DESENHO TÉCNICO MECÂNICO I (SEM 0502)

Notas de Aulas v.2014

Aula 01 – Introdução

Autores: Arthur José Vieira Porto

Carlos Alberto Fortulan

Jaime Gilberto Duduch

Luciana Montanari

DEFINIÇÃO

Desenho Técnico é a linguagem técnica e gráfica empregada para expressar e documentar formas, dimensões, acabamento, tolerância, montagem, materiais e demais características de peças e produtos. É a única linguagem gráfica formal para representação de produtos de Engenharia.

Como linguagem técnica deve obedecer a regras e normas internacionais e regionais. Para isto utiliza de um conjunto constituído por linhas, números, símbolos e representações.

O desenho pode ser entendido como uma ferramenta de criação e um processo de transferência de informação, através dele registram-se ideias, propostas de projetos, planos e então se compartilha e transfere-se para outras pessoas. No sistema CAD este desenho pode ser impresso em diversas vistas, em um ambiente específico, em movimento e também serve de interface para o CAE e o CAM.

CRIAÇÃO – LEONARDO DA VINCI (1452-1519)

Um arsenal

HISTÓRICO

A representação de objetos tridimensionais em superfícies bidimensionais evoluiu gradualmente através dos tempos...

 1490 - Giuliano de Sangalo que fez uso de planta e elevação, está incluído no álbum de desenhos na Livraria do Vaticano.

Século XVIII - Gaspar Monge, matemático francês, para facilitar as construções de fortificações, criou, utilizando projeções ortogonais, um sistema com correspondência biunívoca entre os elementos do plano e do espaço. O sistema criado por Gaspar Monge, publicado em 1795 com o título "Geometrie Descriptive" é a base da linguagem usada pelo Desenho Técnico.

 Século XVIII - No século XIX, ocorreram iniciativas de normalização da forma de utilização da Geometria Descritiva para transformá-la numa linguagem gráfica normalizada. A Comissão Técnica TC 10 da International Organization for Standardization – ISO – realizou a primeira normalização internacional visando a utilização da Geometria Descritiva como linguagem gráfica da engenharia e da arquitetura, chamando-a de Desenho Técnico. HOELSCHER, SPRINGER E DOBROVOLNY (1978)

NORMAS da ABNT

- NBR 10647 DESENHO TÉCNICO NORMA GERAL (04/1989), cujo objetivo é definir os termos empregados em desenho técnico. Substituída por ABNT NBR ISO 10209-2
 - ✓ tipos de desenho quanto ao seu aspecto geométrico (Desenho Projetivo e Não-Projetivo);
 - ✓ quanto ao grau de elaboração (Esboço, Desenho Preliminar e Definitivo);
 - ✓ quanto ao grau de pormenorização (Desenho de Componente, desenhos de Conjunto e Detalhe) e,
 - ✓ quanto à técnica de execução (À mão livre ou utilizando computador).

Aspecto Geométrico

 Desenho projetivo – são os desenhos resultantes de projeções do objeto em um ou mais planos de projeção e correspondem às vistas ortográficas e às perspectivas.

 Desenho não-projetivo – na maioria dos casos corresponde a desenhos resultantes dos cálculos algébricos e compreendem os desenhos de gráficos, diagramas, esquemas, ábacos, fluxogramas, organogramas etc.

•Perspectivas – são figuras resultantes de projeção cilíndrica ou cônica sobre um único plano, com a finalidade de permitir a percepção da forma global de um objeto.

•Vistas ortográficas – são figuras resultantes de projeções cilíndricas ortogonais de modo a representar com exatidão a forma do objeto com seus detalhes.

Tipos de Desenho

Perspectiva

Vistas ortográficas

Grau de Elaboração

- Esboços: desenhos elaborados à mão livre;
- Desenhos preliminares ou anteprojetos: desenhos correspondente ao estágio intermediário dos estudos (já utilizando computadores);
- Croqui: desenhos a mão livre, sem escala, porém de acordo com normalização nas representações;
- Desenhos definitivos: são os desenhos completos, elaborados de acordo com a normalização envolvida, e contêm todas as informações necessárias à execução do projeto.

ABNT NBR ISO 10209-2 (08/2005) - Documentação técnica de produto —
 Vocabulário. Seu objetivo é definir os termos relativos ao método de projeção empregados em desenho técnico. Revisa e Substitui a parte relativa da NBR 10647 (1989)

NBR10067 – Princípios gerais de representação em desenho técnico (05/1995);
 Diedros, vistas, representações, corte.

• NBR 10068 – Folha de desenho - Leiaute e dimensões (10/1987)

Padroniza as características dimensionais das folhas em branco e préimpressas aplicadas a todos os desenhos técnicos.

Os Formatos da série "A" seguem as seguintes dimensões em milímetros:

FORMATO	DIMENSÕES	MARGEM		COMPRIMENTO DA LEGENDA	ESPESSURA LINHAS DAS
		ESQUERDA OU MARGEM DE ARQUIVO	OUTRAS		MARGENS
Α0	841 x 1189	25	10	175	1,4
A 1	594 x 841	25	10	175	1,0
A2	420 x 594	25	7	178	0,7
А3	297 x 420	25	7	178	0,5
A4	210 x 297	25	7	178	0,5

Formato das Folhas

Os formatos da série "A" têm como base o formato A0, cujas dimensões guardam entre si a mesma relação que existe entre o lado de um quadrado e sua diagonal ($841\sqrt{2}=1189$), e que corresponde a um retângulo de área igual a 1 m².

POSIÇÃO DO PAPEL

 O papel sempre deve ser posicionado na parte inferior direita da mesa de trabalho com a margem de arquivo do papel na posição esquerda.

LEGENDAS

A legenda é um elemento obrigatório e deve conter todos os dados para identificação do desenho (número, origem, título, executor etc.). Sempre estará situada no canto inferior direito da folha.

HORIZONTES DE ESCRITA E LEITURA DO PAPEL

 A margem de arquivo e a legenda definem os horizontes de escrita e leitura do papel.

 NBR 13142 - desenho técnico - dobramento de cópia (12/1999), que fixa a forma de dobramento de todos os formatos de folhas de desenho: para facilitar a fixação em pastas, eles são dobrados até as dimensões do formato A4.

• NBR 10582 – Apresentação da folha para desenho técnico (12/1988), normaliza a distribuição do espaço da folha de desenho, definindo a área para texto, o espaço para desenho etc. Como regra geral deve-se organizar os desenhos distribuídos na folha, de modo a ocupar toda a área, e organizar os textos acima da legenda junto à margem direita, ou à esquerda da legenda logo acima da margem inferior.

ORGANIZAÇÃO DE ESPAÇOS

O planejamento da execução do desenho na folha é necessário e deve-se respeitar os espaços para o desenho, a legenda e texto.

- NBR 8196 Desenho técnico emprego de escalas (12/1999);
- NBR 12298 Representação de área de corte por meio de hachuras em desenho técnico (04/1995);
- NBR10126 Cotagem em desenho técnico (11/1987);
- NBR 6409 Tolerâncias geométricas Tolerâncias de forma, orientação, posição e batimento – Generalidades, símbolos, definições e indicações em desenhos (05/1997).
- NBR 14699 Desenho Técnico Representação de símbolos aplicados a tolerância geométrica - Proporções e dimensões (05/2001).
- NBR 8404 Indicação do estado de superfícies em desenho técnico (03/1984).

- NBR 8993 Representação convencional de partes roscadas em desenhos técnicos (08/1985).
- NBR 13272 Elaboração das listas de itens (12/1999).
- NBR 12288 Representação simplificada de furos de centro em desenho técnico (04/1992).
- NBR 14957 Desenho técnico Representação de recartilhado (06/2003).
- NBR 13273 Referência a itens (12/1999).

SEM – 0503 – Desenho Técnico Mecânico 2

- NBR 11534 Representação de engrenagens em desenho técnico (04/1991);
- NBR 11145 Representação de molas em desenho técnico (06/1990);
- NBR 13043 Soldagem, números e nomes de processos (09/1993);
- NBR 13104 Representação de entalhado em desenho técnico (03/1994);
- NBR 14700 Desenho técnico Representação do local de medição de dureza (03/2001);
- NBR14611 Representação simplificada em estruturas metálicas (10/2000)

• NBR 8403 – Aplicação de linhas em desenhos – Tipos de linhas – Larguras das linhas (03/1984).

Em desenho técnico a cada linha tem um significado próprio, utiliza-se de apenas 2 espessuras de linha: larga e estreita, sendo que a relação entre elas não deve ser inferior a 2.

O lápis

Os lápis médios são os recomendados para uso em desenho técnico, a seleção depende sobretudo de cada usuário.

	Linha	Denominação	Aplicação Geral
Α		Contínua larga	A1 contornos visíveis;
В		Contínua estreita	B1 linhas de interseção imaginárias; B2 linhas de cota; B3 linhas auxiliares; B4 linhas de chamadas; B5 hachuras; B6 contornos de seções rebatidas na própria vista;
С		Contínua estreita (mão livre) *	C1 limites de vistas ou cortes parciais;
F		Tracejada estreita	E1 (F1) contornos não visíveis;

^{*} Obs: aplicar somente uma das opções

-	Linha	Denominação	Aplicação Geral
G		Traço e ponto estreita	G1 linhas de centro; G2 linhas de simetria; G3 trajetória.
Н		Traço e ponto estreita, larga nas extremidades e na mudança de direção	H1 planos de corte.
J		Traço e ponto largo	J1 linhas de superfície com indicação especial.
K		Traço e dois pontos estreita	K1 contornos de peças; K2 posição limite de peças móveis; K3 Linhas de centro de gravidade; K4 Cantos antes da conformação; K5 Detalhes situados antes do plano de corte.

Exemplo de aplicação das linhas

Prioridades

Caso ocorra coincidências entre duas ou mais linhas de diferentes tipos, a seguinte ordem de prioridade deve ser seguida:

Contornos visíveis (linhas do tipo A)

Contornos não visíveis (linhas do tipo E ou F)

Superfícies de corte e seções (linhas tipo H);

Linhas de centro (linhas tipo G);

Linhas de centro de gravidade (linhas tipo K)

Linhas de cota e auxiliar (linhas tipo B);

Prioridade

Dimensões

Linhas – terminações, cruzamentos

Linhas – terminações, cruzamentos

Traçados à mão livre

Método para desenhar circunferências

Método para desenhar arcos

Método para desenhar arcos vinculados a pontos de tangência

• NBR 8402 – Execução de caracter para escrita em desenho técnico (03/1994) que, visando à uniformidade e à legibilidade para evitar prejuízos na clareza do desenho e evitar a possibilidade de interpretações erradas, fixou as características de escrita em desenhos técnicos.

CALIGRAFIA TÉCNICA

O estilo das letras e números adotados em Desenho Técnico é o Gótico Comercial, constituído de traços simples com espessura uniforme. Pode-se utilizar tanto letras verticais como também inclinadas. NBR 8402

DESENHO TÉCNICO - EM-312

DESENHO TÉCNICO - EM-312

desenho técnico - em-312

desenho técnico - em-312

As exigências básicas do uso de caligrafia em desenhos técnicos são: Legibilidade; Uniformidade, e Adequação à microfilmagem e a outros processos de reprodução.

Desenho Técnico Mecânico

Característica		Relação	Dimensões (mm)						
h	Altura das letras maiúsculas	h	2,5	3,5	5	7	10	14	20
С	Altura das letras minúsculas	(7/10)h	-	2,5	3,5	5	7	10	14
а	Dist. mínima entre caracteres	(2/10)h	0,5	0,7	1	1,4	2	2,8	4
b	Dist. mínima entre linhas de base	(14/10)h	3,5	5	7	10	14	20	28
е	Dist. mínima entre palavras	(6/10)h	1,5	2,1	3	4,2	6	8,4	12
d	Largura de linha	(1/10)h	0,25	0,35	0,5	0,7	1	1,4	2
									LS

Deste modo, deve-se:

• Usar distância entre caracteres (a) no mínimo duas vezes a largura da linha (d); Aplicar a mesma largura de linha para letras maiúsculas e minúsculas, e ter a altura (h) com razão 2^{1/2}.

CALIGRAFIA TÉCNICA – forma da escrita vertical

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

$$[(!?:;-=+\%\&)]\phi$$

0123456789IVX

CALIGRAFIA TÉCNICA – forma da escrita inclinada

ABEDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghi**j**klmnopqrstuvwxyz

$$[(!?:;-=+\% \& !]\phi$$

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghi**j**klmnopqrstuvwxyz

$$[(!?:;-=+\% \& I]\phi$$

0123456789*IVX*

Material de Desenho:

Lapiseiras

- 0.7 ponta de aço. (grafite 2B);
- 0.3 ponta de aço. (grafite HB);

Esquadros

- -60°

Régua 30 cm

Borracha

- Bloco de papel
 - quadriculado;
 - isométrico;
 - liso com margem;

Fita Adesiva

Compasso

Guardanapo

• Bolômetro (opcional)

Curva Inglesa (opcional)

Exercício 01 - EXERCÍCIO À MÃO LIVRE

A partir de um papel de sulfite folha A4 faça um croqui da folha de desenho Nome:_____ padrão A4 (margens, legenda). Distribua 8 quadrados no espaço de desenho e treine os traços.

Nº _____ Turma: ____

	visível (contínua e grossa)
	 invisível (tracejada e fina)
	 simetria (tração - tracinho e fina)
	Linha de cota (contínua e fina)
Exercício 03 – EXERCÍCIO À MÃO LIVRE Complete as linhas com as dimensões coerentes	 Turma:

Desenho Técnico Mecânico

SEM

Algarismos			
Algarismos			
Algulisiilos			
Alfabeto			
Evereinie 04 COMPLETE COM CALICDAEIA TÉCNICA	Nome:		
Exercício 04 – COMPLETE COM CALIGRAFIA TÉCNICA		Turma:	
Desenho Técnico Mecânico	14	i diiiid	SEM

Alfabeto			
AL EADETO			
ALFABETO			
<i>ALFABETO</i>			
vercício 05 – COMPLETE COM CALIGRAFIA TÉCNICA	Nome:	Turma	

SEM