

Уральский
федеральный
университет

имени первого Президента
России Б.Н.Ельцина

Дисциплина «Инженерная графика (2 семестр)»

Преподаватель
Стриганова Лариса Юрьевна
к.п.н, доцент

График прохождения дисциплины (2 семестр)

Практические занятия	Лабораторные занятия	Контрольная работа
Сложный разрез детали АксонOMETрические проекции	Знакомство с программой Auto CAD	Графическая работа №1. Сложный разрез и фронтальная диметрия детали
Архитектурно-строительный чертеж	Работа с геометрическими примитивами	Узлы строительных конструкций
Разъемные резьбовые соединения	Создание модели и чертежа дома	РГР. №3101. Расчет и изображение разъемных соединений. Спецификация

Тема 1. АКСОНОМЕТРИЧЕСКИЕ ПРОЕКЦИИ

- Аксонометрические проекции. Понятия и определения
- Виды аксонометрических проекций
- Построение аксонометрии простой детали с вырезом одной четверти

Рекомендованная литература:

- **Попова, Г.Н.** Машиностроительное черчение: Справочник. / Г. Н. Попова, С. Ю. Алексеев. – 4-е изд., перераб. и доп. – СПб.: Политехника, 2005
- **ЕСКД** Общие правила выполнения чертежей ГОСТ 2.317-69 (СТ СЭВ 1979 – 79). – М: изд-во стандартов, 2000

1.АксонOMETрические проекции.

Понятия и определения

Для изображения на плоскости какого-либо предмета применяют:

- обычный рисунок
- способ перспективного изображения, основанный на методе центрального проецирования

Чертеж, состоящий из
прямоугольных,
ортогональных проекций

- Аксонометрические проекции, обладающие свойством обратимости

Сущность метода аксонометрического проецирования

- предмет в пространстве относят к прямоугольной системе координатных осей
- затем вместе с осями проецируют на некоторую плоскость Π , **плоскость аксонометрических проекций**

На аксонометрической проекции длина, ширина и высота предмета могут быть искажены по осям координат в одинаковой или в разной степени.

Степень искажения определяется отношениями длин аксонометрических проекций отрезков, параллельных осям координат, к их действительной длине – ***коэффициентами искажения***

$$k_1 = X_{A'} / X_A; \quad k_2 = Y_{A'} / Y_A; \quad k_3 = Z_{A'} / Z_A$$

В зависимости от соотношения коэффициентов искажения аксонометрические проекции могут быть: изометрическими, диметрическими, триметрическими

- - **изометрическими**, когда коэффициенты искажения по всем трем осям равны между собой ($k_1 = k_2 = k_3$)
- - **димерическими**, когда коэффициенты по двум любым осям равны между собой, а по третьей отличаются от них ($k_1 = k_2$, или $k_1 = k_3$, или $k_2 = k_3$)
- - **триметрическими**, когда все три коэффициента искажения по осям различны ($k_1 \neq k_2 \neq k_3$)

2. Виды аксонометрических проекций

- Аксонометрические проекции различаются по углу φ , который образуется проецирующим лучом с аксонометрической плоскостью проекций Π . Если угол $\varphi \neq 90^\circ$, то аксонометрическая проекция называется **косоугольной**, а если $\varphi = 90^\circ$ - **прямоугольной**
- В аксонометрии общего вида коэффициенты искажения и угол φ находятся в определенной зависимости: $k_1^2 + k_2^2 + k_3^2 = 2 + \text{ctg}^2 \varphi$ - основная формула аксонометрии

1	Прямо- угольная изомет- рическая проекция		
2	Прямо- угольная димет- рическая проекция		
3	Косо- угольная (фрон- тальная) димет- рическая проекция		
4	Косо- угольная (фрон- тальная) изомет- рическая проекция		
5	Косо- угольная (горизон- тальная) изомет- рическая проекция		

На практике используют три стандартные аксонометрические проекции, т.к. они более наглядны и просты в построении

- Прямоугольную изометрическую (изометрию)
- Прямоугольную диметрическую (диметрию)
- Косоугольную (фронтальную) диметрию

Прямоугольная изометрическая проекция

- коэффициенты искажения по всем трем осям одинаковы $k_1 = k_2 = k_3 = 0,82$
- Для упрощения построения аксонометрической проекции коэффициент искажения принимают равным 1
- Каждый отрезок, направленный по осям OX , OY , OZ , или параллельно им, сохраняет свою величину

Прямоугольная диметрическая проекция

- Коэффициенты искажения следующие: $k_1 = k_3 \approx 0,94$; $k_2 = \frac{1}{2} k_1 \approx 0,47$
- В целях упрощения коэффициент по осям OX и OZ принимают равным 1; по оси OY коэффициент искажения равен 0,5
- По осям OX и OZ , или параллельно им все размеры откладывают в натуральную величину, по оси OY – размеры уменьшают вдвое.

Косоугольная фронтально- диметрическая проекция

- Фронтальную диметрию чаще всего используют в тех случаях, когда необходимо сохранить неискаженными фигуры, расположенные параллельно фронтальной плоскости проекций
- Коэффициенты искажения по оси OX и OZ принимают равным 1, а по оси OY – 0,5

Косоугольная (фронтальная) изометрическая проекция

- Коэффициенты искажения по всем осям OX , OY и OZ равен 1
- Изображение воспринимается вытянутым

3. Построение аксонометрии простой детали с вырезом одной четверти

При построении аксонометрии деталей используют типы линий в соответствии с

ГОСТ 2.303-68

- Линии контура – толщиной S (сплошная толстая)
- Линии построения, штриховки и размерные – $s/3 \div s/2$ сплошная тонкая (см. рис)
- Линии осей симметрии - $s/3 \div s/2$ штрих-пунктирная
- Невидимый контур - $s/3 \div s/2$ штриховая

изометрия

диметрия

Линии
штриховки

Последовательность построения овала в горизонтальной плоскости

Построение окружности в изометрии

- Малая ось (МО) эллипса строится \perp отсутствующей оси в плоскости и всегда \perp большой оси (БО) эллипса
- БО – $1,22 D$
- МО – $0,71D$
- В учебных целях можно применять овалы

Выбор вида аксонометрии детали в зависимости от наглядности изображения

Чертеж детали

Изометрия детали

Диметрия детали

Начинают построение всегда с осей симметрии детали и ее отверстий

При выборе прямоугольной диметрической проекции размеры детали по оси Y откладываются в 2 раза меньше натуральной величины

Во фронтальной диметрии

- все фигуры, параллельные фронтальной плоскости, изображаются в натуральную величину, без искажения

□ Условности, применяемые в аксонометрии

Спицы маховиков, шкивов, ребра жесткости, тонкие стенки и подобные элементы в сечении штрихуют.

Нанесение размеров в аксонометрии

Выносные линии
проводят
параллельно
аксонометрическим
осям, а размерные
линии —
параллельно
измеряемому
отрезку.

Индивидуальное задание по вариантам

- На формате А3 вычертить фронтальную диметрию детали на основе задания по теме 1402 – (Сложный разрез)
- В основной надписи записать: наименование детали, вид аксонометрии. Например:
- Корпус. Фронтальная диметрия

Образец выполнения задания

1402.003.000.021

Имя	Вид	М. док.	Поч.	Дата	Кор.	Мас.Ш	Мас.Ш
Степанов	Механик	Механик	Механик	14.02.2014			1:1
Проектировщик	Специалист	Специалист	Специалист				
Конструктор	Инженер	Инженер	Инженер				
Проверен							
Зам. н.д.б.	Инженер	Инженер	Инженер				

Кронштейн
отлично

№ 013-240701

Вторая часть практического занятия
выполняется студентами по заданию
«Сложные разрезы»

БЛАГОДАРЮ ЗА ВНИМАНИЕ

