ЗАЯВКА

на участие в V открытом региональном конкурсе
«Инженерная компьютерная графика и применение ее в производстве»

Все поля обязательны для заполнения

	Номинация конкурса
	«Моделирование трехмерных объектов в CAD и CAD/CAM системах" (преподаватели)

	Наименование работы
	МЕТОДИКА РАЗРАБОТКИ СБОРОЧНОГО ЧЕРТЕЖА ЦИЛИНДРИЧЕСКОГО РЕДУКТОРА С ПОМОЩЬЮ МОДУЛЯ CAD ИНТЕГРИРОВАННОЙ КОМПЬЮТЕРНОЙ СИСТЕМЫ ADEM

	Ф.И.О. автора (полностью)
	Жеглова Светлана Николаевна

	Должность (класс/ курс) участника
	Студентка 2-го курса направления «Педагогическое образование» по специальности "Технология и предпринимательство"

	Наименование организации
	«БРЯНСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ

 ИМЕНИ АКАДЕМИКА И.Г. ПЕТРОВСКОГО»

(БГУ)

	Адрес организации (с указанием области и населенного пункта)
	Бежицкая ул., д., 14, Брянск, 241036

	Контактный телефон (с кодом населенного пункта)
	(4832) 68-27-12

	E-mail
	inocbgu@rambler.ru

	Форма участия (очная/заочная)
	заочная

	CAD, CAD/CAM системы
	CAD

	Программное обеспечение презентации работы (необходимое отметить):

· Microsoft Office

· Open Office
	

	Оборудование, необходимое для презентации работы
	

МИНОБРНАУКИ РОССИи

Федеральное государственное бюджетное образовательное учреждение
высшего профессионального образования

«БРЯНСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ
 ИМЕНИ АКАДЕМИКА И.Г. ПЕТРОВСКОГО»

(БГУ)
Бежицкая ул., д., 14, Брянск, 241036
Тел. (4832) 66-65-38, факс (4832) 66-63-53. Е-mail:bryanskgu@mail.ru
ОКПО 02079247, ОГРН 1023202736952, ИНН/КПП 3234016450/323401001
[image: image9.png]MWHUCTEPCTBO OEPA3OBAHUS U HAYKU PO
BENFOPOACKWIA NOCYAAPCTBEHHBIN
HALMOHASLHbIA UCCNEAOBATENLCKUMA YHUBEPCUTET

(HWY «BenrY»)

CEPTUO®UKAT

NOATBEPXKAAET, YTO

npuHsn(a) yqactue 8o
BCEPOCCHIICKOM KOHKYpCe
Hay4Ho-/cCneaoBaTenbekix pabot
CTYAEHTOB W acnnpaKTOoB B obnacTu
MHbOPMATUKM U MHDOPMALIMOHHBIX TEXHONOriA

Benropoa. 4 Mas - 4 wions 2012 roa

aoKTOp TexI

npodpeccop

	

	Девиз «Доступность и массовость»
Разработка для участия в

V открытом региональном конкурсе «Инженерная компьютерная графика и применение ее в производстве"

Номинация: «Моделирование трехмерных объектов в CAD и CAD/CAM системах" (преподаватели)
Наименование работы: МЕТОДИКА РАЗРАБОТКИ СБОРОЧНОГО ЧЕРТЕЖА ЦИЛИНДРИЧЕСКОГО РЕДУКТОРА С ПОМОЩЬЮ МОДУЛЯ CAD ИНТЕГРИРОВАННОЙ КОМПЬЮТЕРНОЙ СИСТЕМЫ ADEM

	

	

	

Автор – студентка 2-го курса направления «Педагогическое образование» по специальности "Технология и предпринимательство" Жеглова Светлана Николаевна
[image: image1.jpg]

МЕТОДИКА РАЗРАБОТКИ СБОРОЧНОГО ЧЕРТЕЖА ЦИЛИНДРИЧЕСКОГО РЕДУКТОРА С ПОМОЩЬЮ МОДУЛЯ CAD ИНТЕГРИРОВАННОЙ КОМПЬЮТЕРНОЙ СИСТЕМЫ ADEM
С.Н. Жеглова

Брянский государственный университет имени академика И.Г.Петровского
Выполненная разработка описывает порядок построения сборочного чертежа одноступенчатого цилиндрического косозубого редуктора с помощью модуля САD компьютерной системы ADEM Версия 8 и выше [1,2,3].

Для разработки сборочного чертежа редуктора выполняется расчет основных геометрических параметров по соответствующим методикам. Для выполнения построения необходимо иметь следующие исходные данные, полученные в результате расчетов:

- межосевое расстояние А, мм;

- делительные диаметры зубчатого колеса и шестерни dк/dш, мм;

- ширина зубчатого венца bк, мм;

- стандартный модуль зубьев m,мм;

- угол наклона линии зубьев, град;

- толщина стенки корпуса редуктора h, мм;

- размеры шпонок, мм;

- параметры крепежных болтов;

- размеры валов;

- сведения о применяемых подшипниках.

При наличии всех исходных данных открывается ранее установленная система ADEM, производится настройка параметров чертежа. Проектирование выполняется на формате А2 (вертикальный) в масштабе 1:2. Алгоритм разработки сборочного чертежа приведен на рисунке. Построение сборочного чертежа начинается с вида сверху. На этом виде редуктор изображается в разрезе, что наиболее полно раскрывает внутреннее строение механизма. Построение выполняется по шагам (графическая часть разработки приведена в таблице):

Шаг 1. Построение начинается с нанесения осевых линий и вспомогательных для получения зубчатого зацепления на виде сверху.
Шаг 2. Вид сверху. По выполненным ранее вспомогательным построениям, с помощью команды Ломаная линия, воспроизводится четверть контура зубчатого колеса.
Шаг 3. Вид сверху. На следующем этапе производится редактирование изображения четверти зубчатого колеса, выполняются фаски и скругления на необходимых элементах.
Шаг 4. Вид сверху. Получение профиля зубчатого колеса на основании изображения его четверти с помощью команды Зеркальное отражение. Выполняется штриховка поверхностей попадающих в разрез.
Шаг 5. Вид сверху. К полученному изображению зубчатого колеса достраивается половина шестерни.
Шаг 6. Вид сверху. Полный профиль шестерни получается с помощью команды Зеркальное отражение по построенному изображению её половины. На изображении шестерни выполняется местный разрез в зоне зубчатого венца сопрягаемого с зубчатым колесом и наносятся три вертикальные линии под углом 75 град к горизонтали, обозначающие, что зубчатое зацепление – косозубое.

[image: image2.emf]Алгоритм разработки сборочного чертежа редуктора

Базы данныхМодульCAD

2. Вид сверху. Построение контура четверти

зубчатого колеса

3. Вид сверху. Редактирование изображения

зубчатого колеса

4. Вид сверху. Получение профиля зубчатого

колеса зеркальным отражением

5. Вид сверху. Построение половины профиля

шестерни

6. Вид сверху. Получение полного профиля

шестерни зеркальным отражением

7. Вид сверху. Построение внутреннего контура

стенки корпуса редуктора

8. Вид сверху. Подбор и размещение подшипников,

построение маслоудерживающих колец

9. Вид сверху. Построение крышек подшипниковых

узлов

10. Вид сверху. Построение контура разъема

корпуса редуктора

1. Построение вспомогательных линий для

получения изображений на виде сверху

18. Разработка спецификации

17. Все виды. Простановка размеров

16. Главный вид. Построение маслоуказательного

жезла

15. Главный вид. Подбор и изображение

крепежных болтов и сливной пробки

14. Главный вид. Построение профиля корпуса

редуктора

13. Главный вид. Построение профиля крышки

корпуса редуктора

12. Главный вид. Построение крышек

подшипниковых узлов и подбор болтов крепления

11. Вид сверху. Построение контуров валов

Конец

Начало

Плоские элементы.

ГОСТ.

Болты

Плоские элементы.

ГОСТ.

Подшипники

Плоские элементы.

ГОСТ.

Болты. Гайки. Шайбы.

19. Простановка номеров позиций комплектующих

элементов и заполнение основной надписи

Материалы

Плоские элементы.

ГОСТ.

Сохранение разработанного проекта

Рис. Блок-схема алгоритма проектирования сборочного чертежа редуктора

Шаг 7. Вид сверху. Изображение внутреннего контура стенки корпуса редуктора. Расстояние от внутренней стенки корпуса редуктора до торца шестерни равно примерно толщине стенки h, значение которой имеется в исходных данных. Для размещения на корпусе крышки подшипникового узла, расстояние от торца шестерни до внутренней стенки корпуса увеличивается до 45…50 мм. Контур стенки редуктора выполняется с помощью команды Прямоугольник по установленным координатам. В углах контура производится скругление углов, радиус скругления устанавливается конструктивно.
Шаг 8. Вид сверху. Подбор и размещение подшипников, построение маслоудерживающих колец. Подшипники размещаются на расстоянии толщины маслоудерживающих колец от контура внутренней стенки корпуса. Рекомендуемая их толщина 8-12 мм. Выбор подшипников производится из базы данных программы с учетом диаметра посадочного отверстия и серии в следующем порядке adm – Library – Плоские элементы – ГОСТ – Подшипники – Типоразмер подшипника. Выбранный подшипник копируется и переносится на поле чертежа. После размещения подшипников производится построение профилей маслоудерживающих колец, толщина их задана заранее, а максимальный размер не должен превышать наружный диаметр подшипника. Своим буртиком кольцо должно упираться во внутреннюю обойму подшипника.
Шаг 9. Вид сверху. Построение крышек подшипниковых узлов. Крышки бывают двух типов: сквозные и глухие. В сквозных крышках предусматривается уплотнение между вращающимся валом и отверстием в крышке. Крышка своими выступами должна упираться в наружное кольцо подшипника.
Шаг 10. Вид сверху. Построение контура разъема корпуса редуктора производится относительно контура внутренней стенки корпуса, отступив от него наружу на суммарную величину толщины стенки редуктора и минимальной ширины фланца, которая зависит от размера крепежных болтов (для болтов М10 она равна 28 мм).

Шаг 11. Вид сверху. Построение контуров валов выполняется на основе расчетных значений их геометрических параметров, а также с учетом изображенных сопрягаемых с ними деталей. На соответствующих ступенях валов выполняются контуры шпоночных пазов, по месту выполняется построение распорных колец фиксирующих зубчатое колесо на валу.

Шаг 12. Главный вид. Построение крышек подшипников и подбор болтов для их крепления. Перенести осевые линии на место расположения главного вида. Провести горизонтальную осевую линию в месте расположения разъема корпуса редуктора. На пересечении осевых линий выполнить построение выступающего контура вала и контуры крышек подшипниковых узлов. Выбрать из базы данных (adm – Library – Плоские элементы – ГОСТ – Болты – Типоразмер болта) болты нужных размеров и перенести на изображения крышек.

Шаг 13. Главный вид. Построение профиля крышки корпуса редуктора выполняется относительно наружных диаметров зубчатого колеса и шестерни с учетом толщины стенки корпуса и зазора между торцами зубчатых передач и внутренней стенкой корпуса. Построить изображение крышки смотрового отверстия и переместить в верхнюю часть крышки редуктора, дорисовать фланец по всей длине крышки редуктора и кронштейны с отверстиями для перемещения.

Шаг 14. Главный вид. Главный вид. Построение профиля корпуса редуктора выполняется относительно наружных диаметров зубчатого колеса и шестерни с учетом толщины стенки корпуса и зазора между торцами зубчатых передач и внутренней стенкой корпуса. Выполнить построение фланцев разъема и опорного, создать бобышки под крышки подшипниковых узлов и ребра жесткости.
Таблица

[image: image3.png]War 01
TIoCTPOEHME BEnOMOFaTEAbHIX AMHMI AR
nonyeHUR KONTYP3 3Y6HaTOro Koneca

War 02
NocTpoenue KorTypa seTaepTi 3y64aTOrO KOReca

Waros
Pegaxuposanme usoBpamenn eToepTa
syBuaroro Koneca

Waroa
Monysenvie npodwna 3y6uaroro Koneca
3epKanbHbIM OTpaEHHEN

[image: image4.png]Th&r 05 08
HsoSpazenme sybuatoro soneca nnonosmmss | Ilorywesme mpodmts mectepmm
‘mectepmm SepraTsBR OTpAFeRHEN
|
Tar07 Tar0s
HsoSpasenme xomTypa suyTpermiedi cremn ‘Pasuuemere noAumINOS B
opryca peayxropa MACAOVASHAIRAIDEIT KoTen

[image: image5.png]Thar0e

HsoSpazenie phIex N AMIAOSSX.
yaa0s.

Tr10
Cosaasme xomTypa passena xopmyca
‘peaysTopa

TharTT

Cosaasme xomTypos sazos

a2
"HsoSpazenme spHINeK N0 ANITIKOS 1
‘Somzos spenes

[image: image6.png]Leris
TIoCTPOEHME KpHILLKI KOPYCa PEAYKTOPa

Wer1a
Mloctpoenue kopnyca peayxTopa

Leris
VsoBpaenme Kpenexsuix GOnTos 1 cavskol
npodi

Leris
VisoBparenne UBLIOUSATTSISHATD Heara

[image: image7.png]Waris

PaspaBoTka cneundukauny (1-4 anct)
)
pmm—
! —
e
A—
W e
T
o
e [
T e
Pespatorsacrewnbaum (2-0f rr) | Poocanonsa rowesos o, cbcpunenme
M ctomowne.
| s s
M HEkssas
AT L

Шаг 15. Главный вид. Подбор и изображение крепежных болтов и сливной пробки. Подбор крепежных элементов производится из базы данных в порядке adm – Library – Плоские элементы – ГОСТ – Болты – Типоразмер болта… - Гайки – Типоразмер гайки … - Шайбы – Типоразмер шайбы. Выбранные элементы копируются и переносятся на поле чертежа.
Шаг 16. Главный вид. Изображение маслоуказательного жезла. Исходя из конструктивных размеров корпуса редуктора выполняется изображение маслоуказательного жезла и переносится в нужное место на корпусе редуктора.

Шаг 17. Все виды. Простановка основных размеров: габаритных, присоединительных, межосевое расстояние, размеры и размещение фундаментных болтов.

Шаг 18. Разработка спецификации. Для разработки спецификации открывается дерево построений в окне проекта, и поочередно заполняются разделы Документация, Детали, Стандартные изделия.

.

СПИСОК ЛИТЕРАТУРЫ
1. Жеглова С.Н., Паскарь Ю.Ю., Селезнев В.А. Электронный информационный образовательный ресурс: <Алгоритм разработки сборочного чертежа цилиндрического одноступенчатого редуктора с помощью модуля CAD интегрированной компьютерной системы ADEM > Свидетельство о регистрации электронного ресурса ОФЭРНиО РАО ГАН №18467 от 24.07.2012. Инв. номер ВНТИЦ № 50201251035 от 24.07.2012 года

2. Жеглова С.Н., Паскарь Ю.Ю. Алгоритм разработки сборочного чертежа цилиндрического редуктора с помощью модуля CAD интегрированной компьютерной системы ADEM. Всероссийский конкурс научно-исследовательских работ студентов и аспирантов в области информатики и информационных технологий: сб. науч. работ: в 3 т. – Белгород: ИД «Белгород», 2012. – Т.2. С. 283-287.

[image: image8.png]N APP L FRTRP S o R VP RV
o~ N

s
‘ﬁﬁ‘r"a &

OBbE/AMHEHHBIN ®OH/I JIE

P

Bt
@

#

B
-

3:5._‘}" Ly

¥

“

g
4

T
e
e ol
¥l

LY

: (P Nt

¥
w

7 " g
Jlupextop MHUTIA PAO, o
axaztemuk PAO, J110.H., pod).. ¢ B.E. Vean
Pyxosozurens OPIPHHO, noueriy §

* paBornik nayin u TexiKn BE_ /7

£
g |

L)
A4
L@

Q2

_1399461190.vsd
�

<Имя процесса>�

<Функция>�

�

�

�

�

�

�

 Алгоритм разработки сборочного чертежа редуктора�

Модуль CAD�

Базы данных

2. Вид сверху. Построение контура четверти зубчатого колеса

3. Вид сверху. Редактирование изображения зубчатого колеса

4. Вид сверху. Получение профиля зубчатого колеса зеркальным отражением

5. Вид сверху. Построение половины профиля шестерни

7. Вид сверху. Построение внутреннего контура стенки корпуса редуктора

8. Вид сверху. Подбор и размещение подшипников, построение маслоудерживающих колец

9. Вид сверху. Построение крышек подшипниковых узлов

10. Вид сверху. Построение контура разъема корпуса редуктора

Конец

Начало

1. Построение вспомогательных линий для получения изображений на виде сверху

18. Разработка спецификации

17. Все виды. Простановка размеров

16. Главный вид. Построение маслоуказательного жезла

15. Главный вид. Подбор и изображение крепежных болтов и сливной пробки

14. Главный вид. Построение профиля корпуса редуктора

6. Вид сверху. Получение полного профиля шестерни зеркальным отражением

13. Главный вид. Построение профиля крышки корпуса редуктора

12. Главный вид. Построение крышек подшипниковых узлов и подбор болтов крепления

11. Вид сверху. Построение контуров валов

Плоские элементы.
ГОСТ.
Болты

Плоские элементы.
ГОСТ.
Подшипники

Плоские элементы.
ГОСТ.
Болты. Гайки. Шайбы.

19. Простановка номеров позиций комплектующих элементов и заполнение основной надписи

Материалы

Плоские элементы.
ГОСТ.

Сохранение разработанного проекта

