
[bookmark: _Toc283282799][bookmark: _Toc285120330]Тема: Черчение курсором. Контур
Особенности задания:
1. Черчение осуществляется курсором по направлению-расстоянию, а также с использованием разовых объектных привязок.
2. Черчение командами ОТРЕЗОК, ДУГА, КРУГ.
3. Включить панель инструментов с разовыми объектными привязками - Сервис\Панели инструментов\AutoCAD\Объектная привязка (если ее нет на экране).
4. Контур чертится без вспомогательных построений от т.1 против часовой стрелки.
5. Команды редактирования не допускаются.

Рекомендуемый алгоритм
	1. Создание рабочей среды.

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего угла 420,297 (команда Формат / Лимиты чертежа)
· Включить отображение сетки (F7)
· Включить режим ортогонального черчения (F8)
· Показать все поле чертежа (команда Вид / Зумирование / все)

	2. Создание модели

	· Построить контур из отрезков, начиная с т.1 в направлении, указанном стрелкой, до дуги
(команда Рисование/ ОТРЕЗОК)
· Построить дугу, задав ее начальную и конечную точки разовой объектной привязкой, а угловое содержание – числом (команда Рисование/ ДУГА - начало, конец, угол)
· Построить окружность, задав ее центр разовой объектной привязкой как центр дуги (команда Рисование/ КРУГ)
· Из т.2 (середина отрезка) построить две касательные линии к окружности
· Соединить четыре квадрантные точки окружности (7-8-9-10-7)
· Опустить из точки 4 перпендикуляр на отрезок 2-3
· Из точки 6 провести отрезок, параллельный отрезку 4-5, длиной 200, отключив ортогональное черчение орто (F8)

Тема: Черчение курсором. Контур. Накладка (СО СВОЙСТВАМИ ОБЪЕКТОВ)
Особенности задания:
1. Черчение осуществляется курсором по направлению-расстоянию, а также с использованием разовых объектных привязок.
1. Черчение командами ОТРЕЗОК, ДУГА, КРУГ.
1. Контур чертится без вспомогательных построений от т.1 против часовой стрелки. Команды редактирования не допускаются

Рекомендуемый алгоритм
	1.Создание рабочей среды

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 420, 297
· Задать интервал сетки = 10 и включить ее
· Зафиксировать объектные привязки: конточка
· Включить режимы полярного отслеживания (шаг углов 45) и объектного отслеживания (с полярными углами)
· Показать все поле чертежа
· Создать слои разного цвета с именами: МОДЕЛЬ - для контура (с толщиной линии 1, красного цвет), ОСИ(тип линий- осевая), СГИБ (тип линий- acadiso.lin), РАЗМЕРЫ, НАДПИСИ

	2.Создание модели

	· В слое МОДЕЛЬ начертить контур, начиная с т.1 (команда ОТРЕЗОК)
· В слое СГИБ сделать линии и изменить им тип линии

	3.Оформление чертежа

	· В слое РАЗМЕРЫ проставить размеры
· В слое НАДПИСИ создать текст на поле чертежа (команда Рисование/ ДТЕКСТ однострочный (способ выравнивания: «Поширине»).

[bookmark: _Toc285120333]Тема: Рабочая среда. Черчение курсором. Держатель.
Особенности задания:
9. Черчение осуществляется курсором по направлению-расстоянию, а также с использованием фиксированных объектных привязок.
10. Используется пользовательская система координат.
11. Черчение командами ОТРЕЗОК, ДУГА, КРУГ.
12. Контур чертится без вспомогательных построений от т.1 по часовой стрелке.
13. Команды редактирования не допускаются.
Держатель для литейной формы

Рекомендуемый алгоритм
	[bookmark: _Toc283282807][bookmark: _Toc285120338]1.Создание рабочей среды

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 4200, 5940
· Задать интервал сетки = 200 и включить ее
· Зафиксировать объектные привязки: конточка
· Включить режимы полярного отслеживания (шаг углов 10) и объектного отслеживания (с полярными углами)
· Показать все поле чертежа
· Создать ПСК, повернув ее относительно оси Z на 20
· Создать слои разного цвета с именами: МОДЕЛЬ - для контура (с толщиной линии 1, красного цвет), РАЗМЕРЫ, ШТРИХОВКА, НАДПИСИ

	2.Создание модели

	· В слое МОДЕЛЬ начертить контур, начиная с т.1 (команда ОТРЕЗОК)
· На участках, параллельных сетке, черчение производится в режиме орто, на остальных участках – в режиме полярного отслеживания. Сначала контур 1-2-3-4-5-6-7 (включая дугу), затем 6-8-9 (т.9 определить объектным отслеживанием).
· Дуга вычерчивается способом: начало, центр, угол. Причем, центр определяется с использованием режима объектного отслеживания, а центральный угол дуги задается числом.
· В слое ШТРИХОВКА сделать штриховку (Тип штриховки-из линий).

	[bookmark: _Toc285120340]3.Оформление чертежа

	· В слое РАЗМЕРЫ проставить размеры (предварительно отредактировать размерный стиль)
· В слое НАДПИСИ создать текст на поле чертежа (команда Рисование/ ДТЕКСТ однострочный (способ выравнивания: «Поширине»).

Тема: Черчение координатным способом. Шпатель
Особенности задания:
1. Точки задаются координатным способом: с помощью относительных и относительно-полярных координат, а также с использованием фиксированных объектных привязок.
2. Черчение командами ПЛИНИЯ, КРУГ.
3. Дугу, как часть контура, чертить также с помощью команды ПЛИНИЯ.
4. Построение вспомогательных линий и использование команд редактирования не допускается.

	1.Создание рабочей среды.

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 420, 297
· Задать интервал сетки = 10 и включить ее
· Зафиксировать объектные привязки: конточка, середина, центр
· Показать все поле чертежа
· Создать слои разного цвета с именами: МОДЕЛЬ - для контура (с толщиной линии 1, красного цвета), РАЗМЕРЫ, НАДПИСИ

	2.Создание модели

	· В слое МОДЕЛЬ начертить контур против часовой стрелки, начиная с т.1, (команда Рисование/ ПЛИНИЯ), причем, дуга строится как опция команды, строится способом: начало, центр, угол (центр дуги определяется от начальной точки дуги в относительных координатах)

	3.Оформление чертежа

	В слое РАЗМЕРЫ проставить размеры
В слое НАДПИСИ создать текст на поле чертежа (команда Рисование/ ДТЕКСТ однострочный (способ выравнивания: «Поширине»).

Тема: Черчение координатным способом. Плоский контур
Особенности задания:
5. Точки задаются координатным способом: с помощью относительных и относительно-полярных координат, а также с использованием фиксированных объектных привязок.
6. Черчение командами ПЛИНИЯ, КРУГ.
7. Дугу, как часть контура, чертить с помощью команды ПЛИНИЯ.
8. Контур чертится без вспомогательных построений от т.1 против часовой стрелки.
9. Команды редактирования не допускаются.

Рекомендуемый алгоритм
	1.Создание рабочей среды.

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 420, 297
· Задать интервал сетки = 10 и включить ее
· Зафиксировать объектные привязки: конточка, середина, центр
· Показать все поле чертежа
· Создать слои разного цвета с именами: МОДЕЛЬ - для контура (с толщиной линии 1), РАЗМЕРЫ, ШТРИХОВКА, НАДПИСИ

	2.Создание модели

	· В слое МОДЕЛЬ начертить контур против часовой стрелки, начиная с т.1, (команда Рисование/ ПЛИНИЯ), причем, дуга строится как опция команды, строится способом: начало, центр, угол (центр дуги определяется от начальной точки дуги в относительно полярных координатах)
· Построить окружность, определяя ее центр с помощью объектного отслеживания относительно середины отрезка нижнего основания.
· В слое ШТРИХОВКА заштриховать указанную область

	3.Оформление чертежа

	В слое РАЗМЕРЫ проставить размеры (линейный, параллельный, радиус, диаметр, базовый, цепь, угловой)
В слое НАДПИСИ создать текст на поле чертежа (команда Рисование/ ДТЕКСТ однострочный (способ выравнивания: «Поширине»).

Тема: Черчение координатным способом. Ледоруб
Особенности задания:
10. Точки задаются координатным способом: с помощью относительных и относительно-полярных координат, а также с использованием фиксированных объектных привязок.
11. Черчение командами ПЛИНИЯ, КРУГ.
12. Дугу, как часть контура, чертить с помощью команды ПЛИНИЯ.
13. Контур чертится без вспомогательных построений от т.1 против часовой стрелки.
14. Команды редактирования не допускаются.

Коренная часть головки ледоруба

Рекомендуемый алгоритм
	1.Создание рабочей среды.

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 420, 297
· Задать интервал сетки = 10 и включить ее
· Зафиксировать объектные привязки: конточка, середина, центр
· Показать все поле чертежа
· Создать слои разного цвета с именами: МОДЕЛЬ - для контура (с толщиной линии 1), РАЗМЕРЫ, ШТРИХОВКА, НАДПИСИ

	2.Создание модели

	· В слое МОДЕЛЬ начертить контур против часовой стрелки, начиная с т.1, (команда Рисование/ ПЛИНИЯ), причем, дуга строится как опция команды, строится способом: начало, центр, угол (центр дуги определяется от начальной точки дуги в относительно полярных координатах)
· Построить первую (самую верхнюю) окружность, определяя ее центр с помощью объектного отслеживания относительно середины отрезка нижнего основания.
· Построить остальные окружности сверху вниз, определяя центр каждой следующей с помощью объектного отслеживания относительно центра предыдущей окружности.
· В слое ШТРИХОВКА заштриховать указанную область

	3.Оформление чертежа

	В слое РАЗМЕРЫ проставить размеры (линейный, параллельный, радиус, диаметр, базовый, цепь, угловой)
В слое НАДПИСИ создать текст на поле чертежа (команда Рисование/ ДТЕКСТ однострочный (способ выравнивания: «Поширине»).

[bookmark: _Toc283282810][bookmark: _Toc285120343][bookmark: _Toc283282805][bookmark: _Toc285120336]

Тема: Редактирование. Вентиль
Особенности задания:
1. Обязательно использование слоя для вспомогательных построений.

Рекомендуемый алгоритм
	1. Создание рабочей среды

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 420, 297
· Задать интервал сетки = 10 и включить ее
· Зафиксировать объектные привязки: пересечение, середина
· Включить режимы полярного и объектного отслеживания (с полярными углами)
· Показать все поле чертежа
· Создать слои разного цвета с именами: МОДЕЛЬ (с толщиной линии 1, красного цвета), ПОСТР, РЕЗ - для обозначения резьбы (толщина линии 0), ОСИ - для осей (тип линии - ОСЕВАЯ), РАЗМЕРЫ, НАДПИСИ

	2. Создание модели

	2.1. Вспомогательные линии построения

	· В слое ПОСТР начертить горизонталь и вертикаль («опорный крест») через т.1 (команда Рисование/ ПРЯМАЯ)
· Получить копию горизонтали на расстоянии 60 вверх (команда Редактирование/ ПОДОБИЕ)
	

	2.2. Окружности

	· В слое РЕЗ начертить окружность 12 для обозначения резьбы
· Отрезать от окружности 12 четверть в соответствие с ГОСТ для обозначения резьбы (команда Редактирование/ РАЗОРВАТЬ (1-ый способ))
	

	· В слое МОДЕЛЬ начертить две окружности 10 и R10

	

	2.3. Размножение окружностей

	· Размножить окружности круговым массивом без поворота. Центр массива т.1, Ассоциативность=НЕТ (команда Редактирование/ МАССИВ)

	

	2.4. Сопряжение окружностей
	

	· Построить сопряжение радиусом 50 между окружностями R10 дугой (команда Редактирование/ СОПРЯЖЕНИЕ)

	

	· Отрезать части окружностей R10 в соответствие с заданием (команда Редактирование/ ОБРЕЗАТЬ)
	

	2.5. Формирование квадратного отверстия
	

	· Построить квадрат со стороной 40 с заданием точек по направлению (команда Рисование/ ПОЛИЛИНИЯ)
 (обязательно с замыканием контура опцией Замкнуть)
	

	· Перенести квадрат в соответствие с заданием. Базовую точку найти объектным отслеживанием в центре квадрата, а вторую точку – в точке пересечения осей (команда Редактирование/ ПЕРЕНЕСТИ)
· Повернуть квадрат в соответствие с заданием. Базовую точку взять в точке пересечения осей, угол задать числом (команда Редактирование/ ПОВЕРНУТЬ).
· Сделать фаски 3х45, способом по двум длинам, предварительно назначив первую и вторую длины по 3 мм (команда Редактирование/ ФАСКА / полИлиния).
	

	2.6. Формирование осей

	· В слое ОСИ начертить оси “поверх” «опорного креста», используя объектное отслеживание (команда Рисование/ ОТРЕЗОК)

	3.Оформление чертежа

	· Сделать невидимым слой ПОСТР
· Включить отображение толщины линий
· Отключить сетку
· В слое РАЗМЕРЫ проставить размеры
· В слое НАДПИСИ сделать надпись

[bookmark: _Toc283282815][bookmark: _Toc285120348]Тема: Редактирование. План
Особенности задания:
2. Обязательно использование слоя для вспомогательных построений.
3. Стены чертить командой мультилиния по часовой стрелке.
4. Редактирование стен (стыки и проемы для дверей) производится командой млред.
5. Раcчленение мультилинии не допускается.
6. Лестница формируется с помощью команд редактирования из заготовки в один отрезок.

Рекомендуемый алгоритм.
	1. Создание рабочей среды

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 42000,29700.
· Задать интервал сетки = 1000 и включить ее
· Зафиксировать объектные привязки: конточка, пересечение
· Включить режимы полярного отслеживания (шаг углов 30) и объектного отслеживания (с полярными углами)
· Показать все поле чертежа.
· Создать слои разного цвета с именами: МОДЕЛЬ – для стен (с толщиной линии 0.6), ПОСТР - для линий построения, ОСИ - для осей (тип линии: ОСЕВАЯ), ЛЕСТНИЦА – для лестницы, РАЗМЕРЫ

	2. Создание модели

	2.1. Вспомогательные линии построения

	· В слое ПОСТР начертить горизонталь и вертикаль
(команда Рисование/ ПРЯМАЯ).

	

	· Раскопировать горизонтальные и вертикальные линии в соответствии с заданием (команда Редактирование/ ПОДОБИЕ)
	

	2.2. Черчение стен

	· В слое МОДЕЛЬ начертить стены в соответствие с заданием (команда Рисование/ МУЛЬТИЛИНИЯ с настройками:
 Расположение - центр
 Масштаб - 250
 Стиль - STANDARD)
	

	· Отредактировать стыки стен (команда МЛРЕД)
· Создать ПСК с началом в т.1 (команда Сервис/ Новая ПСК)
· «Вырезать» дверные проемы (команда МЛРЕД)
	

	2.3. Формирование дверей

	· Начертить в проемах двери, включив полярное отслеживание с настройкой угла 30 (команда Рисование/ ОТРЕЗОК)

	

	2.4. Формирование лестницы
	

	· В слое ЛЕСТНИЦА начертить заготовку для лестницы: вертикальную линию длиной в ширину лестничного марша 1100
	

	· Размножить ступени на угол 90° (команда Редактирование/ МАССИВ)
· Расчленить образовавшийся набор отрезков
(команда Редактирование/ РАСЧЛЕНИТЬ)
	

	· Растянуть линии ступеней до стен (команда Редактирование/ УДЛИНИТЬ)
	

	· Размножить ступени вниз со смещением 300 (в ширину ступени) (команда Редактирование/ МАССИВ).
	

	· Сформировать лестницу целиком (команда Редактирование/ ЗЕРКАЛО). Удалить лишние ступени.
· Показать направление подъема стрелкой
(команда РАЗМЕРЫ/ МУЛЬТИВЫНОСКА, предварительно настроив длину стрелки и количество точек поворота - команда Формат/ Стиль Мультувыноски)
	

	2.5. Формирование линии разрыва
	

	· Сформировать ломаную линию (команда Рисование/ ПОЛИЛИНИЯ)
	

	· Сгладить ломаную (команда ПОЛРЕД/СПлайн).
· Отрезать лишние части отрезков ступеней лестницы
(команда Редактирование/ ОБРЕЗАТЬ).
	

	2.6. Формирование осей
	

	· В слое ОСИ начертить одну ось “поверх” вспомогательной линии (команда Рисование/ ОТРЕЗОК)
· Начертить окружность 800 по двум точкам диаметра
(команда Рисование/ КРУГ)
· Вписать внутрь окружности текст “1” высотой шрифта 500
(команда Рисование/ ДТЕКСТ / Выравнивание/ сЕредина)
· Раскопировать ось с окружностью и с текстом по всем точкам пересечения осей (команда Редактирование/ КОПИРОВАТЬ).
· Изменить обозначение осей (текст) (команда ДИАЛРЕД)
	

	3. Оформление чертежа

	· Сделать невидимым слой ПОСТР
· Включить отображение толщины линий
· Отключить сетку
· В слое РАЗМЕРЫ проставить размеры

Тема: Сборочный чертеж. Атрибуты блока.
Особенности задания:
1. Создается один блок с двумя атрибутами: постоянным и контролируемым.

Рекомендуемый алгоритм.
	1.Создание рабочей среды

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 42000,29700.
· Задать интервал сетки = 1000 и включить ее
· Зафиксировать объектные привязки: конточка, середина
· Включить режимы полярного отслеживания и объектного отслеживания
· Показать все поле чертежа
· Создать слой: ЭТАЖ - для готового чертежа

	2.Создание модели

	2.1. Создание блока «Оборудов»

	1. В слое 0 начертить прямоугольник размером 2500x2000 (без размеров)
1. Создать атрибут (команда Рисование / Блок / Определение атрибутов) (значение по умолчанию должно быть всегда, а подсказка может быть или не быть):
· контролируемый атрибут:
Тег (имя) – ТИП_МЕХАНИЗМА
подсказка -………………………………………………
по умолчанию (значение) -…………………………..
высота текста 200
выравнивание – по центру
базовая точка - под серединой нижнего ребра прямоугольника (с помощью объектного отслеживания)
1. Создать атрибут (команда Рисование / Блок / Определение атрибутов)
· постоянный атрибут:
Тег (имя) – МЕХАНИЗМ
подсказка -…………………………….….……………..
по умолчанию (значение) -……………………………
высота текста 200
выравнивание – по центру
базовая точка - под серединой нижнего ребра прямоугольника (с помощью объектного отслеживания)
1. Создать из созданного прямоугольника и двух атрибутов блок с именем Оборудов с удалением исходного чертежа с экрана
(команда Рисование / БЛОК/ Создать)
	

	2.2. Формирование сборочного чертежа.

	1. В слое ЭТАЖ выполнить схематический план технического этажа прямоугольник размера: 25000х17000 (команда ПЛИНИЯ)
1. Многократно вставить из внутренней библиотеки созданный блок «Оборудов» с присвоением контролируемому атрибуту значений, соответствующих заданию (команда Вставка / БЛОК).

	3.Оформление чертежа в пространстве листа

[bookmark: _Toc285120351]Тема: Сборочный чертеж. Болтовое соединение. (с атрибутами и листом)
Особенности задания:
1. В работе создается один блок для внутренней библиотеки - PLAST
2. Блоки M36x160 (болт), M36 (гайка), S36 (шайба) вызываются из библиотеки компонентов.

Рекомендуемый алгоритм
	1.Создание рабочей среды

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 420,297.
· Задать интервал сетки = 10 и включить ее
· Зафиксировать объектные привязки: конточка, пересечение, середина
· Включить режимы полярного отслеживания и объектного отслеживания
· Показать все поле чертежа
· Создать слои разного цвета с именами: МОДЕЛЬ, НАДПИСИ

	2.Создание модели

	2.1. Создание блока PLAST

	· В слое 0 начертить контур детали, ось, границы отверстия, скопировав ось в обе стороны
 (размеры проставлять не надо!)
· Для контура и границ отверстия назначить толщину линии =
“По блоку”.
· Для штриховки и оси назначить толщину линии = 0.2
· Заштриховать деталь (штриховка ассоциативная).
· Создать из отрисованного объекта блок с именем PLAST, базовой точкой в т.1 с удалением исходного чертежа с экрана.
	

	2.2.Формирование сборочного чертежа.

	· Назначить текущее свойство ВЕС ЛИНИИ = 0.9 (обязательно)
· Включить режим отображения толщины линий
· В слое МОДЕЛЬ вызвать из внутренней библиотеки созданный блок PLAST
(команда Вставка / БЛОК).
· Вызвать созданный блок PLAST еще раз с масштабированием по всем осям с коэффициентом 1.5, поместив точку вставки в т.2
· Расчленить блок с второй пластиной для редактирования
· Выровнять границы отверстия второй пластины по границам отверстия первой, переместив границы
· Изменить направление штриховки
· Вызвать из библиотеки компонентов блоки с изображениями болта -M36x160, шайбы -S36 и гайки -M36 (Сервис / Палитры / Центр управления)

	2.3. Редактирование сборочного чертежа

	· Расчленить блоки, подлежащие редактированию (болт и пластины).
· Стереть отрезки между точками Т3-Т4
· Стереть отрезки между точками Т5-Т6

	3. Оформление чертежа в пространстве листа

	· Перейти в лист…

	3.1.Построение выносок

	· В слое « 0 » начертить выносную линию
· Создать контролируемый атрибут с именем НАИМЕНОВАНИЕ
· Выносную линию и атрибут записать в блок с именем ВЫНОСКА
· Многократно вставить блок ВЫНОСКА в чертеж с изменением значения атрибута

	3.2.Окончательное оформление

	· В слой ШТАМП вставить блок А3 из внешней библиотеки с рамкой и основной надписью для формата А3 (команда ВСТАВКА / БЛОК)
· Заполнить основную надпись

	

[bookmark: _Toc283282820][bookmark: _Toc285120354][bookmark: _Toc285120356][bookmark: _Toc283282822]Тема: Сборочный чертеж. Фасад. (с атрибутами и листом)
Особенности задания:
1. В работе создаются блоки для внутренней библиотеки: ОКНО21, PANEL_2
2. Блоки PANEL, DVER, OKNO15 и BALKON вызываются из библиотеки компонентов.

Рекомендуемый алгоритм.
	1. Создание рабочей среды

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 42000,29700.
· Задать интервал сетки = 1000 и включить ее
· Зафиксировать объектную привязку конточка
· Включить режимы полярного отслеживания и объектного отслеживания
· Показать все поле чертежа
· Создать слой МОДЕЛЬ

	2. Создание модели

	2.1. Создание блока ОКНО21

	· В слое 0 начертить окно по часовой стрелке в соответствие с размерами (размеры не проставлять)
(команда MLINE: расположение = Верх, масштаб = 70.00, стиль = STANDARD).
Рекомендуется сначала начертить внешний контур рамы, а затем, пользуясь режимом объектного отслеживания - перекладины. Проверьте правильность черчения, проставив размеры и потом отменив их.
· Отредактировать стыки в окне (команда МЛРЕД)
· Записать чертеж в блок с удалением его с экрана

	

	2.2 Формирование основной панели

	· В слое МОДЕЛЬ
· Вызвать из библиотеки компонентов блок PANEL (Сервис / Палитры / Центр управления)
· Вставить в оконный проем панели созданный блок ОКНО21 из внутренней библиотеки
· Вставить во второй оконный проем панели блок с окном с коэффициентом масштабирования «-1» по оси X , а по оси Y – коэффициент «1»

	

	2.3 Формирование панели с балконом

	· Вызвать блок PANEL из внутренней библиотеки еще раз
· Отредактировать блок с панелью в соответствии с рисунком
· Создать блок PANEL_2 с отредактированной панелью
· Вызвать блок PANEL_2, привязавшись к правому нижнему углу основной панели
· Вставить из библиотеки компонентов блоки DVER, OKNO15 и BALKON
	

	2.4.Формирования фасада здания.

	· В слое МОДЕЛЬ сформировать фасад
· Размножить панели (команды МАССИВ и ЗЕРКАЛО).
· Начертить крышу, заштриховать ее
· Начертить цоколь, уровень земли, оси

	3. Оформление чертежа в пространстве листа

	· Перейти в лист…

	3.1.Построение высотных отметок

	· В слое 0 начертить выносную линию
· Создать контролируемый атрибут с именем ВЫСОТА
(команда РИСОВАНИЕ / БЛОК / Задание атрибутов , выравнивание: по центру, причем, не разрешать фиксированное положение атрибута в блоке)
· Выносную линию и атрибут записать в блок с именем ОТМЕТКА (базовая точка блока: на конце стрелки).
· Многократно вставить блок ОТМЕТКА в чертеж с изменением значения атрибута
· Отредактировать текст перевернутых высотных отметок

	3.2.Окончательное оформление

	· В слой ШТАМП вставить блок А3 из внешней библиотеки с рамкой и основной надписью для формата А3 (команда ВСТАВКА / БЛОК)
· Заполнить основную надпись.

[image:]

Тема: Подготовка к контрольной работе 2D “Проекционное черчение”
Особенности задания:
3. По заданной аксонометрии построить необходимые проекции детали. Сделать соответствующие разрезы. Проставить размеры.

Рекомендуемый алгоритм.

	1.Создание рабочей среды

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 420,297.
· Задать интервал сетки = 10 и включить ее
· Зафиксировать объектные привязки: конточка, пересечение
· Включить режимы полярного отслеживания и объектного отслеживания
· Показать все поле чертежа.
· Создать слои разного цвета с именами:
· ПОСТР – для вспомогательных линий
· МОДЕЛЬ – для наружных стен (с толщиной линии 0.8, красного цвета)
· ШТРИХОВКА - для перегородок (с толщиной линии 0.4)
· ОСИ – для координационных осей (тип линии ОСЕВАЯ)
· РАЗМЕРЫ - для размеров
· ШТАМП – для штампа

	2. Создание модели

	2.1 Построение каркаса из вспомогательных линий

	· В слое ПОСТР начертить “опорный крест”, взяв за основу оси главного вида (фронтальной проекции)
· Раскопировать горизонтали и вертикали
· Начертить необходимые окружности

	2.2 Формирование детали

	· Включить отображение толщины линии на экране
· В слое МОДЕЛЬ начертить необходимые линии верхней половинки контура детали по узловым точкам каркаса
· Сформировать линии пересечения цилиндрических отверстий с цилиндрической поверхностью корпуса детали на профильной проекции (команда ДУГА по трем точкам)
· Зеркально отобразить верхние половинки модели относительно горизонтальной оси симметрии

	

	2.3.Построение осей симметрии

	· В слое ОСИ построить осевые линии “поверх” вспомогательных линий (команда ОТРЕЗОК с включенным режимом объектного отслеживания).

	3. Оформление чертежа

	· В слое РАЗМЕРЫ проставить размеры
· В слое ШТРИХОВКА нанести штриховку на разрезе
· В слой ШТАМП вставить блок А3 из внешней библиотеки с рамкой и основной надписью для формата А3 (команда ВСТАВКА / БЛОК)
· Заполнить основную надпись (высота шрифта в соответствии с ГОСТ 2,5 или 3,5 для фамилии и 5 для названия чертежа)

Тема: Подготовка к контрольной работе 2D “Цоколь”
Особенности задания:
1. Обязательно использование слоя для вспомогательных построений.
2. Стены, окна и перегородки чертить командой МУЛЬТИЛИНИЯ по часовой стрелке.
3. Необходимо использовать три стиля мультилинии: STANDARD, СТЕНА, ОКНО.
4. Редактирование стен (стыки и проемы для окон и дверей) производится командой МЛРЕД. Расчленение мультилинии не допускается.

Рекомендуемый алгоритм.
	1.Создание рабочей среды

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 42000,29700.
· Задать интервал сетки = 1000 и включить ее
· Зафиксировать объектные привязки: конточка, пересечение
· Включить режимы полярного отслеживания и объектного отслеживания (с полярными углами)
· Показать все поле чертежа
· Создать слои разного цвета с именами:
· ПОСТР – для вспомогательных линий;
· СТЕНА – для наружных стен (с толщиной линии 0.8)
· ПЕРЕГ - для перегородок (с толщиной линии 0.4)
· ОКНО – для окон
· ДВЕРЬ – для дверей (с толщиной линии 0.4)
· ОСИ – для координационных осей (тип линии ОСЕВАЯ)
· РАЗМЕРЫ - для размеров
· ШТАМП – для штампа
· Изменить параметры в текущем стиле размера: вид стрелок на засечки длиной 200 и высота шрифта 350
· Создать стиль мультилинии для наружных стен СТЕНА (из 2-х линий со смещениями +310, -200) и установить его текущим (команда ФОРМАТ / СТИЛИ МУЛЬТИЛИНИЙ)
· Создать стиль мультилинии для окон ОКНО (из 3-х линий со смещениями +310, +190, -200).

	2. Создание модели

	2.1. Построение каркаса из вспомогательных линий

	· В слое ПОСТР начертить “опорный крест”
· Раскопировать горизонтали и вертикали

	2.2. Построение наружных стен

	· В слое СТЕНА начертить наружные стены
(команда МЛИНИЯ: расположение = Центр, масштаб = 1, стиль = СТЕНА)
Чертить рекомендуется курсором по точкам пересечения вспомогательных линий, по часовой стрелке, при возможности -замыкать контур.

	2.3. Построение перегородок

	· В слое ПЕРЕГ начертить перегородки
(команда МЛИНИЯ: расположение = Верх, масштаб = 240(равен толщине перегородки), стиль = STANDARD).
При черчении первую точку перегородки находить с помощью режима объектного отслеживания, а конечную – опустив перпендикуляр на противоположную стену
· Редактирование стыков несущих стен

	2.4. Вырезание в стенах проемов под окна и двери

	· Создать новую ПСК, поместив ее в точку начала стены с проемом (на мультилинию) и расположив ось X или Y вдоль этой стены.
· Вырезать проемы в стене, задавая первую точку абсолютными координатами, остальные - относительными (команда МЛРЕД)
· Замкнуть концы проемов (команда ОТРЕЗОК)
· Аналогично вырезать остальные проемы
· Установить Мировую систему координат (МСК).

	2.5. Построение окон в проемах

	· В слое ОКНО начертить окна
(команда МЛИНИЯ: расположение = Верх, масштаб = 1, стиль = ОКНО)
Чертить рекомендуется курсором по наружным точкам проемов, по часовой стрелке.

	2.6. Построение дверей

	· В слое ДВЕРЬ начертить двери отрезки под углом 30 к стене (команда ОТРЕЗОК)

	2.7. Сформировать лестницу (во время выполнения контрольной работы)

	2.8. Построение координационных осей

	· В слое ОСИ начертить одну вертикальную ось “поверх” вспомогательных линий (команда ОТРЕЗОК с включенным режимом объектного отслеживания).
· Начертить окружность для маркировки осей (команда КРУГ по двум точкам диаметра -опция 2 точки, первую точку привязав к концу оси, а вторую задав по направлению вниз (или влево для боковых окружностей) на расстояние 800)
· Вписать в окружность текст (команда РИСОВАНИЕ/ТЕКСТ ОДНОСТРОЧНЫЙ, выбрав способ выравнивания СЕРЕДИНА, а точку вставки текста привязав к центру окружности объектной привязкой ЦЕНТР)
· Ось и окружность с текстом размножить (команда КОПИРОВАТЬ).
· Изменить текст маркировки для других осей (двойным щелчком по тексту).

	3. Оформление чертежа в пространстве листа

	· В слое РАЗМЕРЫ проставить размеры (предварительно отредактировать размерный стиль)
· В слой ШТАМП вставить блок А3 из внешней библиотеки с рамкой и основной надписью для формата А3 (команда ВСТАВКА / БЛОК)
· Заполнить основную надпись.

Алгоритм работы с пространством листа
при 2D моделировании
 при 3D каркасно-точечном моделировании
и при 3D полигональном моделировании

	1.Создание рабочей среды

	2.Создание модели.

	3.Оформление чертежа

	3.1.Подготовка к переходу в пространство листа

	· Создать слой ШТАМП — для размещения в нем рамки с основной надписью
· Создать слой ОСИ — для размещения в нем осей
· Создать слой ПВЭ — для размещения в нем плавающих видовых экранов и сделать его текущим
· Сделать невидимыми вспомогательные слои (если они есть)
· Отключить сетку
· Включить отображение линий с весами (толщиной)

	3.2. Создание видовых экранов

	· Перейти на вкладку «Лист1».
· Сформировать компоновочный лист размером 420x297 (команда ФАЙЛ/ДИСПЕТЧЕР ПАРАМЕТРОВ ЛИСТА/Редактировать)
· Сформировать необходимое количество видовых экранов
 (команда Вид/ Видовые экраны/ Новые ВЭ
· Установить одинаковый масштаб для ПВЭ с ортогональными проекциями (если они есть)
· При необходимости выровнять изображения в видовых экранах

	3.3.Окончательное оформление компоновоченого листа

	· Сделать невидимыми слой ПВЭ
· В слой ШТАМП в пространстве листа вставить рамку с основной надписью для формата А3
· Заполнить основную надпись (высота шрифта в соответствии с ГОСТ 2,5 или 3,5 для фамилии и 5 для названия чертежа)

[bookmark: _Toc283282827][bookmark: _Toc287973192][bookmark: _Toc283282839][bookmark: _Toc285120368]Тема: 3D-моделирование. Аппарат наблюдения. Пространство листа
Особенности задания:
3. В работе изучается аппарат наблюдения трехмерных моделей в ACAD
4. На готовой модели изучается работа с видами и разрезами 3D твердотельных моделей в пространстве листа
[image:][image:]
 Вид спереди			ЮЗ Изометрия			ПСК для моделирования
Рекомендуемый алгоритм.
	1.Создание рабочей среды

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 420,297.
· Задать интервал сетки = 10 и включить ее
· Зафиксировать объектные привязки: конточка, середина
· Включить режимы полярного и объектного отслеживания (с полярными углами)
· Показать все поле чертежа.

	2.Создание модели.

	· Вызвать из внешней библиотеки блок D: \ НГиГ \ 3D
· Расчленить блок, чтобы стала доступна 3D модель (Редактировать/ Расчленить)
· Обязательно проверить свойства модели - должно быть 3Dтело, а НЕ вхождение блока и НЕ поверхность
· Разделить экран на 2 видовых окна: левый экран – вид спереди, правый экран – ЮЗ изометрия (команда Вид / Видовые экраны / Новые ВЭ).
· Создать ПСК по трем точкам в соответствии с третьим рисунком (команда Сервис/ Новая ПСК/ 3 точки).
· Вставить твердотельный примитив Ящик со стороной 20 в точку 0,0,0.
· Вставить твердотельный примитив Шар радиусом 15 таким образом, чтобы он лежал на плоскости XY ровно в центре прямоугольной площадки. Это можно сделать, задав центр шара плоскостным координатным фильтром или осевыми.
· “Покрутить” тело с помощью различных типов орбиты (команда Вид/Орбита).
· Вернуть ЮЗ изометрию
· Отобразить модель на экране с изометрией в различных визуальных стилях

	3.Оформление чертежа в пространстве листа

	3.1. Подготовка к переходу в пространство листа

	· Создать слои ШТАМП, ОСИ
· Сделать невидимыми вспомогательные слои (если они есть)

	3.2. Создание в пространстве листа видов и разрезов твердотельных моделей

	· Перейти на вкладку Лист1 (пространство листа)
· Удалить автоматически появившийся видовой экран
· Сформировать компоновочный лист размером 420x297 (Лента/Лист /Параметры страницы)
3.2.1.Формирование горизонтального, фронтального и аксонометрического видов
(Лента/Лист /Базовый/Из пространства модели)
	Сообщения ПК
	Действия
	Пояснения

	Положение базового вида или [Тип/Выбрать/Направление/Скрытые линии/Масштаб/Видимость] <Тип>:
	указать положение базового вида (по умолчанию фронтального)
	Изменив направление на сверху, т.к. здесь базовым видом является горизонтальный вид

	Задайте параметр [выБрать/Направление/Скрытые линии/Масштаб/Видимость/Перенести/вЫход] <вЫход>:
	<enter>
	на листе появился горизонтальный вид

	Положение проекционного вида или [Отменить/выХод] <выХод>:
	указать положение фронтального вида
	на листе появился фронтальный вид

	Положение проекционного вида или [Отменить/выХод] <выХод>:
	<enter>
	

Для получения аксонометрического вида строим проекцию от родительского вида -фронтального .
Удаляем фронтальный вид.
3.2.2. Формирование фронтального вида с разрезом
с помощью полного сечения на основе горизонтального вида.
(Лента/Лист /Создать вид/Сечение/Полный)
Выберите родительский вид: - указать родительский вид (обнаружено 1) (горизонтальный вид)
Скрытые линии = Видимые линии, Масштаб = 1:1 (Из родительского элемента)
	Начальная точка:
Следующая точка или [оТменить]:
Укажите конечную точку или [Отменить]:
	указать точки секущей плоскости
	

	Укажите местоположение сечения или:
Задайте параметр [Скрытые линии/Масштаб/Видимость/ПРоекция/Глубина/Аннотация/Штриховка/ПЕренести/вЫход] <вЫход>:
	указать местоположение фронтального вида с разрезом
	(Вид спереди)

3.2.3. Формирование профильного вида с разрезом
с помощью полного сечения на основе горизонтального вида.
(Лента/Лист /Создать вид/Сечение/Полный)
Выберите родительский вид: - указать родительский вид (обнаружено 1) (горизонтальный вид)
Скрытые линии = Видимые линии, Масштаб = 1:1 (Из родительского элемента)
	Начальная точка:
Следующая точка или [оТменить]:
Укажите конечную точку или [Отменить]:
	указать точки секущей плоскости
	

	Укажите местоположение сечения или:
Задайте параметр [Скрытые линии/Масштаб/Видимость/ПРоекция/Глубина/Аннотация/Штриховка/ПЕренести/вЫход] <вЫход>:
	указать местоположение профильного вида с разрезом
	(Вид слева)

Для окончательного оформления профильного вида необходимо:
· Повернуть вид на 90град. (в свойствах)
· Перенести его на место

	3.3.Окончательное оформление компоновочного листа

	· Сделать невидимыми слои со скрытыми линиями
· При необходимости изменить масштабы видов
· В слое ОСИ провести оси.
· Произвести дополнительные построения (размеры, надписи) в слое аннотаций
· В слой ШТАМП в пространстве листа вставить рамку с основной надписью для формата А3
· Заполнить штамп (высота шрифта в соответствии с ГОСТ 2,5 или 3,5 для фамилии и 5 для названия чертежа)

[image:]

Тема: “Каркасно-точечное моделирование”
Задание:
5. Выполнить с помощью команды 3D Полилиния задание №1 по предлагаемому алгоритму
6. Выполнить задание №2: построить на основе ортогонального чертежа аксонометрическое изображение трубопровода с оформлением компоновки листа

Задание № 1

Рекомендуемый алгоритм

	1.Создание рабочей среды

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 420,297.
· Задать интервал сетки = 20 и включить ее
· Задать интервал шаговой привязки = 10 и включить ее
· Зафиксировать объектные привязки: конточка
· Включить режимы полярного отслеживания и объектного отслеживания
· Показать все поле чертежа.
· Разделить экран на видовые окна и установить точки зрения: вид спереди, вид сверху и ЮЗ изометрия.

	2.Создание модели

	· Выполнить задание с помощью координатных фильтров (команда Рисование/3D Полилиния). Использовать координатный плоскостной фильтр с заданием проекций точек на горизонтальной плоскости

	Команда: 3D Полилиния

	Начальная точка полилинии: .xy (указать горизонтальную проекцию т.1)
(требуется Z): 0
	т.1

	Конечная точка отрезка или [Отменить]: .xy (указать горизонтальную проекцию т.1)
(требуется Z): 80
	т.2 (горизонтальные проекции т.1 и т.2 совпадают)

	Конечная точка отрезка или [Отменить]: .xy (указать горизонтальную проекцию т.3)
(требуется Z): 80
	т.3

	Конечная точка отрезка или [Отменить]: .xy (указать горизонтальную проекцию т.3)
(требуется Z): 0
	т.4 (горизонтальные проекции т.3 и т.4 совпадают)

	Конечная точка сегмента или [Замкнуть/Отменить]:
	

	Команда: 3D Полилиния
	

	Начальная точка полилинии: кон
	т.3 (точку задаем на аксонометрии)

	Конечная точка отрезка или [Отменить]: .xy (указать горизонтальную проекцию т.5)
(требуется Z): 80
	т.5

	Конечная точка отрезка или [Отменить]:
	

Задание №2
	1.Создание рабочей среды

	2.Создание модели

	3.Оформление чертежа в пространстве листа

	3.1.Подготовка к переходу в пространство листа

	3.2.Создание компоновочного листа с ортогональными видами и аксонометрией (команда Вид/ Видовые экраны/ Новые ВЭ)

	3.3.Окончательное оформление компоновочного листа

Схема трубопровода

Результат работы

Тема: 3D-моделирование. Твердотельное моделирование. “Выдавливание и вращение”

Рекомендуемый алгоритм.
	1.Создание рабочей среды

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 420,297.
· Задать интервал сетки = 20 и включить ее
· Зафиксировать объектные привязки: конточка, середина, центр
· Включить режимы полярного отслеживания и объектного отслеживания
· Показать все поле чертежа.
· Разделить экран на видовые окна и установить точки зрения: вид спереди, вид сверху и ЮЗ изометрия.
· Создать слой с именем: МОДЕЛЬ (красного цвета)

	2.Создание модели

	2.1. Формирование «основания»

	· В слое МОДЕЛЬ начертить заготовку для основания. Система координат – мировая. Чертим курсором на горизонтальной проекции (вид сверху), задавая точки по направлению (команда ПЛИНИЯ-последний отрезок с помощью опции ЗАМКНУТЬ)
· Выдавить контур основания на высоту – 140 (команда Рисование/ Моделирование/ВЫДАВИТЬ)
· Повернуть основание вокруг оси на угол 90, (команда Редактировать/ 3D Операции / 3D Поворот)

	
			[image:]Контур “основания” для ‘выдавливания’

Поворот основания

	2.2. Формирование цилиндра.

	· Создать новую ПСК1: начало координат - т.2; новое положение оси OХ – т.3; новое положение оси OY – т.4 (команда Сервис/ Новая ПСК / 3 Точки)
· Система координат - ПСК1. Создать заготовку для вращения. Чертим на аксонометрической проекции, задав стартовую точку абсолютными координатами 30,0
(команда ПЛИНИЯ последний отрезок с помощью опции ЗАМКНУТЬ)

	

Повернутое основание				Заготовка для вращения

	· Получить из заготовки твердотельную модель. Вращение производим вокруг оси OY (опция Y)
(команда Рисование/ Моделирование/ ВРАЩАТЬ)
· Вернуться в мировую систему координат (команда Сервис / Новая ПСК / МСК)
· Перенести цилиндр на середину верхней плоскости основания, взяв в качестве базовой точки – центр нижнего основания цилиндра, а конечную точку смещения задать одним из следующимх способов:
· фильтрами .x , .y
· с использованием режима объектного отслеживания
· относительными координатами
возможен поэтапный перенос по осям
	[image:]

	2.3. Трехмерное размножение

	· Произвести трехмерное размножение получившегося объекта согласно рисунку , отключив фиксацию объектных привязок
(команда Редактировать/3D операции /3D МАССИВ).
· Показать преподавателю
· Отменить размножение
	

	3.Оформление чертежа в пространстве листа

[image:]
Тема: 3D-моделирование. “Твердотельное моделирование. Логические операции”
.

Рекомендуемый алгоритм.
	1.Создание рабочей среды

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 420,297.
· Задать интервал сетки = 20 и включить ее
· Зафиксировать объектные привязки: конточка, середина, центр
· Включить режимы полярного отслеживания и объектного отслеживания
· Показать все поле чертежа.
· Разделить экран на видовые экраны и установить точки зрения: вид спереди, вид сверху и ЮЗ изометрия.
· Создать слой МОДЕЛЬ (красного цвета)

	2.Создание модели

	· Слой МОДЕЛЬ текущий. Система координат - МСК.
· Создать параллелепипед - тело 1 (команда Рисование/Моделирование/Ящик)
· Создать цилиндр - тело 2: центр цилиндра – в центре нижнего основания тела 1 (объектным отслеживанием или координатными фильтрами), диаметр цилиндра 120, высота 160.
· Cоздать цилиндр - тело 3: центр цилиндра – в центре нижнего основания тела 2, диаметр цилиндра 60.
· Создать цилиндр - тело 4: центр цилиндра – в центре верхнего основания тела 2, диаметр цилиндра 80, высота – 20 (минус – так как в противоположную сторону по направлению оси Z)
· Создать параллелепипед - тело 5
· Выполнить вычитание (команда Редактировать / Редактирование тела / Вычитание)

	[image:]

	3.Оформление чертежа в пространстве листа

	3.1.Подготовка к переходу в пространство листа

	3.2 Создание в компоновочном листе видов и разрезов

	3.3.Окончательное оформление компоновочного листа

[image:]

Результат работы в пространстве листа.

[bookmark: _Toc283282845][bookmark: _Toc285120374][bookmark: _Toc285120377]Тема: 3D-моделирование. Твердотельное моделирование.
 Подготовка к контрольной работе 1.
Задание:
1. Сформировать твердотельную геометрическую модель объекта
2. Оформить компоновочный лист
Рекомендуемый алгоритм
	1.Создание рабочей среды

	2.Создание модели.

	2.1. Построение заготовки для вращения, получение тела вращением .

	

	

	2.2. Построение заготовки для вылавливания, получение тела выдавливанием.

	

	

	2.3. Построение центрального цилиндра и вычитанием тел.

	3.Оформление чертежа

	3.1. Подготовка к переходу в пространство листа

	· Создать слои ШТАМП, ОСИ
· Сделать невидимыми вспомогательные слои (если они есть)

	3.2. Создание в компоновочном листе видов

	· Перейти на вкладку Лист1 (пространство листа)
· Удалить автоматически появившийся видовой экран
· Сформировать компоновочный лист размером 420x297 (Лента/Лист /Параметры страницы)

3.2.1.Формирование горизонтального вида
(Лента/Лист /Базовый/Из пространства модели)
	Запросы ПК
	Действия
	Пояснения

	Положение базового вида или [Тип/Выбрать/Направление/Скрытые линии/Масштаб/Видимость] <Тип>: н
	изменить направление взгляда
	изменить точку зрения - сверху

	Положение базового вида или [Тип/Выбрать/Направление/Скрытые линии/Масштаб/Видимость] <Тип>:
	указать положение базового вида –горизонтального
	(Вид сверху)

	Задайте параметр [выБрать/Направление/Скрытые линии/Масштаб/Видимость/Перенести/вЫход] <вЫход>:
	<enter>
	

3.2.2. Формирование фронтального вида с разрезом
с помощью половинного сечения на основе горизонтального вида.
 (Лента/Лист/Создать вид/Сечение/Половинный) (А-А)
Выберите родительский вид: - указать родительский вид (обнаружено 1) (горизонтальный вид)
Скрытые линии = Видимые линии, Масштаб = 1:1 (Из родительского элемента)
	Начальная точка:
Следующая точка или [оТменить]:
Укажите конечную точку или [Отменить]:
	указать точки секущей плоскости
	

	Укажите местоположение сечения или:
Задайте параметр [Скрытые линии/Масштаб/Видимость/ПРоекция/Глубина/Аннотация/Штриховка/ПЕренести/вЫход] <вЫход>:
	указать местоположение фронтального вида с разрезом

	(Вид спереди)

3.2.3. Формирование профильного вида с разрезом
с помощью половинного сечения на основе горизонтального вида.
(Лента/Лист /Создать вид/Сечение/Половинный) (В-В)
Выберите родительский вид: - указать родительский вид (обнаружено 1) (горизонтальный вид)
Скрытые линии = Видимые линии, Масштаб = 1:1 (Из родительского элемента)
	Начальная точка:
Следующая точка или [оТменить]:
Укажите конечную точку или [Отменить]:
	указать точки секущей плоскости
	

	Укажите местоположение сечения или:
Задайте параметр [Скрытые линии/Масштаб/Видимость/ПРоекция/Глубина/Аннотация/Штриховка/ПЕренести/вЫход] <вЫход>:
	указать местоположение профильного вида с разрезом
	(Вид слева)

Для окончательного оформления профильного вида необходимо:
· Повернуть вид на 90град. (в свойствах или командой)
· Перенести его на место
3.2.4. Формирование аксонометрического вида с разрезом ¼
(Лента/Лист /Создать вид/Проекционный)
Выберите родительский вид: - указать родительский вид (обнаружено 1) (профильный вид)
	Положение проекционного вида или <вЫход>:
	указать положение аксонометрии
	

	Положение проекционного вида или [Отменить/выХод] <выХод>:
	<enter>
	

	3.3.Окончательное оформление компоновочного листа

	· В слое ОСИ провести оси (тип линий - осевая2)
· Сделать невидимыми слои со скрытыми линиями
· Отредактировать при необходимости образец штриховки, цвета слоев, изменить масштабы видов (изменяя масштаб базового вида)
· Произвести дополнительные построения (оси, размеры, надписи) в слое аннотаций
· В слой ШТАМП в пространстве листа вставить рамку с основной надписью для формата А3
· Заполнить штамп (высота шрифта в соответствии с ГОСТ 2,5 или 3,5 для фамилии и 5 для названия чертежа)

[image:]
[bookmark: _Toc283282833][bookmark: _Toc285120364]Тема: 3D-моделирование. Твердотельное моделирование.
 Подготовка к контрольной работе 2
Задание:
3. Сформировать твердотельную геометрическую модель объекта
4. Оформить компоновочный лист
Рекомендуемый алгоритм
	1.Создание рабочей среды

	2.Создание модели.

	2.1. Построение в слое МОДЕЛЬ_1 части общей модели из готовых примитивов.

	[image:]

	2.2. Построение в слое МОДЕЛЬ_2 части общей модели, состоящей из цилиндра с “выемкой”. Вычитаем.

	[image:]

	2.3. Построение центрального цилиндра и вычитание тел.

	[image:]
	[image:]

	2.4. Отрезаем нижнюю часть модели, сопрягаем ребра.

	[image:]
	[image:]

	3.Оформление чертежа

	3.1. Подготовка к переходу в пространство листа

	· Создать слои ШТАМП, ОСИ
· Сделать невидимыми вспомогательные слои (если они есть)

	3.2. Создание в компоновочном листе видов

	3.3.Окончательное оформление компоновочного листа

	· В слое ОСИ провести оси (тип линий - осевая2)
· Сделать невидимыми слои со скрытыми линиями
· Отредактировать при необходимости образец штриховки, цвета слоев, изменить масштабы видов (изменяя масштаб базового вида)
· Произвести дополнительные построения (оси, размеры, надписи) в слое аннотаций
· В слой ШТАМП в пространстве листа вставить рамку с основной надписью для формата А3
· Заполнить штамп (высота шрифта в соответствии с ГОСТ 2,5 или 3,5 для фамилии и 5 для названия чертежа)

[bookmark: _GoBack][image:]

Тема: 3D-моделирование. “Полигональное моделирование. Поверхностные примитивы”
Задание:
1. Построить ‘домик’ и сформировать как можно больше архитектурных элементов.
[image:][image:]
Домик
Рекомендуемый алгоритм:
	1. Создание рабочей среды

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 420,297.
· Задать интервал сетки = 20 и включить ее
· Задать интервал шаговой привязки = 20 и включить ее
· Зафиксировать объектные привязки: конточка, середина
· Включить режимы полярного отслеживания и объектного отслеживания
· Показать все поле чертежа.
· Разделить экран на видовые окна и установить точки зрения: вид слева, вид сверху и ЮЗ изометрия.
· Создать слои разного цвета с именами: МОДЕЛЬ – для архитектурных элементов, ШТРИХ – для штриховки

	2. Создание модели

	· В слое МОДЕЛЬ начертить стены «домика» на виде сверху (на пл.XOY) c применением фильтров (команда Рисование/Сети/3DГрань)

	Команда: 3DГрань

	т.1
	Первая точка: .xy
(требуется Z): 0
	

[image:]

	т.2
	Вторая точка: .xy (гор.проекция т.2= гор.проекции т.1) (требуется Z): 80
	

	т.3
	Третья точка: .xy
(требуется Z): 80
	

	т.4
	Четвертая точка: .xy (гор.проекция т.4= гор.проекции т.3)
(требуется Z): 0
	

	т.5
	Третья точка: .xy (гор.проекция т.5=
гор.проекции т.4)
(требуется Z): 0
	

	т.6
	Четвертая точка: .xy (гор.проекция т.6=
гор.проекции т.5)
(требуется Z): 80
 и т.д.
	

	· Начертить крышу на ЮЗ изометрии:

	[image:]

	· Начертить фронтоны (1-4-5 и 2-3-6) на ЮЗ изометрии .

	· В слое ШТРИХ создать штриховку крыши с обязательным применением ПСК

	· Поставить на крышу “антенну” с помощью готовых поверхностных примитивов с обязательным применением ПСК (команда Рисование / Моделирование / Сети / Примитивы / Шар).

	· В слое МОДЕЛЬ создать надпись «Клуб» с обязательным применением ПСК.

	· Построить крылечко, козырек и фонарь с помощью готовых поверхностных примитивов.

	· Присвоить архитектурным элементам различные цвета.

	· Начертить окна и дверь при помощи команды 3D Полилиния с обязательным применением ПСК.

	· При необходимости допустимо применение команд редактирования.

	3.Оформление чертежа в пространстве листа

	1. 3.1.Подготовка к переходу в пространство листа

	2. 3.2.Создание компоновочного листа с ортогональными видами и аксонометрией (команда Вид/ Видовые экраны/ Новые ВЭ)

	3. 3.3.Окончательное оформление компоновочного листа

[image:]
Результат работы

[bookmark: _Toc285120366]Тема: Полигональное моделирование. Сети
Особенности задания:
14. По заданным параметрам построить поверхности, предварительно построив образующие, векторы и оси.
15. Задание состоит из 4-х поверхностей вращения (“колонн”), 4-х линейчатых поверхностей – (“стены”), 1-ой поверхности переноса (“коридор”), 1-ой поверхности Кунса (“крыша”).

Поверхность сдвига
Поверхность Кунса
Поверхность вращения
Поверхность соединения

Модель
Рекомендуемый алгоритм
	1. Создание рабочей среды.

	· Назначить границы чертежа с координатами левого нижнего угла 0,0 и правого верхнего 420,297.
· Задать интервал сетки = 20 и включить ее
· Задать интервал шаговой привязки = 10 и включить ее
· Показать все поле чертежа.
· Зафиксировать объектные привязки: конточка
· Включить режимы полярного отслеживания и объектного отслеживания
· Разделить экран на видовые окна и установить точки зрения: вид спереди, вид сверху и ЮЗ изометрия.
· Назначить количество линий контура криволинейных поверхностей =12 (команда ISOLINES)
· Создать слои разного цвета с именами: ОБРАЗУЮЩИЕ - для образующих, осей вращения, вектора переноса , П-ВРАЩ, П-СДВИГ, П-СОЕД, П-КРОМКИ

	2.Создание модели

	2.1. Подготовка образующих, вектора и осей

	· Текущий слой ОБРАЗУЮЩИЕ. Система координат МСК
· Построить четыре образующие в виде прямоугольника размером 170х100 (команда ПЛИНИЯ или ОТРЕЗОК). Для определенности рекомендуется поместить в начало системы координат. Если построить замкнутый прямоугольник, то его нельзя будет использовать в качестве образующих для линейчатых поверхностей – стен. В то же время, если все-таки сделать замкнутый прямоугольник, то перед использованием его в качестве образующих – полилинию надо разрушить на 4 отрезка
(команда РАСЧЛЕНИТЬ)

	· Построить ось для колонны в начале системы координат: координатами начала 0,0,0 и конца 0,0,100 (команда 3Dплиния)

	· Нарисовать образующую для короткой колонны по точкам с координатами:
т.1(5,0,0)
т.2(15,0,20)
т.3(5,0,30)
т.4(10,0,40)
т.5(0,0,50)
(команда 3Dплиния)
	

	· Скопировать образующую и ось короткой колонны 3 раза в точки основания других колонн (команда Копировать)
· Отредактировать образующие высоких колонн с помощью “ручек”, “вытягивая” их до конечной точки оси вращения (вдоль оси OZ)
· Создать образующие для стен и крыши, соединяя вершины осей колонн учитывая, что образующие создаются в плоскости XOY. (команда 3Dплиния)
· Построить дугу для коридора (с изменением системы координат) и вектор переноса

	[image: задание_полиг_сети_образующие_все2]
Результат построения образующих

	2.2. Создание поверхностей - сетей

	· Создать поверхности вращения, сдвига, соединения, по кромкам (Кунса) (каждую в своем слое) – (команды Рисование / Моделирование / Сети)

	· Сгладить поверхности (команда Рисование / Моделирование / Сети / Сглаживание сети).

	· Тонировать поверхности (команда Вид / Визуальные стили – реалистичный).

	3.Оформление чертежа в пространстве листа

[image: задание_полиг_сети_результат]

Результат работы

Алгоритм работы с пространством листа
 при 3D твердотельном моделировании

	1.Создание рабочей среды

	2.Создание модели.

	3.Оформление чертежа

	3.1.Подготовка к переходу в пространство листа

	· Создать слой ШТАМП — для размещения в нем рамки с основной надписью
· Создать слой ОСИ — для размещения в нем осей
· Сделать невидимыми вспомогательные слои (если они есть)

	3.2. Создание компоновочного листа с видами и разрезами

	· Перейти на вкладку Лист1 (пространство листа)
· Удалить автоматически появившийся видовой экран
· Сформировать компоновочный лист размером 420x297 (команда ФАЙЛ/ДИСПЕТЧЕР ПАРАМЕТРОВ ЛИСТА/Редактировать)
· Cформировать в компоновочном листе видовые экраны с необходимыми видами и разрезами (сечениями) (команда ВИДБАЗ и ВИДСЕЧЕНИЕ)

	3.3.Окончательное оформление компоновочного листа

	· Сделать невидимыми слои со скрытыми линиями
· При необходимости изменить масштабы видов
· Произвести дополнительные построения (оси, размеры, надписи) в слое аннотаций
· В слой ШТАМП в пространстве листа вставить рамку с основной надписью для формата А3
· Заполнить штамп (высота шрифта в соответствии с ГОСТ 2,5 или 3,5 для фамилии и 5 для названия чертежа)

oleObject1.bin

image48.png
AAAAAA

image49.wmf
1

2

5(3)

4

2(1)

3(4)

5

Z

X

Y

X

2

1

80

5

3

4

120

100

Y

X

Z

oleObject45.bin

image50.wmf
x

y

z

0

1

2

3

4

5

6

7

8

9

10

11

12

13

80

oleObject46.bin

image51.wmf
1

X

Y

X

Z

3(2)

4(5)

6

9(8)

7

10(11)

12

13

1(2)

3

4

6(5)

7(8)

9

12(11,13)

10

x

y

z

oleObject47.bin

image52.wmf

oleObject48.bin

image53.png
Crnepenu

Caepxy

103
H30MeTpus

image2.wmf

image54.wmf
20

120

30

60

160

oleObject50.bin

image55.png
140

0Ch BpaLIeHHs

image56.wmf
80

100

10

20

(30,0)

Y

X

oleObject51.bin

image57.wmf
2

3

4

Z

X

1

1

Y

1

1

oleObject52.bin

image58.png

image59.wmf

oleObject2.bin

oleObject53.bin

image60.png
:

oleObject54.bin

image61.png

image62.png
°F

AA®12)

BB(12)

- 7e

e

YA

s

JHI}
I

image63.png
70

65

60

45

40

/

image64.png

image65.png
70

65

60

45

40

M

image3.wmf
R600

1=7

900

950

2150

300

1700

600

20°

x

y

140

2

3

4

5

6

8

9

10

image66.png

image67.png

image68.png
D-xaprac]

image69.png
[+11103 izomerpua]|2D-xapxac]

image70.png

image71.png

image72.png

image73.png

oleObject3.bin

image74.png

image75.png

image76.png
AUtoCAD 2010 - YIEGHAR BEPCHA aowwec_cTe uut. dwg

SgadagEmiess
Vé’vE?ﬂle v Tocroe

[FEPEa 008 nHITI D20 N]

image77.png
P ———

ed o ioastoen o canacewicuoouE il Beben Lo ses]
BEET O T =

image78.png
T

LT TR

T
II‘

T T O

(LD (1T

image79.wmf

oleObject59.bin

image80.wmf

oleObject60.bin

image81.png

image4.wmf

image82.png

oleObject4.bin

image5.wmf
50

R45

60

Плоский контур

1

3

4

6

7

15

90

2

5

oleObject5.bin

image6.wmf
R192

13°

40

28

28

3îòâ.

O5

O15

9

85

3

42

105

1

20

10

10

38

30

9

85

35°

111°

oleObject6.bin

image7.wmf
M12

60

4 ôàñêè

3x45

R50

R10

5îòâ.

40

Âåíòèëü

ò.1

oleObject7.bin

image8.wmf
60

ò.1

oleObject8.bin

image9.wmf
ò.1

oleObject9.bin

image10.wmf

oleObject10.bin

image11.wmf
ò.1

oleObject11.bin

image12.wmf

oleObject12.bin

image13.wmf

oleObject13.bin

image14.wmf

oleObject14.bin

image15.wmf

oleObject15.bin

image16.wmf

oleObject16.bin

image17.wmf

oleObject17.bin

image18.wmf

oleObject18.bin

image19.wmf

oleObject19.bin

image20.wmf

oleObject20.bin

image21.wmf

oleObject21.bin

image22.wmf

oleObject22.bin

image23.wmf

oleObject23.bin

image24.wmf

oleObject24.bin

image25.wmf

oleObject25.bin

image26.wmf

oleObject26.bin

image27.wmf

oleObject27.bin

image28.wmf

oleObject28.bin

image29.wmf
1

oleObject29.bin

image30.wmf
оборудование

Лифтовое

оборудование

Вентиляционное

Ретрансляционное

оборудование

oleObject30.bin

image31.png
2000

TUM_MEXAHU3MA
MEXAHWU3M

image32.wmf

oleObject32.bin

image33.wmf
T1

T2

oleObject33.bin

image34.png

image35.png

image36.png
T
T
S———

s
e

1o
£

ast
=
A

FLAST,

sy

image37.wmf
+0.900

+0.000

-1.050

+13.500

+15.600

Ур.ч.п.

Ур.з.

Фасад 1-7

1

7

oleObject37.bin

image38.wmf
500

930

390

70

390

875

1475

2100

oleObject38.bin

image39.wmf

oleObject39.bin

image40.wmf
6 980

2 200

2 100

2 210

715

2 700

2 100

1 475

735

oleObject40.bin

image41.png

image1.wmf
255

60

35

15

15

15

15

15

35

20

35

30

50

50

45

50

O90

1

200

2

4

5

3

10

7

8

9

180°

6

image42.wmf

oleObject41.bin

image43.wmf

oleObject42.bin

image44.wmf
Íèêèòèí Ï.À.

oleObject43.bin

image45.wmf

oleObject44.bin

image46.png

image47.png

