Licence Professionnelle Créations industrielles et CAO CAO 2

Création de Géométries surfaciques CATIA V5

Marine Bagnéris

06 - 03 - 2009


plan

- introduction
- du 1D au 2D
- boîte à outil surface
- à partir d'éléments filaires
- à partir d'éléments surfaciques


introduction


Objectifs

- × Comprendre les informations demandées par le logiciel
- × Maîtriser le processus de conception pour transmettre le modèle à :
 - un collaborateur
 - une machine à commande numérique
 - une suite logiciel pour un calcul type MEF
 - ...sans pertes d'information


Génération d'objets par imprimante 3D


Piston - maillage élément fini


× courbe : 1 seule direction = 1 paramètre u


Analogie avec un axe


× surface : 2 directions = 2 paramètres u et v


Analyse géométrique NupbsSurface Type de géométrie Relimité Nombre de segments en U 1 Nombre de segments en V 1 DegreeULabel Ordre par arc, patch en 4

Analogie avec un carré unité


- Paramètres u et v
 - × surface : 2 directions = 2 paramètres u et v


Analogie avec un carré unité


• Déplacements points de contrôle


- Déplacements points de contrôle
 - × surface : 2 directions = 2 paramètres u et v


- Déplacements points de contrôle
 - × surface : 2 directions = 2 paramètres u et v


- Déplacements points de contrôle
 - × surface : 2 directions = 2 paramètres u et v

+ Utilité pour la modification des bords d'une surface


Nu = 13

Nv = 8

Nu = 13


- Déplacements points de contrôle
 - × surface : 2 directions = 2 paramètres u et v


Plusieurs possibilités de déformation


- Autres outils de surfaces
 - × éléments plans par défaut


- Autres outils de surfaces
 - × sous-surface : reparamétrisation « Extraction de la géométrie »


• Autres outils de surfaces

× sous-surface : reparamétrisation


Construite sur les lignes isoparamétriques

Nouvelles surfaces dans l'arbre


Surfaces extrudées

× surfaces réglées


A partir d'éléments filaires

• Surfaces de révolution

× Courbe section + Axe de rotation


• Surfaces de révolution


× Courbe section + Axe de rotation


• Surfaces décalées

× Attention aux risques d'auto-intersection


- Surfaces guidées
 - × Surface sur réseau dans « free style »


• Surfaces guidées


× Surface sur réseau dans « free style »


• Surfaces guidées

- × Surface sur réseau dans « free style »
- × Courbes concourantes


- Balayage de style
 - × Profil + Courbe de contrôle
 - × Un point d'intersection en commun


- × Profil + Courbe de contrôle
- × Un point d'intersection en commun


- × Profil + Courbe de contrôle + Guide
- × Un point d'intersection en commun


- × Profil + Courbe de contrôle + Guide
- × Un point d'intersection en commun


- × Profil + Courbe de contrôle + Guide + Profil de Référence
- × Un point d'intersection en commun


- × Profil + Courbe de contrôle + Guide + Profil de Référence
- × Un point d'intersection en commun


- Raccordements de surface
 - × 2 surfaces


- Raccordements de surface
 - × 2 surfaces


• Raccordements de surface


× 2 surfaces


• Raccordements de surface

× 2 surfaces


En plus

- Translations et rotations de surfaces
 - × déplacement de la boussole sur l'objet


• D'autres fonctions disponibles

- × Surface de remplissage
- × Extrapolation de surface
- × Courbe sur surface

× ...


• Design filaire de la coque de la Shell Eco Marathon


• Design filaire de la coque de la Shell Eco Marathon


• Design filaire de la coque de la Shell Eco Marathon

