

Dragoș TUTUNEA
Dragoș POPA

George GHERGHINA
Alexandru DIMA

DESEN TEHNIC ȘI INFOGRAFICĂ
Note de curs și aplicații de laborator

**Tutunea Dragoș
Popa Dragoș**

**Gherghina George
Dima Alexandru**

**Desen tehnic și Infografică
Note de curs și aplicații de laborator**

**Editura Universitaria
Craiova, 2016**

Referenți științifici

Prof.univ.dr.ing. Marin Bică

Conf.univ.dr.ing. Călbureanu Mădălina Xenia

Copyright 2016 Editura Universitaria

Toate drepturile sunt rezervate Editurii Universitaria

Descrierea CIP a Bibliotecii Naționale a României

Desen tehnic și infografică : note de curs și aplicații de laborator /

Dragoș Tutunea, Gheorghe Gherghina, Dragoș Popa, Alexandru Dima. -

Craiova : Universitaria, 2016

Conține bibliografie

ISBN 978-606-14-1109-2

I. Tutunea, Dragoș

II. Gherghina, Gheorghe

III. Popa, Dragoș

IV. Dima, Alexandru

744(075.8)

004.42 AUTOCAD

Prefață

Lucrarea a fost structurată în două părți: o primă parte care conține noțiuni teoretice și o a doua parte care include aplicații practice de grafică asistată de calculator. Prin proiectarea asistată de calculator (CAD în engleză Computer aided Design) se înțeleg acele aplicații sau programe de calculator care pot ajuta inginerii în activitatea de proiectare. Inițial aceste programe permiteau numai desenarea în două dimensiuni (2D) dar acestea s-au dezvoltat și la momentul actual se poate realiza vizualizarea spațială (3D) a unui obiect real. Sistemele CAD au deja obiecte create în baza lor de date (Toolbox) care permit realizarea automată a unor ansamble de piese complexe. Utilizatorul are la dispoziție un meniu ușor de utilizat (user friendly) și instrumente de calcul automat pentru dimensionarea corectă a anumitor componente. Deși la momentul actual între programele AutoCAD, Turbocad, KeyCAD, Design CAD, ProEngineer, Catia și SolidWorks sunt mici diferențe în mare sistemele CAD au cam aceleași funcționalități.

Pornind de la aceste considerente autorii acestei cărți propun cititorilor o metodologie unitară de abordare a proiectării asistate de calculator, modelare tridimensională și de utilizare și folosire a modulelor specializate din programul SolidWorks.

Prezenta carte se adresează în primul rând studenților care desfășoară activități de proiectare în domeniul ingineriei mecanice pentru autovehicule rutiere precum și tuturor specialiștilor care au ca activitate proiectarea și dezvoltarea de produse cu ajutorul programelor CAD.

Ianuarie 2017
Craiova

Autorii

Capitolul 1

Aspecte generale privind Infografica

1.1. Generalități

Grafica inginerescă reprezintă un domeniu fundamental al cunoștințelor ingineresti. Desenul ca mijloc efectiv de comunicare a informațiilor este recunoscut în toate etapele procesului de proiectare-fabricație. Această disciplină se regăsește din ce în ce mai mult în viața cotidiană și care se implică atât în tehnologia socială, cât și industrială. Infografica se situează la confluența dintre programarea sistemelor de calcul digitale și tehnica de calcul care se ocupă cu generarea imaginilor cu ajutorul sistemelor de calcul digitale. Obiectul disciplinei de „Infografică” îl constituie crearea, stocarea și manipularea sau transferul unor entități grafice precum și a imaginilor conexe lor folosind calculatorul electronic digital. Procesarea imaginilor are ca obiect reconstituirea geometriei și/sau a proprietăților unor obiecte precizate prin imagini aferente lor. De fapt, este procesul invers sintezei imaginilor unde se pornește de la forma geometrică pentru a se realiza imagini digitale. Aceste sisteme de proiectare asistată de calculator (în engleză CAD– Computer Aided Design) sunt folosite în multe domenii precum: mecanică, electronică, electrotehnică, construcții, arhitectură etc. Infografica poate fi întâlnită sub următoarele forme:

- grafica secvențială (batch sau pasivă) atunci când programul și datele sunt introduse deodată, generându-se automat reprezentarea sau imaginea pe un dispozitiv de ieșire, de regulă un hard-copy, adică pe hârtie sau film, fără posibilitatea operatorului de a interveni.
- grafica interactivă atunci când programul rulează sub forma unui dialog continuu om/mașină cu afișarea unor imagini al căror aspect se schimbă dinamic pe un dispozitiv de afișare rapid, display CRT, ecran cu plasmă, ecran cu LED-uri etc.
- grafica interactivă distribuită atunci când aplicațiile se realizează între un utilizator grup și un sistem grafic distribuit. Se aplică în sistemele de realitate virtuală.

1.2. Evoluția Infograficii

Dezvoltarea în timp a disciplinei de Infografică poate fi corelată cu dezvoltarea mai ales a părții de hard destinate ei, istoria soft-ului fiind mai greu accesibilă.

În perioada anilor 1950 calculatorul Whirlwind proiectat la Masachussetts Institute of Tehnology avea display-uri cu tuburi catodice CRT (cathode ray tube) destinate dispozitivelor de ieșire pentru operatori sau camerelor care rețineau imaginile pe film (hard-copy). Odată cu sistemele radar apar display-urile interactive, un exemplu tipic fiind consola de comandă și control a operatorului proiectată pentru sistemul de apărare antiaeriană pus la punct în SUA în 1955 (SAGE Air Defence System). În acest caz operatorul identifica țintele aeriene apărute pe un display CRT cu ajutorul unui creion optic capabil să transmită unui computer coordonatele unei pete luminoase de pe ecran. Efervescenta studiilor teoretice a domeniului din jurul anilor 1960, culminează în 1963 când în teza sa de doctorat, Ivan E. Sutherland prezintă prima aplicație grafică interactivă ale cărei principii de proiectare și realizare au rămas valabile în linii mari și astăzi (programul Sketchpad). După 1965 marile firme producătoare din domeniul auto, naval, aero și rulant lansează programe proprii de cercetare-proiectare destinate realizării unor sisteme proprii integrate de proiectare-fabricare menite să utilizeze intensiv grafica pe calculator. Astfel firma General Motors utilizează mai multe terminale grafice în time-sharing pentru proiectarea componentelor mecanice ale autoturismelor. După anii 1970 grafica pe calculator - Infografica capătă o tot mai largă răspândire datorită maturizării domeniului și tehnologiilor folosite, reducerii hardului necesar și demonstrării clare ale avantajelor pe care le oferă. Apar centre puternice de studii teoretice în Europa, excelând Franța și Marea Britanie.

Dezvoltate inițial de firme sau instituții pentru nevoile proprii, aplicațiile care folosesc intensiv grafica pe calculator trec în domeniul utilizării la scară largă. Larg utilizate sunt programele de proiectare-cercetare bazate pe metoda elementului finit, a elementului de frontieră, a diferențelor finite precum SAP (Boeing), Nastran (Nasa), Caddam (Lokheed), Ansys, Cosmos, Anvil, Catia (Dassault Systemes) etc. Tot în această perioadă se răspândesc echipamentele destinate aplicațiilor de simulare în timp real. Simulatoarele de zbor oferite de firme ca Evans & Sutherland sau Singer Link creează în timp real (30 imagini/secundă) scene de un realism avansat. După revoluția tehnologică generată de apariția și răspândirea microprocesoarelor, grafica pe calculator se instalează puternic în lumea microcalculatoarelor. Se definește și se maturizează conceptul de stație grafică, care va conduce la o adevărată explozie a performanțelor grafice accesibile utilizatorilor obișnuiți. Majoritatea transformărilor asociate procesului de vizualizare se realizează astăzi hard. Maturizarea graficii raster de înaltă rezoluție și scăderea costului memoriei au condus la apariția sistemelor color care pot oferi astăzi palete de peste 16,7 milioane culori afișabile simultan.

Referitor la software, acesta s-a dezvoltat la început haotic, fără a exista principii sau standarde acceptate referitor la interfața dintre un program de aplicație și un sistem grafic. În jurul anului 1965 disciplina de Grafică pe calculator (Computer Graphics) se introduce în universitățile din SUA ca domeniu distinct de studiu în cadrul specializării Știința calculatoarelor (Computer Science). În acea perioadă Ivan Sutherland desfășoară o activitate de pionierat la Salt Lake City-University of Utah. Ca răspuns, o serie de universități americane lansează programe de specializare în domeniu, cel mai cunoscut fiind Cornell University Program of Computer Graphics. Prima lucrare publicată în domeniu apare în 1973 - Newmann și Sproull, Fundamentals of Interactive Computer Graphics (Fundamente ale graficii interactive pe calculator). Mai târziu ia ființă pe lângă ACM un comitet destinat elaborării și urmăririi standardelor în domeniul graficii pe calculator, ca și a progreselor înregistrate pe glob în domeniu: ACM Siggraph. În 1977, Siggraph emite prima propunere de standardizare în domeniul graficii pe calculator: Siggraph Core Graphics System, revizuit în 1979 și care a fost multă vreme un standard de facto, adoptat atât de comitetele naționale pentru standardizare (ANSI, DIN), cât și de cele internaționale (ISO) și este numit pe scurt CORE. În 1980-81 este definit și adoptat standardul GKS (Graphic Kernel System), în vigoare astăzi pentru grafica 2D, dar care înlocuiește cu greu CORE, nefiind obligatoriu. O nouă propunere de standard este PHIGS (Programmer's Hierarchical Interactive Graphics System - sistem grafic interactiv și ierarhic orientat către programator) care se impune ca un standard modern, perfectibil în raport cu evoluția graficii pe calculator.

Un scurt istoric al conceptului CAD (Computer Aided Design) începe cu apariția calculatoarelor și evoluția acestora ce a permis automatizarea procesului de concepție și proiectare în întreprinderea industrială. Încă din primii ani, proiectarea asistată a apărut în strânsă legătură cu evoluția mașinilor automate de prelucrare. Astfel, în anul 1950, s-a construit prima mașină de frezat cu comandă numerică care este considerată predecesoarea mașinii de desenat automate (plotter). În același an, se inventează și ecranul comandat numeric. Șapte ani mai târziu, în 1957, se fundamentează sistemul de proiectare și execuție APT (Automatically Programmed Tools). În legătură directă cu acesta apare pentru prima dată noțiunea CAD (Computer Aided Design = proiectare asistată de calculator). Prin răspândirea tot mai profundă a calculatoarelor numerice, CAD se impune pentru rezolvarea problemelor de complexitate crescândă în sfera proiectării și pregătirii fabricației. La început conceptul CAD este, însă, legat profund de programare și limbajele de programare. În

anul 1963 Sutherland descrie folosirea unui monitor în dialog cu tehnici de programare și structuri de date.

În anii următori se dezvoltă programe speciale pentru desenare, de exemplu Computer Graphic pentru prelucrări grafice de date, Geometric Modelling, pentru modelare geometrică ș.a., atingând un nivel ridicat prin apariția programului Autocad, realizat de firma Autodesk Inc. din California, S.U.A. Ca produs software, Autocad-ul a fost lansat în noiembrie 1982 la Expoziția comercială Comdex din Las Vegas, Nevada, S.U.A. prin versiunea 1.0 sau Release 1. În ultimii ani, a apărut în CAD conceptul de parametrizare bidirecțională. Acest concept este legat de apariția pe piața de software a produselor Catia și Proengineer care pe lângă modulul principal de modelare tridimensională conțin și module complet integrate de turnare, injecție de mase plastice, sudare, desenare 2D, asamblare, cabluri și tablouri electrice, electronică, management, prelucrare prin așchiere, analiză cu element finit etc. Apariția programelor de proiectare parametrizată s-a datorat, în principal evoluției industriei de automobile, militare sau a bunurilor de larg consum. Aceste programe evoluate permit integrarea completă a întreprinderii industriale a începutului de mileniu și fac legătura cu etapa de evoluție postindustrială a omenirii.

1.3. Clasificarea produselor CAD

Ultimii ani au adus în proiectarea asistată de calculator o tendință de maturizare în domeniul programelor de desenare sau modelare tridimensională cu apariția următoarelor programe:

- Autodesk este producătorul programelor AutoCAD , AutoCAD LT, Quick CAD, 3D Studio, Autodesk Inventor, AutoCAD Mechanical, etc. <http://www.autodesk.com>.
- CADKey <http://www.baystate.com>.
- Bentley Systems, <http://www.bentley.com> Produsul său de bază este programul MicroStation.
- Catia, <http://www.catia.com> este un mediu software integrat, de instrumente ingineresti CAD/CAM produs de Dassault Systemes.
- DesignCAD 3000, <http://www.designcad.COM>.
- I-DEAS, <http://www.sdrc.com/ideas>.
- Siemens PLM Software, <http://www.plm.automation.siemens.com>. Produce instrumente CAD/CAM/CAE integrate și SolidEdge.

Astfel sunt programe de generația întâi care permit obținerea unor modele neparametrizate (2D sau 3D) cu module generale nespecializate (Autocad produs de Autodesk) care ocupă circa 60% din piața produselor CAD în sfera întreprinderilor mici și mijlocii.