


Inżynieria odwrotna w modelowaniu inżynierskim - przykłady zastosowań

Dr inż. Marek Wyleżoł


Politechnika Śląska, Katedra Podstaw
Konstrukcji Maszyn


O autorze...

- 1996 - mgr inż., Politechnika Śląska
- 2000 - dr inż., adiunkt w Katedrze Podstaw Konstrukcji Maszyn Politechniki Śląskiej
- Autor 40 publikacji, w tym 3 książek poświęconych stosowaniu systemu CATIA v5
- Członek Stowarzyszenia ProCAX
- Zainteresowania zawodowe: modelowanie 3D, symulacje i analizy wirtualne, inżynieria odwrotna, systemy CAX


Plan prezentacji


- 
- 
- 
- 
- 
- 
- 
- 
- 
- I. Konstruowanie konwencjonalne a inżynieria odwrotna
 - II. Digitalizacja - przegląd technik
 - III. Od modelu fizycznego - do modelu wirtualnego - przykłady zastosowań wybranych metod


Część I

Konstruowanie konwencjonalne a inżynieria odwrotna

Konwencjonalny proces projektowo-konstrukcyjny


Proces p.-k. z zastosowaniem inżynierii odwrotnej


Proces p.-k. z zastosowaniem inżynierii odwrotnej - przykład


Model fizyczny


Model fizyczny -
testowanie


Digitalizacja


Model użytkowy (prototyp)


Proces technologiczny


Model CAD


Część II

Digitalizacja - przegląd technik

Digitalizatory (skanery 3D) - podział

- Digitalizatory stykowe:
 - ramieniowe
 - montowane na frezarkach CNC
 - maszyny współrzędnościowe
- Digitalizatory bezstykowe:
 - laserowe
 - emitujące światło białe
 - fotogrametryczne

Digitalizatory stykowe - ramieniowe


<http://www.microscribe-digitisers.co.uk/>

Digitalizatory stykowe - montowane na frezarkach


Głowica skanująca
zamontowana na frezarce


Sonda głowicy
podczas pracy


Sonda
piezoelektryczna

Digitalizatory bezstykowe - laserowe


<http://www.microscribe-digitisers.co.uk/>

Digitalizatory bezstykowe - laserowe


Digitalizatory bezstykowe emitujące światło białe


<http://www.konicaminolta.com>


<http://www.rsi-gmbh.del>


<http://www.rsi-gmbh.del>


<http://www.smarttech.pl>

Digitalizatory bezstykowe emitujące światło białe - działanie


Widoczne białego światła strukturalnego (prążki Graya)


Fot. Michał OGIERMAN


Obiekt po skanowaniu (widoczne chmury punktów)

Część III

Od modelu fizycznego - do modelu wirtualnego - przykłady zastosowań wybranych metod

Model fizyczny - model wirtualny


Obiekt fizyczny - chmura punktów


Obiekt fizyczny

Połączone chmury kierunkowe


Kierunkowa chmura punktów


Chmura punktów końcowa


Obiekt fizyczny - krzywe powierzchniowe


Obiekt fizyczny


Dotykanie powierzchni sondą pomiarową


Zbiór krzywych powierzchniowych


Obiekt fizyczny - krzywe powierzchniowe


Chmura punktów - krzywe przekrojowe


Generowanie płaszczyzn przekroju chmury punktów


Wygenerowane aproksymacyjne krzywe przekrojowe


Krzywa interpolacyjna

Krzywe przekrojowe - model powierzchniowy


Wygenerowane
aproxymacyjne
krzywe przekrojowe

Proces generowania
powierzchni typu „Loft”

Postać finalna modelu
powierzchniowego

Krzywe przekrojowe - model powierzchniowy


Zbiór krzywych powierzchniowych
(pochodzących z procesu
skanowania dotykowego)


Wygenerowana
powierzchnia
dopasowana

Siatka trójkątów - model powierzchniowy

Model siatkowy z efektem cieniowania płaskiego


Model powierzchniowy – widoczne granice sklejonych płatów powierzchni


Model powierzchniowy – rendering


Siatka trójkątów - „wirtualna glina”


Plik „stl” (siatka trójkątów)


Plik „stl” przekształcony do postaci wirtualnej gliny


Wirtualna glina - postać modelu końcowego


Siatka trójkątów - „wirtualna glina”


Siatka trójkątów - „wirtualna glina”


„Wirtualna glina” - krzywe powierzchniowe


„Wirtualna glina” - krzywe powierzchniowe


„Wirtualna glina” - krzywe powierzchniowe


Uwagi końcowe

- Przedstawione techniki i metody transformacji powierzchni obiektów fizycznych do postaci cyfrowej stanowią – zdaniem autora – bardzo nieliczny, ale reprezentatywny wybór
- Digitalizacja powierzchni obiektu zawsze wiąże się z utratą części informacji o jej postaci rzeczywistej
- Istniejące metody transformacji chmury punktów do postaci modelu powierzchniowego różnią się znacznie co do efektywności zastosowań, ilości wymaganej pracy człowieka, stopnia automatyzacji, wydajności, jakości uzyskanego modelu itd.