

Fabian Stasiak

Zbiór ćwiczeń
Autodesk® Inventor® 2018
KURS PROFESSIONAL

EXPERTBOOKS

Spis treści

WPROWADZENIE DO KURSU PROFESSIONAL	1
Krótki przewodnik po książce	2
Instalacja plików ćwiczeniowych i wybór pliku projektu	2
ROZDZIAŁ 1 PROJEKTOWANIE PRZEBIEGÓW RUROWYCH	3
WPROWADZENIE	4
Modelowanie przebiegu rurowego	4
Struktura przebiegu rurowego	4
Nazewnictwo i lokalizacja plików podzespołu przebiegu rurowego	6
Ćwiczenie 1.1 Pierwszy projekt przebiegów rurowych	8
ELEMENTY PRZEBIEGU RUROWEGO	15
Style przewodów rurowych	15
Prowadzenie trasy	15
Wypełnienie trasy	19
Wstawianie dodatkowych komponentów instalacji	20
Tworzenie rysunków	20
DOSTOSOWANIE MODUŁU RUROWEGO	22
Plik szablonu przebiegu rurowego	22
Definiowanie stylów przebiegów rurowych	22
Tworzenie własnych komponentów instalacji	22
Ćwiczenie 1.2 Prowadzenie ręczne trasy rury sztywnej. Przykład I	25
Ćwiczenie 1.3 Prowadzenie ręczne trasy rury sztywnej. Przykład II	31
Ćwiczenie 1.4 Prowadzenie ręczne trasy rury sztywnej. Przykład III	38
Ćwiczenie 1.5 Wstawianie dodatkowych komponentów do przebiegów rury sztywnej	40
Ćwiczenie 1.6 Budowanie przebiegu z komponentów bibliotecznych	46
Ćwiczenie 1.7 Prowadzenie trasy rury giętej. Przykład I	51
Ćwiczenie 1.8 Prowadzenie trasy rury giętej. Przykład II	57
Ćwiczenie 1.9 Prowadzenie trasy dla węża elastycznego I	68
Ćwiczenie 1.10 Prowadzenie trasy dla węża elastycznego II	74
Ćwiczenie 1.11 Redagowanie komponentu do zastosowania w przebiegu rurowym	79
Ćwiczenie 1.12 Redagowanie komponentu iPart typu rura i publikowanie w CC	82
Ćwiczenie 1.13 Redagowanie komponentu iPart typu złączka i publikowanie w CC	89
Ćwiczenie 1.14 Definiowanie nowego stylu przebiegu rurowego i test stylu	94
ROZDZIAŁ 2 PROJEKTOWANIE WIĄZEK PRZEWODÓW I KABLI	99
WPROWADZENIE	100
Modelowanie przebiegu wiązki	101
Struktura projektu wiązki przewodów	102
Komponenty elektryczne	102
Biblioteka komponentów elektrycznych AutoCAD Electrical	103
Biblioteka przewodów i kabli	103
Raporty	104
Tablica montażowa	104
Ustawienia przewodów i wiązek	105
Nazewnictwo i lokalizacja plików	105
Plik szablonu wiązki	106
Ćwiczenie 2.1 Ręczne łączenie pojedynczymi przewodami, segmenty, trasowanie	106
Ćwiczenie 2.2 Ręczne łączenie kablami, segmenty, trasowanie	111
Ćwiczenie 2.3 Automatyczne łączenie kablami i przewodami, trasowanie. Sterownik I	116
Ćwiczenie 2.4 Tworzenie rysunku tablicy montażowej wiązki. Sterownik II	124
Ćwiczenie 2.5 Przygotowanie raportu długości przewodów. Sterownik III	128
Ćwiczenie 2.6 Przygotowanie raportu połączeń i kolorów przewodów. Sterownik IV	131
Ćwiczenie 2.7 Korekta naruszenia promienia gięcia	135
Ćwiczenie 2.8 Prowadzenie kabla taśmowego. Przykład I	138
Ćwiczenie 2.9 Prowadzenie kabla taśmowego. Przykład II	144
Ćwiczenie 2.10 Regulacja przebiegu kabla taśmowego przez edycję skrętu	146
Ćwiczenie 2.11 Redagowanie komponentu elektrycznego	148
Ćwiczenie 2.12 Redagowanie komponentu elektrycznego iPart	150
Ćwiczenie 2.13 Wstawienie zredagowanych części. Import przewodów i kabli	154
Ćwiczenie 2.14 Praca z katalogiem Electrical	159

ROZDZIAŁ 3 ANALIZA DYNAMICZNA MECHANIZMÓW	162
WPROWADZENIE	162
Przebieg procesu symulacji dynamicznej	163
Środowisko prowadzenia symulacji	163
POŁĄCZENIA	167
Połączenia standardowe	167
Połączenia toczne	168
Połączenia przesuwne	168
Połączenia kontaktowe 2D	168
Połączenia siłowe	169
Tworzenie połączeń	169
Ćwiczenie 3.1 Ręczne tworzenie połączeń w środowisku symulacji dynamicznej	169
Ćwiczenie 3.2 Automatyczne tworzenie połączeń z wiązań zespołów	180
Ćwiczenie 3.3 Ręczna konwersja wiązań zespołów na połączenia	181
Ćwiczenie 3.4 Eliminacja połączeń nadmiarowych po automatycznej konwersji	183
WARUNKI ŚRODOWISKOWE	185
ODTWARZACZ SYMULACJI	187
ANALIZA WYNIKÓW	188
Grafer wyjściowy	188
Ruch dynamiczny	190
Nieznana siła	190
Ślad	191
Ćwiczenie 3.5 Grafer wejściowy i grafer wyjściowy. Mechanizm podnoszenia szyby	192
Ćwiczenie 3.6 Połączenia siłowe. Podnośnik nożycowy	203
Ćwiczenie 3.7 Nieznana siła I. Łycha z ładunkiem	212
Ćwiczenie 3.8 Nieznana siła II. Podnośnik nożycowy	217
Ćwiczenie 3.9 Trasa. Projektowanie krzywki	221
Ćwiczenie 3.10 Eksport danych do MES. Tylne zawieszenie roweru	230
Ćwiczenie 3.11 Eksport symulacji do modułu Inventor Studio w celu utworzenia filmu	243
ROZDZIAŁ 4 ANALIZA NAPRĘŻEŃ	248
WPROWADZENIE DO ANALIZY NAPRĘŻEŃ	249
Interfejs obsługi modułu analizy naprężeń	249
Etapy procesu obliczeniowego	250
Rozpoczęcie i wybór rodzaju symulacji	251
Dobór materiału	251
Wiązania	252
Obciążenia	252
Cele i kryteria	252
Kontakty	253
Korpusy cienkościenne	253
Siatka	254
Prezentacja wyników obliczeń	256
Ćwiczenie 4.1 Wprowadzenie do analizy naprężeń części. Wspornik	257
Ćwiczenie 4.2 Zbieżność wyników, kopiowanie symulacji. Blokada	261
Ćwiczenie 4.3 Analiza modalna. Osłona	267
Ćwiczenie 4.4 Generator kształtu - optymalizacja kształtu części. Wspornik	269
Ćwiczenie 4.5 Pomijanie koncentracji naprężeń. Praca z fragmentem części obrotowej	274
Ćwiczenie 4.6 Parametryczna optymalizacja części. Dźwignia	280
Ćwiczenie 4.7 Analiza modelu zespołu cienkościennego. Kontakty automatyczne	285
Ćwiczenie 4.8 Komponenty bryłowe i cienkościenne razem. Tolerancja kontaktów	288
Ćwiczenie 4.9 Analiza zespołu, edycja kontaktów. Podpora	290
Ćwiczenie 4.10 Optymalizacja zespołu. Podpora	293
Ćwiczenie 4.11 Zastąpienie podzespołu spawanego modelem uproszczonym. Zaczep	297
ROZDZIAŁ 5 ANALIZA RAM	303
WPROWADZENIE	304
Interfejs obsługi modułu analizy ram	304
Etapy procesu obliczeniowego konstrukcji ramowej	305
Rozpoczęcie i wybór rodzaju symulacji	305
Właściwości i materiał belek	306
Podparcie konstrukcji ramowej	306
Obciążenia konstrukcji ramowej	308
Połączenia w węzłach konstrukcji ramowej	311

Wyniki obliczeń analizy ram.....	313
Raporty i eksport symulacji.....	314
Ustawienia analizy ram.....	315
Ćwiczenie 5.1 Prosta rama spawana z kształowników.....	315
Ćwiczenie 5.2 Analiza i modyfikacja konstrukcji ramowej.....	321
ROZDZIAŁ 6 PROJEKTOWANIE FORM WTRYSKOWYCH.....	332
WPROWADZENIE.....	333
Interfejs obsługi.....	333
Biblioteki komponentów form.....	334
Wymagane umiejętności.....	334
Plik definicji projektu.....	334
Ćwiczenie 6.1 Projektowanie wkładek formujących.....	335
Ćwiczenie 6.2 Utworzenie gniazd formy wielokrotnej i kanału wlewowego.....	348
Ćwiczenie 6.3 Prowadzenie kanałów chłodzących we wkładkach formujących.....	354
Ćwiczenie 6.4 Budowanie zespołu formy wtryskowej.....	359
Ćwiczenie 6.5 Analiza wypełnienia formy.....	371
Ćwiczenie 6.6 Uzupelnienie układu chłodzenia.....	375
Ćwiczenie 6.7 Kinematyka formy.....	384
Ćwiczenie 6.8 Tworzenie dokumentacji rysunkowej formy.....	386
Ćwiczenie 6.9 Tworzenie złożonej powierzchni podziału.....	389
Ćwiczenie 6.10 Redagowanie korpusu formy.....	393
ALFABETYCZNY SPIS TEMATÓW.....	398
