

Univerzitet u Novom Sadu - Fakultet tehničkih nauka
REVERZIBILNO INŽENJERSTVO I BRZA IZRADA PROTOTIPA
U BIOMEDICINSKOM INŽENJERSTVU

REKONSTRUKCIJA POVRŠINA

predavanje 5

Prof. dr Igor Budak

Uvodne napomene

Cilj faze rekonstrukcije površina je generisanje površinskog, a zatim i solid modela, a na osnovu preprocesiranog rezultata 3D digitalizacije.

Solid model

Žičani model

Površinski modeli

Tok operacija kod “klasičnog” inženjerstva ili inženjerstva “u napred”

Tok operacija kod reverzibilnog inženjerskog dizajna

Metodi rekonstrukcije površina

Razlikuju se dva osnovna metoda:

1) Aproksimacija na osnovu poprečnih-presečnih krivih

2) Poligonalna aproksimacija

Metodologija poprečnih preseka (*cross-sectional*) je, do skora, bila dominantno zastupljena u industriji.

Zasnovana je na generisanju površinskog modela na bazi poprečnih-presečnih (konturnih) krivih.

Kod poligonalnog pristupa, koji se danas sve više primenjuje u svim oblastima - od mašinstva preko računarskih animacija do bimoedicinskog inženjerstva - 3D površinski model se kreira konvertovanjem oblaka tačaka u poligonalnu mrežu iz koje se zatim generiše površinski model.

Aproksimacije na osnovu krivih

Generisanje poprečnih-presečnih krivih

Nakon što su faze filtriranja i redukovana podataka završene, u okviru četvrte faze se, od preprocesiranog skupa tačaka, vrši strukturiranje (grupisanje) podataka-taćaka po poprečnim-presečnim krivama, na osnovu kojih se u narednom koraku generišu površinski modeli.

Aproksimacije na osnovu krivih

Najpoznatiji prilazi (matematičke procedure), koje se primenjuju u CAD sistemima kod modeliranja složenih površina su:

- Kunsova metoda
- Bezierova metoda
- B-Spline forma

Kubna B-Spline kriva

Aproksimacije na osnovu krivih

Metodi upravljanja poprečnim-presečnim krivama

Kontrolne
tačke (čvorovi)

Kontrolni
poligon

Kontrolni
poliedar

Poligonalna aproksimacija

Poligonalna aproksimacija

Delunijeva triangulacija

Case study 1: Kreiranje fizičkog modela kompjuterskog miša

Case study 1: 3D digitalizacija kompjuterskog miša

3D digitalizacija na "Renishaw Cyclon"

Rezultat 3D digitalizacije

Case study 1: Generisanje CAD modela kompjuterskog miša

Preprocesirani podaci se, u vidu izlaznih datoteka u *PTS* ili *IBL* formatu, uvoze u Pro/SCAN-TOOLS u vidu oblaka tačaka, po potrebi se prilagođavaju, a zatim se kroz njih generišu poprečne-presečne krive. Nakon, eventualnog fitovanja kreiranih krivih, kroz iste se generiše površinski model, koji se zatim konvertuje u solid model.

Case study 2: Reverzibilno inženjersko projektovanje postojećeg proizvoda

RE modeliranje **haube**, odnosno polovina haube automobila *Karmann-Ghia* proizvođača *Volkswagen*, modela iz '60-tih godina:

Pre-procesiranje

Rekonstrukcija površina

REVERZIBILNI INŽENJERSKI DIZAJN ZASNOVAN NA OBELEŽJIMA

Generisanje površina u slučaju rotacionih objekata

Primeri RE modeliranja zasnovanog na obeležjima

