges, hogy a kiválasztott felületeknek legyen közös élük. A lekerekítés referenciája lehet egy él és egy felület is. Ilyen lekerekítést látni a 3.49. ábra felső részén R20 – as rádiusszal.

A továbbiakban egyelőre csak élreferenciákat, és egy építőelemen belül csak egyetlen egy lekerekítési csoportot alkalmazunk. Azzal is egyszerűsítjük a mondanivalónkat, hogy a kijelölt él mentén a lekerekítés végigfut.

Élek kijelölése

Kezdeményezzük a lekerekítést, kattintsunk a megfelelő ikonra
.

Jelöljük ki a test azon élét, amelynél lekerekítést kívánunk előírni. A él kijelölésénél először a kurzorral közelítsük meg a test élét! A közelítéskor az él világoskék színűvé válik, ami az előválasztott állapotot jelzi. Az előválasztott élre kattintsunk a bal egérgombbal! A kattintás hatására a kijelölt él piros lesz, és megjelenik a számítógép által felkínált értékkel létrehozott lekerekítés ideiglenes képe / 3.48. ábra /.

A lekerekítésnél is élhetünk azzal a lehetőséggel, hogy már a lekerekítés kezdeményezése előtt kijelölhetjük a test valamelyik élét, vagy éleit / lásd élek kijelölése letöréshez/. Az egyszerű lekerekítésnél a test több éle is kijelölhető a CTRL billentyű lenyomása mellett.

A geometriai modellezésnél a lehetőségnek megfelelően igyekeznek az építőelemek számát csökkenteni. Ha egy építőelemnél csak egyetlen lekerekítési csoportot engednénk meg, akkor az összes lekerekítés két építőelemmel lenne megvalósítható. Az egyik az R3-as, a másik az R6-os rádiuszokat tartalmazná. Mindez egyetlen építőelemmel is megvalósítható. Ilyenkor az építőelemhez a két különböző rádiusznak megfelelően két külön lekerekítési csoport tartozik. Az eddigi ismereteink szerint az egy csoportba tartozó éleket egyesével, a CTRL billentyű lenyomása mellett kellene kijelölni. Ez nem egy hatékony megoldás.

Az építőelemek hasonló tulajdonsággal rendelkező élei kijelölhetők egyszerre is.

A csoportos kijelöléshez közelítsük meg a kiszemelt építőelemet, és várjuk meg az egyik él világoskék színét. Ezt követően kattintsunk egyet a jobb egérgombbal. A kattintás hatására a hasonló tulajdonsággal rendelkező élek szintén az előválasztás állapotába kerülnek, azaz világoskék színt vesznek fel. Ha jónak találjuk az előválasztott csoportot, akkor a bal egérgomb megnyomásával elfogadhatjuk azt. A 3.51. ábra szerint csoportosan kijelölt élek egy bejegyzést eredményeznek. Ha a lekerekítés sugara megegyezik, akkor egy lekerekítési csoporton belül a CTRL billentyű használatával több ilyen és további több egyenkénti kijelölés is lehetséges.

3.51. ábra

Az építőelem élének csoportos kijelölései

Egy építőelem csoportosan kijelölt élei / Intent Edge / az egész építőelemhez kötődnek. Az így kijelölt és lekerekített élek az építőelem jelentős módosítása után is megmaradnak. Például az oszlop kihúzását szimmetrikus kihúzásra módosítjuk, akkor a lekerekítés mindkét oldalon megtalálható. Az egyesével kijelölt, lekerekített élek a módosítást csak részben élik túl.

3.52. ábra

A csoportosan illetve egyesével kijelölt és lekerekített élek viselkedése a kihúzás módosításánál

Csoportos kijelölés alkalmazható két különböző építőelem metszsvonalainál is.

3.53. ábra
Különböző építőelemek metszsvonalainak csoportos kijelölése

Egy lekerekítési csoporton belül több „Intent Edge” kijelölését szemlélteti a 3.54. ábra.

3.54. ábra
Csoportos élkijelölés ismételt alkalmazása egy lekerekítési csoporton belül

A hibás bejegyzések eltávolítása

A lekerekítések kialakításánál törekszünk minél kevesebb építőelemet, illetve egy építőelemen belül minél kevesebb lekerekítési csoportot létrehozni. A csapágybak lekerekítései egyetlen építőelemen belül két lekerekítési csoporttal kialakíthatók. Ha egy lekerekítési csoporton belül a referenciák kijelölésénél elfelejtjük lenyomni a CTRL gombot, akkor egy felesleges lekerekítési csoport keletkezik. A referenciák kijelölésénél is adódhat tévedés. Ilyenkor vagy vissza kell vonni a műveletet
, vagy törölni kell a téves

bejegyzést. Törlés esetén a téves bejegyzésnél nyomjuk le a jobb egérgombot, majd kattintsunk a Remove, illetve a Delete mezőre!

3.55. ábra

A hibás bejegyzések eltávolítása / Referencia ► Remove, Sets ► Delete /

A csapágybak lekerekítései

A kijelölések áttekintése után már elvégezhetjük a csapágybak lekerekítését. Jelöljük ki azokat az éleket amelyeket R3 – as sugárral kívánunk kerekíteni! A jelölésnél ahol csak lehet alkalmazzunk csoportos kijelölést! Mivel az R3-as rádiuszokat egyetlen lekerekítési csoportban kívánunk elhelyezni, a kijelöléseknél nyomjuk le a CTRL billentyűt! Az állapotsorban adjuk meg a lekerekítés nagyságát, majd zárjuk le a parancsot a zöld pipával.

3.56. ábra

Az R3 – as és az R6 – os lekerekítési csoportok

Az R6 – os lekerekítéseknél is használhatjuk a csoportos kijelöléseket. Abban az esetben, ha kijelölés közben nem használjuk a CTRL billentyűt, akkor a szoftver két lekerekítési csoportot vesz fel.

SZIMMETRIKUS ANYAGELTÁVOLÍTÓ KIHÚZÁS

A csapágybakot felül fűrészlappal szétvágják. A szétvágott felületek távolságát a félhenger furatában elhelyezett csavarral lehet némileg változtatni, a csapágyházat állítani.

A geometriai modellnél a csapágybak szétvágását anyageltávolító szimmetrikus kihúzással valósíthatjuk meg. Ezt a műveletet célszerű a lekerekítés után elvégezni, mert a fordított sorrend nehezebben kivitelezhető. A vázlat síkja legyen a Front sík, méretezési referenciának jelöljük ki a henger tengelyét, a félhenger palástfelületét, valamint a henger élben látszó két sík felületét.

3.57. ábra
Méretezési referenciák

Az anyageltávolító kihúzás vázlata egy olyan téglalap legyen, ami minden oldalával illeszkedik a méretezési referenciákhoz.

3.58. ábra
A szétvágás vázlata

Ha az illeszkedés nem megfelelő, akkor geometriai kényszereket - két oldalt az egybeesés
 kényszerét, felül pedig az érintőlegesség
 kényszerét - alkalmazzuk!

3.60. ábra
A kész geometriai modell

3.59. ábra
Szétvágás 2 mm – es vastagságban szimmetrikus anyag-
eltávolító kihúzással

Ezzel tulajdonképpen elkészült a munkadarab geo-
metriai modellje.

NEGYEDIK FEJEZET / HORNYOS LAP /

ÉLEK LETÖRÉSE, LEKEREKÍTÉSE ÉS FURATOK ELHELYEZÉSE

BEVEZETŐ ISMERETEK

Az előző fejezetnél a csapágybak geometriai modellje három fő részből / alaplap, oszlop, furatos henger / állt. A fő részek mindegyike egy – egy vázlat kihúzásával készült, és a fő részeket anyaghozzáadással kapcsolódtak egymáshoz. Az így kapott durva alakzatot felhasználva úgy közelítettük meg a végleges formát, hogy újabb vázlatokat készítettünk, és azokkal anyageltávolító kihúzást hajtottunk végre. A vázlat alapú építőelemeken kívül volt két lekerekítéssel készített építőelem is. A lekerekítéssel készült építőelemek az elhelyezett építőelemek közé tartoznak. Az ilyen építőelemeket általában a modellezés végén alakítják ki.

A hornyos lap egyetlen kihúzással készült testből kimunkálható. Ez a test elkészíthető egy egyszerű vázlat alapján, és elkészíthető egy olyan vázlat alapján is, amelyik tartalmazza már a lekerekítéseket is és a letöréseket is. Munkánkban mindkét megoldást bemutatjuk.

4.1. ábra
A bázistest lehetséges vázlatai

A hornyos lap modellezésénél tehát arra mutatunk példát, hogy a lekerekítés elkészíthető vázlat szinten is, és utólag elhelyezett építőelemekkel is. A vázlat szintű lekerekítés és letörés alkalmazhatóságát az támasztja alá, hogy a lekerekítések, letörések száma kevés, mérete pedig relatíve nagy, és a vázlat nem túl bonyolult.

Az elhelyezett építőelemekkel készített modell több elemet tartalmaz, az egyes részek láthatósága külön állítható, de a modell mérethálózata kevésbé áttekinthető. Az ilyen modell az egyszerű módosításoknál előnyös, de a jelentősebb módosításoknál inkább hátrányos, mert a több változtatáshoz több lépés kell.

Két süllyesztett furat a hornyos lap lekerekítésével koncentrikusan helyezkedik el. Ezt az adottságot figyelembe véve a lekerekítéseket mindenképpen előbb el kell készíteni, mint a süllyesztett furatot.

Ha a vázlat szintű lekerekítések, letörések túl bonyolulttá tennék a vázlatot, akkor semmiképpen sem ajánlatos a használatuk.

A csapágybak legjellegzetesebb nézete a FONT síkra került. Ez megfelel a géprajzi ajánlásnak.

A hornyos lapról a legtöbb információt a felülnézete adja, tehát a felülnézet lesz a modell főnézete. Ennek megfelelően a modell legjellegzetesebb körvonalrajza, a modell profilvázlata legyen a TOP síkon. A géprajz ajánlása szerint az előlnézet választott, a többi származtatott. Ezt most annyiban tudjuk figyelembe venni, hogy a körvonalrajzot / más névvel a profilvázlatot / a kívánatos előlnézeti kép figyelembevételével rajzoljuk le / 4.2. ábra / . -

A modellezés megkezdése előtt illik tanulmányozni a mérethálózatot és test szimmetrikusságát is. Ezekre a modellezés közben térünk ki.

Mielőtt új modellt kezdünk, feltétlenül állítsuk be a munkakönyvtárat / File ► – Set Working Directory / , majd nyissunk egy új fájlt / File ► New !/

Az alkatrész nevének / Name / válasszuk a „hornyos_lap_1”-et, illetve „hornyos_lap_2”-t! A szóköz helyett használjunk aláhúzást!

A sablon maradjon az alapértelmezésként felkínált „solid_part_mmns”!

FELADATKIÍRÁS

Készítsük el az alábbi ábrán látható hornyos lap geometriai modelljét két változatban! Az első változatnál a bázistest egy olyan vázlat kihúzásával készüljön, amelyik már tartalmazza a lekerekítéseket is és a letöréseket is / lásd 4.1. ábra jobb oldali képét /! A második változatnál a bázistest vázlata egy téglalap legyen, ami feleljen meg a hornyos lap leegyszerűsített felülnézeti képének / lásd 4.1. ábra bal oldali képét /!

A modellezésnél vegyük figyelembe a megadott mérethálózatot és test szimmetrikusságát!

4.2. ábra
Hornyos lap

MODELLEZÉS TELJES PROFILVÁZLAT ALAPJÁN

Bázistest létrehozása

A bázistestet kihúzással
 / EXTRUDE / készítjük el. Az ikonra kattintva megjelenik a kihúzás vezérlőpultja. A vezérlőpultnál a Define mező kijelölése után kiválaszthatjuk a vázlat síkját / 4.4. ábra /. Ez most legyen a TOP sík!

4.3. ábra
A vázlatkészítés kezdeményezése kihúzásnál

4.4. ábra
A vázlat sík kijelölése és tájolása

A referencia sík legyen a RIGHT sík, irányultsága legyen jobbra mutató / Right !! Természetesen a vázlat sík tájolása másképpen is megoldható. Ha a beállítással végeztünk, Sketch gomb megnyomásával belépünk a vázlatkészítés környezetbe. A References ablakban látható méretezési referenciák / RIGHT, FRONT /megfelelők.

4.5. ábra
A References ablak

A Close-ra kattintva megkezdhetjük a vázlat készítését. Kezdetben a grafikus területen többnyire a két referencián kívül a síkok, koordináta-rendszer, esetleg koordináta-pontok, illetve tengelyek látszanak. Ezek za-

varhatják a vázlatkészítést. Láthatóságot ki-be tudjuk kapcsolni, a megfelelő ikonokkal

4.6. ábra

A vázlatkészítés a látható síkokkal, és koordináta-rendszerrel

Kapcsoljuk ki a síkok, és a koordináta-rendszer láthatóságát! A vázlatkészítés első lépéseként rajzoljunk egy téglal-

lapot
! A téglalap méreteit, és pillanatnyi helyzetét gyenge méretek határozzák meg.

4.7. ábra

A megrajzolt téglalap "gyenge" méretekkel

Ha megvizsgáljuk a hornyos lapot, láthatjuk, hogy egy szimmetrikus alkatrészről van szó. A megadott méréthálózatból pedig az derül ki, hogy az egyik méret a középső furat középpontját határozza meg. A méréthálózatot egyelőre nem alakítjuk át, először a geometriai kényszereket helyezzük el.

Szimmetriatengely felvétele

A test szimmetriatengelye legyen egybeeső a függőleges referenciával, a furat középpontja pedig kerüljön az origóba, azaz a méretezési referenciák metszéspontjába! Szimmetriatengelyt úgy kapunk, hogy először a függőleges referenciával egybeesően rajzolunk egy középvonalat, majd előírjuk a vázlat szimmetrikusságát

a középvonalhoz képest. A középvonal
 rajzolásához szükséges ikon elérhető, ha a vonal rajzolása

ikon
 melletti nyílra kattintunk.

A középvonal felvételénél két pontot kell kijelölni a függőleges referencián. A pontok kijelölésekor a függőleges referencia szinte vonzza a kurzort.

4.8. ábra
A középvonal felvétele

Helyezzük el a szimmetriakényszert! A geometriai kényszerek
 ikonra kattintás után az előugró ablakban válasszuk ki a szimmetriakényszert
 !

Kattintsunk a szimmetriatengelyre, majd a két szimmetrikussá tenni kívánt végpontra!

4.9. ábra
A szimmetriakényszer elhelyezése

Az elhelyezett szimmetriakényszert két, egymással szembe mutató nyíl jelezi a szimmetrikussá tett végpontokon.

Vázlatszintű lekerekítés

Válasszuk a lekerekítések vázlatszintű elkészítését
 ! Ezután kattintsunk azokra a vonalakra, amelyeket sugárral szeretnénk összekötni!

4.10. ábra
A lekerekítések vázlat szintű elhelyezése

Vegyük észre, hogy eltűntek a szimmetriakényszert mutató nyilak. Ennek a sarokpontok elvesztése az oka, hiszen a kényszert erre a két pontra tettük fel.

A rádiuszok egyenlősége biztosítható a szimmetriakényszerrel. Ilyenkor a kényszert a lekerekítések középpontjára kell előírni. A kényszer alkalmazásánál az egyik lekerekítésről eltűnik a méret.

4.11. ábra
Az egyenlő rádiuszok biztosítása a szimmetriakényszerrel

Ismertebb megoldás a lekerekítési sugaraknál az egyenlőség
 kényszerének alkalmazása. A kényszer alkalmazásánál itt is eltűnik az egyik lekerekítésről a méret, illetve a lekerekítések mellett megjelenik az R1 jelzés.

4.12. ábra
A vázlatnál elhelyezett geometriai kényszerek

Vázlatszintű letörés

A letörést kiegészítő vonalak megrajzolásával, és a felesleges vonalak levágásával készítjük el. Rajzoljunk két vonalat
 a letört élnek megfelelően. A túlnyúló, felesleges vonaldarabokat vágjuk le
.

4.13. ábra

A letörés kialakításához szükséges kiegészítő vonalak megrajzolása, letörése

A szimmetriakényszert helyezzük el a már ismertetett módon
 a letörések sarokpontjaira.

4.14. ábra

A szimmetrikusság előírása a letörések sarokpontjainál

Szögméret megadása

A mérethálózatot módosítsuk a megadott rajz alapján! Az új méret elhelyezésénél használjuk a méretező ikont
, jelöljük ki az objektumokat / vonalakat, pontokat /, amiknek a távolságát, vagy szögét szeretnénk

meghatározni, majd az egér középső gombjával kattintsunk a grafikus képernyőn oda, ahová a méretet elhelyezni akarjuk!

A szög megadásánál a szögszárakat kell képzeletben meghosszabbítani, hogy lehatároljuk a kattintás, illetve a méretmegadás helyét / lásd 4.15. ábrát /.

4.15. ábra

Egy szög megadása / bal egérgomb ► 1, 2; középső egérgomb ► 3 /

Egy új méret elhelyezésekor egy gyenge méret eltűnik, hogy ne váljon túlhatározottá a vázlatunk. Már meglévő méretet módosíthatunk, illetve erőssé tehetünk a korábban megismert módon.

4.16. ábra

Méretkényszerek alkalmazása

Előfordulhat, hogy a megfelelően elhelyezett méret-, és geometriai kényszerek mellett egy gyenge méret marad, illetve a vázlatkészítés lezárásakor nem zárt vonalhálózatra hivatkozva hibaüzenetet kapunk. Ennek valószínű oka, hogy a túlnyúló vonaldarabok levágásánál megszakadt a vonallánc, a szakaszok végpontjai nem találkoznak. Ilyenkor erősen fel kell nagyítani a szakaszok végpontjainak találkozási helyét, és a végpontokra az egybeesés kényszerét kell kiadni.

A vázlat elkészültével lezárhatjuk a vázlatkészítést
.

A kihúzás jellemzőinek megadása a vezérlőpultnál

Állítsuk be a kihúzás magasságát, irányát! Magassága 25 mm, iránya pedig a TOP síktól fölfelé legyen!

4.17. ábra
A kihúzás paramétereinek beállítása

Jobb oldalon a szemüvegre kattintva ellenőrizhetjük, hogy helyesen adtuk-e meg a paramétereket, majd a zöld pipával lezárhatjuk az építőelem létrehozását

. Ezzel elkészült a bázisest / építőelem /, melyen már megtalálható az éllekerekítés, és az élettörés is.

4.18. ábra
A bázisest

Furatok elkészítése vázlat alapján

A furatokat elkészíthetjük anyageltávolító kihúzással
, illetve elhelyezett építőelemmel. Ebben a fejezetben a vázlatalapú megoldást mutatjuk be. A kihúzás vezérlőpultján kezdemé-
nyezzük a vázlatkészítést / Placement ► Define /, majd a vázlat-
készítés helyének a bázisest felső lapját választjuk ki! A kis sárga nyíl jelzi a rálátás irányát. Referenciának az automatikusan beállított RIGHT sík megfelelő, melynek irányultsága legyen jobb oldali. Sketch gomb megnyomásával lépünk be a vázlatkészítés környezetébe.

4.19. ábra
A vázlat sík kijelölése és tájolása a furatok elkészítésénél

Vázlatkészítés környezetben először a méretezési referenciákat kell beállítani. Ezt az ablakot most a zárjuk be / Close /, az automatikusan felvett függőleges, és vízszintes referencia megfelelő. A segédelemek lát-

hatóságát kapcsoljuk ki! A vázlatkészítést megnehezítheti, ha a bázisestet árnyékolva látjuk. Kapcsoljunk át drótvázás ábrázolásra

 !

Rajzoljuk meg a három azonos R_1 sugarú kört
 / 4.20. ábra / a furatoknak megfelelően! A középső furat a két referencia metszéspontjában helyezkedjen el! Amikor a középső kör rajzolásakor közelítünk az egérrel a méretezési referenciák metszéspontjához, akkor a kör középpontja szinte rátapad a metszéspontra. A referenciák biztosítják a pontos helyzet-meghatározást. A másik két kör koncentrikus a lekerekítésekkel, de a koncentrikusságot utólag biztosítjuk, a furatok helyét egyelőre gyenge méretek határozzák meg, ami ebben az állapotban tetszőleges értékű lehet.

4.20. ábra
A felrajzolt három kör

A koncentrikusság biztosítására két megoldást mutatunk be:

- a lekerekítésnek felvesszük a segédtengelyét, és a kör középpontját erre a tengelyre kényszerítjük,
- a lekerekítés élét, / felületét / méretezési referenciának használjuk, és a körreferenciához tartozó középponthoz kényszerítjük a kört.

Hogy mind a két megoldást lássuk, az egyik kör helyzetét tengellyel, a másik kör helyzetét új referencia felvételével készítjük el!

Segédtengely felvétele a kör középpontjának meghatározásához

A vázlatkészítési környezetben a segédtengely ikonra
 kattintva a Datum Axis ablak jelenik meg. Az ablakon belül bejegyzésre kerülnek a References mezőnél azok a geometriai elemek, amelyek meghatározzák a felvett tengely helyét. A tengely felvételéhez forgassuk el a modellt, hogy a lekerekítés felületére is rálásunk, majd az egérrel kattintsunk a felületre! Ez a felület lesz a felvett segédtengely referenciája / 4.21. ábra /. A kijelöléskor a modellen megjelenik a lekerekítés tengelye, az ablakban a kijelölt felület neve, majd az OK nyomógomb lenyomásakor a segédtengelynek a neve / A_1 / a modelfán, illetve a tengelynél / 4.22.

ábra /. Ne felejtjük el a tengelyek láthatóságát biztosító ikont
 bekapcsolni!

Az A_1 tengelyt a kihúzás művelete közben vettük fel. Az ilyen segédelemet repülő elemnek is nevezik. A modelfán látható, hogy az Insert Here bejegyzést követi még az Extrude 2 bejegyzés. Ez is azt érzékelteti, hogy a segédtengely menet közben készült el. A 4.22. ábrán a mérethálózat láthatóságát kikapcsoltuk.

4.21. ábra
A lekerekített felület tengelyének felvétele

4.22. ábra
Az A_1 építőelem nyoma a modellfán, illetve a geometriai modellnél

A tengely felvétele után visszakapcsolva a méréthálózat láthatóságát, helyezük rá a kör középpontját az

A_1 tengelyre! Ezt az egybeeső kényszer

 alkalmazásával tehetjük meg. A kényszer alkalmazásánál kattintsunk a kör középpontjára, és az előbbieken létrehozott tengelyre! A kijelölt kör ráugrik a tengelyre, és a helyzetét meghatározó gyenge méretek eltűnnek. A jobb oldali kör a helyét ezek után a lekerekítés tengelye határozza meg. Ha kényszerrel hozzákötünk valamit egy elemhez, akkor a szoftver az elemet automatikusan felveszi méretezési referenciának. Ennek megfelelően a tengely méretezési referenciája lett. Erről meggyőződhetünk a 4.23. ábrán látható References ablaknál. / A tengely azonosító adata: A_1:F6(DATUM AXIS) /

4.23. ábra
Az A_1 építőelem mint méretezési referencia

Méretezési referencia felvétele a kör középpontjának meghatározásához

A bal oldali kör helyzetmeghatározására nézzük meg a második lehetőséget, azaz vegyük fel a lekerekítés élét / esetleg felületét / méretezési referenciának! A References parancsot utólag a vázlatkészítő környezetben a Sketch menünél érjük el. A parancs kiadása után megjelenik a References feliratú ablak.

4.24. ábra
A References ablak elérése

Kattintsunk a bal oldali lekerekítés felületére, ekkor a REFERENCES ablakban megjeleni egy új sor: Surf:F5(EXTRUDE_1). Ezzel fel is vettük az új méretezési referenciát. A Close gombbal zárjuk be az ablakot!

4.25. ábra
A bal oldali kör helyzetének-meghatározása méretezési referenciával

A baloldalon a lekerekítés ívének középpontjára kényszerrel /
 ►
 / már rá tudjuk helyezni a kör középpontját. Ha a körök mellett nem jelentek meg az R1 jelzések, úgy a körök rádiuszát geometriai kényszerrel /
 ►
 /még egyenlővé kell tenni! Átmérő megadni csak az egyik körnél kell az egyenlőség kényszere miatt. A méret legyen 20 mm!

A vázlatot forgassuk vissza a képernyő síkjába, a megfelelő ikonnal
, vagy a View legördülő menü, Orientation ► Sketch Orientation pontja segítségével!

4.26. ábra

A három azonos méretű kör vázlata

Látható, hogy megfelelő geometriai kényszerek elhelyezésével a méretkényszerek száma lecsökkenthető.

Zárjuk le a vázlatkészítést
!

Az átmenő furatok jellemzőinek megadása a vezérlőpultnál

A kihúzás paramétereit állítsuk be! A kihúzás irányát fordítsuk meg
, hogy az a bázistesten menjen át, és válasszunk anyageltávolítást
! Ekkor egy sárga nyíl jelzi, hogy melyik oldalon távolítjuk el az anyagot. Ez mutasson a furat belseje felé! A kihúzás mélységét ne számmal adjuk meg, hanem az ikon
 melletti kis nyílra kattintva a legördülő ikoncsoporthoz válasszuk ki az átmenőt
! Ekkor a mélység értékének megadására szolgáló mező elszürkül , mert az átmenő jellegű anyageltávolító kihúzás nem igényel méretmegadást.

Ha mindent beállítottunk, a szemüveges ikonra kattintva ellenőrizzük, hogy megfelelőek-e a beállításaink, majd a zöld pipával zárjuk le az újabb építőelem létrehozását. A modellfán egy újfajta bejegyzést – Group EXTRUDE_2 – láthatunk.

Ennek oka az, hogy az egyik építőelemet – az A_1 segéd tengelyt – a másik építőelem – Extrude 2 - létrehozása közben vettük fel. Ezek az elemek a létrehozott másik építőelemmel egy építőelem-csoportot / Group / alkotnak. A menet közben felvett A_1 tengely láthatóságát a szoftver automatikusan kikapcsolta, ezért nem látszik az A_1 tengely a 4.27. ábrán.

4.27. ábra
Az elkészült furatok

Az A_1 tengely megjeleníthetjük az Unhide paranccsal. Az Unhide parancs használatánál jelöljük ki először a modelfán az A-1 tengelyt, majd a jobb egérgomb lenyomása után az Unhide mezőt! Az A_5 és az A_7 tengelyeket a szoftver automatikusan vette fel, ezeknek nincs a modelfán nyoma.

4.28. ábra
Az A_1 tengely megjelenítése / Unhide ► Hide /

Természetesen a lekerekítés tengelyét előzetesen, külön építőelemként is fel lehet venni.

További vázlatalapú építőelemek létrehozása

Az ívelt horony és a süllyesztés azonos mélységű, így egyetlen anyageltávolító kihúzással elkészíthetők. Természetesen az egy lépésben való kihúzás korlátozza az utólagos módosítás lehetőségét, ugyanis az egy lépésben végzett kihúzások minidig azonos mélységűek maradnak.

Válasszuk ki a kihúzás parancsot
, kezdeményezzük / Placement ► Define / a vázlatkészítést, majd a vázlat síkja legyen ismét / Use Previous / a test felső síkja!

4.29. ábra

A vázlat sík kijelölése és tájolása a süllyesztések elkészítésénél

A Sketch gomb megnyomásával lépünk be a vázlatkészítő környezetbe! A referenciák beállításánál jelöljük ki mind a három furat élét! Ezzel a süllyesztések számára vesszük fel a szükséges referenciákat. A Close gomb megnyomásával folytassuk a vázlatkészítést!

Kör rajzolása parancs kiválasztása után közelítsünk az egerrel az egyik furat középpontjához! A rajzolható kör középpontja rátapad erre a pontra, innen kezdjük rajzolni a kört! A kör mérete legyen nagyobb, mint a furat! Ha kör akkora, mint a furat, akkor rátapad a referenciának felvett furat élére. Ilyen esetben nem tudjuk beállítani a méretét, mérete meg fog egyezni a furat átmérőjével. A második kört az előzővel azonos módon kezdjük el rajzolni, mérete legyen azonos az első körrel. Ezt úgy érhetjük el, hogy a középpont megadása után az egerrel addig növeljük a kör méretét, amíg egy R1 jelzés nem jelenik meg a két kör mellett.

4.30. ábra

A második kör rajzolása

A harmadik kört az előzőekben ismertetett módon vegyük fel! A harmadik kör mérete legyen azonos az előző két kör méretével!

Mivel úgy rajzoltuk meg a három kört, hogy a méretük azonos, automatikusan felkerültek az egyenlőség kényszerek. Ezek azonban gyenge kényszerek. A kényszerek megerősítéséhez jelöljük ki az R1 jelet rákattintással, majd az eger jobboldali gombjával előhívott menüből válasszuk a Strong opciót!

4.31. ábra
Kényszer erőssé tétele, jobb egérekattintással

Hatására mind a három egyenlőségkényszer erőssé változik. Adjuk meg a kör átmérőét a megadott méret szerint! Duplán kattintsunk a méretszámra, és írjuk át a méretét 30 mm-re!

4.32. ábra
A három süllyesztés vázlata

Az ívelt horony elkészítéséhez a megadott rajz alapján el kell készítenünk a horony vázlatát. Ehhez szükségünk lesz egy szimmetriatengelyre, mivel az ívelt horony szimmetrikus. A szimmetriatengelyt
 a függőleges referenciára tegyük rá.

Körívek rajzolása

Az ívelt horony elkészítéséhez íveket kell rajzolnunk. Az ív rajzolása ikon
 melletti kis nyílra kattintva, az előugró ikoncsoporthoz
 azt kell kiválasztanunk, amelyikkel középpont segítségével tudunk ívet rajzolni. Kattintsunk a középső furat középpontjába, ahol a függőleges, és a vízszintes referencia metszi egymást! Ekkor egy kör jelenik meg, ami nem folytonos vonalú. Ez egy segédkör, amely segítségével meg tudjuk rajzolni az ívet. Kattintással helyezzük el az ív első pontját, majd a végpontját! Mivel az előzőekben elhelyeztünk egy szimmetriatengelyt, a második pont megadásakor könnyen elő-

fordul, hogy automatikusan szimmetrikussá válik az ívünk. A második ívet ugyanígy kell elkészítenünk. A koncentrikusság miatt a második ív középpontja is ugyanaz, mint az előzőekben.

4.33. ábra
Az ívek megrajzolása

A következő lépésben a nagyívek végén lévő kis íveket kell megrajzolnunk. Ehhez most az egyszerű ív rajzoló parancsikont választjuk ki
! Kattintsunk a már meglévő két ív végpontjaira. Az ívek sugarát vegyük fel szemre, majd kattintással fogadjuk el. A pontos méretek meghatározásához kényszereket kell használni.

4.34. ábra
A megrajzolt kis ívek

A kényszerek elhelyezését a geometriai kényszerekkel kezdjük
. Az egymáshoz csatlakozó íveket tegyük érintőlegessé
, majd a két kis ív középpontja legyen szimmetrikus
!

4.35. ábra

Az érintőlegesség és a szimmetrikusság kényszerének elhelyezése

Szerkesztővonalak rajzolása

Mivel a két kis ív középpontja egymáshoz viszonyítva szöggel van megadva, szükségünk van két segédegyenesre. Válasszuk az egyen rajzolása parancsot , majd kössük össze a két kis ív középpontját a középső furat középpontjával! Ezután szerkesztővonallá kell alakítani őket, mert ezek a vonalak nem a vázlat részei. Ehhez kattintsunk rá az egyik vonalra, ekkor kijelölt állapotúvá válik! Kijelölt állapotban az egér jobb gombjának tartós lenyomásakor előugró menüből a Construction mezőt kell választanunk. A választás hatására a vonal folytonossága megszakad, un. szerkesztővonallá válik. Ezt mind a két egyenessel el kell végezni.

4.36. ábra

Szerkesztővonallá alakítás

Ezek után már csak a méretkényszereket kell elhelyeznünk

4.37. ábra
Az elkészült vázlat

Ellenőrizzük, nincs-e valahol gyenge méret-, vagy geometriai-kényszer. Amennyiben nincs, zárjuk le a vázlatkészítést
!

A süllyesztések jellemzőinek megadása a vezérlőpultnál

A kihúzás anyageltávolítással történjen, mélysége legyen 10 mm, iránya a bázistest irányába mutasson.

4.38. ábra

A kihúzás beállításai

A paraméterek megadása után a szemüveg ikonnal
 ellenőrizhetjük a beállításokat. Amennyiben nem jelenik meg hibaüzenet, a zöld pipával zárjuk le az építőelem létrehozását

 !

4.39. ábra
Az elkészült hornyos lap

MODELLEZÉS EGYSZERŰ VÁZLAT ALAPJÁN

Bázistest létrehozása

Mint már ismert a modellezéskor a lehető legegyszerűbb bázistestből, a téglatestből is kiindulhatunk. A bázistestet kihúzással hozzuk létre
, a vázlat síkjának a TOP síkot állítsuk be!

Az alapértelmezésként felajánlott tájolást és méretezési referenciákat elfogadva meg is kezdhethetjük a profilvázlat elkészítését. Mivel a vázlat szimmetrikus a függőleges referenciára, fel kell vennünk egy középvonalat
!

A négyszög rajzolása parancsal
 rajzoljunk egy téglalapot! Ezt a téglalapot a korábban ismertetett módon tegyük szimmetrikussá a függőleges referenciára. Következő lépés a méretkényszerek elhelyezése

. A méretkényszerek elhelyezésénél törekedjünk a rajzon megadott méretek használatára. Ha a megadott módon méretezünk, akkor a középső lépcsős furat középpontja a függőleges és a vízszintes referenciák metszéspontjába esik. A megjelenő méreteket módosítani kell. Ezt egyszerűen megtehetjük, ha a nyíl ikon aktív állapotában
 kétszer kattintunk egy méretre, majd átírjuk a bekeretezett állapotában megjelenő méretet.

4.40. ábra
Méretkényszer gyors módosítása

Miután ellenőriztük, és jónak találtuk a vázlatunkat lezárhatjuk a vázlatkészítést
.

A következő lépésben megadjuk a kihúzás mélységét / 25 mm /, és ellenőrizzük, hogy a vezérlőpult beállításai megfelelnek-e?

4.41. ábra
A kihúzás beállításai

A megfelelő beállítást megnézhetjük a szemüveg ikonnal
, elfogadhatjuk a zöld pipával, és megszakíthatjuk a piros kereszttel. A kék PAUSE jellel átmenetileg szüneteltethetjük az építőelem létrehozását.

4.42. ábra
A bázis építőelem képe

A lekerekítések kialakítása / Round /

Mint már ismeretes a lekerekítés parancsot a jobb oldali ikoncsoporthban
, vagy az Insert legördülő menüben / Round / találhatjuk meg.

4.43. ábra
A lekerekítendő élek

A korábbi ismereteinknek megfelelően az élek kijelölésénél nyomjuk le a CTRL billentyűt, így egyetlen egy lekerekítési / Set1 / csoportot kapunk. Egy lekerekítési csoporton belül a lekerekítés típusa, a rádiusz nagysága állandó. A csoporthoz tartozó beállításokat megtekinteni, változtatni egy párbeszédablakban lehet. A párbeszédablakot a vezérlőpulton lévő Sets mezőre kattintva hívhatjuk elő.

A lekerekítés sugarát állítsuk be a Radius mezőben 20 mm-re! Az előzőekben már említett zöld pipával zárjuk le a beállításokat!

4.44. ábra
A lekerekített élek

Elhelyezett letörések / Chamfer /

A második fejezetben már készítettünk egy 45 x D típusú letörést. Ott a többi típusú letörést csak megemlítettük. Most a legfontosabb ismereteket röviden ismételjük, majd bemutatjuk az Angle x D típusú letörés készítését.

A letörés parancsot ismét a jobb oldali ikoncsoportban
, illetve az Insert legördülő menüben találhatjuk meg.

Az élek kiválasztására ugyan az a szabály érvényes, mint az éllekerekítésekre. Tehát, ha egy csoportot kívánunk képezni, akkor a CTRL billentyű lenyomása mellett kell az éleket kijelölni.

Az adott élletörési feladatnál ismert egy 30°-os szög és egy 20 mm – es távolság. Az ismert értékek megadásához használhatjuk a vezérlőpultot, illetve az élletörési csoport jellemző adatait mutató párbeszédablakot.

4.45. ábra
Az élettörés adatainak megadása

A Sets legördülő ablakban látható, hogy mind a két él ugyanahhoz a beállításhoz tartozik. Az Angle x D típusú élettörésnél nem mindig biztosítható ez. Előfordul, hogy a szoftver nem megfelelően kínálja fel a távolságot. Egyetlen élnél az irányváltó ikonnal
 tetszés szerint módosítható a távolság helye, de ha több kijelölt él létezik, akkor azok egyszerre változnak, és nem biztos, hogy mindenütt a kívánságnak megfelelően.

4.46. ábra
A 30° x 20 élettörési csoport megjelenési változatai

Ha megfelelőek a beállítások, akkor a zöld pipával fogadjuk el

.

4.47. ábra
Az elhelyezett letörések

Furatok elhelyezése / Hole /

A furatokat elhelyezett alakcsatossággal a Hole paranccsal lehet létrehozni. A parancsot a jobb oldali ikoncsoporthban
, illetve az Insert legördülő menüben találhatjuk meg.

4.48. ábra
A Hole parancs az Insert legördülő menüben

A parancs kiválasztását követően megjelenik a vezérlőpult.

4.49. ábra
A Hole parancs vezérlőpultja

A vezérlőpult adatai szerint egy egyszerű
 , átmenő
 furatot készíthetünk 20 mm –es átmérővel. Egyelőre használjuk ezt a beállítást!

A vezérlőpult Placement mezője piros színnel jelent meg. Ez azt jelenti, hogy a furat helyzete részben, vagy teljesen határozatlan. Vegyük a teljes határozatlanság esetét!

A furat helyzetét tulajdonképpen a kezdőpontjának a helye határozza meg. A kezdőpont helyét a Descartes-féle koordináta-rendszerben három koordinátával lehet meghatározni. Egyszerűsíti a helyzetet az a tény, hogy a kezdőpont mindig egy felülethez kötődik. Leggyakrabban ezt a felületet használjuk fel elsődleges referenciaként. A referenciák megadásához kattintsunk rá a Placement mezőre! A lenyíló ablaknál kezdetben a Primary / elsődleges referencia / mező az aktív, és a Secondary references / másodlagos referencia / mező üres.

Kezdjük az elsődleges helyzetmeghatározással! Ha a Primary felirat alatt vajsárga mezőben a Select 1 item feliratot látjuk, akkor a szoftver az elsődleges referencia megadására vár. Elsődleges referenciaként jelöljük ki azt a felületet, ahol kezdődik a furat, kattintsunk a bal egérgombbal a fedőlapra / 4.50. ábra /!

4.50. ábra
Az elsődleges / Primary / referencia kijelölése

A furat elhelyezése mindig anyageltávolítást jelent. Ha ez nem teljesül, akkor a Flip nyomógombra kattintva megváltoztatható a fúrás iránya. A 4.50. ábrán jól látszik az a kijelölt síkfelület, ahonnan a furat kezdődik. A síkfelületen belül a kezdőpontot többféleképpen kijelölhetjük. A választási lehetőségek megtekinthetők a Flip mező mellett.

4.51. ábra
A furatkészítés menüje

A választási lehetőségek értelmezése:

- Linear Lineáris helyzetmeghatározás, két kiválasztott élről, vagy síktól.
- Radial Egy kör sugara, és egy referenciától mért szög határozza meg a pontos helyzetet.
- Diameter Ugyan az, mint a Radial, csak ebben az esetben átmérővel adjuk meg a kör sugarát
- Coaxial A furat tengelye egybeesik egy másik tengellyel.

Ha valamelyik lehetőséget kiválasztjuk, akkor a másodlagos referenciát a választásnak megfelelően kell megadni. A másodlagos referencia megadható, ha az egér bal gombjával a Click here to a.. mezőre kattintunk. A sikeres kattintáskor ez a mező lesz vajsárga színű, azaz aktív.

Lineáris helymeghatározás

A középső sülyesztett furat az élben látszódó / Front, Right / koordinátasíkok metszövonalára esik. Másodlagosan referenciáknak jelöljük ki az élben látszódó koordinátasíkokat. A második kijelölésnél nyomjuk le a CTRL billentyűt!

4.52. ábra

Lineáris helyzetmeghatározás a koordinátasíkok kijelölésével

A furat tengelye mindkét koordinátasíktól 0 mm távolságra van. Ezt a két lineáris méretet vagy a másodlagos / Secondary / referenciáknál, vagy a grafikus képernyőn adhatjuk meg / 4.53. ábra /.

4.53. ábra

Lineáris méretek megadása

A hornyos lap furata lépcsős / 4.2. ábra /. A szabványos, alakos furatok készítéséhez külön ikon áll rendelkezésre
. Az ikonra kattintva megváltozik a vezérlőpult felső sora.

4.54. ábra

A vezérlőpult ikonjai alakos furatoknál

A furat átmenő jellege fontos, ha az is megváltozik, akkor újból meg kell adni. Az utolsó három ikon közül csak a sülyesztett furatnak megfelelő ikon legyen bekapcsolva!

Kattintsunk a Shape / Shape = alak / mezőre, majd adjuk meg a megfelelő méreteket a 4.55. ábra szerint!

4.55. ábra
A vezérlőpult ikonjai alakos furatoknál

A beállításokat követően a zöld pipával zárjuk le a furatkészítést

 !

Egytengelyűséggel készített furat

Az előzőekben bemutatott lineáris helyzetmeghatározásnál a furatnak a koordinátásikoktól való távolságát – 0 mm - adtuk meg. Most ugyanannak a furatnak az elkészítését mutatjuk be más megoldással. Az újabb furat elkészítése előtt rejtjük el az előzőleg elkészített furatot! / Hole 1 ► Suppress /.

Válasszuk a furatkészítés parancsot az előzőekben ismertetett módon
, majd jelöljük ki a modell felső lapját, illetve állítsuk be a Coaxial opciót!

4.56. ábra
A furat helyzetmeghatározása egytengelyűséggel / Coaxial /

A furatkészítés műveletéből nem kilépve kezdeményezzünk egy segédtengely felvételét
 !

Tengely felvétele munka közben a koordinátásikok metszsvonalaként

Amennyiben a síkok láthatóságát előzetesen kikapcsoltuk, úgy állítsuk vissza a láthatóságukat
 ! A CTRL billentyű lenyomása mellett jelöljük ki a két élben látszó koordinátásikot, melynek hatására megjelenik a létrehozni kívánt tengely a Datum Axis ablakban. Az OK gomb megnyomásával zárjuk le a segédtengely felvételét. A modellfában megjelenik a tengelynek megfelelő bejegyzés. A megjelölt segédtengellyel lesz egytengelyű a középső furat.

4.57. ábra
A segédtenyely felvétele

Amikor parancs közben valamilyen másik feladatba kezdünk, az aktuális feladat automatikusan szüneteltetett állapotba kerül.

4.58. ábra
Az aktuális feladat / furatkészítés / szüneteltetése

A folytatáshoz, a kék háromszögre kell kattintani. Ezután a Placement legördülő ablaknál kezdeményezzük a másodlagos referencia megadását, illetve másodlagos referenciaként jelöljük ki a felvett tengelyt!

4.59. ábra
A tengely kijelölése másodlagos referenciaként

A furat kezdőpontja a felvett tengely és az elsődleges referenciaként kijelölt síkfelület metszéspontja lesz. A süllyesztett furat elkészítésének további részzeit az előző pontban már közöltük, így azt nem ismételjük. A furat elkészítése után nem látható a tengely, mert annak láthatóságát a szoftver automatikusan kikapcsolta / lásd A_5 tengelyt a modellfán /.

4.60. ábra

A tengely kijelölése másodlagos referenciaként

A két szélső furat egytengelyű a lekerekítéssel. A lekerekített felület alkalmas a furat tengelyének felvételére.

Tengely felvétele munka közben a lekerekített felületekkel

A jobb szélső furat elkészítéséhez ne munka közben, hanem előzetesen vegyük fel a lekerekített, részben hengeres felület tengelyét!

4.61. ábra

A lekerekítés tengelyének felvétele

Az előzetesen felvett tengely külön építőelemnek számít, ezért a láthatósága és nincs automatikusan ki-kapcsolva. / Az alábbi ábrán az előző tengely láthatóságát helyreállítottuk. /

4.62. ábra

A tengely önálló építőelemként, illetve egy csoport / Group_Hole_2 / tagjaként

A bal oldali lépcsős furat tükrözéssel is előállítható.

Lépcsős furat tükrözése

Jelöljük ki a jobb oldali lépcsős furatot, majd kattintsunk az építőelem tükrözését eredményező ikonra

Ezt követően jelöljük ki a Right síkot a tükrözés síkjaként, majd a zöld pipával zárjuk le a parancsot!. Az eredményt a 4.63. ábra mutatja.

4.63. ábra

A lépcsős furat tükrözése

A tükrözéssel elkészített bal oldali lépcsős furat asszociatív kapcsolatban van a jobb oldali furattal.

A lépcsős furat elhelyezésének további lehetőségei is vannak, amire most nem térünk ki.

Az ívelt horony a korábbi ismeretek alapján már elkészíthető.

ÖTÖDIK FEJEZET / BEFOGÓCSAP, KORONÁS ANYA /**FORGATÁSSAL LÉTREHOZOTT ÉPÍTŐELEM,
SZIMBOLIKUS MENET, TERVEZŐI
ÖSSZEFÜGGÉSEK,
CSALÁDTÁBLA**

FELADATKIÍRÁS / BEFOGÓCSAP /

Készítsük el a szabványkivonat alapján a befogócsap geometriai modelljét!

5.1. ábra
Befogócsap méretválasztéka / MSZ

d1 h8	d2	d3	L1	L2	L3	L4	S
16	M14x1,5	14	32	17	10	6	12
20	M14x1,5	18	40	17	13	6	17
25	M20x1,5	23	45	22	15	6	22
32	M24x1,5	30	50	22	16	8	27
40	M30x1,5	38	60	25	20	8	32
50	M30x1,5	48	70	25	23	10	32
60	M40x1,5	58	75	28	23	12	50
75	M50x1,5	73	85	32	23	15	60

BEVEZETŐ ISMERETEK

Az 5.1. ábrán látható befogócsap a kivágó és egyéb sajtológépszámoknál használatos. A befogócsap d_1 átmérőjű h8 tűrésű része illeszkedik a sajtológép furatához. A befogócsap a szabvány szerint / MSZ 3454 / különböző méretválasztékkal készülhet.

A parametrikus szoftverek biztosítják a méretek módosítását, azaz a különböző méretű befogócsapok modellezhetők méretmódosítással, de ettől létezik jobb megoldás.

A fejlettebb CAD szoftvereknél lehetőség van egy alkatrész különböző variációit egyetlen geometriai modellen belül megvalósítani. Ilyenkor a szoftver a különböző változatokat / a bemutatásra kerülő példánál csak méretváltozatokat / egy családtáblában tárolja. A családtáblához tartozó alkatrészek méretei közül lehetnek részben megegyezők is. Aminek feltétlenül egységesnek kell lenni, az a mérethálózat. Egyébként is a geometriai modellezésnél illik megvalósítani a konstruktor által felépített mérethálózatot, de a családtábla megoldásnál az előírt mérethálózat használata kötelező.

A befogócsap mérethálózata egyébként egy kicsit szokatlan, ugyanis az alkatrész teljes hosszát többnyire meg szokták adni. A szabvány által megadott méretháló megmutatja, hogy a befogócsap menetes része milyen hosszan csavarodik be a fejlapba, illetve a befogócsap milyen mélyen hatol a sajtológép tűrésezett furatába, de a teljes hosszát nem adja meg, mert az a funkció szempontjából kevésbé lényeges.

A befogócsap méreteit a szabvány táblázatosan adja meg. Az egyes méretek könnyű azonosíthatósága érdekében a családtábla fejlécét a szabvány által használt jelöléssel, beosztással kívánatos elkészíteni. Ezt némileg nehezíti, hogy a szabványban olyan jelölések / d_1 , d_2 , stb. / is vannak, amelyeket a szoftver az egyes méretek kódjaként használ.

Korábban már említettük, hogy egy test geometriai modellezésénél több megoldás is lehetséges. Pl. egy henger létrehozható egy kör alakú profilvázlat kihúzásával /extrudálásával / vagy egy téglalap alakú profilvázlat forgatásával. Ez a megállapítás igaz lépcsős tengelyek esetén is.

Arról is szó volt, hogy a báziselem profilvázlatánál gyakran törekszünk az alkatrész teljes alakjából minél többet megmutatni. Ilyen megfontolásokból kiindulva a befogócsapot előállíthatjuk forgatással az 5.5. ábrán látható profilvázlat felhasználásával. Az 5.5 ábrán a profilvázlat részben egyszerűsített, mivel nem tartalmazza a menetbeszúrást, illetve a letöréseket.

BÁZISTEST ELŐÁLLÍTÁSA FORGATÁSSAL

Nyissunk új fájlt, a fájl neve legyen ”befogócsap”. A beállítások után kezdeményezzük a forgatást

! A parancs kiadásakor a kihúzáshoz hasonló vezérlőpult látható.

5.2. ábra
A forgatás vezérlőpultja

A vezérlőpulton a Placement felirat pirossal jelenik meg, ami a vázlat hiányát jelzi. A pontosabb információ kedvéért kattintsunk a piros felírra!

5.3. ábra
A vázlat / Sketch / hiányának pótlási lehetőségei

Az 5.3. ábra arról tájékoztat, hogy a vázlatot a meglévő építőelemek közül kiválaszthatjuk / Select / , illetve kezdeményezhetjük a vázlatkészítést / Define /. A forgatás tengelyére / Axis / vonatkozó mező egyelőre nincs aktív állapotban. Kattintsunk a Define mezőre!

Forgatás a vázlatkészítéskor felvett tengely körül

A vázlatkészítésnél vegyük figyelembe, hogy befogócsap álló helyzetű alkatrész! Ezt a felhasználási helyzetet biztosítani tudjuk, ha a vázlatot a FRONT síkon vesszük fel. A vázlat sík tájolásánál elfogadhatjuk a felajánlott / 5.4. ábra / beállítást.

Ugyancsak elfogadhatjuk az élben látszó koordinátasíkokat méretezési referenciaként. A vázlatkészítést javasoljuk a középvonal
 felvételével kezdeni. A felvett középvonal lesz a forgatás tengelye. A későbbiekben ügyeljünk arra, hogy forgatási tengelyt nem metszheti a profilvázlat.

5.4. ábra
A vázlat sík kijelölése, tájolása

A középvonal felvétele után rajzoljuk le a profilvázlatot / 5.5. ábra /!

5.5. ábra
A bázistest és annak vázlata

A profilvázlat tartalmaz néhány egyszerűsítést. A letöréseket utólagosan képezzük ki, a menetbeszúrás-hoz majd külön vázlatot készítünk, amellyel a beszúró esztergáláshoz hasonlóan kivágjuk az anyagot.

A geometriai kényszerek előírják a vonalak vízszinteségét és függőlegességét. Adjuk meg az $\varnothing 40$ mm - es méreteknél a függőleges vonalak egybeesését
! Ezek a méretek azonos mérettel, tűréssel / h8 / csatlakoznak a sajtológép tűrésezett furatához. A vázlatot méretezzük be, a méretháló felépítése legyen a kiadott rajz szerinti.

A függőleges vonalak egybeesése értelmetlenné teszi az átmérők külön-külön megadását. Ha mindenáron meg kívánjuk adni, akkor az csak referencia-méretként lehetséges. Ilyenkor a szoftver az egyik méretet záró-

jelbe téve adja meg. Az átmérők megadásánál már rendelkezésünkre áll a korábban felvett középvonal. Mint már ismeretes, az átmérők megadásánál a kijelölés sorrendje a következő:

- az átmérő egy pontjának kijelölése,
- középvonal kijelölése,
- újból az átmérő pontjának kijelölése,
- az egér középső gombjával a kívánt helyen a méret elhelyezése.

Ha egy vázlatkészítésnél több középvonal is előfordul, akkor az elsőnek megadott lesz a forgatás tengelye.

Zárjuk le a vázlatkészítést
!

A vázlatkészítés lezárása után a forgatás tengelye alapértelmezésként a vázlatkészítéskor felvett középvonal / Internal CL / lesz / Internal = belső, CL = Centerline = középvonal /. A forgatási szög 360° /5.6. ábra /.

5.6. ábra
A forgatás szögének megadása

A forgatás eredménye szemüveggel meglekinthető, illetve a zöld pipával lezárható

A modellfán látható, hogy a forgatással létrehozott Revolve 1 építőelemhez tartozik egy S2D0003 nevű vázlat. Az építőelem része egy A_2 nevű tengely. A tengely a modellfán nem jelenik meg, ott nem jelölhető ki. Ez a tengely a későbbiekben felhasználható, kijelölhető egy újabb forgatással létrehozott építőelem tengelyeként.

5.7. ábra
A Revolve 1 építőelem megjelenése a modellfán, illetve a grafikus képernyőn

Az építőelem részeinek kijelölése

A 5.7. ábrán látható bázisest / Revolve 1 építőelem / tartalmaz éleket, testfelületeket és egy tengelyt. Ezek kijelölésével foglalkozunk a következőkben.

Ha az egérrel a grafikus képernyőn a befogócsaphoz közelítünk, akkor a befogócsap teljes egészében az előválasztás színének megfelelően világoskék színűvé válik / 5.8. ábra /. Némi várakozás után az építőelemre vonatkozó információs ablak jelenik meg F5(REVOLVE_1) bejegyzéssel. Az F5 kód az ötödik építőelemre / Feature /, a REVOLVE_1 az építőelem elnevezésére utal. A 5.8. ábrán az első négy építőelem / a koordinátasíkok és a koordináta-rendszer / azért nem látszik, mert a láthatóságukat vezérlő ikonokat

kikapcsoltuk.

5.8. ábra

Előválasztás a grafikus képernyőn

Az előválasztást a bal egérgomb kattintásával jóváhagyva az egész építőelem a kijelölés színének megfelelően piros lesz / 5.9. ábra /. Ilyen állapotban a kurzort tovább mozgatva az építőelem egy része – pl. a kijelölt test egy felülete - kerül előválasztásra. Ezt a bal egérgomb kattintásával változtathatjuk tényleges kijelöléssé. Az építőelem kijelölt része piros mintázattal jelenik meg.

5.9. ábra

Az építőelem részének kijelölése

Ha az 5.9. ábra bal felső részén látható előválasztási állapotban a jobb egérgombbal kattintunk, akkor további kijelölések lehetségesek. A további lehetőségek magyarázásához az alapértelmezés szerinti axonometrikus képet állítottunk be, majd a kurzort a befogócsap tengelye fölé vittük. A jobb egérgomb kattintásával az építőelem összes felülete, illetve éle kijelölhető.

5.10. ábra

Az építőelem összes felületének / IntentSrf /, élének /IntentEdg: / kijelölése

Hasonlóképpen kiválasztható az építőelem tengelye is / A_2(Axis):F5 (REVOLVE_1) /.

Forgatás nem a vázlatkészítéskor felvett tengely körül

Az előzőekben a forgatás tengelye a vázlatkészítésnél felvett középvonal /Internal CL ; CL = Centerline / volt. Ha a befogócsap bázisestének előállításakor a Placement mezőre, majd a fehér alapon olvasható **Internal CL** mezőre kattintunk, akkor az 5.11. bal oldali ábra az 5.11. jobb oldali alakot veszi fel. Az 5.11. jobb oldali ábra vajsárga színű részei a Select 1 item felirattal jelzik, hogy megadhatunk, kijelölhetünk egy új forgástengelyt.

5.11. ábra
Új forgástengely kijelölésének lehetősége

Például forgatás tengelyeként felvettük, kijelöltük a FRONT, illetve a TOP koordinátásik metszsvonalaként értelmezett tengelyt.

5.12. ábra
A forgástengely utólagos kijelölése

A forgatás szögét és a forgatás irányát
 is megváltoztattuk. A forgatás szöge csak pozitív szám lehet / 5.13. ábra /

5.13. ábra
A forgatás eredménye a z 5.12. ábrán beállított adatokkal

Egy önálló vázlat felhasználási lehetőségei

Összegezve a legfontosabb ismereteket, ha előbb kezdeményezzük a forgatást, majd azt követően készítjük el a vázlatot, akkor a vázlat / Sketch / , illetve a tengely / Axis / belső elemnek / Internal S2D0002, illetve InternalCL / számít. Ha külön létrehozunk, kijelölünk egy vázlatot, illetve tengelyt, akkor a párbeszédablaknál a bejegyzések a kijelölt elemekre utalnak / 1 Axis, Sketch 1 /.

A külső vázlat és a forgatással létrehozott építőelem között asszociatív, szülő – gyerek kapcsolat van, a vázlat módosítása, elrejtése, kitörlése, kihat a forgatással létrehozott építőelemre is. A külső vázlatot úgy alakíthatjuk belső vázlattá, hogy az Unlink mezőre kattintunk / 5.14. ábra /. Az ilyen változtatás megszünteti a szülő – gyerek kapcsolatot.

5.14. ábra

A belső és külső elem jelölése tengelynél, illetve vázlatnál

Egy külső vázlat több építőelem létrehozásának is alapja lehet. Például ugyanazt a vázlatot különböző tengelyek körül elfogathatjuk, illetve a vázlatokra merőlegesen kihúzhatjuk. Ilyen példát mutat a következő ábra.

5.15. ábra

Ugyanazon vázlat többcélú felhasználása

A vázlat többcélú felhasználása esetén elérhető, hogy csak valamelyik építőelem maradjon függő viszonyban a vázlattal. Az 5.15. ábrán látható esetben a forgatással létrehozott építőelemeknél / Revolve1, Revolve 2 / a vázlatot belső vázlattá alakítottuk / S2D002 /. A kihúzással létrehozott építőelem / Extrude 1 / a külső vázlat / Sketch 1 / alapján készült. Itt a vázlat és a vázlatból származtatott test asszociatív kapcsolatban maradt. A vázlat módosításával csak a kihúzással létrehozott építőelem helyzete, mérete változik, a belső vázlat alapján készült építőelemek / Revolve1, Revolve 2 / az eredeti állapotban maradnak.

5.16. ábra
A külső vázlat módosításának hatása

A forgatással kapcsolatos további beállítási lehetőségek:

Beállítási lehetőségek	Ikon
• Forgatás a beállított irány szerint értékmegeadással	

• Szimmetrikus forgatás	

• Forgatás a megadott pontig, síkig, felületig.	

5.17. ábra
A forgatás mértékének megadási lehetőségei

A vázlat síkjához viszonyítva két egymással ellentétes irány szerint is megadható a forgatás.

5.18. ábra
Egymással ellentétes irányú forgatás megadott értékekkel

A MENETBESZÚRÁS ELKÉSZÍTÉSE FORGATÁSSAL

Kattintsunk először a forgatás ikonjára
, majd az ismertetett módon kérjük a vázlatkészítést! A vázlatkészítésnél választhatjuk az előző vázlatot, illetve vázlatok-tájékozást / Use Previous /.

Szerkesztési bázisként írjuk elő a menetes csap szélső alkotóját és a hozzá kapcsolódó síkfelületet, és töröljük ki a referenciák közül a TOP síkot / 5.19. ábra /!

5.19. ábra
A méretezési referenciák felvétele

A menetbeszúrás vázlatként rajzoljunk egy téglalapot! A téglalap megfelelő helyzetű rajzolását elősegítik a felvett méretezési referenciák.

5.20. ábra
A menetbeszúrás vázlata

A beszúrás mélységét átmérő jelleggel kell megadni. Az átmérő megadásához előbb fel kell venni a középvonalat
.

A felvett középvonalat később a szoftver automatikusan forgatási tengelyként értelmezi, de forgatási tengelynek felhasználható lenne a bázistest tengelye is.

Zárjuk le a vázlatkészítést
!

A vezérlőpultnál az előző forgatáshoz képest elő kell írni az anyageltávolítást

Forgatáskor a téglalap által súrolt rész lesz eltávolítva. Az eltávolításra kerülő anyagrészt egy nyíl mutatja. Helyes beállítás esetén a megjelenő nyíl a zárt téglalapba mutat. A nyíl irányának megváltoztatására egy

újabb váltókapcsoló jelenik meg a vezérlőpulton. Jelen esetben egy irányváltás a téglalapon kívüli anyagrész eltávolítását jelentené.

5.21. ábra

Az eltávolítandó rész helyes kijelölése

A forgatás mértéke most is 360 fok legyen!

AZ ÉLLETÖRÉSEK KIALAKÍTÁSA

Mint ismeretes a befogócsap a kivágószerszám üzembe-helyezésekor a sajtológép megfelelő furatába kerül. A befogócsap elhelyezését jelentősen megkönnyíti, ha a befogócsap végét élletöréssel kúposra alakítják. A befogócsap másik végén a szerelhetőségen kívül a menetvágás is indokolja az élletörést. Az élletörések alul és felül egyformák / $2 \times 45^\circ$ /.

Általában az élletöréseket a modellezés végén készítik el. Adott esetben az indokolja az élletörés korábbi elvégzését, hogy a befogócsap tetején csatlakozó felületeket kell kialakítani egy villáskulcs számára. Igaz, hogy a letörés szempontjából ez nem jelentene nehézséget, legfeljebb egy éllel többet kellene kijelölni, de a gyártástechnológiai szemlélet szempontjából helyesebbnek tartjuk a letöréseket a modell jelenlegi állapotában elkészíteni.

5.22. ábra
Az élettörések elkészítésének lehetőségei

A 5.22. ábrán látható, hogy mindkét esetben egyetlen élettörési csoportot / Set 1 / alakítottunk ki, de a kijelölt élek száma a felső ábrán kevesebb.

A 32 MM LAPTÁVOLSÁGÚ RÉSZ KIALAKÍTÁSA

A választott méretű befogócsapnál a villáskulcs számára a 32 mm laptávolságú részt kell kialakítani. Ezt a Front síkon felvázolt téglalapok szimmetrikus, anyageltávolító kihúzásával készítjük el. A kijelölt 4 méretezési referenciát, a rendezett vázlatokat az alábbi ábra mutatja:

5.23. ábra
Méretezési referenciák

5.24. ábra
Geometriai és méretkényszerek alkalmazása

A vázlatok kényszerezésénél szimmetriatengelyt adtunk meg, a téglalap oldalait egybeesővé tettük a megfelelő szerkesztési bázisokkal, a két belső oldalnál előírtuk a szimmetrikusságot. Lezárva a vázlatkészítést

, a további beállításokat a kihúzás vezérlőpultján végeztük el / 5.25. ábra /.

5.25. ábra
A kétoldali anyageltávolító kihúzás beállítása

SZIMBOLIKUS MENET HASZNÁLATA

A menetes befogócsapnál a menetet csak szimbolikusan jelöljük. A szimbolikus menet használata a megfelelő rajzi megjelenítés miatt szükséges. A metszetekben és a nézetekben így megvalósítható az automatikus menetébrázolás.

A szimbolikus menetébrázolást az Insert menüből lehet kezdeményezni.

5.26. ábra
A menet szimbolikus ábrázolásának elérési útvonala

A parancs kiadásakor megjelenik egy vezérlő ablak. A vezérlő ablak bejegyzéseinek sorrendje megfelel a kijelölések, adatmegadások sorrendjének.

5.27. ábra

A menet szimbolikus ábrázolásának elérési útvonala

- Ki kell jelölnünk egy hengeres felületet / Thread Surface / , amelyre a menetet szeretnénk elhelyezni!
- Ki kell jelölnünk egy felületet, ahonnan a menet kezdődik / Start Surface /!
- Be kell állítanunk a menet irányultságát a hengeren / Direction - Flip – Okay /!
- Valamelyik opcióval /pl. ►UpToSurface / meg kell adni a menet hosszát / Depth /!
- Meg kell adnunk a magátmérőt / Major Diam / . (28,16 mm)

A menet számára az $\varnothing 30$ mm –es hengeres felületet jelöljük ki, a menet az élettöréssel kialakított kúpos felületnél kezdődjön, az iránya értelemszerűen a menetbeszúrás felé mutasson, a hossza a menetbeszúrással kialakított sík felületdarabkáig tartson / UpToSurface / , az átmérője az M30x1,5-ös menetnek megfelelően legyen 28,16 mm!

5.28. ábra

A kialakított szimbolikus menet képe

A CSALÁDTÁBLA KIALAKÍTÁSA

A bevezető ismeretekben már említettük, hogy a szabványos befogócsap különböző méretválaszték szerinti változatait a családtábla segítségével egyetlen geometriai modellnél elő lehet állítani. A családtábla az alkatrészfájl része. A családtábla elkészítésénél ugyanazt a mérethálózatot, és ugyanazokat a jelöléseket kell használni, amit a szabványban megadtak. A munka elvégzéséhez kívánatos először áttekinteni a befogócsap modellezésénél előforduló méretváltozókat.

A befogócsap méretváltozói

A modellfán jelöljük ki a bázistestnek megfelelő bejegyzést / Protrusion id 39 / , majd nyomjuk meg a jobb egérgombot! Kezdeményezzünk módosítást / Edit /! A kijelölt építőelemhez tartozó méretek az ábrán látha-

tóvá válnak. Mint ismeretes, ha valamelyik méretre kattintunk, akkor a megjelenő ablakban a méret átírható, majd a modell az új mérettel frissíthető.

5.29. ábra
A mérethálózat megjelenítése

A program a méretek mindegyikéhez egy változót rendel. Az ábrán a méretek helyett a megfelelő változók láthatók, ha rákattintunk a
 váltokapcsolóra. A váltokapcsoló elérhető az Info legördülő menüből, illetve az ikon külön kirakható az eszköztár ikonjai közé. Az ikonok megjelenítéséről, a Tools / Customize Screen használatáról bővebben olvasható az 1. fejezetben.

5.30. ábra
A méretváltozók megjelenítése

Hasonlóképpen minden méret, illetve a méretnek megfelelő változó megjeleníthető. A szoftver által kiosztott elnevezéseket főleg a méretek megadási sorrendje, és a méretek típusa / hossz, átmérő, stb. / határozza meg. Az 5.30. ábrán látható kódok nem biztos, hogy reprodukálhatók, de az eltérő elnevezésekkel is értelemszerűen elvégezhető mindaz, amit az alábbiakban leírunk.

A méretváltozók kiegészítő nevének megadása

A d1 jelölés a szabványban is és az 5.30. ábrán is véletlenszerűen ugyanarra a méretre került. Ez már nem mondható el a d2 átmérőről. A szabványban előforduló ábrán a menetes résznél szerepel a d2 átmérő, a bemutatott példánál pedig a befogócsap középső részén.

Egy méretváltozó kiegészítő névadásához először jelöljük ki a méretváltozót, nyomjuk le tartósan a jobb oldali egérgombot, és kattintsunk a Properties... / tulajdonságok / mezőre!

5.31. ábra

A méretváltozók tulajdonságainak megjelenítése

A megjelenő Dimension Properties párbeszédablaknál jelöljük ki a Dimension Text mezőt, és írjuk át a d2 változót d3 – ra! A szoftver azonnal hibát jelez, mert a d3 elnevezés foglalt.

5.32. ábra
A méretváltozók elnevezésének összeférhetlensége

Keressük meg, melyik az a méret, aminek a kódja d3! Adjunk a d3 kódú méretnek kiegészítő elnevezést! A bemutatott példánál a d3 jelű méret a szabvány táblázatában nem szereplő referencia méret, így kötöttség nélkül elláthatjuk kiegészítő névvel! Kereszteljük Ref névre / 5.33. ábra !/

5.33. ábra
A kiegészítő névvel ellátott referenciaméret d3 ► Ref

Ha már a d3 változó pótlólagosan kapott egy kiegészítő nevet, akkor a d3 használható már kiegészítő névként is. Megfelelő körülményekkel a méréthálózat neveit átírhatjuk.

5.34. ábra
A bázisest mérethálózatának új elnevezései

Az S, illetve az L4 méretek más építőelemhez / Extrude 1/ tartoznak, így azokat külön kell kezelni

5.35. ábra
A bázisest mérethálózatának új elnevezései

Tervezői összefüggések megadása

Az 5.34. ábrán látható, hogy a d_7 kódú méret nem kapott új elnevezést. Itt azzal a problémával találkozunk, hogy a szabvány erre a méretre is L3 jelet használ, viszont a szoftver nem enged kétszer ugyanolyan kiegészítő elnevezést használni. A szabványban az L3 elnevezés ismételt alkalmazásával azt akarták érzékelteni, hogy az azonosan jelölt távolságok egyformák. Ezt előírható tervezői összefüggéssel is. Ugyancsak tervezői összefüggést kell megadnunk a menetbeszúrás átmérőjénél / d_{10} / és a magátmérőnél / d_{16} /.

5.36. ábra
Tervezői összefüggéssel megadandó méretek / d10, d16 /

A d10 és a d16 jelű átmérőket a szabvány nem adja meg, viszont a geometriai adatok változásánál ezenél is új értéket kell biztosítani. A pontos értékeknek más szabványban lehetne utána nézni, de mi az egyszerűség kedvéért arányos számítást végeztünk. A tervezői összefüggés megadását a Tools / Relations... parancssal kezdeményezhetjük.

5.37. ábra
Tervezői összefüggés megadása

Az 5.37. ábrán látható, hogy a tervezői összefüggéseket a másodlagos elnevezésekkel adtuk meg, a másodlagos elnevezések felülírják az eredeti kódokat. Ezt látjuk az információs adatoknál is / Info ► Model /:

FEATURE'S DIMENSIONS:

d0 = 360, d1 = 40 Dia, d3 = 38 Dia, Ref = 40 Dia, d2 = 30 Dia, L2 = 25, L3 = 20, d7 = 20, L1 = 60

5.38. ábra
A Revolve 1 építőelem adatai / szerkesztett részlet

Miután beírtuk a párbeszédablakba az összefüggéseket, a párbeszédablak ikonjai közül kattintsunk a zöld pipára. Ez egy ellenőrzést jelent. Az ellenőrzés eredményét látjuk a Verify Relations. ablakban / successful = sikeres /.

A családtábla adatainak megadása

A családtábla készítésének megfelelő parancsot a Tools menüben találjuk meg.

5.39. ábra
A Family Table parancs elérése

Rákattintva a Family Table... mezőre egy párbeszédablak jelenik meg.

5.40. ábra
A befogócsap üres családtáblája

Kattintsunk az oszlopok felvételét elindító ikonra
, majd a geometriai modellen az előbb bemutatott változókra abban a sorrendben, ahogyan azok a szabvány táblázatában szerepelnek.

5.41. ábra

A családtáblába felvett méret / Dimension / jellegű adatok

A felvett változók az értékükkel együtt bekerülnek a családtáblába, ha megnyomjuk az OK gombot.

5.42. ábra

A családtáblába fejléce / részlet /

A táblázat legelső sora az eredeti / a kiinduló / geometriára érvényes bejegyzéseket tartalmazza. Ez az un. GENERIC – általános adatsor. A második sorba bejegyzésként írjuk be a d1 h8 hivatkozást. Ilyen sort úgy hozhatunk létre, ha a családtábla fejlécén az Insert / Comment Row parancsra kattintunk. A táblázat új so-

rokkal egészíthető ki. Az újabb sorok felvételéhez kattintsunk a
 ikonra! A megjelenő sorokba írjuk be a méretválasztékot! A hivatkozás alatt eredetileg mindenütt a BEFOGO_CSAP bejegyzés állt, amit átirunk a szabványos elnevezésnek megfelelően.

Type	Instance Name	d1	d4 D2	d2 D3
	BEFOGOCSAP	40.000000	30.000000	38.000000
	d1 h8			
	16	16	14	14
	20	20	14	18
	25	25	20	23
	32	32	24	30
	40	40	30	38
	50	50	30	48
	60	60	40	58
	75	75	50	73

5.43. ábra
A családtáblába méretválasztéka / részlet /

Egy adott méretválaszték szerinti modell megtekinthető, ha rákattintunk a szemüvegre / 5.44. ábra /. A Preview ablakban megjelenő modell a szokásos módon / Ctrl + megfelelő egérgomb / nagyítható, kicsinyíthető, forgatható, eltolható. Ha egyéb műveletet is akarunk végezni az kiválasztott méretekkel rendelkező

modellen, akkor a modellt meg kell nyitni
! A megnyitott modell új ablakban jelenik meg a saját sorában szereplő megnevezéssel.

A Family Table táblázat csak a kezdeti / Generic / sornak megfelelő modellből érhető el. A GENERIC modellre való hivatkozás a képernyő alján olvasható.

5.44. ábra
A családtábla egyik kiválasztott eleme

Mentsük ki a fájlt, zárjuk be az ablakot! A fájl újbóli megnyitásakor behívhatjuk a családtábla minden tagját kezelni képes általános – The generic – modellt, vagy csak valamelyik családtagot. A választást a Select Instance ablaknál végezhetjük el / 5.45. ábra /.

5.45. ábra
Választási lehetőség a családtáblás fájl megnyitásakor

**KIHÚZÁSSAL ÉS FORGATÁSSAL LÉTREHOZOTT
GEOMETRIAI MODELL, SZABVÁNYOS MENET,
MINTÁZAT KÉSZÍTÉSE,
CSALÁDTÁBLA**

KORONÁS ANYA

FELADATKIÍRÁS / KORONÁS ANYA /

Készítsük el a szabványkivonat alapján a koronás anya geometriai modelljét!

5.46. ábra
Koronás anya

MSZ 2164

Megnevezés	S	h	D_2	n	m
M16	24	19	22	4,5	13
M20	30	22	28	4,5	16

BÁZISTEST ELŐÁLLÍTÁSA KIHÚZÁSSAL

A koronásanya bázisteste egy szabályos hatszög kihúzásával
 állítható elő. Vázlatsíkként válasszuk a TOP síkot, és fogadjuk el a felkínált méretezési referenciákat! A vázlat készítésénél vegyük figyelembe a bázistest szimmetrikusságát! A szimmetriasíkok legyenek az élben látszó koordinátságok, azaz a méretezési referenciák.

A durva vázlat elkészítése

Először rajzoljuk meg a hatszöget durva vázlatként
!

5.47. ábra
A hatszög durva vázlata

A geometriai kényszerek közül alkalmazzuk az egyenlő hosszúságok kényszerét
! Az egyenlő hosszú oldalaknál L₁ jelölést látunk.

5.48. ábra
Az egyenlő hosszúság kényszerének alkalmazása

Ha megadjuk a laptávolságot, akkor már csak egyetlen gyenge méret marad. A megmaradt gyenge méretet leköthetjük két szomszédos oldal által bezárt szög megadásával.

5.49. ábra
A beméretezett hatszög

A szög értékének megadása helyett használhatunk szerkesztőkört is.

Szerkesztési vonal felhasználása a profilvázlat készítésénél

A kihúzásnál, forgatásnál többnyire zárt profilvázlatot használunk. Ha a zárt profilvázlathoz egyedülálló vonalat rajzolunk, akkor a hibaüzenet jelenik meg:

5.50. ábra
A beméretezett hatszög

Az üzenőterületen olvasható, hogy ”ennél az építőelemnél zárt profilt kell használni”. / Section must be closed for this feature /.

A zárt profilvázlathoz szerkesztővonalként hozzáadható idegen vonal is. A szerkesztővonal csak a vázlaton látszik, a 3D -s modellen nem.

Egy rajzelem / egyenes szakasz, kör, körív / szerkesztővonalá alakítható, ha a kijelölése
 után a jobb egérgombot lenyomjuk és a felbukkanó menüből kijelöljük a Construction menüpontot.

5.51. ábra
Átalakítás szerkesztővonalá

Egyszerre több rajzelem is átalakítható szerkesztővonalá. Több rajzelem kijelölésénél tartuk nyomva a CTRL billentyűt! Az így létrehozott szerkesztővonalhoz a szoftver un. gyenge méreteket rendel, illetve elhelyezi rajta az automatikusan felismert geometriai kényszereket.

Szerkesztővonal felhasználásával tudtuk megadni a hornyos lapnál az ívelt horony szögét.

5.52. ábra
Szerkesztővonal használata a hornyos lapnál

Szerkesztővonal alkalmazása esetenként hatékonyabbá teheti a kényszerezést, a profilvázlat módosítását.

Előnyösen alkalmazható a szerkesztővonal pl. egy lépcső geometriai modellezésénél. A lépcsőt kihúzással állítsuk elő a profilvázlata alapján. A profilvázlat készítését az alábbi ábrásor mutatja:

Zárt profilvázlat / durva vázlat / készítése

Megjegyzés:

A teljes hosszúságnak, illetve magasságnak kezdeti értéket adtunk az arányos ábra felvétele kedvéért. A magassági méret később kiadódó méret lesz.

Egyenes szakasz rajzolása

Az egyenes szakasz átalakítása szerkesztő-vonallá.

Kijelölés

Jobb egérgomb - felbukkanó menü - bal egérgombbal Construction

A lépcsőfokok igazítása az egybeeső kény-

szer alkalmazásával

A lépcsőfokoknál a vízszintes / L 1 / , illetve a függőleges / L 2 / szakaszok egyenlő

hosszúságának előírása

A lépcsőferdeségi szög megadása - 30 °

A lépcső hosszának megadása - 1500.

Az ábrán látható, hogy a teljes geometriai határozottság eléréséhez elegendő három méretet megadni. A megadott méretek utólag módosíthatók.

5.53. ábra

Szerkesztővonal használata egy lépcső geometriai modellezésénél

A következőkben a koronás anya geometriai modellezésénél használjuk fel a szerkesztőkört. Rajzoljunk kört az egyenlő oldalhosszúság kényszerével ellátott hatszögnél, majd alakítsuk át szerkesztőkörre!

5.54. ábra

A kör átlakakítása szerkesztőkörre

Írjuk elő az oldalak és a kört érintőlegességét
 !

5.55. ábra
Az érintőlegesség előírása

Az érintőlegesség előírásánál vegyük észre, hogy:

- T betű jelzi a geometriai kényszer elhelyezését,
- kör középpontjának helyzete nem változik, mert az fogóponttal illeszkedik az origóhoz,
- három egymás melletti oldalnál elegendő az érintőlegességet előírni.

Az 5.55 ábrán gyenge mérettel szerepel a kör sugara. Adjuk meg a kör átmérőjét
, mert az megfelel a laptávolságnak. Ha az átmérőt adunk meg, akkor a bal egérgombbal kettőt kattintsunk a körre, majd a középső gomb megnyomásával helyezzük el a méretet. Látható / 5.56. ábra /, hogy az egyenlőoldalú hatszög így megadott mérethálózata egyszerűbb, mint a így 5.49. ábrán megfigyelhető mérethálózat.

5.56. ábra
A beméretezett hatszög szerkesztőkör alkalmazásával

A szerkesztőkör alkalmazásával közvetlenül a laptávolság $S=30$ / változtatható. A szerkesztőkör méretmegadása után a vázlatkészítés lezárható . A kihúzás mértékét értékmegadással határozzuk meg.

5.57. ábra
A bázis test méretei

A TÖBBI ÉPÍTŐELEM KIALAKÍTÁSA

A felső hengeres rész modellezése kihúzással

A koronás anya felső részét ugyancsak kihúzással állítjuk elő. A rajzon az anya teljes magassága h / van megadva, ennek megfelelően a vázlatkészítéshez a korábbi vázlatokat kell választani. A vázlatkészítés menetét úgy gondoljuk nem kell részletezni. A kör középpontja az origóban lesz. A kihúzás távolsága $h = 22$ mm.

5.58. ábra
A felső hengeres rész modellezése kihúzással

Menetes furat elkészítése

A koronás anya menetes furatát jelképesen ábrázoljuk. A menetes furatot célszerű elhelyezett alaksajátos-sággként
 / Hole / előállítani. A párbeszédablakot töltjük ki a megadott minta szerint. Az M20 -as koronás anyánál normál menet esetén a menetemelkedés 2,5 mm. Ennek megfelelően állítsuk be az M20X2,5 -es menetet. A furat helyzetmeghatározásánál az elsődleges referencia a csavar fedőlapja, másodlagos referencia a csavar középvonala / tengelye /. A furat tengelyének egybeesését a hegyes rész tengelyével a Coaxial opcióval állíthatjuk be. A menetes furat alakja a Shape mezőre kattintva tekinthető meg / 5.60. ábra /.

5.59. ábra
A menetes furat jelképes ábrázolása

5.60. ábra
Az alak / Shape / megtekintése a menetes furat modellezésénél

A szoftver a Hole építőelem jellemző geometriai adatait külön paraméreként tárolja. Az adatok közül kiemelnénk a $THREAD_DIAMETER = 20.0$, illetve $DRILL_DIAMETER = 17.5$ hez paramétereket., mivel ezek a menet ábrázolása szempontjából különösen fontosak, a névleges átmérőjét, illetve a magfurat-átmérőt adják meg.

5.61. ábra
A Hole építőelem paraméterei

Magátmérő mérése – Analysis / Measure

A menetes furat látható átmérője elvileg a csavar magfurat átmérőjének felel meg. Kattintsunk az Analízis / Analysis / legördülő menüre és kezdeményezzünk mérést / Measure / , mérjük meg az átmérőt / Diameter / ! Az eredmény / Results / Diameter = 17.500.

5.62. ábra
A magfurat átmérőjének mérése

Hornyok elkészítése

A koronás anya felső hengeres részén átmenő hornyok vannak. Ezeket a hornyokat vázlat alapú építőelemként, anyageltávolító kihúzással
 készíthetjük el. A vázlat síkja lehet a hatlapú anya valamelyik lapja, vagy két szemközti lap közötti szimmetriasík. A koordináta síkok közül ilyen szimmetriasík a "Front" nevű. Ha a szimmetriasíkot választjuk vázlat síkjának, akkor kétoldali anyageltávolító kihúzást kell alkalmazni. Kezdjük kihúzást, válasszuk vázlat síkjának a "Front" síkot!

Vegyünk fel szerkesztési bázist a felső vízszintes kontúrvonalnál, majd a szerkesztési bázistól kiindulva rajzoljunk durva vázlatként egy téglalapot !

Vegyünk fel középvonallal
 a szimmetriatengelyt és írjuk elő a szimmetrikusság
 kényszerét!

Rajzoljunk félkört a téglalap alsó oldalára!

Az ábrán már a horony előírt szélessége / n = 4.5 mm / látható.

Vágjuk ki a téglalap felesleges oldalát!

Tegyük érintőlegessé a félkört az alatta lévő kontúrvonallal!

A kétoldali anyageltávolító kihúzásnak megfelelően beállítjuk a vezérlőpultot.

5.63. ábra

Egy horony kialakítása anyageltávolító kihúzással

A Pro/Engineer - en belül lehetőség van egy létrehozott építőelemet sokszorozni, egy mintázat szerint kiosztani. A mintázat létrehozásának több előnye van:

- a mintázat tagjai egy - egy építőelemként kezelhetők,
- ha a mintázat vezérlő elemét módosítjuk, akkor a mintázat minden tagja változik.

Mintázat készítése körpálya mentén / Pattern /

Jelöljük ki a sokszorozni kívánt építőelemet, majd a jobb egérgomb tartós lenyomása után a Pattern mezőt!

A vezérlőpultnál nyissuk ki a Dimension felirat melletti legördülő menüt és választjuk az Axis opciót. A tengely / Axis / kijelölésével tulajdonképpen egy olyan körpálya menti mintázat létrehozását kezdeményezzük, ahol a kör középpontja a kijelölt tengelyre esik..

Az A2 tengely kijelölése után a megadhatjuk az elemek számát / 3 /, valamint az elemek közötti szögértéket. vezérlőpultnál

A mintázat tagjai egy - egy építőelemnek számítanak. Az első tag méretei módosíthatók. Módosítás után a változást a többi tag is követi. /

5.64. ábra
Mintázat készítése

A hatlapú hasáb letörése

A csavaranyákat alul és felül a hatlapú részen le kell törni az ismert módon. A felesleges anyagot forgatással távolítjuk el. A forgatásnál a vázlat síkja, tájolása legyen az 5.65. ábra szerinti! A méretezési referenciákat jelöljük ki az ábra szerint / a tengelyen át, a felső vízszintes és a jobboldali függőleges kontúron át / 5.65. ábra /

5.65. ábra
A vázlat sík kijelölése forgatáshoz

5.66. ábra
Méretezési referenciák

A szabvány szerint / MSZ 2164 -74 / a letörés szöge $\alpha = 30^\circ$. A letörések elkészítéséhez rajzoljunk két egybevágó háromszöget. Az egybevágóságot geometriai kényszerekkel / egy függőleges egyenesre és egyenlő hosszúság / biztosíthatjuk. A letörésnél a megmaradt sík felület külső átmérője $\varnothing = 0.95 \times S$. A jelen esetben a laptávolság $S = 30$ mm, így a kérdéses távolság $0,95 \times 30 = 28,5$ mm. Egyelőre elegendő ehhez közeleső méretet felvenni / pl. $\varnothing 29$ /, a pontos értéket később adjuk meg alkatrészszintű tervezői összefüggéssel.

5.67. ábra
Az anyageltávolító forgatás vázlata

Az átmérő megadásához vegyünk fel szimmetriatengelyt, majd jelöljük ki a méretező ikont. Ezt követően a következő sorrend szerint járjunk el:

1. Kattintsunk a bal egérgombbal a háromszögnek a szimmetriatengely felé eső csúcspontjára!
2. Kattintsunk a bal egérgombbal a szimmetriatengelyre!
3. Kattintsunk újból a bal egérgombbal a háromszögnek a szimmetriatengely felé eső csúcspontjára!
4. A középső gombbal jelöljük ki a méretszám helyét!

Lezárva a vázlatkészítést a forgatás vezérlőpultján állítsuk be az anyageltávolítást!

5.68. ábra

Az anyageltávolító forgatással létrehozott áthatás képe

Alkatrészszintű tervezői összefüggés megadása

Az elkészült áthatásnál / letörésnél / a megmaradt sík felület külső átmérője $\varnothing 29$ mm. A végleges méretet tervezői összefüggéssel $\varnothing = 0.95 \times S$ kell meghatározni. Ez azért is indokolt, mert a koronás anya több méretválasztékban készül. A tervezői összefüggés megadása előtt célszerű megadni a feladatkiírásnál szereplő másodlagos elnevezéseket / S, h, D2, n, m/. Például a laptávolság jele S. A másodlagos elnevezések megadási lehetőségét lásd a befogócsap modellezésénél.

5.69. ábra

A laptáv másodlagos elnevezése "S"

A másodlagos elnevezés megadása után kaatintsunk az S jelölésre, majd írjuk be a tervezői összefüggést!

5.70. ábra
Tervezői összefüggés megadása

A tervezői összefüggés megadása után készítsünk családtáblát a koronás anya megadott méretválasztékával!

A CSALÁDTÁBLA KIALAKÍTÁSA

A feladatkiírás értelmében a családtáblába csak az M16 –os, illetve az M20 – as méretű koronás anyákat kell felvenni. A koronás anyák jellemző méretei / S, h, D2, n, m / a szabványban, illetve feladatkiírásban adottak. A felsorolt jelöléseket adjuk meg másodlagos elnevezésként előzetesen. A másodlagos elnevezése alkalmazásával kapcsolatos ismereteket a fejezet első részében tárgyaltuk. A geometriai modellnél a megadott értékeken túl figyelembe kell venni a menet névleges átmérőjét / THREAD_DIAMETER / és a magfuratátmérőt / DRILL_DIAMETER /. A menet névleges átmérőjét és a magfuratátmérőt a szoftver egy – egy kóddal / 5.71. ábrán d9 , d12 / jelöli. Ezek a jelölések közvetlenül nem vihetők be a családtáblába.

5.71. ábra
A menet névleges átmérőjének és a magfuratátmérőnek a kódjai

Egy lehetséges megoldás, hogy a d9, d12 kódhoz először tervezői összefüggéssel hozzárendeljük a menet megfelelő paramétereit.

Tervezői összefüggés megadása építőelem paraméterre hivatkozva

A d9, illetve d12 kódhoz úgy tudjuk hozzárendelni az Hole építőelem paramétereit, hogy az egyenlőség jele után a zárójelre
 kattintunk. A megjelenő Select Parameter ablaknál építőelem paraméterre kell hivatkozni. Ezt úgy érhetjük el, hogy a Select Parameter ablaknál megkeressük a Look In részt, és ott Feature / építőelem / opciót állatunk be, majd a modellfán kattintással kijelöljük a Hole építőelemet. Az építőelem kijelölésekor megjelennek a menet paramétereit / 5.61. ábra, ill. 5.72. ábra /. Kijelölve a megfelelő paraméter

/ pl.: THREAD_DIAMETER/ , az Insert Selected nyomógombra kattintva illeszthetjük be a paraméter nevét a tervezői összefüggésbe / 5.72. ábra /.

5.72. ábra

Tervezői összefüggés megadása építőelem paraméterre hivatkozva

Egy paraméter értékeinek megadása a családtáblánál

Kérjünk családtáblát / Tools ► Family Table /, majd kattintsunk az oszlopok felvételét elindító ikonra

Jelöljük ki a geometriai modellnél a változókat abban a sorrendben, ahogyan azok a szabvány táblázatában szerepelnek. A családtáblába felvett adatok jó része / S, H, D2, N, M / méret / Dimension / jellegű. A paraméterekhez rendelt adatokat külön kell felvenni. Jelöljük ki a Parameter feliratnál a rádiógombot / 5.73. ábra /. A kijelöléskor megjelenik a Select Parameter párbeszédablak, ahol megint be kell hívnia Hole építőelemépítőelem paramétereit, illetve a kijelölt paramétert be kell illeszteni az Insert Selected nyomógombbal.

5.73. ábra
Paraméterhez rendelt adat felvétele a családtáblába

A felvett változók, paraméterek az értékükkel együtt bekerülnek a családtáblába, ha megnyomjuk az OK gombot. Töltsük ki a családtáblát a korábban megismert módon!

5.74. ábra
A családtáblába

Az M16 – os koronás anya geometriai modelljét megnyitva 6 Open / láthatjuk, hogy a menet méretei megfelelőek.

5.75. ábra
Az M16 jelű koronás anya menetének két jellemző mérete

HATODIK FEJEZET / FÜGGŐ MODELLEK /

TANGRAM

FELADATKIÍRÁS

A TANGRAM egy ősi kínai kirakós játék, amelynek több változata ismert. A bemutatott változatnál egy dobozban 7 elem van / 6.1. ábra /.

6.1. ábra

Az ismert méretű elem, illetve az attól függő méretű többi elem

A hét elem közül egyetlen egynek ismerjük a méretét. Ez az elem egy négyzet alapú hasáb, melynek mérete kezdetben legyen $50 \times 50 \times 5$, a későbbiekben pedig tetszés szerint változtatható. A többi elem ugyanolyan vastagságú, mint a négyzet alapú hasáb, és alaplapjuk vagy egyenlőszárú derékszögű háromszög, vagy rombusz, vagy deltoid. Az alaplapok oldalélei egyértelműen kiadódnak a négyzet alapú hasáb oldaléle alapján.

A feladat első részében készítsük el a négyzet alapú hasáb geometriai modelljét, majd annak birtokában a többi elemet. Elvárás, hogy a négyzet alapú hasáb valamelyik méretének módosításával a többi elem mérete egy frissítéskor szintén változzon, azaz a négyzet alapú hasáb méretei határozzák meg teljes mértékben a többi elem méreteit! A négyzet alapú hasáb méreteit a és h paraméterekkel adjuk meg!

A feladatot a következő fejezetben folytatjuk. Ott a 7 elem mindegyikének felhasználásával megadott alakzatokat kell kirakni. A kirakás tulajdonképpen egy összeállítási, szerelési feladatnak fogható fel.

BEVEZETÉS

Az eddigi fejezetekben találkoztunk egyedi tervezésű / csapágybak, hornyos lap / geometriai modellel, illetve szabványos alkatrész / befogócsap / geometriai modelljével, amit méretválasztékkal családtáblás megoldásként készítettünk el. A gyakorlatban előfordul olyan alkatrészek is, amelynek alakját, méretét a környezete határozza meg. Az ilyen alkatrészt függő modelleknek nevezzük.

Egy komolyabb gép, készülék, szerszám sok alkatrészből áll. Az egymáshoz kapcsolódó sok alkatrész között gyakran megtalálható az előbb említett geometriai modell típusok mindegyike.

Ha a tervezés során a sok alkatrészből álló berendezés valamelyik egyedi tervezésű alkatrészét módosítjuk, vagy más méretű szabványos alkatrészt választunk, akkor annak hatását végig kell gondolni az összes többi alkatrésznél. Ez jelentős munkával és hibalehetőséggel jár.

A fejlettebb szoftvereknél az ún. függő modellek mérete automatikusan követik a bázisalkatrész módosítását.

A függő modellek létrehozását, alkalmazását a TANGRAM nevű kirakójátéknál mutatjuk be. A kirakójátéknál egyetlen egy elem határozza meg az összes többi elem méreteit. A gyakorlatban hasonló példaként említhető az elemekből összeállítható bútorecsalád. Ott is létezik egy olyan bútorelem / báziselem /, melynek mérete meghatározza a többi elem méretét.

A feladatkiírás szerint a báziselem méretei tetszés szerint változtathatók. A báziselemnél jelöljük a négyzet alapú hasáb oldalélét **a** betűvel, a magasságát pedig **h** betűvel! Ezeket a betűket külön paraméterként vegyük fel, majd a paraméterek értékét rendeljük hozzá a geometriai modell megfelelő méreteihez!

A függő modellek az összeállítási környezetben hozhatók létre.

ALKATRÉSZSZINTŰ PARAMÉTEREK HASZNÁLATA

Korábbiakban megfigyelhettük, hogy a Pro Engineer szoftver minden mérethez egy külön kódot rendel. Ezeknek a kódoknak másodlagos elnevezést is lehet adni. Ezt láttuk a befogócsap családtáblás geometriai modellezésénél is. A másodlagos elnevezésekkel tervezői összefüggéseket írhatunk, de a használatuk korlátozott. Egy másodlagos elnevezés az eredeti kód szerepét veszi át, így értelemszerűen csak egyszer adható.

A gyakorlatban szükség lehet olyan segédváltozóra, amelynek értéke akár több kódhoz is hozzárendelhető. A paraméter ilyen segédváltozó. A paraméter lehet globális, illetve lokális. Egyelőre csak a lokális paraméterekkel foglalkozunk. A paraméter kapcsolódhat az egész alkatrészhez, vagy csak az alkatrész valamelyik építőeleméhez. A kirakó játéknál alkatrészszintű paraméterként adjuk meg az **a**, illetve a **h** értékét!

Az alkatrészszintű paraméter felvételéhez kezdjünk egy új modellt!

A báziselem geometriai modellje

File ► New

A modell neve legyen **a1**, ami megfelel az alkatrész rövidítésének.

6.2. ábra
Új modell kezdése a1 névvel

A modellezéshez válasszuk a mmns_part_solid sablont!

6.3. ábra
Alkatrészszintű paraméterek felvétele

A báziselemet kihúzással
 / Extrude / állítsuk elő! A megjelenő vezérlőpultnál / 6.4. ábra / kezdeményezzük a vázlatkészítést!
Placement ► Define

6.4. ábra
A kihúzáshoz kapcsolódó vezérlőpult

Válasszunk a vázlat síkjának a TOP síkot, a vázletsík tájolásához használjuk a Right – Right párosítást!

6.5. ábra
A vázlat síkjának kijelölése és tájolása

Fogadjuk el a felkínált méretezési referenciákat / 6.6. ábra !/

6.6. ábra
A felkínált méretezési referenciák

Rajzoljunk téglalapot
 a 6.7. ábrán látható módon! A téglalagnál geometriai kényszerként
 adjuk meg az egymás mellett lévő oldalaknál az egyenlő hosszúságot
! A kapott négyzet oldala legyen 50 mm hosszú!

6.7. ábra
A báziselem vázlata

A hossz méret megadásánál először jelöljük ki
 a gyenge méretet, majd kattintsunk kettőt a méretszámra, és a megjelenő ablaknál
 írjuk be a megadott értéket! Fejezzük be a vázlatkészítést
! A vezérlőpultnál adjuk meg a kihúzás mélységét!

6.8. ábra
A kihúzás mélységének megadása

A vezérlőpultnál a zöld pipával
 zárjuk le a kihúzás műveletét! Az elkészült báziselem méretei megtekinthetők, módosíthatók / 6.10. ábra jobb oldali része /. A méretek helyett megmutatható a méretek kódja / 6.10. ábra bal oldali része /.

6.9. ábra

A méretek megtekintése, módosítása, illetve átváltás a méretekről a méretkódokra

6.10. ábra

A báziselem méretei kódokkal, illetve számértékekkel

A 6.10. ábrán látható méretek tetszés szerint módosíthatók, de a feladatkiírás paraméterek használatát írja elő. Vegyük fel a paramétereket!

Paraméterek felvétele

Tools ► Parameters

A megjelenő Parameters ablaknál a Look In felirat alatt láthatjuk, hogy valóban alkatrészsztintű / Part / paramétert veszünk fel. Egy új paraméter felvételéhez kattintsunk a zöld színű + jelre, majd adjunk meg a paraméter nevét / Name / és értékét / Value /!

6.11. ábra
Alkatrészszintű paraméterek felvétele

A felvett paraméterek értéke megegyezik a báziselem méreteivel. Módosítsuk a paraméterek értékét!

A	Real Nu...	100	<input type="checkbox"/>	Full	User-
H	Real Nu...	10	<input type="checkbox"/>	Full	User-

6.12. ábra
Alkatrészszintű paraméterek felvétele

A módosításkor ismételten előhívott Parameters párbeszédablaknál megfigyelhető, hogy a korábban kis betűvel írt paraméterek nagybetűvel jelennek meg. Jó tudni, hogy a paraméterek tekintetében a szoftver nem tesz különbséget kis-, és nagybetű között.

A paraméterek értékét rendeljük hozzá a méretek kódokhoz!

A paraméterek hozzárendelése a bázistest geometriai méreteihez

A paramétereket a tervezői összefüggések megadásához hasonlóan lehet hozzárendelni egy méretváltóhoz.

6.13. ábra

A paraméter hozzárendelése egy geometriai mérethez

A paraméterrel létrehozott tervezői összefüggés megtekinthető, módosítható.

/ Tools ► Relations.. /

6.14. ábra

Tervezői összefüggés paraméterekkel

Ha a méreteknek ezek után másodlagos elnevezést / L, m / adunk, akkor a tervezői összefüggéseknél a másodlagos elnevezés átveszi a szerepet az eredeti méretkódoktól.

6.15. ábra

Tervezői összefüggések másodlagos elnevezésű méretekkel és paraméterekkel

FÜGGŐ MODELL LÉTREHOZÁSA

A báziselem elhelyezése az összeállításban

Nyissunk meg egy új összeállítást, legyen az összeállítás neve elemek! Lépések: új modell kezdése / File ► New ► Assambly /, sablonfájl választása / design_asm_mmns sablont /.

6.16. ábra

Sablon választása összeállítási környezetben

6.17. ábra

Új összeállítás kezdeményezése elemek névvel

Az OK gomb megnyomása után a monitoron néhány változás figyelhető meg az alkatrész modellezésnél megismert munkaterülethez képest. A modellfa helyén megjelenik az összeállítás neve / eoa.asm /. A grafikus képernyőn megjelenő koordináta-rendszerrel az elnevezések utalnak az összeállításra / ASM ⇒ As-

sembly /, és az építőelem eszköztárnál két új ikon jelenik meg
. Az első ikonnal egy alkatrész beszerelését, a másodikkal pedig egy új alkatrész létrehozását lehet kezdeményezni.

6.18. ábra

A modellfa és a koordináta-rendszer képe az összeállításnál

Az alkatrész / adott esetben az a1.prt fájl / beépítéséhez kattintsunk a megfelelő ikonra
, vagy Insert ► Component ► Assemble mezőre!

Jelöljük ki a beépítendő alkatrészt / a1.prt fájlt !

6.19. ábra

A beszerelendő alkatrész kiválasztása

Az alkatrész kiválasztása után megjelenik egy párbeszédablak:

6.20. ábra
A báziselem alapértelmezés szerinti beépítése

Ha a párbeszédablakon belüli ikont
 használjuk, akkor az alkatrész koordináta-rendszerét hozzáillesztjük a szerelési koordináta-rendszerhez. Ez a helyzetmeghatározás alapértelmezés / Default / szerinti, és a beszerelendő alkatrész minden szabadságfokát leköti / Placement Status - Fully Constrained /. Az OK nyomógomb megnyomásával fejezhetjük be az a1 alkatrész beépítését.

A modellfa csak akkor mutatja a beépített alkatrészekre vonatkozó adatokat, ha az építőelem / Features / láthatóságát bekapcsoljuk / Settings ► Tree Filters.. ► Features ► zöld pipa /.

6.21. ábra
Az építőelemek láthatóságának beállítása összeállítási környezetben

Egy új alkatrész vázlatának elkészítése összeállítási környezetben

Az összeállításba beszerelt **a1** báziselem elegendő információt tartalmaz a kihúzással modellezhető további elemek / a2, a3, a4, a5, a6, a7 / modellezéséhez. Az elemek jelölését lásd a következő ábrán!

6.22. ábra
Az előállítandó elemek jelölése

Kezdeményezzünk egy új alkatrész létrehozását /
, vagy Insert ► Component ► Create !/

Az új alkatrész létrehozását kezdeményező ikonra
 kattintva egy párbeszédablak jelenik meg / 6.23. ábra /. A párbeszédablaknál adjuk meg az alkatrész nevét / alkatrész2, röviden a2 !/

6.23. ábra
Az új alkatrész neve és típusa

Az a2 alkatrész az a1 báziselemhez hasonlóan egyetlen építőelemnek számít. Ennek megfelelően bejelölhetjük a Create features / építőelem létrehozása / rádiógombot / 6.24. ábra /.

6.24. ábra

Az alkatrész létrehozási módjának kiválasztása

Lezárva a 6.24. ábrán látható ablakot, a modellfán megjelenik az új alkatrész neve / a2 /, és a névnél egy jel, ami az alkatrész aktív állapotát jelzi. Az aktív modell neve olvasható a grafikus képernyő alján is.

6.25. ábra

Az aktív állapotú új alkatrész / a2 / bejegyzése

Az A2.PRT alkatrész aktív állapota egyelőre csak azt jelenti, hogy az alkatrész-modellező környezetbe jutottunk. Ebben a környezetben a báziselem alapján függő modellként szeretnénk elkészíteni az a2 alkatrész geometriai modelljét. A geometriai modell kihúzással készíthető el, a kihúzáshoz pedig egy vázlatot szükséges.

Mint ismeretes a vázlatkészítéshez
 síkot veszünk fel, azt tájoljuk, és méretezési referenciákat adunk meg. A vázlatok kijelölését, tájolását végezzük el a szerelési koordinátasíkok felhasználásával 6.26. ábra !

6.26. ábra

A vázlat sík felvétele és tájolása a szerelési koordinátasíkok felhasználásával

A méretezési referenciákat mutató ablakot hagyjuk üresen! A méretezési referenciák a mérethálózat kialakításához, egy –egy vázlatrész helyzetmeghatározásához kellenek. A mi esetünkben a vonalakat átveszszük, átmásoljuk az összeállítási környezetben megjelenő báziselemről, így nincs szükségünk méretezési referenciákra. Ha bezárjuk / Close / a Referencias ablakot, akkor a szoftver a szokásos figyelmeztető üzenetet adja / 6.27. ábra /. Az üzenet szerint nincs elegendő referencia. Ennek ellenére mi folytatni kívánjuk a munkánkat, ezért kattintsunk a Yes nyomógombra!

6.27. ábra

Vázlatkészítés hiányzó referenciák mellett

A vonalak átmásolásához két ikont
 ,
 használha-

tunk. Az első
 ikon alkalmazásával a méretmódosítás

nélküli másolást végezhetjük el, a másodikkal
 pedig egy adott távolsággal eltolva másolhatjuk át a kijelölt vonalakat. Válasszuk a méretmódosítás nélküli másolást, másolásra jelöljük ki a báziselem egyik élét // 6.28. ábra !/

6.28. ábra
A báziselem egyik élének kijelölése átmásolásra

Az A2 alkatrész vázlata egy egyenlőszárú derékszögű háromszög lesz. Az átmásolt vonal ennek az egyenlőszárú derékszögű háromszögnek az egyik befogója. A meglévő befogó felhasználásával készítsük el a háromszög durva vázlatát! Csupán geometriai kényszerek elhelyezésével a durva vázlatból állítsuk elő az

egyenlőszárú derékszögű háromszöget. Geometriai kényszerként írjuk elő a befogók egyenlőségét
, illetve merőlegességét
!

6.29. ábra
Az a2 jelű alkatrész vázlata

Az a2 jelű alkatrész vázlata függő viszonyban van az a1 alkatrésszel. Ha módosítjuk az a1 alkatrésznél a négyzet oldalélének hosszát, akkor a derékszögű, egyenlőszárú háromszög befogójának hossza is változni fog.

Az a2 alkatrész vázlata alapján kihúzással már könnyen előállítható a 3D-s geometriai modell.

A vázlat kihúzása egy kijelölt felületig

Párhuzamos tervezéssel segíthetjük a munka hatékonyabb elvégzését. Ezt úgy érhetjük el, hogy a vázlatot elküldjük valakinek, aki kihúzással előállítja az a2 jelű alkatrész geometriai modelljét, majd visszaküldi azt.

A továbbiakban eltekintünk a párhuzamos tervezés részletesebb bemutatásától.

Jelöljük ki az elkészített vázlatot, majd kattintsunk a kihúzás
 ikonjára! A kihúzás mélységét az a1 alkatrész mindenkori magassága határozza meg. Másoljuk át az a1 alkatrész magasságát
! A magasság átmásolásánál ki kell jelölni az a1 alkatrésznél, hogy meddig - melyik felületig - akarjuk kihúzni az a2 alkatrész vázlatát / 6.30. ábra /.

6.30. ábra

Az a2 jelű alkatrész vázlatának kihúzása

Ezzel elkészült az a2 elem geometriai modellje. Ez az új elem különálló modellként is megállja a helyét, beépíthető más összeállításokba is, erre később látunk majd példát.

Mentsük el az eddigi munkánkat! A mentés érdekében kattintsunk az összeállítási fájl elnevezésére / elemek.asm /, és a jobb egérgomb lenyomásával hozzuk az összeállítási fájlt aktív állapotba. Ezek után egy mentésnél / Save Object / rögzítésre kerül a megváltozott összeállítási fájl, és vele együtt a hozzá tartozó új alkatrészfájl is.

6.31. ábra

Az összeállítási fájl aktivizálása

Annak köszönhetően, hogy az a2 alkatrész függő modellként lett létrehozva, az a1 módosítása kihat az a2 modelljére is. Például, növeljük meg az előtervnél a báziselem méreteit /a=75, h=10 /!

6.32. ábra
A paraméterek módosítása / a=75, h=10 /

A módosítás után frissítsük
 az a1 alkatrészt, illetve az elemek.asm összeállítást! A frissítések hatására az a2 alkatrész is módosul.

6.33. ábra
A modell méretei frissítés után

A TÖBBI ELEM MODELLEZÉSE

Újabb alkatrészt csak az összeállítás aktív állapotában tudunk modellezni. Az összeállítás aktivizálását a 6.31. ábra mutatja.

A többi alkatrész modellezésének lépései lényegében megegyeznek az előzőekkel, ami különbözik, az a profilvázlatok kialakítása.

6.34. ábra
Az a3 jelű alkatrész vázlata

Az a3 alkatrész vázlata szintén egy egyenlőszárú derékszögű háromszög, melynek befogója az **a2**-es alkatrész vázlatának átfogója. Ezt az a2 alkatrész megfelelő élének másolásával / vetítésével /
 vegyük fel, majd egészítsük ki a vázlatot háromszöggé! A háromszögnél geometriai kényszerekkel
 biztosítsuk a befogók egyenlőségét
, illetve merőlegességét
! A kihúzás mélységét most is, és a későbbiekben is az a1 alkatrésztől vegyük át
 / 6.35. ábra !/

6.35. ábra
Az a3 alkatrész vázlatának kihúzása

A negyedik / a4 / alkatrész profilvázlata egy rombusz. A rombusz oldala megegyezik a báziselem oldalél-

ének hosszával, így azt vegyük át másolással
 ! A rombusz oldalai egyenlők, amit geometriai kényszerrel
 biztosíthatunk. A kényszerítést nem tudjuk egyszerre elvégezni mind a négy oldalnál. A rombusz vázlatánál megadtunk egy szögértéket / 45° / is. A szögérték megadása elkerülhető, ha az a3-as alkatrész oldalélét méretezési referenciának vesszük fel. Ilyen jellegű megoldást az a6 alkatrész modellezésénél mutatunk be.

6.36. ábra
Az a4 alkatrész vázlata

A kihúzást megint az adott felületig
 végezzük el!

Az ötödik / a5 / alkatrész megegyezik a második alkatrésszel. Egyszerűbb és gyorsabb megoldás lenne, ha az a2 modellt beépítenénk az a5 helyére az összeállításba, de a gyakorlás kedvéért azt is vázlatkészítéssel, illetve

kihúzással modellezzük. A vázlatkészítésnél a rombusz határos befogót másolással
 vegyük fel! Az alkalmazott geometriai kényszerek megfelelnek az a2 alkatrésznél előforduló kényszerekkel / lásd 6.29. ábra szöveggörnyezetét/.

6.37. ábra
Az a5 alkatrész vázlata

A hatodik / a6 / alkatrészt megegyezik a negyedikkel. Az a6 alkatrészt a gyakorlás, illetve az ismeretek fokozatos közlése érdekében ugyancsak vázlatkészítéssel és kihúzással modellezzük. A vázlatkészítésnél

először másoljuk át
 az **a5** alkatrész megfelelő élét, majd utólag méretezési referenciának vegyük fel az

a4 alkatrész élét /6.38. ábra /! Méretezési referenciát utólagosan a Sketch menüél kérhetünk.

6.38. ábra
Méretezési referencia utólagos felvétele

A 6.38. ábrán megfigyelhetjük, hogy az átmásolt él is méretezési referenciaként jelenik meg / Edge:F2[EXTRUDE_1]:A5 /. A méretezési referencia birtokában már könnyen elkészíthetjük a vázlatot.

Először az utólag felvett méretezési referenciának megfelelően rajzoljunk egy egyenes szakaszt, majd durva vázlatként egészítsük ki négyszöggé!

6.39. ábra
Az a6 alkatrész durva, illetve kényszerezett vázlata

A szabálytalan négyszögnél írjuk elő az egyenes szakaszok egyenlőségét
!

A hetedik / **a7** / alkatrész profilvázlata egy deltoid. Általában egy vázlat többféleképpen is elkészíthető. Az **a6** alkatrésznél utólagosan méretezési referenciának az **a4** alkatrész élét jelöltük ki / Edge:F2[EXTRUDE_1]:A4 /. A deltoid megrajzolásához használjunk felületi referenciákat! A felületi referenciák túlnyúlnak a kijelölt felületeken. A túlnyúló referenciák metszéspontjai jól felhasználhatók a vázlatkészítésnél.

6.40. ábra
Felületi referencia kijelölése

Ezek után a deltoid már könnyen megrajzolható egymáshoz csatlakozó egyenes szakaszokkal.

6.41. ábra
Az a7 alkatrész vázlata

Lezárva a deltoid vázlatkészítését , a kihúzást itt is adott felületig
 végezzük el / 6.42. ábra !/

6.42. ábra
Az a7 alkatrész kihúzása

Mentsük el az összeállítást! Az összeállítás hét alkatrészt / 6.43. ábra / tartalmaz.

6.43. ábra

Az összeállítás hét alkatrésze / eleme /

Az alkatrészek közül csak az a1 báziselem rendelkezik méretkényszerekkel, a többi elem mérete a báziselem-től függ. Próbáljuk ki a módosíthatóságot!

A FÜGGŐ ALKATRÉSZEK MÓDOSÍTÁSA

A báziselem módosítását többféleképpen kezdeményezhetjük. Az egyik lehetőség, hogy összeállítási környezetben maradunk, de az a1 alkatrészt aktívvá tesszük, majd az aktív a1 alkatrésznél megváltoztatjuk a paraméterek értékét!

6.44. ábra

A paraméterek értékének módosítása az összeállítási környezetben

A paraméterek módosítása után frissítsük
 a modellt! A frissítésnél csak az **a1** alkatrész méretei változnak, mert csak az **a1** alkatrész modellje van aktív állapotban. Tegyük aktívvá az összeállítást, és ismételten frissítsünk! Az összeállítási környezetben végzett frissítés már kihat az összes elemre. / Néha többször is kell frissíteni. /

6.45. ábra
A frissítések hatása

Az elkészült elemekből különböző alakzatokat lehet kirakni. Ezzel a hetedik fejezetben foglalkozunk.

LAYOUTS ÉS SKELETON MODELL ALKALMAZÁSA

Az előzőekben arra mutattunk példát, hogyan lehet egy elkészült báziselem alapján további elemeket / alkatrészeket / függő modellként modellezni. A függő modellek módosítása egy kicsit nehézkesnek bizonyult, ugyanis először a báziselemet, mint alkatrészt kellett módosítani, illetve frissíteni, majd azt az összeállítást, ahová a báziselem beépült, illetve ahol a függő modellek elkészültek.

A báziselem méretét paraméteresen adtuk meg. A paraméterek csak a báziselemhez kötődtek.

Ebben a részben a paraméterek felvételéhez egy külön fájlt / Layout / készítünk, a báziselemet pedig egy összeállításon belül Skeleton modellként hozzuk létre. A Skeleton modellt összekapcsolva a layout paramétereivel egy sajátos megoldáshoz jutunk. A megoldás sajátossága az, hogy az összeállítás módosítását csak az végezheti el, akinél a layout fájl van.

Layout fájl létrehozása

Kezdjünk új fájlt! File ► New

6.46. ábra
Új layout fájl

A layout fájlt elsősorban 2D-s előterv készítésére használják. Az előtervet rajzkészítési környezetben készítik. Ezért kell megadni a rajzlap méretét. Tulajdonképpen erre a későbbiekben nem lesz szükségünk, mert mi csak a paramétereket vesszük fel

6.47. ábra
A rajzlapméret megadása

A paraméterek felvétele a szokásos módon lehetséges. A zöld plusz gombbal kérhetünk új sort. A paraméterek nevének / Name / és értékének / Value / megadása után / 6.48. ábra / az OK nyomógombbal zárjuk

le a párbeszédablakot, majd mentjük el a fájlt / File ► Save

6.48. ábra
Paraméterek megadása

Skeleton modell létrehozása

Kezdünk egy új összeállítási fájlt kirako névvel, mmns_asm_design sablonnal / 6.50. ábra !/ Az összeállításán belül kérjük
 egy Skeleton / Skeleton= váz / modellt Create features opcióval / 6.49. ábra !/

6.49. ábra
Skeleton modell kérése

6.50. ábra
Új összeállítás kirako névvel mmns_asm_design sablonnal

Ha lezárjuk az OK nyomógomb lenyomásával a Creation Options ablakot, akkor egy üres alkatrész / KIRAKO_SKEL.PRT / jelenik meg a modellfa első sorában. A tényleges Skeleton modellt, a báziselemet kihúzással állítsuk elő! A kihúzással előállított építőelemet / Extrude 1 / a modellfa is mutatja.

6.51. ábra

A modellfa képe üres, illetve kihúzással létrehozott építőelemet tartalmazó Skeleton modellnél

A tényleges báziselem létrehozásához kattintsunk a kihúzás ikonjára
, majd a megjelenő vezérlőpultnál / 6.52. ábra / a Define mező kijelölésével kezdeményezzük a vázlatkészítést!

6.52. ábra

A kihúzás vezérlőpultja

A vázlotsík kijelölését, annak tájolását végezzük el a 6.53. ábra szerint!

6.53. ábra

A vázlotsík kijelölése és tájolása

Méretezési referenciák felvétele után vázlatként rajzoljunk egy négyzete / 6.54. ábra /! Lezárva a vázlatkészítést
, a kihúzás mélységét adjuk meg a 6.52. ábra szerint!

6.54. ábra

A báziselem vázlata és méretezési referenciái

A Skeleton modell alapértelmezés szerinti beállításnál kék színnel jelenik meg. A Skeleton modell az adott esetben csak a kihúzással létrehozott építőelemből áll. Az építőelem mérete a szokásos módon megtekinthető, illetve módosítható.

6.55. ábra

A Skeleton modell méretei

A Skeleton modell egy segédmodellnek /alkatrésznek / tekinthető, ami felhasználható a többi modell létrehozásához. Sajátossága, hogy nem jelenik meg az összeállítás darabjegyzékén, és az elrejtése / Suppress / nem érinti a többi alkatrészt, még akkor sem, ha azok függő modellként készültek.

A Skeleton modell és a Layout fájl összeköthető, a Layout fájlban megadott paraméterek a Skeleton modell számára átadhatók.

Layout fájl és a Skeleton modell összekapcsolása

A Skeleton és a Layout fájl összekapcsolásánál először gondoskodjunk arról, hogy az összeállításon belül a Skeleton modell aktív állapotban legyen, illetve a layout fájl legyen a memóriában / 6.56. ábra !

6.56. ábra

A Skeleton modell aktivizálása, illetve az aktív állapotot mutató modellfa

Ezt követően az összeállítási fájlnál Edit ► Setup parancsokkal hívjuk elő a SKEL SETUP Menu Manager-t, és jelöljük be a megfelelő mezőket / 6.57. ábra !

6.57. ábra

A SKEL SETUP Menu Manager beállítása

A 6.57. ábra szerinti bejelöléssel végezve kattintsunk a Done mezőre. Ezzel a Layout fájlnál felvett paramétereket átmásoltuk a KIRAKO_SKEL modellre.

6.58. ábra
Az átmásolt paraméterek

Az átmásolt paramétereket tervezői összefüggéssel kell összekötni a méretek kódjával! Ebben az esetben hiába kattintunk a grafikus képernyőn a megfelelő méretkódra, a tervezői összefüggés csak a Relations párbeszédablaknál adható meg.

6.59. ábra
A tervezői összefüggés megadása

Függő elemek létrehozása a Skeleton modell felhasználásával

Az összeállításon belül hozzunk létre
 egy új alkatrészt /1a.prt / a Create features opcióval / 6.49. ábra /!

6.60. ábra
Az 1a alkatrész létrehozása összeállítási környezetben

Az alkatrész kihúzással készüljön
! A kihúzás vázratsíkja legyen a TOP sík, a vázratsík tájolása RIGHT – RIGHT / 6.61. ábra /!

6.61. ábra
A kihúzás vázratsíkja és a vázratsík tájolása

Méretezési referenciára nincs szükségünk, ugyanis a vázlatot a Skeleton modell megfelelő éleinek másolásával készítjük el.

6.62. ábra
Vázlatkészítés az élek átmásolásával

A kihúzás mélységét ugyancsak a Skeleton modellt felhasználva adjuk meg
 6.63. ábra !/

6.63. ábra

Kihúzás a Skeleton modell kijelölt felületéig

Az elkészült 1a alkatrész mentéséhez aktivizáljuk az összeállítási fájlt!

6.64. ábra

Az összeállítási fájl aktivizálása

A többi elemet is függő modellként állítsuk elő! A megoldás hasonló az 1a alkatrész előállításához, illetve a korábban bemutatott függő modell létrehozásához.

Az elemek elkészülte után a modellfa képét a 6.65. ábra mutatja.

6.65. ábra
A Skeleton modell alapján létrehozott elemek

A méretek módosítása

Mint már említettük, valamelyik méret módosítása a mérethez kapcsolódó paraméter változtatásával lehetséges. A paraméter értékét a Layout fájlnál tudjuk módosítani. A paraméter módosítása után frissíteni kell az összeállítást.

HETEDIK FEJEZET / ÖSSZEÁLLÍTÁS /**ÖSSZEÁLLÍTÁS / SZERELÉS /**

Elemek

Feladat

Megoldás

TANGRAM

FELADATKIÍRÁS

A TANGRAM játékkal olyan feladatot választottunk az összeállítási / a szerelési / témakör feldolgozására, amely szándékunk szerint a számítógépes tervezéshez szükséges képességeket / térlátás, kreativitás / fejleszt, nem igényel szakmai ismeretet, ennek ellenére kellően alkalmas a szoftver használatával kapcsolatos alapfokú jártasság fejlesztésére, az önálló, egyéni feladat szerinti munkavégzésre. Esetenként olyan ismereteket is közlünk, amelyek közvetlenül nem kapcsolódnak a feladathoz.

Az előző fejezetben létrehoztuk egy ősi kínai játék elemeit függő modellként. Most mind a hét elem felhasználásával, egy körvonalaival megadott alakzatokat kell kirakni. A kirakás tulajdonképpen egy összeállítási, szerelési feladatnak fogható fel. Elvárás, hogy a bázistest méretének módosításakor a kirakott alakzat méretében szintén változzon, de az alakja maradjon meg. A sorszámozott feladatok közül az első megoldása ismert, hiszen az előző fejezetnél abból indultunk ki.

7.1. ábra
Az első feladat megoldása

SORSZÁMOZOTT FELADATOK

7.2. ábra
Sorszámozott feladatok

AZ ÖSSZEÁLLÍTÁS ELŐZETES ISMERETEI

Szabadsági fokok értelmezése

Az alkatrészeket /egyedi és szabványos elemeket / a gyakorlatban szereléssel állítják össze. A szerelés folyamata magában foglalja az egymáshoz tartozó alkatrészek helyzetmeghatározását, a viszonylagos helyzetek rögzítését. Egy alkatrész helyzetmeghatározása, rögzítése az alkatrész mozgási szabadsági fokainak lekötését jelenti. Ez hasonlóan megy végbe a számítógéppel végzett szerelésnél is.

A geometriai modellekből készíthetünk egy statikus összeállítást, vagy a szerelésnél biztosíthatjuk az alkatrészek egymáshoz viszonyított elmozdulását, pl. animáció készítésének céljából. Ebben a fejezetben a statikus összeállítással foglalkozunk.

A szabadsági fokok értelmezéséhez helyezzünk el egy testet a Descartes-féle derékszögű koordináta rendszerben! A test mozgási lehetősége az X, Y, és Z tengely menti elmozdulás és ugyanezen tengelyek körüli elfordulás. Ez összesen hat szabadsági fokot jelent.

7.3. ábra

Egy tárgy mozgási lehetőségei, hat szabadsági foka

A hat szabadsági fokot lekötöhetjük 6 ponttal. Pontokat / csúcspontokat, középpontokat, stb. / ritkán használunk fel a geometriai modellek szerelésénél. Gyakoribb a síkok, élek, tengelyek felhasználása.

Három pont meghatároz egy síkot. Ha egy 6 szabadsági fokkal rendelkező alkatrész sík felületét egy bázisalkatrész sík felületével összefektetjük, akkor az alkatrésznek három szabadsági foka marad - kétirányú elmozdulás és az összefekvő felületekre merőleges tengely körüli elfordulás. Például, legyen a bázisalkatrész a fenti ábrán látható téglatest, és a bázisalkatrész Z normálisával jelzett síkjára fektessünk egy másik kisebb méretű téglatestet! A kisméretű téglatest a bázistesten szabadon elcsúsztatható, és a Z tengely körül elfordítható. Az elcsúszás X és Y komponensekkel, azaz kétirányú elmozdulással leírható.

Az előbbi példát folytatva, igazítsuk úgy a kisméretű téglatestet, hogy oldallapjának normálisa párhuzamos legyen az X tengellyel! Ezzel a tájolással - két síkfelület igazításával, illesztésével - a meglévő 3 szabadsági fokból további kettőt lekötöttünk. A megmaradt mozgási szabadság az Y tengely irányú elmozdulás.

Ha az Y normálissal jelölt felületnél is elvégezzük a síkok igazítását, akkor a maradék szabadsági fokot is lekötöttük.

Az alkatrészek geometriai modelljeinek beépítése az összeállítási modellbe tulajdonképpen a szereléshez hasonló módon történik, az összeállításnál is a beépített alkatrész szabadsági fokait kell a kívánt mértékben lekötöni. A szabadsági fokok lekötéséhez kijelölik a párosítani kívánt felületeket, segédsíkokat más néven a szerelési referenciákat, majd a referenciákra megfelelő szerelési kényszereket írnak elő. Az alkalmazható szerelési kényszerekkel később foglalkozunk. A kijelölt felületek, síkok és az alkalmazott szerelési kényszere-

rek szülő – gyerek kapcsolatba kerülnek. A modellezés során mindig törekedni kell a stabil szülő – gyerek kapcsolatra.

Ha a 6 szabadsági fokkal rendelkező kisméretű téglatest egyik élét egybeesővé tesszük a bázistest valamelyik élével, akkor 4 szabadsági fokot kötünk le. Megmarad a tengely irányú elmozdítás és a tengely körüli elfordítás lehetősége. Ezt a két szabadsági fokot leköthetjük, ha a példa szerinti téglatesteknél újabb éleket teszünk egybeesővé. Az újabb két él feltétlenül legyen kitérő a korábban összekötött élekhez képest!

Az összeállítás készítésénél a szerelési kényszerek a geometriai modellek éleinél, tengelyeinél is alkalmazható. Ilyen esetekben a kijelölt élek, tengelyek lesznek a szerelési kényszerek referenciái.

Ha egy 6 szabadsági fokkal rendelkező alkatrész egyik csúcspontját a bázisalkatrész egy csúcspontjába igazítjuk, akkor az alkatrész mindhárom elmozdulási lehetőségét lekötjük. Az alkatrésznek tehát három szabadsági foka marad, ami megfelel a három koordinátatengely körüli elfordulásnak. A komponens egy újabb pontjának és az összeállítás egy újabb pontjának szerelési kényszerrel való összekötése további két szabadsági fokot köt le. A teljes helyzetmeghatározáshoz még két pont igazítása szükséges.

Az összeállítás készítésénél a szerelési kényszerek a geometriai modell kijelölhető pontjainál is alkalmazhatók. Ilyenkor a szerelési kényszer referenciái a kijelölt pontok lesznek.

Fontos, hogy a beszerelendő komponensen kijelölt referencia kapcsolódhasson az összeállításon kijelölt referenciához. Egyértelmű az összeférhetőség két sík, két él vagy tengely, illetve két pont között. A geometriai elemek / felület, pont, él, tengely /egymáshoz korlátozott mértékben vegyesen is kapcsolódhatnak.

Természetesen nem szükséges minden esetben mind a 6 szabadsági fokot lekötöni. Csupán az adott szerelvény működése szempontjából szükséges elmozdulási, elfordulási lehetőségeket kell megszüntetni, illetve meghagyni.

Összeállításnál előforduló elemtípusok

Az összeállítás tulajdonképpen több alkatrész geometriai modelljének, vagy a geometriai modellekből előállított részegységek kapcsolatát rendezi. A kapcsolatot jellemzi az összeállítási fájl és az alkatrész fájlok, illetve rész-összeállítási fájlok között létrejövő linkek, valamint az összeállítás elemei között előírt helyzetmeghatározó, statikus szerelési kényszerek.

A több alkatrészből álló részegységek részben egymástól méretileg független, egyedi tervezésű munkadarabok, részben egymástól függő alkatrészek, ún. függő modellek, és részben szabványos, különböző méretválasztékkal készülő elemek. Az összeállításnak mindhárom elemtípust kezelnie kell.

A kirakójáték elemei közül egyedi tervezésű elemnek / alkatrésznek / számít a négyzet alapú hasáb, függő modellnek pedig a többi elem. A négyzet alapú hasáb a bázistest, a szülő. A szülő módosítása automatikusan kihat a függő modellre. Ebben a fejezetben az összes elem felhasználásával egy új alakzatot rakunk ki. A kirakásnál az egyes elemeket szerelési kényszerekkel kötjük össze.

A szabványos alkatrészek gyakran méretválasztékkal készülnek. Mint már tudjuk, egy modell méretválaszték szerinti megjelenítése a családtábla segítségével oldható meg. A családtábla összeállítási környezetben is használható. Ezzel a témával a fejezetben belül nem foglalkozunk.

A szerelés közben egy – egy alkatrészt a helyszínen kell méretre munkálni, esetleg bizonyos alkatrészeket együtt kell fűrni, dörzsárazni, hogy azok illesztőszeggel összefoghatók legyenek. Ilyen műveleteket gyakran az összeállítási környezetben célszerű elvégezni. Ilyen jellegű feladat nem szerepel az érintett témakörnél.

STATIKUS ÖSSZEÁLLÍTÁSOK KÉSZÍTÉSE

A bázisalkatrész beépítése

Mint már ismeretes az összeállítás, a részösszeállítás készítése többnyire alkatrészek beépítését jelenti. Az elsőnek beépített alkatrészt bázisalkatrésznek szokás nevezni. Példaként vegyünk a 18-as sorszámú feladatot, ami a fejezet címlapján is szerepel. Érdekes a megoldásnál bejelölni az egyes elemek helyét / 7.4. ábra /.

A 7.4. ábrán bemutatott megoldás a szerelés alapja. A megoldásnál eldönthetjük, hogy melyik legyen az elsőnek beszerelt elem / alkatrész /. Célszerű olyan elemet választani, amelynek az állása az elem létrehozásánál is hasonló volt. Ilyen szempontból elsőnek beszerelt alkatrész lehet az 1, 4, 6 sorszámú elem.

A bázisalkatrész beépítéséhez mindenképp egy új fájlt kell megnyitni. A fájl neve utaljon a feladat sorszáma / pl. F18.asm /!

File ► New ► Assembly . Válasszuk sablonfájlként a mmns_asm_design sablont!

7.4. ábra
A 18-as sorszámú feladat megoldása

7.5. ábra
Az összeállítási fájl megnyitása

7.6. ábra

Az összeállítási sablonfájl kiválasztása

Az új alkatrész adott esetben a négyzet alapú hasáb legyen / 1a.prt ! A beépítéséhez kattintsunk a megfelelő ikonra
, vagy Insert ► Component ► Assemble mezőre! Jelöljük ki a beépítendő alkatrészt / 1a.prt fájlt !

7.7. ábra

A beépítendő alkatrész kiválasztása

Az alkatrész kiválasztása után megjelenik a Component Placement párbeszédablak. A párbeszédablak automatikus / Automatic / kényszerítést ajánl fel. A bázisalkatrész beszerelésénél általában minden szabadsági fokot lekötünk. A szabadsági fokok teljes lekötését / Placement Status - Fully Constrained / a bázisalkatrész-

nél célszerű az alapértelmezés szerinti beépítéssel
 / biztosítani. Az alapértelmezés szerinti szerelésnél a behívott alkatrész koordináta-rendszere és az összeállítási sablon koordináta-rendszere egybeesik.

7.8. ábra

Az alaplap alapértelmezés szerinti beépítése

Az 1a elem beszerelését a 2a elem beszerelése kövesse! A 2a elem behívásakor ismételtlen megjelenik a Component Placement párbeszédablak. A párbeszédablak alapértelmezés szerint az automatikus szerelési kényszerezést kínálja fel. Az automatikus kényszerezésnél a szoftver a kijelöléstől függően a lehetséges szerelési kényszerek közül egy valószínű megoldást alkalmaz. Az automatikus kényszerezés helyett egyedi beállítás is választható.

A megfelelő szerelési kényszer a **Constraint Type** / kényszertípus / mezőből választható ki.

Az 7.9. ábrán láthatók az Pro/E szerelési kényszereinek az elnevezései. Az elnevezések magyar megfelelőit az alábbiakban közöljük:

Mate – ráfektetés

Align – igazítás

Insert – behelyezés

Coord Sys – koordinátarendszer

Tangent – érintő

Pnt On Line – pont az egyenesen

Pnt On Surf – pont a felületen

Edge On Surf – él a felületen

Automatic – automatikus

7.9. ábra

A szerelési kényszerek beállítási lehetősége

A Mate és az Align szerelési kényszerek alkalmazása felületeknél

Mate / Ráfektetés, összefektetés / – a kiválasztott felületek, segédsíkok normálvektorai ellenkező irányúak.

7.10. ábra

A Mate szerelési kényszer alkalmazása síkfelületeknél

7.11. ábra

A Mate szerelési kényszer alkalmazása gömbfelületeknél

A Mate szerelési kényszer eltolási lehetőséget / Offset / is biztosít.

7.12. ábra

Állítási lehetőségek a Mate szerelési kényszernél

Az egybeeső / Coincident / opciót alkalmazhatjuk például az **1a** és a **2a** elemek összefektetésénél. Ezeknél a lapoknál a későbbiekben sem kívánunk állítási lehetőséget biztosítani.

7.13. ábra

Az 1a és a 2a elemek oldallapjainak összefektetése egybeeső opcióval

Az összefektetendő felületek kijelöléséhez a beszerelendő komponens geometriai modelljét külön ablakban is megjeleníthetjük. A külön ablak egy ikonnal
 kezdeményezhető / lásd Component Placement párbeszédablaknál /.

7.14. ábra

A beszerelendő komponens megjelenítése külön ablakban

Ha a két kijelölt felület nem esik egybe, akkor az Offset mezőnél megadható az eltolás távolsága. Ha hibás felületet jelöltünk ki, akkor kattintsunk a hibás referenciánál / Reference / a nyílra, majd végezzük el újból a kijelölést.

A Mate szerelési kényszer utólag Align kényszerre módosítható. A módosítás a Mate mezőre kattintva végezhető el. Az Align / Igazítás / szerelési kényszernél a kiválasztott felületek normálvektorai megegyező irányúak / 7.15. és 7.16. ábra /.

7.15. ábra

Az Align szerelési kényszer értelmezése síkfelületek esetén

7.16. ábra

Változtatási lehetőségek a Mate szerelési kényszernél

A 7.16. ábrán látható állás nem megfelelő. Az eredeti helyzetet visszaállíthatjuk úgy is, ha a párbeszédablaknál a
 fordítást jelképező ikonra kattintunk.

Az 1a és a 2a elemek szerelésénél az első lépésben ráfektetést, vagy más néven összefektetést használtunk /7.13. ábra /. A szerelés egy lehetséges folytatásaként alkalmazzuk az igazítást! Az igazításnál az 1a és 2a alkatrészek fedőlapjának normálisa megegyező irányba mutat. A két lap legyen egybeeső / Coincident /! A 7.17. ábrán látható megoldás nem elég hatékony, ugyanis a vágólap végleges helyét csak egy újabb lépésben lehet elérni.

7.17. ábra

Az Align szerelési kényszer alkalmazása az 1a és a 2a elemek között

Újabb igazítással a 2a elemet már a végső helyére szerelhetjük.

7.18. ábra

A 2a elem végső helyzetének elérése az Align kényszer újabb alkalmazásával

Az Align szerelési kényszer alkalmazható két tengely, két él egytengelyűségének, illetve két pont, vagy két csúcspont egybeesőségének biztosítására is.

Az Align szerelési kényszer alkalmazása élknél

A 3a alkatrész helyzetét az él felhasználásával határozzuk meg! Hívjuk be a 3a alkatrészt, fogadjuk el az automatikus kényszerezést, majd jelöljük ki szerelési referenciaként a párosítandó éleket / 7.19. ábra !

7.19. ábra

A kapcsolódó alkatrészek szerelése két lépésben az él kijelölésével

Az élek párosításával kezdetben négy szabadsági fokot kötöttünk le. A kezdeti kényszerítést követően a 3a alkatrészt a párosított élek körül el lehet forgatni és mozgatni. A megmaradt szabadsági fokokat újabb élek igazításával köthetjük le. Az újabb éleket úgy jelöljük ki, hogy azok kitérők legyenek az elsőnek párosított élekhez viszonyítva. Ezzel két lépésben eljuthatunk a teljes kényszerítés / Fully Constrained / állapotába.

7.20. ábra

Teljes helyzetmeghatározás az élek igazításával

A bázisalkatrész irányított beszerelése új koordinátarendszer felvételével

Előfordul a feladatmegoldások között olyan alakzat / 7.21. ábra /, amelynél egyetlen egy elem sem áll az eredeti helyzetének megfelelően. Ilyenkor az elsőnek beszerelt elemnél / bázisalkatrésznél / irányított szerelést célszerű alkalmazni. Az irányított szerelés alatt itt azt értjük, hogy a bázisalkatrészt az összeállítási koordinátarendszerhez képest más helyzetben kell rögzíteni. A kívánt helyzetmeghatározást először egy új koordinátarendszer felvételével mutatjuk meg. A 7.21. ábrán látható négyzetalapú hasáb elforgatási szöge $67,5^\circ$.

7.21. ábra

Példa a bázisalkatrész irányított beszerelésére

Vegyünk fel egy újabb koordinátarendszert az összeállítási környezetben! Kattintsunk a megfelelő ikonra, majd a megjelenő Coordinate System ablaknál referenciának / References / vegyük fel az összeállítási koordinátarendszert / ASM_DEF_CSYS_F4 – 7.22. ábra !

7.22. ábra

A referencia koordinátarendszer kijelölése

Az összeállítási koordinátarendszert az Y tengely körül forgassuk el $67,5^\circ$ fokkal! Az elforgatást úgy végezhetjük el, hogy az Orientation mezőre kattintunk, majd megadjuk az elforgatás szögét az Y tengely körül, azaz a forgatás szögét beírjuk a párbeszédablaknál.

7.23. ábra

Az elforgatási szög megadása

A felvett új koordinátarendszer és a bázisalkatrész meglévő koordinátarendszerének párosítása már lehetővé teszi a bázisalkatrész szabadsági fokának teljes lekötését / 7.24. ábra /.

7.24. ábra

A koordinátarendszerek párosítása

Függő modell koordinátarendszerének utólagos felvétele

A bemutatott megoldásnál a beszerelendő alkatrésznek volt már koordinátarendszere. A függő modellként létrehozott alkatrészek nem rendelkeznek koordinátarendszerrel / 7.25. ábra /.

7.25. ábra

A koordináta-rendszer nélküli alkatrész

Utólagosan felvehetjük az alkatrész abszolút és a relatív koordináta-rendszerét is. Értelmezésünk szerint itt az abszolút koordináta-rendszer megfelel az alkatrész létrehozásánál használatos összeállítási koordináta-rendszernek / 7.26. ábra /.

7.26. ábra

Abszolút koordináta-rendszer

Az abszolút koordináta-rendszer utólagos felvételéhez előbb el kell rejteni az alkatrész-fájl építőelemeit. A 7.27. ábrán látható példánál - és a kirakójátéknál általában is - csak egyetlen egy építőelem szerepel a modellfán, amit kihúzással hoztak létre.

7.27. ábra

Az Extrude 1 építőelem elrejtése

Az építőelem elrejtése után kattintsunk a koordináta-rendszer létrehozását kezdeményező ikonra
 ! A kattintás eredményeként megkapjuk az abszolút koordináta-rendszerét. Természetesen az elrejtett építőelem láthatóságát helyre kell állítani / Resume /.

7.28. ábra

Az abszolút koordináta-rendszer megjelenése

A relatív koordináta-rendszert a háromszögalapú hasáb valamelyik csúcspontjában érdemes felvenni. A felvételéhez kattintsunk a
 szokásos ikonra, majd jelöljük ki az alkatrész két egymást metsző és egymásra merőleges élét! Az így kapott koordináta-rendszerrel már beépíthető a függő modellként létrehozott alkatrész is az előző fejezetben leírt módon.

7.29. ábra

A relatív koordináta-rendszer felvétele

A bázisalkatrész irányított beszerelése segédtengely felvételével

A bázisalkatrészt az összeállítási koordináta-rendszerhez képest más megoldással is kívánt helyzetbe lehet hozni. Az itt bemutatásra kerülő változatnál egy segédtengelyt veszünk fel az összeállítási környezetben, majd a segédtengelyhez igazítjuk a beszerelni kívánt báziselem kiválasztott élét, és az él körül elforgatjuk a báziselemet. A segédtengelyt vegyük fel az ASM_FRONT és az ASM_RIGHT sík metszésvonalaként! A segédtengely felvételéhez először kattintsunk a megfelelő ikonra
, ezt követően pedig a Ctrl billentyű lenyomása mellett a FRONT és a RIGHT koordinátasíkra!

7.30. ábra
A segédtengely felvétele

A segédtengely felvétele után hívjuk be
 a bázisalkatrészt! A bázisalkatrész alaplapját fektessük rá a TOP síkra / Mate /, majd az egyik Y tengellyel párhuzamos élét igazítsuk / Align / a segédtengelyhez! Ebben az állapotban kell a bázisalkatrészt elforgatni a rögzített él körül. Az elforgatáshoz komponens referenciaként / Component Reference / jelöljük ki a bázisalkatrésznél a rögzített élhez kapcsolódó oldalfelületet, összeállítási referenciaként / Assembly Reference / pedig a kijelölt oldallappal párhuzamos koordinátasíkot / 7.31. ábra /! Automatikus kényszerítés esetén a szoftver a kijelölt referenciákat egybeesővé / Coincident / igazítja / Align /: Az egybeeső / Coincident / opcióra kattintva egy lenyíló ablak jeleníthető meg. A lenyíló ablaknál válasszuk ki az Angle Offset mezőt, majd adjuk meg a kívánt elforgatási szöveget / 7.32. ábra /!

7.31. ábra
A bázistest oldallapjának igazítása

7.32. ábra
Az elforgatási szög megadása

Szerelés segédpont felvételével

Figyeljük meg 19. feladat megoldását! Az összeállítási feladatrésznél az utoljára elhelyezett elem legyen a négyzetalapú hasáb. A négyzetalapú hasáb elhelyezésénél biztosítani kell egyfajta szimmetrikusságot. A szimmetrikusság az adott feladtnál megvalósítható, ha a négyzetalapú hasáb csatlakozó oldalélén felvesszünk egy felezőpontot, és a felezőpontot egybeesővé tesszük a felette lévő valamelyik elem megfelelő sarokpontjával.

7.33. ábra
Megoldási kép a 19. feladtnál

A négyzetalapú hasáb oldalélén a felezőpontot mint segédpontot
 vehetjük fel. A segédpont felvételéhez nyissuk meg az a1 alkatrészfájlt, kezdeményezzük a segédpont felvételét
, és ha már megjelent a DATUM POINT párbeszédablak
 / 7.34. ábra /, akkor kattintsunk a négyzetalapú hasáb kiválasztott élére! A kattintás helyétől függően egy arányszám jelenik meg a párbeszédablakban.

Az arányszám mutatja a segédpontnak a kijelölt élen belüli elhelyezkedési arányát. Az elhelyezkedési arány értéke függ az él végpontjának értelmezésétől. A végpont váltását a Next End mezőre kattintva érhetjük el. A végpont értelmezése a felezőpont kijelölésénél nem játszik szerepet, mert a beállítandó arány mindkét végponttól egyformán 0.5. Írjuk be a párbeszédablaknál ezt az arányt / Ratio = arány /, és zárjuk le a DATUM POINT párbeszédablakot!

7.34. ábra
Segédpont felvétele

A felvett segédpont a négyzetlapú hasábon, illetve a modellfán a 7.35. ábrán látható.

7.35. ábra
A felvett segédpont képe a négyzetlapú hasábon, illetve a modellfán

Természetesen a 19. feladat kirakásánál az elemek elhelyezése kezdhető a négyzetlapú hasákkal is. Ilyen kezdésnél is szükséges a segédpont felvétele, mert a felette lévő elemek helyzetét csak annak birtokában tudjuk biztosítani.

A segédpont birtokában a négyzetlapú hasáb helyzetének meghatározását a következő ábra mutatja. Először automatikus kényszerítéssel komponens referenciaként a segédpont, illetve szerelési referenciaként az **a1** alkatrész megfelelő csúcspontja lett kijelölve. A kijelölés hatására a szoftver a segédpontot és a csúcspontot egybeesővé / Coincident / igazította / Align /. Második lépében a fedőlapok lettek egybeesővé igazítva.

7.36. ábra

Helyzetmeghatározás segédponttal

Szerelés szimmetriasík felvételével

A felezőponton / segédponton / keresztül szimmetriasík is felvehető. A szimmetriasíkot, mint segédsíkot / DATUM PLANE / vehetjük fel.

7.37. ábra

Szimmetriasík felvétele

A 19. feladatnál, illetve az ehhez hasonló esetekben szimmetrikus elhelyezés elérhető a szimmetriasík felhasználásával is. Mivel a szimmetriasík felvétele a felezőpont felvételével kezdődik, ennél fogva a szimmetriasíkos megoldás általában körülményesebb. Ha a felezőpont és valamelyik elem sarokpontja a kirakott alakzatnál nem esik egybe, úgy a szimmetriasík alkalmazása indokolt. A szimmetriasík alkalmazását mutatjuk be a 88. feladat megoldásánál / 7.38. ábra /. Az említett alakzatnál külön részösszeállítást készítettünk a felső három alkatrészsel, majd a részösszeállítást rendeztük az 5A alkatrész szimmetriasíkjával.

7.38. ábra

Szerelés a szimmetriasík felhasználásával

A kirakott alakzat elfordítása

Említettük, hogy egy alakzat kirakásánál az elsőnek beszerelt alkatrésznek célszerű olyan elemet választani, amelyeknek az állása az elem létrehozásánál is hasonló volt. Ha erre nincs lehetőség, akkor az elsőnek elhelyezett elemet / bázistestet / a kívánt szöggel elforgatjuk. Elfogadható megoldás az is, hogy a szerelés elején nem forgatjuk el a bázistestet, de a szerelés végén az egész alakzatot a feladatkiírásnak megfelelő helyzetbe hozzuk, és arról egy nevezetes nézetet készítünk. Vegyük alapul megint a 7.21. ábrát! Ha az összeállításnál a bázistestet a négyzetalapú hasáb, és azt elfogatás nélkül alapértelmezés szerint szereljük be, akkor az alakzat kirakása végén a 7.39. ábrát kapjuk.

7.39. ábra
Az alakzat elforgatás előtti képe

Az alakzat elforgatásához hívjuk elő az Orientation ablakot!

View ► Orientatio ► Reorient

Az előhívott ablaknál állítsuk be a Dynamic orient opciót / 7.40. ábra /!

7.40. ábra
A megfelelő opció beállítása

A dinamikus mozgítás beállítása után megváltozik a párbeszédablak képe. A megváltozott ablaknál kattintsunk a Spin mezőre, majd adjuk meg az Y tengely körüli forgatás szögét / - 22,5° - 7.41. ábra /!

7.41. ábra

Az alakzat elforgatása az Y tengely körül

A beállított helyzetről külön nézetet készíthetünk. A nevezetes nézet készítéséhez kattintsunk a Saved Views mezőre, majd nevezzük el a nézetet / F21 /!

7.42. ábra

A nevezetes nézet mentése

A névadás után a Save nyomógomb megnyomásával menthetjük ki a nevezetes nézetet.

Az Insert szerelési kényszer alkalmazása

A kirakójáték elemeinek helyzetmeghatározásánál elegendő a Mate, illetve az Align szerelési kényszerek alkalmazása. Az Insert szerelési kényszerrel hengeres felületeket lehet hatékonyan központosítani.

Ha az Automatikus / Automatic / szerelési kényszert állítjuk be, akkor a szoftver a szerelési körülmény alapján igyekszik kitalálni, hogy melyik szerelési kényszer alkalmazása célszerű. Hengeres felületek kijelölésénél az Automatikus megoldás mindig behelyezést / Insert / eredményez. Ezt egy példán keresztül mutatjuk be. A példa kedvéért a négyzet alapú hasáb közepén egy furatot készítettünk, és abba kell elhelyezni egy hengert. Az automatikus kényszerezésnél a csatlakozó hengeres felületeket jelöltük ki. A henger helyzete hasonlóan meghatározható a lekerekítésnél keletkezett részben hengeres felületnél is.

7.43. ábra

Az Insert szerelési kényszer alkalmazása

A 7.43. ábrán látható szerelésnél a hengeres munkadarabnak két szabadsági foka maradt, tengely körüli elfordulás, illetve tengely menti eltolás. Ha a henger alsó sík lapját ráfektetjük a furatos test fedőlapjára, akkor még a forgatási lehetőség megmarad, azaz még nem lesz lekötve minden szabadsági fok. Ennek ellenére a szoftver teljes kényszerzést jelez / Fully Constrained – 7.44. ábra /. Vegyük észre, hogy a teljes kényszerzés jelzése alatt egy zöld pipa látható / 7.44. ábra /.

7.44. ábra

Az összefektetés szerelési kényszer alkalmazása

A pipa arra utal, hogy a szoftver az állapot megítélésénél feltételezi, hogy a beszerelési helyzet elfogadható. Ha a feltételezést kiiktatjuk, azaz kikapcsoljuk a zöld pipát az Allow Assumptions mező előtt, akkor a henger a tengelye körül még elfordítható. A zöld pipa kikapcsolása után állítsuk be a hengert úgy, hogy a henger felső részén látható síklapok az alaplap oldaléléivel 45°-os szöget zárjanak be!

7.45. ábra

Szögállás megadása

A geometriai elemek / felület, él, pont / vegyes párosítása az automatikus kényszerzésnél is alkalmazható, de a Pnt On Line / Point On Line = pont az egyenesen /, a Pnt On Surf / Point On Surface = pont a felületen /, és az Edge On Surf / Edge On Surface / használata inkább ajánlható.

Az alkatrészek mozgására szükség lehet a szereléskor a kedvezőbb kijelölés érdekében.

Az összeállításba behívott alkatrészek mozgása

Mint ismert a behívott alkatrészek 6 szabadsági fokkal rendelkeznek. A szerelési kényszerek alkalmazásával a szabadsági fokokat fokozatosan lekötjük. A munka közben gyakori igény, hogy a beszerelendő alkatrészt kedvezőbb helyzetbe mozgassuk, vagy a megmaradt szabadsági fokoknak megfelelő mozgási lehetőségeket kipróbáljuk, szemléltessük.

A mozgás lehet forgatás, illetve eltolás. A mozgás kezdeményezhető billentyűk lenyomásával, illetve egy párbeszédablak megfelelő beállításával.

Forgatásnál a CTRL + ALT billentyűket és a középső egérgombot, eltolásnál a CTRL + ALT billentyűket és a jobb egérgombot használjuk. A gombok lenyomásán kívül természetesen az egeret is mozgatni kell. A mozgás feltétele még, hogy a komponensnek legyen mozgási szabadsági foka, és a Component Placement párbeszédablak aktív legyen!

Mozgási lehetőséget biztosít a Component Placement párbeszédablak is / 7.46. ábra /.

Kattintsunk a Move mezőre, jelöljük ki a megfelelő rádiógombot / Translate = eltolás, Rotate = forgatás /, kattintsunk a bal egérgombbal a beszerelendő komponensre, majd elengedve a bal gombot mozgassuk az egeret! A mozgást a bal egérgomb ismételt megnyomásával lehet befejezni, a középső egérgomb megnyomásával pedig megszakítani.

7.46. ábra

A komponens mozgása a párbeszédablak használatával

Láthatóság / Hide / és elrejtés / Supresse / az összeállítási környezetben

Az összeállítási környezetben nemcsak egy alkatrész, hanem az alkatrész valamelyik építőeleme is elrejthető, láthatósága megszüntethető. Először az építőelemek láthatóságára térnénk ki. Az építőelemek a modellfán csak akkor látszanak, ha a modellfa megjelenítését megfelelően állították be. A beállítási lehetőséget a Settings ► Tree Filters... mezőre kattintva érhetjük el a Model Tree Items párbeszédablaknál.

7.47. ábra

A modellfa megjelenésének beállítása összeállítási környezetben

Az építőelemek láthatóságához be kell jelölni a Features / Feature = építőelem / előtti négyzetet. A Suppress paranccsal elrejtett objektumok / építőelemek, alkatrészek / csak akkor látszanak a modellfán, ha a Suppressed Objects mező előtti négyzet bejelölt állapotban van. Az új beállítás hatását az Apply nyomógombra kattintva tekinthetjük meg.

7.48. ábra

Az elrejtés, illetve a láthatóság visszaállítása / Resume, Unhide / összeállítási környezetben

A 7.48. ábra összeállítási környezetben szemlélteti az elrejtett építőelem / 1A ► Extrude 1 / , valamint a láthatatlanra állított alkatrész / 3A.PRT / képét a modellfán. A láthatatlanra állított alkatrész láthatóságának helyreállítása a már ismert Unhide paranccsal, az elrejtés feloldása a Resume paranccsal lehetséges.

Robbantott ábra készítése

A szerelési utasítások készítésénél, magyarázó ábránál jól felhasználható a robbantott ábra. A robbantott ábra használatát az F18 feladatnál mutatjuk be. Kattintsunk a View Manager mezőre! A megjelenő View Manager ablak fejlécén jelöljük ki az Explode, majd a Properties mezőt / explode = felrobbant /!

7.49. ábra

A View Manager elérése

A kattintások után a View Manager vezérlőablak némileg megváltozik / 7.50. ábra /.

Ha a View Manager ablaknál az Explode alatti bal szélső ikonra
 kattintunk, akkor egy alapértelmezés szerinti robbantott ábrát kapunk.

7.50. ábra

A View Manager beállítása

A robbantott ábra megjelenésével változik az Explode nyomógomb alatti ikon képe
. Ha a megváltozott ikonra kattintunk, akkor visszatérünk az eredeti összeállításhoz. A robbantott ábrán az alkatrészek el-

helyezkedését az alapértelmezés szerintihez képest módosíthatjuk. A módosítást egy ikonnal -
 - kezdeményezhetjük a View Manager ablaknál. Leggyakrabban valamelyik alkatrészt kell elmozgatnunk egy kedvezőbb helyzetbe. A mozgatási irányt / Motion Reference / külön megadhatjuk. Az ábrán a View Plane beállítást választottuk. Ilyen beállítás mellett a kijelölt alkatrész a képsíkon tetszés szerint mozgatható az

egérrel. A síkbeli mozgás gyakran nem kívánatos takarásokhoz vezet. Ilyenkor ajánlatos a mozgási irányokat éllel / Entity Edge /, vagy a koordinátarendszer tengelyeinek irányával / Csys / megadni.

7.51. ábra

Alkatrészek mozgása a robbantott ábránál

NYOLCADIK FEJEZET / RAJZKÉSZÍTÉS /

BEVEZETŐ ISMERETEK

A jól megtervezett 3D - s geometriai modell a munkadarab alakját, méreteit egyértelműen meghatározza. Esetenként a modell alapján egy másik szoftverrel közvetlenül megtervezik az alkatrész / vagy pl. az alkatrészt előállító sülyesztékszerszám / NC megmunkálását. Ilyen esetekben nem szükséges az alkatrésztől külön nézeti, metszeti ábrákat készíteni. A 3D-s tervezésnek az ilyen jellegű felhasználása arányaiban nő, de többnyire ma még az a jellemző, hogy az alkatrész alakjáról, méreteiről beméretezett nézetekből, metszetekből álló műszaki rajz alapján szerzünk információt. A műszaki rajz készítését a CAD szoftverek képességeiknek megfelelően támogatják. A 3D-s CAD szoftvereknél a műszaki rajz készítésének az alapja az előzetesen elkészített 3D-s geometriai modell. A fejlettebb szoftverek a 3D-s geometriai modell alapján létrehozzák a kijelölt nézeteket, metszeteket, részleteket. A nézeteken, metszeteken megjeleníthető a meglévő mérethálózat, illetve módosítható, kiegészíthető az. Az elkészített műszaki rajz és a geometriai modell függőségi viszonyban vannak egymással. A modell minden egyes változása megjelenik a rajzi nézeteken is, ugyanígy a modellek automatikusan frissülnek, ha a rajzon megváltoztatjuk valamelyik méret értékét.

A következőkben a 3D-s geometriai modellre alapozott műszaki rajz készítéséről adunk némi áttekintést.

A RAJZLAP ELŐKÉSZÍTÉSE

Nyissunk meg a második fejezetnél elkészített alkatrész_1.prt geometriai modellt, majd kezdünk egy új rajzi objektumot alkatrész_1 névvel / 8.1. ábra /!

Az elnevezéshez tartozó kiterjesztést / *. drw / a szoftver automatikusan hozzárendeli.

Egyelőre ne használjunk előre elkészített, bizonyos beállításokat biztosító rajzi sablont, hagyjuk üresen a Use default template előtti ablakot! Lezárva a párbeszédablakot, egy újabb jelenik meg. Ha a feldolgozni kívánt 3D-s geometriai modell a számítógép memóriájában van, akkor a modell neve megjelenik a New Drawing ablakban / 8.2. ábra /. Ha nem jelenik meg a modell neve, vagy egy másik modell neve látszik, akkor Default Model ablaknál kell kiválasztani azt az alkatrészt vagy összeállítást, amelyről a rajzot készítjük. A kiválasztott alkatrésznek nem kell feltétlenül a munkakönyvtárban lenni, a keresővel / Browse / megtalálható.

8.1. ábra
Új rajz kezdése

8.2. ábra

Az alkatresz_1 modellről készülő A3-as méretű fekvő elhelyezkedésű rajz beállítása

A párbeszédablaknak megfelelően végezzük el a beállításokat, azaz a modell rajza egy fekvő / Landscape /, A3-as méretű, üres / Empty / rajzlapra kerüljön.

A párbeszédablakok lezárásával / OK / megjelenik a rajzterület, illetve a rajzterület fölött ikonok.

Ajánlatos a nézeti, metszeti rajz készítésekor az alkatrész 3D – s modelljét a memóriában tartani. Ilyenkor ügyelni kell arra, hogy a megfelelő /*.DRW / ablak látszódjon.

8.3. ábra

A megjeleníthető fájlok

RAJZI BEÁLLÍTÁSOK

A szoftver hatékony felhasználásának feltétele, hogy bizonyos beállítások rendben legyenek. A beállítás vonatkozhat az aktuális rajzra, vagy minden megkezdett munkára. Az aktuális rajzra vonatkozó beállításokat elvégezni, illetve az alapértelmezés szerinti beállításokat megnézni a rajzkészítési környezetben a Drawing Setup fájlnál lehet. A következőkben betekintést adunk néhány konfigurációs fájl használatáról.

A beállítási fájlok elérése

A Drawing Setup fájl két lépésben érhető el. Először a jobb oldali egérgombot nyomjuk meg a grafikus képernyő felett, és válasszuk ki a felbukkanó menüből a Properties-mezőt, majd a megjelenő Menu Manager ablaknál jelöljük ki a Drawing Options mezőt! A jobb egérgomb megnyomásakor ne legyen kijelölt állapotban semmi sem, mert akkor nem a várt felbukkanó menü jelenik meg!

8.4. ábra
A Drawing Setup file elérése

A megjelenő Options párbeszédablak a rajzi konfigurációs fájl beállításait tartalmazza. Ezeknek a beállításoknak az átírása csak az aktív rajzot érintik. A fájlban az aktív rajzra érvényes beállításokat a Value felirat alatt találjuk, míg az alapértelmezés szerintit a Default felirat alatt / 8.5.ábra /.

8.5. ábra
A Drawing Setup fájl megjelenítése

Európai vetítési szabály alkalmazása

A 8.5. ábra alapján megállapíthatjuk, az aktív és az alapértelmezés szerinti beállítás is az amerikai vetítési szabálynak / third_angle / felel meg. Az aktív beállítást változtassuk meg az európai vetítési szabálynak megfelelően. A párbeszédablak alján cseréljük ki a third_angle bejegyzést first_angle –re. Az Option alatti fehér területre írjuk be a projection_type nevet. A beírás hatására a beállított érték megtekinthető / Value /, illetve megnyitva
 a beállítási lehetőségeket a kívánt változat / first_angle / megadható / 8.6. ábra /.

8.6. ábra
A Drawing Setup fájl megjelenítése

Az Add/Change, majd az Apply nyomógomb megnyomásával fejezzük be a módosítást.

A beállítást követően már az európai vetületi szabály szerint dolgozhatunk, de csak az aktuális rajzon. A más rajzra is kiterjedő változtatást az alapértelmezésű sablonon kell végrehajtani. Ezt később mutatjuk be.

A megfelelő mértékegység / mm / beállítása

Alapértelmezés szerint a rajon megjeleníthető méretek /pl. drawing_text_height / és egyéb jelek nagysága inch-ben van megadva. Ha mm-ben akarjuk megadni ezen adatokat, akkor a drawing_units opciónál mm-t kell megadnunk / pl. Value 5 esetén a betűmagasság 5 mm lesz /

8.7. ábra
A Drawing Setup fájl megjelenítése

A módosítás befejezése / Add/Change + Apply / már megadhatók a mm mértékegységű méretek.

Ha a méretszámot mm-ben adjuk meg, akkor kívánatos a nyilak méretét is ugyanilyen mértékegységben megadni.

draw_arrow_length	3.5
draw_arrow_style	CLOSED
draw_arrow_width	1

A menet jelképes ábrázolása

Mint ismeretes, a menetes orsó külső átmérőjét folytonos vastag vonallal, a menet belső átmérőjét / magvonalát / vékony vonallal kell rajzolni. A menet tengelyére merőleges vetületben folytonos vékony vonallal csak a kerület $\frac{3}{4}$ részében kell körívet rajzolni. Hasonló a helyzet a menetes furat jelképes ábrázolásánál is. A $\frac{3}{4}$ körív szerinti ábrázolás külön beállítást igényel.

8.8. ábra
A menet ábrázolás ISO szerinti $\frac{3}{4}$ körívvel

Mérettűrések megadása

A műszaki rajzokon a méreteket gyakran tűréssel kell ellátni. A rajzi környezetben jelöljük ki a tűrésezendő méretet, majd a jobb egérgomb lenyomása mellett a felbukkanó menün a Properties mezőt! A megjelenő Dimension Properties ablaknál láthatjuk a méret névleges értékét / Nominal Value /, és beírhatjuk a határeltéréseket. A 8.10. ábrán a névleges méret feletti mező nem aktív, így a határeltérések nem jelennek meg a rajzon. A határeltérések megjelenítéséhez válasszuk a tol_display rendszerváltozónál a Yes állást / 8.11. ábra /! Ezt követően a 8.12. ábra szerint már megjeleníthetők a tűrések

8.9. ábra
A tűrésezendő méret kijelölése

8.10. ábra
A tűrések megadása

8.11. ábra
Rendszerváltozó beállítása a tűrések megjelenítéséhez

8.12. ábra
A tűrések megjelenítése

Az összes beállítási lehetőség bemutatására nem vállalkozhatunk, de a megkezdett úton már könnyebb önállóan tovább haladni.

Alapértelmezésű beállítások

Az előbbi beállítások csak az aktuális rajzra vonatkoznak. A más rajzra is kiterjedő változtatást az alapértelmezésű sablonon kell végrehajtani. Az alapértelmezésű sablonfájl nevét, elérési útvonalát megtaláljuk a config.pro fájlban. / Tools ► Options ► drawing_setup_file /

8.13. ábra
Az alapértelmezésű sablonfájl elérési útvonala
A beállítási állomány /prodetail.dtl / szövegszerkesztővel, például WordPad-dal átírható.

8.14. ábra
Részlet a beállítási állomány alapértelmezésű tartalmából

NÉZETEK, VETÜLETEK, METSZETEK

A nézeti, vetületi rend kialakítása

Az első fejezetben már hivatkoztunk a szabványra, mely szerint az előlnézet / főnézet / választott, a többi nézet attól 90°-kal, illetve a 90° többszörösével tér el. Tehát az előlnézet az a főábra, amely köré a többi elhelyezzük. Természetesen az előlnézet, a felülnézet, és a többi nevezetes nézet már az alkatrész modellezésénél kialakult, a rajzi környezetben tulajdonképpen a különböző nézeteket / metszeteket / kell egy vetületi szabály szerint elhelyezni. A nevezetes nézetek és azok elhelyezése az európai vetületi szabály szerint a következő ábrákon láthatók:

8.15. ábra

A nevezetes nézetek elhelyezése az európai vetületi szabály szerint [1]

[1]. MSZ ISO 128:1992

Az ábrán feltüntetett nézetek közül csak annyit kell felvenni, amennyi a tárgy felismeréséhez, egyértelmű méretmegadásához szükséges. A nézetek helyett metszetek is szerepelhetnek. Úgy a nézeteket, mint a különböző típusú metszeteket a szoftver állítja elő a 3D - s geometriai modell alapján, nekünk csak a lehetőségek közül kell kiválasztani a megfelelőt. Az általános / axonometrikus / nézet használata egyre gyakoribbá vált az utóbbi években. Az axonometrikus ábra segíti a rajzolvasást, és a fejlesztések eredményeként az ilyen ábránál a méretmegadás is előtérbe került. A géprajzi szabályok nem ragaszkodnak a nézeteknek a fentebb bemutatott elrendezéséhez, de az egyértelműséget megkövetelik. Mindenesetre ajánlatosnak tartjuk, hogy a vetületi rendhez amennyire csak lehet, alkalmazkodjunk.

Egy - egy nézeti / metszeti / kép beállítható:

- az alkatrész nevezetes nézete alapján,
- egy már meglévő nézet vetületeként,
- egy általános helyzetű /alapértelmezésű nézet / tájolásával.

Az első nézetként nem kell feltétlenül az előlnézetet, vagy azt helyettesítő hosszmetsetnek választani, de többnyire ajánlatos.

Előfordul, hogy bázisnézetnek azt a nézetet veszik fel, amelyikből kiindulva a legkönnyebben lehet a szükséges további nézeteket, metszeteket származtatni. Ilyen esetekben könnyen felborulhat a nevezetes nézetek elhelyezési rendje.

Képviselhető az a régi géprajzi álláspontot is, hogy a bázisnézet a geometriai modell legjellegzetesebb nézete legyen. A Pro Engineer-nél a bázisnézet - mint ahogy azt később látni fogjuk - akár metszetként is szerepelhet. A munkadarab legjellegzetesebb nézetét, elhelyezkedését a koordináta rendszerben már a geometriai modell létrehozásakor meg kell ítélni, hiszen a vázlatos megválasztása csak így lehet tudatos.

Az ilyen szemlélettel készült geometriai modelltől a bázisnézetet könnyen meghatározhatjuk.

A nevezetes nézetek egyenkénti elhelyezése

A rajzlap előkészítése után kattintsunk a grafikus képernyő felett található
 ikonra. Az ikon képe emlékeztet a nevezetes nézeteket szemléltető modell előlnézeti képére. A kattintás hatására az üzenőterületen a következőt olvashatjuk: Select CENTER POINT for drawing view.

Az üzenetnek megfelelően a bal egérgombbal kattintva jelöljük ki az elhelyezni kívánt nézet középpontját! A kattintás helyén megjelenik a modell alapértelmezés szerinti képe, illetve a Drawing View párbeszédablak / 8.16. ábra /. A 8.16. ábrán a modellt izometrikus képével láthatjuk. Ezt a beállítást még a 3D-s modellnél állítottuk be alapértelmezésként / Tools ► Enviroment ► Standard Orient ► Isometric /. A párbeszédablakon belül jelölhetjük ki a nekünk megfelelő nézetet / FRONT /. A kijelölésnek megfelelő képet az Apply / apply = alkalmaz / nyomógomb megnyomásával érhetjük el. Esetenként az alapértelmezés szerinti

kép eltűnéséhez képernyőfrissítést
 is alkalmaznunk kell. Az előlnézeti kép elkészültével zárjuk le / Close / a Drawing View párbeszédablakot!

8.16. ábra

Egy új nézet felvételénél megjelenő alapértelmezés szerinti nézet, illetve párbeszédablak

Vegyük fel a felülnézeti képet is az előlnézeti kép elhelyezésének mintájára! A felülnézeti kép középpontját csak taláalomra tudjuk kijelölni, a pontos helyét utólag kell beállítani. Egyelőre zárjuk le / Close / a Drawing View párbeszédablakot!

8.17. ábra

A felülnézeti kép külön megjelenítése

Az eddigi lépések alapján felvehetjük a bal oldali, illetve az izometrikus nézetet is.

8.18. ábra

A felvett rendezetlen nevezetes nézetek

A nézeti képek mozgatása, rendezése

Az előbbieken elhelyezett képek bármelyike szabadon mozgatható. A mozgatáshoz kattintsunk például az előlnézeti képre, aminek hatására az előlnézeti kép kijelölt állapotba kerül. A kijelölt állapotot a nézetet körülvevő piros színű téglalap jelzi. Ha a kurzorral közelítünk a piros téglalap felé, akkor megjelenik a mozgatás lehetőségét mutató nyílrendszer. A nyílrendszer megjelenésekor nyomjuk le a bal egérgombot, majd mozgassuk el a kívánt helyre az ábrát. Ilyen mozgatással nem lehet az ábrákat a vetületi rendnek megfelelő helyzetbe hozni.

8.19. ábra

A felvett rendezetlen nevezetes nézetek

A vetületi rend beállításához jelöljük ki a felülnézeti képnek megfelelő ábrát, majd a jobb egérgomb tartós lenyomása mellett a Properties mezőt. A megjelenő Drawing View ablaknál válasszuk az Alignment / alignment = egy vonalba esés / opciót / 8.20. ábra /! Az adott esetben a felülnézeti képet az előlnézet alá függőlegesen kívánjuk beállítani. A függőleges rendezés választásához jelöljük ki a Vertical felirat előtti rádiógombot, illetve az előbbi rádiógomb feletti négyzetet!

8.20. ábra
Egy nézet utólagos rendezése

A Drawing View ablak beállítása után ki kell jelölni az előnézetet, mivel ehhez akarjuk rendezni a felülnézetet. A kijelölést követően az Apply nyomógombra kattintva hajthatjuk végre a rendezést.

Az oldalnézetnél vízszintes / Horizontal / rendezést kell végrehajtanunk.

A vetületi szabály szerint rendezett képeket továbbra is mozgathatjuk, de csak a vetületi iránynak megfelelően. Ha a bázisnézetet jelöljük ki, akkor az kötetlenül mozgatható.

A bázisnézet mozgathatóságakor a bázisnézetről származtatott vetületek relatív helyzete is megváltozik.

A mozgathatóságot ikonnal /
 /, illetve a jobb oldali egérgomb megnyomásakor felbukkanó

menü opciójával /
 /zárni lehet.

A bázisnézet elhelyezése az általános nézet tájolásával

A Drawing View ablak lehetővé teszi egy nézet beállítását a referenciák segítségével / Geometri References /.

8.21. ábra

Az előlnézet elhelyezkedésének megadása koordinátasíkok segítségével

Az első fejezetben már foglalkoztunk azzal, hogy általában a nézetek beállításánál először azt a koordinátasíkot / általánosságban síkot / ajánlatos kijelölni, amelyekre merőlegesen nézünk, majd pedig valamelyik, majdan élben látszó sík irányultságát. Mint ismeretes a szembemutató normálvektort a szoftver FRONT elnevezéssel, a hátulról látszó normálvektort pedig BACK elnevezéssel azonosítja.

A geometriai modellt ELÖLNÉZET-ben látjuk, ha a FRONT koordinátasík normál vektora szembe / Front / néz, a RIGHT koordinátasík normál vektora pedig jobbra / RIGHT / mutat. A tájolásnál mindig először a normál vektor irányát választjuk ki / pl.: Right /, majd az érintett koordinátasíkot, felületet / pl. RIGHT:F1(DATUM PLANE) / jelöljük ki.

A tájolásnál nemcsak koordinátasíkok használhatók fel, hanem egyéb építőelemek / pl. koordinátatengelyek, felületek / is. A felületek tájolásánál figyelembe kell venni, hogy a felületek pozitív normálisa mindig kifelé mutat.

További nézetek készítése meglévő nézet vetületeként

Tételezzük fel, hogy az előlnézeti képet az előző pontnak megfelelően elkészítettük az általános / alapértelmezésű / nézet tájolásával. A további nézeteket legegyszerűbb vetületi ábrákként elkészíteni. Vetületi ábra felvételéhez jelöljük ki a bázisnézetet, majd tartósan nyomjuk le a jobb egérgombot, és a felbukkanó menünel a bal egérgombbal kattintsunk az Insert Projection View mezőre!

8.22. ábra

Vetületi ábra kezdeményezése

A nézet helyének kijelölésével dönthető el, hogy melyik vetületet kívánjuk létrehozni. Amennyiben az előlnézeti rajz alá kattintunk, úgy a felülnézet, ha fölé úgy az alülnézet hozható létre. A bal oldali vetület elkészítéséhez tehát az előlnézeti kép jobb oldalára kattintunk. Készítsük el a leggyakoribb / felülnézeti és bal oldali / vetületeket!

8.23. ábra
A modell elől-, felül- és bal oldali nézete / vetülete /

Metszősíkok / segédsíkok / kijelölése, létrehozása a 3D-s modellnél

A metszeti ábrázolásnál javasoljuk a metszősíkokat előzetesen felvenni a 3D-s modellnél. Az alábbi ábrán a 3. fejezetben szereplő csapágybak rajza látható. Először az ábra elkészítéséhez szükséges metszetek felvételét ismertetjük.

8.24. ábra
Előforduló metszősíkok a csapágybak 2D- rajzánál

Legyen a csapágybak 3D-s modellje, illetve az arról készülő rajz a memóriában -

és váltsunk át a 3D-s modellre.

A metszetek készítése némileg egyszerűbb, ha a metszősík a 3D-s modell egy meglévő segédsíkja. Például az előlnézeti kép a FRONT segédsíkkal / koordinátásíkkal / lett elmetszve.

A felülnézeti képnél, illetve a bal oldali nézetnél a metszősíkokat külön fel kellett venni. Ezek felvételét a metszetek készítése közben mutatjuk meg.

A metszetek készítéséhez a View Manager ablakot használjuk / View ► View Manager /!

8.25. ábra
Metszetek felvétele a 3D-s modellnél

A View Manager ablaknál nyomjuk meg az Xsec, majd a New nyomógombot! Az új metszetet jelöljük A betűvel, majd lépünk tovább az ENTER billentyű lenyomásával! Ekkor egy Menu Manager beállítási lehetőségeket kínál fel. Fogadjuk el a felajánlott beállításokat / Planar - Single → egyszerű síkmetszet /, kattintsunk a Done nyomógombra! A felajánlott egyszerű síkmetszetet kijelölhetjük / Plane /, vagy a szükséges metszősíkokat előállíthatjuk / Make Datum /, illetve visszaléphetünk a Vie Manager ablakhoz/ Quit Plane /. Metszősíkként jelöljük ki / Select planar surface or datum plane. / a FRONT segédsíkot / koordinátásíkot /!

8.26. ábra
A FRONT koordinátásik kijelölése metszősíkként

A kijelölés után láthatóvá válik a metszet, és újból megjelenik a View Manager párbeszédablak. A metszet csak abban az esetben látszik, ha a Display lenyíló menüjéből kijelöljük a Show X Hatching mezőt / 8.26. ábra /.

Az előre elkészített A metszet alapján rajzi környezetben a hosszmetset már könnyen elkészíthető.

A következő metszősík neve legyen B, és a metszősík a csapágybak oszlopát metssze el az alapsíkkal párhuzamosan, az alaplaptól 40 mm távolságra! Ezt a metszősíkot úgy kell felvennünk / Make Datum /! A 8.25. ábrán a Make Datum mezőt választva egy újabb Menu Manager ablak jelenik meg / 8.27. ábra /. Az ablaknál válasszuk az Offset mezőt / 8.27. ábra /! Az Offset mező kijelölése után kiegészül a Menu Manager ablak. Az adott esetben a TOP sík kijelölésével, majd pedig egy távolság megadásával / Enter Value / határozzuk meg a segédsík helyét / 8.28. ábra /. Befejezésül a Menu Manager ablakot a Done mezőre kattintva zárjuk be.

8.27. ábra

Metszősík felvétele az alaplappal párhuzamosan, egy adott távolsággal

8.28. ábra

A távolság megadása, a "B" keresztmetszet képe

A következő metszősík neve legyen C, és a metszősík legyen párhuzamos a RIGHT síkkal és menjen keresztül a csapágybak tetején ülő félhenger A_4 jelű tengelyén 8.29 ábra !/ Ebbe a metszősíkba esik a zsírfúrat A_10 jelű tengelye is.

Ezt a metszősíkot is úgy vesszük fel / Make Datum /, csak most a 8.27. ábrán látható bal oldali ablakból az Offset helyett a Parallel mezőt válasszuk! A Parallel választása után jelöljük ki a Right segédsíkot! A sík kijelölésének hatására a Menu Manager ablakban / 8.30. ábra / a további választási lehetőségek kijelölt állapotban látszanak. Jelöljük ki az A_4 tengelyt! Végezetül kattintsunk a Done mezőre!

A metszetek hasonló lépésekkel rajzi környezetben is felvehetők.

8.29. ábra
A "C" keresztmetszet képe

8.30. ábra
A "C" keresztmetszet képe

A teljes metszet felvétele

A 8.24. ábrán látható, hogy az előlnézeti és a felülnézeti kép helyén teljes metszet, a bal oldali nézet helyén pedig fél nézet-fél metszet szerepel.

Induljunk ki a csapágybak előlnézeti képéből, és alakítsuk át teljes metszetté! Jelöljük ki az előlnézetet, és nyomjuk le tartósan a jobb oldali egérgombot! A felbukkanó menüből válasszuk a Properties mezőt!

8.31. ábra
Az előlnézeti kép tulajdonságának megváltoztatása

A megjelenő Drawing View ablaknál jelöljük ki a Sections mezőt! A kijelölés hatására megjelennek a metszetkészítés lehetséges esetei. Válasszuk a kétdimenziós síkmetszetet / 2D cross-section /! A zöld + jelre kattintva a korábban felvett metszősíkok közül a nevük alapján kiválaszthatjuk a megfelelőt. A szoftver zöld pipával jelzi az elfogadható választást, piros kereszttel pedig a hibásat. A szoftver hibásnak veszi például az olyan metszősíkot, amelyik a nézeti képpel nem párhuzamos. A névvel / Name / jelzett metszősíkkal jelen esetben teljes / Full / metszetet készítünk. Ha a Drawing View ablaknál a beállítást jónak tartjuk, akkor az Apply mezőre kattintva előzetesen megtekinthetjük a készülő metszetet. A beállításokat előzetes megtekintés nélkül az OK nyomógomb megnyomásával fogadhatjuk el. Hasonló módon készíthetjük el a felülnézeti képen a teljes metszetet / 8.33. ábra/. A metszeti képeken a metszet elnevezése is látható / pl.: SECTION A – A, SECTION B – B, 8.33. ábra /. Az A – A metszet feliratát felesleges megjeleníteni, a B – B metszetenél pedig a Section szó törölhető ki. A SECTION A – A feliratot úgy törölhetjük, hogy bal egérgombbal rákattintunk a felíratra, és ha a felíratot egy piros téglalap veszi körül, akkor a jobb egérgomb tartós lenyomása

után a felbukkanó ablaknál az Erase mezőre kattintunk. A kattintás után még egy képernyőfrissítés
 szükséges. A SECTION szó törlésénél az előzőek szerint kell megjeleníteni a jobb egérgombbal a felbukkanó menüt, de ott a Properties mezőre kell kattintani. Kattintáskor a Note Properties ablak jelenik meg / 8.34 ábra /, ahol a SECTION szó a Delete billentyűvel letörölhető. A megmaradt B – B felírat a kijelölése után az egerrel a kívánt helyre mozgatható / 8.24. ábra /.

8.32. ábra
A teljes keresztmetszet előállítás

8.33. ábra
Teljes metszeti képek

8.34. ábra
A SECTION felirat törlési helye

A metszősík jelölése nyilakkal

A metszősík helyét gyakran nyilakkal jelölik a rajzon. Az a nézet, ahol a jelölés elvégezhető, merőleges a metszősíkra. A 8.35. ábrán nincs feltüntetve a B – B metszősík helye. A metszősík feltüntetéséhez jelöljük ki a felülnézeti ábrát, majd a jobb egérgomb tartós lenyomásakor megjelenő ablaknál az Add Arrows mezőt. Ekkor a szoftver azt kéri, hogy kattintsunk arra a nézetre, ahol a nyilat el kívánjuk helyezni. Az előlnézeti kép kiválasztása után a metszősík jele megjelenik / 8.24. ábra /.

8.35. ábra
A nyilak hozzáadása

Félnézet, félmetszet készítése

Tekintsük át a 8.24. ábrán látható oldalnézeti félnézet, félmetszet elkészítését! Induljunk ki a vetületként létrehozott oldalnézeti képből! Jelöljük ki az oldalnézeti képet, majd nyomjuk le tartósan a jobb oldali egérgombot! A felbukkanó menüből válasszuk ki ismét a Properties mezőt! A Drawing View ablaknál végezzük el a teljes metszethez hasonlóan a beállítást, de a teljes metszet helyett fél / Half / metszetet jelöljük ki / 8.36. ábra /! A fél-metszet választásakor a szoftver egy referencia sík kijelölését várja. A kijelölt referencia-sík / a bemutatott példánál a FRONT sík / választja el a nézeti részt a metszeti résztől. Ezt követően már csak azt kell megadni, hogy melyik fele legyen az ábrának metszetként ábrázolva. Az ábrán egy nyíl szemlélteti, hogy a szoftver merre értelmezi a fél metszetet / 8.36. ábra /. A másik oldalra kattintva meg lehet fordítani az irányt.

8.36. ábra
A fél-metszet irányának kijelölése

Elfogadva az ábra szerinti irányt, az Apply mezőre kattintva előzetesen megnézhetjük az eredményt, illetve bezárhatjuk a Drawing View ablakot / Close /.

Kiemelt részlet, nagyítás

A kiemelt részlet készítése akkor indokolt, ha a modell részleteit nem lehet az adott méretarányban jól ábrázolni. Ennek megfelelően a kiemelt részletnél fel kell tüntetni a méretarányt / 8.24. ábra /. A kiemelt részlet lehet nézet, vagy metszet. A részmetset készítését a következő pontban mutatjuk meg. A kiemelt részlet készítésénél induljunk ki a csapágybak egy újabb bal oldali nézetéből. Ezt a nézetet a többi nézettől függetlenül készítsük el
, mert a vetületi ábrát nem lehet külön nagyítani.

A nagyítás ugyancsak a Drawing View ablaknál állítható be. Az ablaknál a Scale mezőt és a Custom scale felirat előtti rádiógombot kell kijelölni, illetve egy új nagyítási / kicsinyítési /arányt kell megadni az alapértelmezés szerinti nagyítást figyelembe véve / 8.37. ábra, $2 \times 0.5=1$ /.

8.37. ábra
Egy új nézet méretarányának megadása

A kiemelt részlettel kapcsolatos beállításokat is a Drawing View ablaknál végezhetjük el a 8.38. ábra szerint.

8.38. ábra
Kiemelt részlet készítése

A Partial View mezőt választva ki kell jelölnünk egy referenciapontot a nézetünkél / 8.39. ábra /. A kiválasztott referenciapontot kell egy spline-görbével körülhatárolni. A nézetnek a határoló vonalon belüli része lesz a kiemelt nézet.

8.39. ábra
A referenciapont kijelölése

A spline-görbe rajzolásánál úgynevezett kontrolpontokat kell elhelyezni. A kontrolpontok elhelyezésekor úgy tesszük zárttá a spline-görbét, hogy a kezdőpont közelébe visszajutván megnyomjuk a középső egérgombot. A spline-görbe záródása után kattintsunk az Apply mezőre, és a körülhatárolt terület önállóan megjelenik 8.40. ábra .

8.40. ábra
A határoló spline-görbe felvétele

A további láthatósági opciók / View Visibility /:

Full view – Teljes nézet

Half view – Fél nézet

Broken view – Tört nézet

Rézmetszet

A rézmetszet a nézetben ábrázolt modell meghatározott részének metszeti ábrázolása. Készítsünk rézmetszetet az előző pontban ismertetett kiemelt részleten belül! Jelöljük ki a kiemelt részletet / nézetet /, és hívjuk elő a Drawing View ablakot! Az ablaknál végezzük el a 8.41. ábra szerint a beállítást! A Local mezőt választva ki kell jelölnünk egy referenciapontot a nézetünkönél / 8.40. ábra /. A kiválasztott referenciapontot kell egy spline-görbével körülhatárolni hasonló módon, mint azt a kiemelt nézetnél megismertük. A nézetnek a határoló vonalon belüli része lesz metszatként ábrázolva / 8.24. ábra /.

8.41. ábra
Rézmetszet készítése

Sraffozás

A metszetre automatikusan felhelyezett sraffozás sem mindig egyezik meg a felhasználó elképzeléseivel. Változtatható a sraffozás sűrűsége és a vonalak dőlésszöge, indulási helye is.

Rákattintással jelöljük ki a változtatni kívánt sraffozást, majd nyomjuk meg a jobb egérgombot és a felbukkanó menüin válasszuk a Properties / tulajdonságok / mezőt!

8.42. ábra
A vonalkázás / sraffozás / módosítása

A választás eredményeként megjelenik az a Menu Manager, ami a sraffozás módosítási lehetőségeit kínálja / MOD XHATCH /.

8.43. ábra
Módosítási lehetőségek

A vonalak sűrűségén a Spacing menüponttal lehet helyesbíteni, mégpedig a vonalak közötti távolság duplázásával / Double / , felezésével /Half / esetleg egy konkrét érték megadásával / Value /. Állítható a sraffozás szöge / Angle / , és helyzete / Offset / az eredeti sraffozás párhuzamos eltolásával. A sraffozás helyett kitöltést / FILL / is alkalmazhatunk. A Retrieve menüponttal előre elkészített sraffozási minták közül választhatunk.

8.44. ábra
Választható sraffozási minták

A vonalak láthatóságának beállítása

A nézeteknél a vonalak láthatóságát a 3D-s geometriai modellezésnél megismert ikonokkal /
 lehet változtatni. Az állítás eredménye csak a képernyő frissítése /
 - F3 / után látszik, és alapértelmezésben minden érintett nézetre kihat.

A 8.23 ábrán a bal oldali nézetnél a takart vonal vékonyan látszik. A láthatóság egy - egy nézetre vonatkozóan is változtatható. Az ilyen változtatáshoz jelöljük ki a megfelelő nézetet, kattintsunk rá, majd a kijelölt nézetet körülvevő keret megjelenése után nyomjuk meg tartósan a jobb egérgombot!

8.45. ábra

A kijelölt nézet tulajdonságának változtatása

A tulajdonságok / Properties / változtatását kezdeményezve a Drawing View ablaknál / 8.46. ábra / a Categories oszlopból választjuk a View Display mezőt! A View Display mező választásakor a Drawing View ablaknál a Display style sorban megjeleníthetők a beállítható opciók / Default -> alapértelmezés szerint, Wireframe -> drótvázás, Hidden -> takart vonalas, No Hidden -> takart vonalak nélküli /. Egy-egy opció nézetenként külön - külön beállítható, azaz az így végrehajtott módosítás felülbírálja az ikonokkal vezérelt láthatóságot. Ha mégis az ikonokat akarjuk használni, úgy az egyes nézeteknél az alapértelmezés / Default / szerinti láthatóságot állítsuk vissza!

8.46. ábra

A vonalak láthatóságának állítási lehetőségei

Alapértelmezésben a szoftver a lekerekítéseknél többnyire érintőleges éleket rajzol folytonos vonallal. Az alapértelmezést a 3D-s környezetben lehet változtatni.

Tools ► Environment

8.47. ábra
Az Environment ablak alsó része

3D-s környezetben a folytonos vonallal / Solid / ábrázolt érintőleges élek képesebbé teszik a modellt. A vetületi, metszeti ábrákon viszont zavaró az érintőleges élek jelenléte. A 8.48. ábra mutatja, hogyan lehet rajzi környezetben megszüntetni az említett vonal láthatóságát.

8.48. ábra
Az érintőleges élek láthatóságának megszüntetése

Nézetek eltávolítása

Kattintással jelöljük ki az eltávolítandó nézetet, vagy vetületet, majd a jobb oldali egérgomb tartós megnyomása után a felbukkanó menüből válasszuk ki a Delete opciót! A szoftver az eltávolítás előtt egy megerősítő nyilatkozatot kér. A törlés eredménye esetenként nem látszik rögtön, a tapasztalatunk szerint ilyenkor ismételtén az eltávolítandó nézetre kell kattintani.

8.49. ábra
A nézetek eltávolítása

Ha olyan nézetet akarunk eltávolítani, amelyről további vetületet származtattunk, akkor a szoftver figyelmeztet, hogy a szülő törlése esetén a gyerek is elvész.

MÉRETEK MEGADÁSA, FELIRATOZÁS

A geometriai modellezés során felvett méreteket szokás modellméretnek / építőelem méretnek / vezérlő méretnek, vagy parametrikus méretnek is nevezni. Ezeket a méreteket módosítani lehet, ha az új méretekkel a geometriai modell értelmezhető. Az ilyen típusú méretek a rajzon is megjeleníthetők, sőt ezek a rajzi környezetben is módosíthatók, és a rajzon végzett módosítások érvényesülnek a modellnél is. Ezt a kölcsönhatást nevezik asszociativitásnak, illetve az így viselkedő méreteket asszociatív méreteknek is. A parametrikus szoftvereknél tehát kétirányú kapcsolat van a modell és a rajzok között. Ha változtatjuk a modell méreteit, akkor a rajzon megjelenő méretek automatikusan követik a változásokat és fordítva. Az ilyen típusú méreteknel a méretek megadása alatt tulajdonképpen a méretek megjelenítését értjük, ezért az ilyen méreteket megjelenített méretként is említik.

Rajzi környezetben megadhatunk olyan méretet is, amelyen a geometriai modellnél nem szerepel, amivel nem lehet módosítani a geometriai modellt. Az ilyen méreteket hozzáadott méreteknek is nevezik. A hozzáadott méreteknel egyirányú kapcsolat van a modell és a rajz között. A modell változásakor automatikusan megváltozik a méret, de a mérettel nem lehet megváltoztatni a modellt. Például egy téglatestnél megjelenített méretként szerepeljen a hosszúság, a szélesség és a magasság, hozzáadott méretként pedig a testátló. Az oldalélek méretének változása kihat a testátló méretére, de a testátló mérete rajzi környezetben közvetlenül nem módosítható.

A Pro Engineer sokféle lehetőséget kínál a méretek megadásánál.

Méretek megjelenítése a modellfa segítségével

Megjeleníthető a modellfán kijelölt építőelemhez tartozó méretek mindegyike, vagy csak egy kiválasztott nézetre vonatkozó része. A választási lehetőséget egy ablak biztosítja, ami az építőelem kijelölésével és a jobb egérgomb megnyomásával jelenik meg.

8.50. ábra
Méretek megjelenítése a modellfa segítségével

A felkínált lehetőségek értelmezése:

- az építőelem minden méretét megjeleníti / Show Dimensions /,
- az építőelemnek csak egy nézetre vonatkozó méreteit jeleníti meg / Show Dimensions by View /.

A modellfa használatával sorra lehet venni az építőelemeket, a méreteket módszeresen el lehet helyezni.

Méreték megjelenítése a párbeszédablak segítségével

Kattintsunk az eszköztár megfelelő ikonjára /
 /! A kapcsolódó párbeszédablak a méretek megjelenítésén / Show /, illetve elrejtésén / Erase / túl további 10 lehetőséget kínál.

8.51. ábra

Méreték, feliratok, középvonalak megjelenítése / Show /, elrejtése / Erase /

A 8.51. ábrán látható párbeszédablak a méretek megjelenítésére van beállítva
. A megjelenítésnél a következő szűrési lehetőségekkel élhetünk:

- Feature – Építőelem \Rightarrow a kiválasztott építőelem méreteit jeleníti meg,
- Feature and View – Építőelem és nézet \Rightarrow építőelemnek csak egy kiválasztott nézetre vonatkozó méreteit jeleníti meg,
- Part – alkatrész \Rightarrow a kiválasztott alkatrész minden mérete megjelenik,
- Part and View – Alkatrész és nézet \Rightarrow a kiválasztott alkatrésznek csak egy kiválasztott nézetre vonatkozó mérete jelenik meg,
- View – Nézet \Rightarrow megjelenik a nézet összes felrakható mérete,
- Show All – Mindent \Rightarrow minden méret megjelenik a rajzon.

A méreteknél a bizonyos szempontok szerinti kiválasztása után zárjuk le az ablakot / Close /!

Szempontként említhetjük a fokozatos építkezést, amikor a mérethálózatot építőelemenként alakítjuk ki, vagy az utólagos rendezést, amikor minden méretet megjelenítünk, és azokat csoportosítva, esetenként az egyik nézetről a másikkra mozgatva alakítjuk ki a végleges mérethálózatot.

Véleményünk szerint bármelyik módszer eredményes lehet, ha azt átgondoltan alkalmazzák. A méretezés átgondolása már a nézeti, metszeti képek elhelyezésénél kívánatos.

KILENCEDIK FEJEZET / FOGASKERÉK /

Modellezés függvények definiálásával

BEVEZETŐ ISMERETEK

A parametrikus szoftverek legnagyobb előnye, hogy az elkészült modellek utólag könnyen módosíthatók. A modellezésnél, a modell módosításánál további előnyt jelent, ha a vázlatkészítésnél alkalmazni lehet a felhasználó által definiált függvényt is. A Pro Engineer szoftver lehetővé teszi ezt.

A következőkben a függvények definiálására, a definiált függvények felhasználására mutatunk be néhány példát.

FELADATKIÍRÁS

Készítsük el egy elemi fogazású fogaskerék 3D-s geometriai modelljét változtatható fogszámmal, illetve modullal!

9.1. ábra
Elemi fogazású hengeres fogaskerék

SEGÉDGÖRBE FELVÉTELE FÜGGVÉNY DEFINIÁLÁSÁVAL

A segédgörbét
 többféleképpen felvehetjük. A függvények definiálásához a From Equation mezőt jelöljük ki / 9.2. ábra ! A választást hagyjuk jóvá a Done mezőre kattintva!

9.2. ábra

A segédgörbe felvételének kezdeményezése

Ezt követően a szoftver egy koordináta rendszer kijelölését kéri. / Select coordinate system ► Csys /. Egyelőre jelöljük ki az alapértelmezésű koordinátarendszert / Default_CSYS !/

9.3. ábra

Az alapértelmezésű koordinátarendszer kijelölése

A kijelölés a koordinátarendszer helyére vonatkozik. A függvényt a kijelölt helyen megfogalmazzhatjuk Descartes - féle koordinátarendszerben / nevének latinus alakja Cartesius /, hengerkoordinátarendszerben / Cylindrical /, illetve gömbkoordinátarendszerben / Spherical - 9.3. ábra /. Válasszuk a Descartes – féle koordináta rendszert! A Cartesian mezőre kattintva a következő párbeszédablak jelenik meg:

9.4. . ábra

Egyenletszerkesztő

A párbeszédablakban példaként az origó középpontú kör paraméteres egyenletrendszer látható. Mint ismeretes a paraméteres egyenletrendszer egy görbét, illetve felületet meghatározó olyan egyenletrendszer, amely a görbe, illetve felület egy pontjának koordinátáit segédváltozók - paraméterek - segítségével fejezi ki.

A kör paraméteres egyenletrendszerének szokásos alakja

$$\begin{aligned}x &= R * \cos \alpha \\y &= R * \sin \alpha \\z &= 0\end{aligned}$$

9.5. . ábra
A kör paraméteres egyenletrendszere

Megjegyzések:

- a $z=0$ miatt a függvény grafikonja az $X-Y$ síkban fekszik,
- a kör paraméteres egyenletrendszerénél az α paraméter $[0^\circ, 360^\circ]$ intervallumon fut végig.

A kör egyenletének paraméteres alakja a Pro Engineer környezetben

A Pro Engineer szoftvernél az előbbi egyenletrendszertől némileg eltérő formulát használnak. Bevezettek egy t paramétert, melynek értéke 0 és 1 között változik. Ha $R=4$ mm sugarú origó középpontú kört akarunk ábrázolni $\alpha=0^\circ$ és $\alpha=360^\circ$ között, akkor az az egyenletszerkesztőbe írjuk be, vagy másoljuk át a kör egyenletének paraméters alakját!

$$x = 4 * \cos (t * 360) \quad y = 4 * \sin (t * 360) ; z = 0$$

Mentsük el, majd nyomjuk meg a Preview nyomógombot! A függvény grafikonja láthatóvá válik.

9.6. . ábra
Az ábrázolt kör

Természetesen az ábrázolás más intervallumban is megoldható. A CURVE: From Equation párbeszédablaknál jelöljük ki az Equation bejegyzést és definiáljuk / Define / újra az alábbi példák szerint:

$0^\circ \leq \alpha \leq 180^\circ$ $x = 4 * \cos (t * 180)$	$30^\circ \leq \alpha \leq 150^\circ$ $x = 4 * \cos (t * 120 + 30)$	$- 30^\circ \leq \alpha \leq 210^\circ$ $x = 4 * \cos (t * 240 - 30)$
--	--	--

9.7. . ábra
Függvénytranszformációk

A felvett segédgörbe megjelenik a modellfán is.

9.8. ábra
A segédgörbe megjelenése a modellfán

Nézzünk néhány példát a segédgörbe felhasználására!

RUGÓ MODELLEZÉSE VEZÉRGŐRBE ALAPJÁN

Az előzőekben egy síkgörbéként az origó középpontú kör paraméteres egyenletrendszerével ismerkedtünk meg. Ha a kör paraméteres egyenletrendszerénél az x és y értékek változása mellett változtatjuk a z értéket is, akkor egy menetnek megfelelő térgörbét kapunk.

Először egyetlen menetet ábrázoljunk! A menetemelkedés legyen $h=15$ mm, a menetszám $n=5$, az átmérő $d=80$ mm. A feladatban szereplő értékekkel a menetpálya a következőképpen írható le:

$$h=15$$

$$n=1$$

$$R=40$$

$$x = R * \cos (n * t * 360)$$

$$y = R * \sin (n * t * 360)$$

$$z = n * h * t$$

A h , n és R az egyenletekben szereplő állandók, amelyeket szokás paramétereknek nevezni. Az egy függvényosztályhoz tartozó függvények csak abban különböznek egymástól, hogy a függvényt előállító képletben a paraméterek / itt h , n , R / helyébe más - más számértéket helyettesítünk.

Ne keverjük össze a paramétereket a paraméteres egyenletekben lévő segédváltozókkal!

A paraméterneveket a hozzájuk rendelt értékekkel és a definiált függvényt együtt írjuk / másoljuk / az egyenletszerkesztőbe.

A kapott térgörbe:

9.9. ábra
Menetábrázolás

Természetesen a paraméterek értéke módosítható. Legyen pl. $n=4!$

9.10. ábra
Többmenetű menet

A menetnek megfelelő térgörbe lehet egy söpréssel előállított rugó középvonalaának görbéje, a rugó un. vezérgörbéje. Egy hengeres rugó menetszáma többnyire adott, a menetemelkedése viszont a beépítési mérettől függ. Legyen a rugó beépítési méretének jele L ! A menetemelkedés ebben az esetben :

$$h = \frac{L}{n}$$

Végezzük el a módosítást az egyenletszerkesztőben!

```

rel.ptd - Jegyzettömb
Fájl Szerkesztés Formátum Nézet Súgó
/* in terms of t (which will vary from 0 to 1)
/* For example: for a circle in x-y plane
/* and radius = 4, the parametric equations are:
/* x = 4 * cos ( t * 360 )
/* y = 4 * sin ( t * 360 )
/* z = 0
/*-----
L=100
n=4
h=L/n
R=40
x=R*cos(n*t*360)
y=R*sin(n*t*360)
Z=n*h*t

```

9.11. ábra

A hengeres rugó paraméteres egyenletrendszere

A rugó előállítására létezik külön menü – **Insert ► Helical Sweep**, de először a megrajzolt vezérgörbe alapján mutatjuk be a rugó modellezését.

Insert ► Variable Section Sweep

A vezérlőpult megjelenése után kattintsunk a References mezőre! A lenyíló ablaknál megfigyelhetjük, hogy melyik mezőt jelöli a szoftver vajsárga színnel, azaz melyik az aktív mező.

Kattintsunk a bal egérgombbal a grafikus képernyőn az ábrázolt térgörbére. A kijelölt térgörbe lesz a központi vezérgörbe. A 9.12. ábrán megfigyelhető a központi vezérgörbe kezdőpontja. A jelenlegi beállításnál a kezdőpontban merőleges lesz a profilgörbét tartalmazó vázlat sík a vezérgörbére. A

vázlatkészítéshez kattintsunk a vezérlőpultnál található
 ikonra!

9.12. ábra

A vezérgörbe / trajektória / kijelölése

A vázlatkészítő környezetben rajzoljunk egy 10 mm átmérőjű kört, amelynek középpontja a vezérgörbe kezdőpontjába esik, majd fejezzük be a vázlatkészítést
 !

9.13. ábra
A profilvázlat felvétele

Tekintsük meg az eredményt - Preview - OK !

9.14. ábra
A vezérgörbe alapján előállított rugó

A RUGÓ MODELLEZÉSE A HELICAL SWEEP PARANCS ALKALMAZÁSÁVAL

Insert ► Helical Sweep

A parancs kiadása után a rugóábrázolás lehetőségei közül kell választani. Válasszunk egy jobbmenetű / Right Handed / , állandó / Constant / menetemelkedésű rugót! Jelöljük ki a vázlatstíkot, tájoljuk azt, fogadjuk el a felkínált méretezési referenciákat, majd rajzoljunk egy középvonalat a rugó tengelye számára és egyenes, vagy ferde szakaszt, amely megadja a hengeres-, vagy spirálrugó jellemző geometriai adatait / átmérőket, magasságot !

9.15. ábra
A rugó néhány jellemző értékeinek megadási lehetősége

Miután lezártuk
 a vázlatkészítést, a rugó profilját kell megrajzolnunk egy új vázlatkészítő környezetben. A 9.16. ábrán egy téglalap keresztmetszetű rugó zárt profilja látható. A profilvázlat megrajzolása után a menetemelkedést kell megadni / Enter pitch value /.

9.16. ábra
A rugó profilvázlata, és a rugó képe

AZ ELEMI FOGAZATTAL KAPCSOLATOS ISMERETEK ÖSSZEFOGLALÁSA

Mint ismeretes az elemi fogazás esetén a hajtás gördülőköröi az osztókörök. Az osztókör d_0 átmérője egyenlő a z fogszám és az m modul szorzatával. Ennek megfelelően a modul a gördülőkör átmérőjének egy fogra eső része.

$$m = \frac{d_0}{z}$$

A modul értéke kifejezhető a t fogosztás segítségével is. A fogosztás az osztókörön a fogak egymástól ívben mért távolsága. Az osztókör kerülete, átmérője, illetve a modul értéke a következő összefüggésekkel számolható:

$$d_0 \pi = t z, \quad d_0 = \frac{t z}{\pi}$$

$$m = \frac{d_0}{z} = \frac{t z}{z \pi} = \frac{t}{\pi}$$

A fogaskerek készülhetnek lefejtő, illetve profilozó eljárással. A lefejtő eljárás legegyszerűbb szerszáma a fésűskés. A fésűskés tulajdonképpen egy fogasléc, amelyen a fogaskerék legördül.

9.17. ábra
A fogaskerék és a fogasléc kapcsolata

Az elemi fogazás alaprofilját is egy elvi fogasléc geometriájával adják meg.

9.18. ábra
Az elemi fogazás alaprofilja

Ha az alaprofil hosszmereteit megszorozzuk a modullal, úgy megkapjuk a névleges méreteket. Ennek megfelelően az elemi fogazatnál az f fejmagasság egyenlő a modullal, a lábmagasság pedig $l=1,25$ m. Általában az alaprofilszög értéke $\alpha_0 = 20^\circ$.

A fésűkessel előállított fogaskerék fogprofilja egy evolvensgörbének felel meg. A körevolvens görbét egy körhöz húzott érintőegyenes pontjai írják le, ha az egyenest egy körön – az úgynevezett alapkörön – csúsztatás nélkül legördítjük. A gyakorlatban nem az alapkör sugarát választjuk meg, hanem az osztókör sugarát. Az osztókör és az alaprofilszög ismeretében az alapkör sugara meghatározható. Ugyanis ha felveszünk az osztókörön egy C pontot, és a kör C pontbeli érintőjével egy α_0 szöget bezáró egyenest, akkor az α_0 szöggel hajló egyenes megfelel az evolvens származtató gördülőegyenesnek. Az alapkör koncentrikus az osztókörrel, és érinti a gördülőegyeneset. Ezek alapján az osztókör sugarának és az alap-profilszög értékének ismeretében az alapkör sugara:

$$r_a = r_0 \cos \alpha_0$$

9.19. ábra
Az osztókör és az alapkör kapcsolata az elemi fogazásnál

A csúszás nélkül legördülő egyenes szakasz NC hossza egyenlő az alapkör *NK* ívhosszával. A CO egyenes az alapkör *NK* ívhosszát, illetve az ívhosszhoz tartozó középponti szöget két részre osztja. Az evolvensgörbe alatti középponti szögrészt evolvensszögnek nevezzük és *inv α*-val jelöljük.

9.20. ábra
Az evolvensszög / involuta → *inv α* / értelmezése

Felírva az *NK* ívhossz és az *NC* szakasz egyenlőségét:

$$r_a(\alpha + \text{inv } \alpha) = r_a \text{tg } \alpha$$

Kifejezve az evolvens-szöget:

$$\text{inv } \alpha = \text{tg } \alpha - \alpha$$

Az α szöghöz tartozó *r* rádiusz értéke pedig:

$$r = \frac{r_a}{\cos \alpha}$$

Ez utóbbi egyenletek az evolves alapegyenletei. Az alapegyenletek felhasználásával a Pro Engineer környezetben felírhatjuk az evolvens polárkoordinátás egyenletét a $0^\circ \leq \alpha \leq 45^\circ$ intervallumban:

```
ra=50*cos(20)
alfa=t*45
r=ra/cos(alfa)
theta=(tan(alfa)-Pi/4*t)*180/Pi
z=0
```

A példánál az osztókör sugara $r_0 = 50 \text{ mm}$, az alap-profiliszög $\alpha_0 = 20^\circ$.

A körevolvens helyzetét a Pro/E környezetben felvett koordinárendszer helyzete határozza meg. A koordinárendszer felvételével a következő fejezetben foglalkozunk.

Az evolvens egyenletét gyakran a Descartes-féle koordináta-rendszerben írják fel. A Descartes-féle koordináta-rendszert a következő ábrán úgy vettük fel, hogy az origó az alapkör középpontja legyen, és az X tengely pedig menjen a 9.21. ábrán látható evolves K kezdőpontján. A megfelelő koordináta-rendszer felvételét a Pro Engineer támogatja.

9.21. ábra

Az evolves értelmezése Descartes-féle koordináta-rendszerben

Az evolvens P pontjának X, Y koordinátái:

$$x = OQ' + Q'P' = r_a (\cos \beta + \beta \sin \beta)$$

$$y = PP' = r_a (\sin \beta - \beta \cos \beta)$$

Pro/Engineer környezetben az előbbi evolvens paraméteres egyenletrendszer:

```
ra=50*cos(20)
beta=t*45
```

$$x=ra*(\cos(\beta)+t*\pi/4*\sin(\beta))$$

$$y=ra*(\sin(\beta)-t*\pi/4*\cos(\beta))$$

$$z=0$$

A közölt egyenletrendszer az evolvensgörbe egy pontjának koordinátáit segédváltozó – paraméter – segítségével fejezik ki. Jelen esetben a segédváltozó a β szög.

AZ ELEMELI FOGAZAT GEOMETRIAI MODELLEZÉSE

Kiinduló adatok megadása, geometriai adatok számítása

A feladatkiírás szerint a kiinduló adatok a z fogsorszám, illetve az m modul. Ezeket az adatokat kezeljük paraméterként!

9.22. ábra

A modul és a fogsorszám megadása paraméterként

Rajzoljunk a TOP síkon négy kört, és adjuk meg a körök átmérőit alkatrészsztű tervezési összefüggésekkel!

9.23. ábra
A fejkör, osztókör, alapkör és a lábkör képe a TOP síkon

9.24. ábra
Tervezői összefüggések megadása, magyarázó szöveg elhelyezése

A fogprofil görbét evolvens függvény definiálásával vesszük fel. A görbét a TOP síkon ábrázoljuk. A TOP síkon csak úgy tudunk evolvenst ábrázolni, ha a koordináta-rendszer Z tengelye a TOP síkra merőleges.

Vegyünk fel egy új koordináta-rendszert! Az új koordináta-rendszer-nél legyen a Z tengely merőleges a TOP síkra, és az X tengely az óramutató járásával ellentétes irányban 45 fokkal elfordítva!

Az új koordináta-rendszer felvétele

Állítsunk be egy felülnézeti képet, kattintsunk a koordináta-síkok felvételét kezdeményező
 ikonra, és jelöljük ki a modell-fán az alapértelmezésű koordináta-síkot!

9.25. ábra

Új koordinárendszer felvétele a meglévő koordinárendszer elforgatásával

A koordinárendszer megfelelő beállítása érdekében jelöljük ki az Orientation mezőt!

A párbeszédablaknál kattintsunk a Set Z Normal to Screen feliratú területre! A kattintás hatására az új koordinárendszer Z tengelye merőleges lesz a grafikus képernyő síkjára, azaz a TOP síkra. A Z tengely ebbe a helyzetbe úgy hozható, hogy az alapértelmezés szerinti jobbsodrású koordinárendszer az X tengely körül -90 fokkal elfordítjuk. A forgatási szög előjelét a jobbkéz-szabály alapján határozhatjuk meg. Itt arra a jobbkéz-szabályra gondolunk, amellyel egy vezetékben folyó áram mágneses erővonalait határozzuk meg. A jobbkéz-szabály szerint ha a hüvelyk ujjunkat az X tengely irányába fordítjuk, akkor a többi behajlított ujj mutatja a pozitív forgási irányt. Az X tengely 45 fokos szögállását úgy érhetjük el, hogy az alapértelmezés szerinti koordinárendszer az Y tengely körül 45 fokkal elforgatjuk.

9.26. ábra

Az elforgatással kapott új koordinárendszer

Az evolvens- profil megrajzolása

Az evolvens-profilt segédgörbéként, függvény definiálásával rajzolhatjuk meg.

9.27. ábra
Segédgörbe felvétele függvény definiálásával

A From Equation mezőt kiválasztása után kattintsunk a Done mezőre! Ezt követően a szoftver egy koordináta-rendszer kiválasztását kéri: - Select coordinate system. Jelöljük ki a modellfán az előzőleg felvett koordináta-rendszert! A kijelölés után lehetőségünk van a koordináta-rendszer típusát megválasztani.

9.28. ábra
A válaszható koordináta-rendszerek

Válasszuk a Descartes-féle koordináta-rendszert. A választás után egy egyenletszerkesztő / jegyzetomb / jelenik meg, ahol megadhatjuk az evolvens parameteres egyenletrendszerét:


```

rel.ptd - Jegyzetömb
Fájl Szerkesztés Formátum Nézet Súgó
/* For cartesian coordinate system, enter parametri
/* in terms of t (which will vary from 0 to 1) for
/* For example: for a circle in x-y plane, centered
/* and radius = 4, the parametric equations will be
/* x = 4 * cos ( t * 360 )
/* y = 4 * sin ( t * 360 )
/* z = 0
/*-----
x=alapkör/2*(cos(t*90)+Pi/2*t*sin(t*90))
y=alapkör/2*(sin(t*90)-Pi/2*t*cos(t*90))
z=0

```

9.29. ábra

Az evolvens paraméteres egyenletrendszerének megadása

Kimentve az egyenletrendszert, bezárva a jegyzetömböt, a Preview mezőre kattintva megtekinthetjük a függvény grafikonját.

9.30. ábra

Az evolvensfüggvény grafikonja

Az evolvens és az osztókör metszéspontjának felvétele

Egy teljes fogprofil, illetve fogárok felvételéhez felhasználjuk a fejkört, osztókört, lábkört és az evolvens-görbét. A fogosztást az osztókörön értelmezhetjük. Vegyük fel először az evolvensgörbe és az osztókör metszéspontját
! A második görbe kijelölésénél nyomjuk le a Ctrl gombot!

9.31. ábra

Az evolvens és az osztókör metszéspontjának felvétele.

Segédsíkok felvétele

A pont felvétele után már felvehetjük a fogárok szimmetriasíkját. A fogárok szimmetriasíkja átmegy a fogaskerék szimmetriatengelyén, és α szöget zár be a síkkal, ami a felvett ponttal és a fogaskerék szim-

metriatengelyével határozható meg. A fogaskerék szimmetriatengelyét mint segégtengelyt
 a FRONT és a RIGHT koordinátságok metszéspontjaként vehetjük fel.

9.32. ábra

A szimmetriatengely felvétele

A szimmetriatengelyen és a felvett ponton átmenő segédsík könnyen felvehető
.

9.33. ábra
A szimmetriatengely és a segédpont által meghatározott segédsík

A fogárok szimmetriasíkja átmegy a fogaskerék szimmetriatengelyén, és az előbbi segédsíkkal α szöget zár be.

9.34. ábra
A fogárok szimmetriasíkjának felvétele

Az α szöget a fogszám ismeretében tervezői összefüggéssel előzetesen kiszámoltuk. A kiszámolt értéket utólag, alkatrészszintű relációval adjuk át az ideiglenesen 20° -kal felvett méretnek.

9.35. ábra
Az α szög megadása

A fogárok határvonalának felvétele

A fogárok határvonalát vázlatkészítő környezetben vehetjük fel. A vázlat síkja a TOP sík legyen, és a tájolásnál a fogárok szimmetriasíkja legyen jobbramutató!

9.36. ábra
A vázlotsík felvétele

Méretezési referenciaként csak a DTM2 síkra lesz szükségünk, de rajta kívül kijelöltük még a Right koordinátasíkot is / 9.37. ábra /.

9.37. ábra
A méretezési referenciák felvétele

A vázlatunkra másoljuk át az evolvensgörbét, a fejkört és a lábkört / 9.38. ábra /!

9.38. ábra
Az evolvensgörbe, a fejkör és a lábkör átmásolása

Kattintsunk a vonalakat
 levágó, illetve meghosszabbító ikonra, majd az evolvensgörbére és a lábkörre a kijelölt helyeken / a jelölések helyét lásd a 9.39. ábrán /. A szoftver az evolvensgörbét meghosszabbítja a lábkörig, a lábkörnek pedig levágja az evolvensgörbén túlnyúló részét.

9.39. ábra

Az evolvensgör meghosszabítása, a lábkör levágása

Hasonlóképpen vághatjuk le az evolvensgörbének a fejkörön, illetve a fejkörnek az evolvensgörbén túlnyúló részét.

9.40. ábra

Az evolvensgörbe és a fejkör levágása

Tükrözzük át
 az evolvensprofil a fogárok szimmetriasíkját felhasználva! A tükrözéshez először középvonalat kell felvennünk. A középvonal essen a függőleges méretezési referenciára! A tükrözés után vágjuk
 le a lábkörnek és a fejkörnek a tükörképen túlnyúló részét!

9.41. ábra
A fogárok határoló vonala

A bázistest és egy fogárok elkészítése

A bázistest elkészítésénél belső vázlatot alkalmazunk. A vázlat sík legyen a TOP sík legyen, a vázlatkészítésénél másoljuk át a fejkört. A szimmetrikus kihúzás mélysége legyen 25 mm.

9.42. ábra
A bázistest vázlatkészítése, a kihúzás beállításai

A fogárok anyageltávolító kihúzásához már rendelkezésünkre áll a fogárok határvonala. Ezt mint külső vázlatot alkalmazhatjuk a kétoldali kihúzáshoz.

9.43. ábra

A fogárok kétoldali anyageltávolító kihúzása

Az elkészült fogárkat a lábkörnél kerekítsük le! A lekerekítés sugara legyen 0.2 mm értékű / a 9.44. ábrán a jobb láthatóság kedvéért a rádiusz értéke 0,6 mm /.

9.44. ábra

A fogárok lekerekítése

Az anyageltávolító kihúzást, és a lekerekítést vonjuk össze egy csoportba.

9.45. ábra

Csoportképzés

A többi fog előállítás mintázatként

A fogakat mintázattal fogjuk létrehozni. A mintázat kialakításához szükség van egy tengelyre, az elemek számára, és az egyes elemek közötti szögek értékére.

9.46. ábra
A mintázkészítés kiindulás állapota

A tengelyt már korábban felvettük, az elemek száma megegyezik a fogak számával, az egyes elemek közötti szög tulajdonképpen a fogosztás szöge. Ennek negyedét korábban már kiszámoltuk / 9.24. ábra /.

A mintázat létrehozásához kattintsunk a fogárok építőelemére, majd a jobboldali egérgomb lenyomása után válasszuk a Pattern / mintázat / opciót!

9.47. ábra
A mintázkészítés kezdeményezése

A vezérlőpultnál jelöljük ki a tengely használatát, ideiglenesen adjuk meg az elemek számát / 4 / , illetve az elemek osztásszögét / 30 – 9.48. ábra /

9.48. ábra
A mintázkészítés ideiglenes adatai

A szoftver az ideiglenes adatokkal mintázatot készít / 9.49. ábra /.

9.49. ábra

Az ideiglenes mintázat jellemző adatai

Az ideiglenes mintázatnál figyeljük meg, hogy milyen kódot használ a szoftver, majd tervezői összefüggéssel adjuk meg a végleges adatokat / $d33=4*\text{alfa}$, $p36=z$ 9.50. ábra !

9.50. ábra

A fogszám és az elemek közötti szög megadása

A modell frissítése után már megkapjuk az adott fogszámú fogaskeréktestet. A fogaskerek fogszáma, modulja változtatható.

9.51. ábra
Alámetszett fogaskerék / $z=15$ /