



Direction Générale des Etudes Technologiques

Institut Supérieur des Etudes Technologiques de Nabeul

Département

Génie mécanique

FASCICULE TRAVAUX PRATIQUES DE

Niveau : 3

Élaboré par :

Taher HAMMAMI

 Technologue en Génie Mécanique

MINISTERE DE L’ENSEIGNEMENT SUPERIEUR ET DE

LA RECHERCHE SCIENTIFIQUE

TP : CAO A.U :2006-2007

Sommaire

 Page

PRÉSENTATION DU LOGICIEL. 1

PRÉSENTATION DU TopSolid. 2

TP1 : INITIATION A L’ENVIRONNEMENT DE C.A.O (TopSolid). 3

TP2 : CRÉATION DES COMPOSANTS EN 3D ET 2D. 4

TP3 : CRÉATION DES ASSEMBLAGES. 16

TP4 : CRÉATION D’UN MÉCANISME. 22

DESSIN D’ENSEMBLE

DESSINS DE DÉFINITION

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 1

PRÉSENTATION DU LOGICIEL.
TopSolid est un produit de CFAO moderne qui fonctionne dans l’environnement Windows. TopSolid est

au cœur d’une famille de solutions logicielles intégrées développées par Missler Software en vue d’offrir

une solution mécanique générale intégrée et globale, à la fois pour la conception et la fabrication.

Cette famille de solutions comprend :

• TopSolid’Design : conception 3D et modélisation surfacique

• TopSolid’Draft : fonctions de mise en plan et conception 2D

• TopSolid'Castor : analyse par éléments finis des structures en termes de volumes, poutres et coques

• TopSolid'Motion : calcul dynamique des mouvements

• TopSolid'Mold : conception de moules et d’outillage

• TopSolid'Progress : conception d’outillage de découpe et de progression

• TopSolid'Fold : applications de conception et de dépliage de tôlerie

• TopSolid'Cam : fraisage 2D/3D 2 à 5 axes, tournage et EDM filaire

• TopSolid'PunchCut : poinçonnage, détourage et découpe pour les applications de tôlerie

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 2

PRÉSENTATION DU TopSolid.

Les actions clavier :
Les flèches du clavier haut et bas permettent de faire défiler dans une zone de saisie les valeurs saisies

antérieures. “Control” permet la rotation spatiale, “Shift” permet le panoramique et la combinaison des

deux touches permet de zoomer.

Voici les définitions de touches de fonction sous TopSolid :

Raccourci Fonction

F1 Aide en ligne

F2 Information sur élément pointé

F3 Zoom Dynamique

F4 Translation Dynamique

F5 Rotation Dynamique /X

F6 Rotation Dynamique /Y

F7 Rotation Dynamique /Z

F8 Coupe Dynamique

F9 Rotation Sphérique

F11 Réorganisation des barres d’icônes flottantes

F12 Affichage / Masquage des barres d’icônes flottantes

L’utilisateur peut programmer ses propres raccourcis clavier en passant par le menu Outils, Options et

en allant sur la ligne Raccourci clavier.

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 3

Objectifs :

 Découvrir les fonctionnalités de base de TopSolid.
 Identifier le processus de dessin avec TopSolid
 Familiariser l’étudiant avec les commandes contour, extrusion,

soustraire, union…

Conditions de réalisations

 Ordinateur et logiciel : TopSolid.
 Vidéo projecteur.
 Suivre la démarche proposée par l’enseignant.
 Durée 4 heures.

Evaluation:

 Savoir modifier et reproduire une forme donnée.

Pré requis nécessaires :

 Connaissances en dessin technique 1ère niveau.
 Les systèmes de coordonnées.
 Dessin de définition.

TP : 1 INITIATION À L’ENVIRONNEMENT DE C.A.O

TopSolid

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 4

Travaux à réaliser.

1- À partir du dessin de définition de la pièce suivante, créer le modèle 3D sous TopSolid.

2- À partir du dessin de définition de la pièce ci dessous, créer le modèle 3D sous TopSolid.

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 5

3- À partir du dessin de définition de la pièce suivante, créer le modèle 3D sous TopSolid.

4- À partir du dessin de définition de la pièce suivante, créer le modèle 3D sous TopSolid.

Ø10
5°

5

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 6

Objectifs :

 Concevoir des formes en 3D.

 Familiariser l’étudiant avec les commandes contour, extrusion,
soustraire, union, propagation, filetage, perçage, poche, repères…

 Concevoir des formes en 2D.

Conditions de réalisations

 Ordinateur et logiciel : TopSolid.
 Vidéo projecteur.
 Durée 12 heures.

Evaluation:

 Savoir modifier et reproduire une forme donnée.
 Savoir réaliser les modifications en 2D.


Pré requis nécessaires :

 Connaissances en dessin technique 1ère niveau.
 Les systèmes de coordonnées.
 Dessin de définition.

CRÉATION DES COMPOSANTS EN 3D ET 2D TP : 2

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 7

CRÉATION DES COMPOSANTS EN 3D ET 2D.

Réalisation de l’axe en 3D

Notions à introduire :

• Contour à main levée.

• Cotation / cotation demi-pièce.

• Forme tournée.

• Chanfrein sur forme.

• Limitation par un profil.

• Création de repère.

• Forme extrudée.

• Soustraction.

 Gorge

 Forme filetée

• Mise en plan.

• Habillage de plan.

N.B : Appuyez sur la touche « Echap » pour arrêter chaque fonction choisie.

1- Lancer le logiciel TopSolid 2006.
Cliquer sur « Nouveau » puis sur l’onglet Design.

Rendre le niveau 1 courant.

2- Création du contour.

Dans le menu « Profil » cliquer sur « Contour »

Créer les deux contours à main levée, suivant le dessin ci-dessous.

Le point 1 est de coordonnée (0,0).

3- Cotations.

Coter les deux contours avec les fonctions « Outils/Cotation » et « Outils/Cotation demi-pièce »

pour les cotes de diamètres.

4- Modification des cotes.

Dans le menu « Paramètre » sélectionner la fonction « Modifier paramètre »

 Cliquer sur la cote à modifier.

 Introduire la valeur nominale inscrite dans le dessin de définition de l’axe, puis appuyer sur « OK »

 Même travail pour les autres cotes.

5- Création de la forme tournée.

Dans le menu « Forme » activer la fonction « tournée ».

 Cliquer sur le contour (1) : forme à tournée

Contour (1)

Contour (2)

1

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 8

 Sélectionner l’axe de révolution : l’axe X

 Cliquer sur « OK » pour accepter une rotation de 360°.

4- Création du chanfrein

Cliquer sur la fonction « forme/Chanfrein ».

 Choisir le type de chanfrein : LONGUEUR / ANGLE, saisir 1mm dans la zone longueur et 45° pour

l'angle puis cliquer sur les deux arêtes circulaires.

 Dans la barre de dialogue cliquer sur FAIRE CHANFRIEN(S)

5- Création de la limitation par un profil

Activer la fonction « Forme/Limiter ».

 Cliquer sur la forme à limiter : la forme tournée.

 Sélectionner le profil de limitation : le contour (2), puis cliquer sur « OK »

6- Création de la rainure.

Sélectionner la fonction « Outil / Repère ».

 Sélectionner XZ.

 Cliquer sur RENDRE COURANT puis passer en VUE DE DESSUS.

Activer la fonction « Profil/Cercle »

 Ouvrir la palette de couleur, puis cliquer sur la couleur de votre choix pour la sélectionner.

 Dans la barre de dialogue, introduire la valeur du diamètre d = 16 mm et les coordonnées du centre

(17, 10,0).

 Appuyer sur « Entrée » pour valider.

Activer la fonction « Forme / Extrudée ».

 Sélectionner la forme extrudée : Cliquer le cercle.

 Cliquer sur bouton NORMAL afin de basculer en mode CENTRÉ puis saisir 3mm.

 Appuyer sur « Entrée » pour valider.

Activer la fonction « Forme / Soustraire ».

 Sélectionner l'axe comme forme à modifier.

 Sélectionner la forme servant d'outil : extrusion du cercle.

7- Réalisation des deux trous taraudés M4.

Activer la fonction « Forme / Perçage ».

 Sélectionner la face à percer et utiliser le curseur pour positionner le premier trou.

 Choisir le modèle trou taraudé.

 Sélectionner la norme ISO métrique

 Renseigner les valeurs : M4 débouchant

 Cliquer sur « OK » pour valider.

Modifier les cotes de position du trou taraudé.

Dans le menu « Forme » sélectionner « Propager opération »

 Cliquer sur le trou taraudé.

 Cliquer sur le bouton LINÉAIRE.

 Sélectionner l'axe ou une face qui donne la direction. S’assurer que la flèche de direction est

correcte.

 Introduire la valeur de la distance totale : 25 mm, puis appuyer sur « Entrée »

 Ecrire le nombre total : 2, puis appuyer sur « Entrée »

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 9

8- Réalisation de la gorge.

Activer la fonction « Forme / Autres opérations /Gorge ».

 Sélectionner la face à modifier.

 Cliquer sur le plan de référence.

 Introduire les paramètre de la gorge, puis appuyer sur OK

9- Réalisation de la partie filetée.

Activer la fonction « Forme / Autres opérations /Filetage ».

 Sélectionner la face à modifier.

 Cliquer sur le plan de référence.

 Introduire les paramètre du filetage, puis appuyer sur OK

10- Faire l’enregistrement dans le répertoire choisi par l’enseignant.

Mise en plan de l’axe.

1- Créer un nouveau document Draft.

 Cliquer sur « Fichier/ Nouveau » puis sur l'onglet Draft et sélectionner le modèle : Associatif A4

verticale

La fenêtre de travail bascule en mode mosaïque verticale automatiquement.

NOTA : ceci uniquement si un seul document est ouvert. Dans le cas contraire on peut basculer en

mode mosaïque verticale par le menu Fenêtre puis Mosaïque verticale.

2- Modification du cartouche.

Dans le menu « Edition » activer la fonction « Modifier ».

 Cliquer sur le cartouche.

 Cliquer sur le bouton APPARENCE.

 Introduire les valeurs normalisées : L = 190 mm et H = 40 mm, puis appuyer sur « OK »

Dans le menu « Fichier » activer la fonction « Propriétés ».

 Ouvrir la rubrique Informations générales,

 Sélectionner Informations principales.

 Compléter les champs, puis valider par « OK ».

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 10

3- Réaliser la mise en place des vues.

Activer la fonction « Vue/Vue principale ».

 Cliquer sur la pièce à projeter.

 Définisser : l’orientation de la vue et la couleur des traits.

 Valider par le bouton « OK ».

 Placer la vue de face dans le format A4.

 Placer la vue de dessus : Si la fonction « Vue principale »est toujours active alors cliquer sur le

bouton VUE AUXILIAIRE

4- Créer une section.

Activer la fonction « Vue/Section».

 Cliquer sur la vue de référence.

 Cliquer sur les boutons suivants : LIGNE DE COUPE HORIZONTALE OU VERTICALE

 Placer le plan de la section.

 Cliquer sur le bouton INVERSER

 Dans la barre de dialogue cliquer sur le bouton VALIDER

 Cliquer sur OK, puis positionner la section A-A.

5- Tracer les axes sur les vues.

Activer la fonction « Profil/Axes».

 Cliquer sur le bouton AXE PROJETÉ, puis cliquer sur la vue sur laquelle ajouter les axes.

 Cliquer sur les boutons : AUTOMATIQUE OK

6- Ajouter une coupe locale sur la vue principale.

Dans le menu « Vue » activer la fonction « Coupe locale ».

 Cliquer sur la vue de face.

 Cliquer sur le bouton COURBE.

 Dessiner votre courbe puis cliquer sur STOP

 Cliquer sur un trait définissant la silhouette de l'axe.

7- Habillage du plan

7-1 : Positionner les cotes de longueurs et de diamètre.

Dans le menu « Cotation » activer la fonction « Cotation rapide».

 Faire la cotation des différentes cotes.

7-2 : Positionner les cotes de chanfreins.

Dans le menu « Cotation » activer la fonction « Cote de chanfrein».

 Coter les deux chanfreins.

7-3 : Positionner une cote de perçage.

Dans le menu « Cotation » activer la fonction « Cote de perçage».

 Cliquer sur le trou taraudé.

 Positionner la cote : 2 x Trous taraudés M 4

8- Faire l’enregistrement dans le répertoire choisi par l’enseignant.

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 11

Réalisation de l’entretoise en 3D

Notions à introduire :

• Forme cylindre.

• Perçage.

• Repères.

• Points.

• Propagation.

• Arbre de construction.

.

1- Ouvrir un nouveau document Design.

2- Créer un cylindre.

Activer le contexte Forme puis sélectionner la fonction Cylindre.

 Introduire la valeur du diamètre : 50 mm.

 Cliquer sur le bouton Z+

 Saisir la hauteur.

 Dans la barre de dialogue saisir les coordonnées du point d’alignement : 0, 0, 0

3- Perçage.

Selectionner la fonction percage

 Créer un trou lisse débouchant au centre du cylindre.

4- Esquisse de préparation du perçage

 Changer de couleur et de style de trait.

 Créer un cercle diamètre 38mm centré au point 0,0.

Activer le contexte Profils

 Créer une ligne d'esquisse Verticale au point 0,0.

 Cliquer sur le bouton PASSER EN VERTICALE

puis ENTRÉE ou cliquer le point du repère.

5- Points

Dans le menu « Outils » activer la fonction « Point».

 Sélectionner la fonction point d’intersection.

 Cliquer le cercle, puis la droite verticale

près du point d’intersection souhaité

6- Positionnement du repère

 Dans le menu « Outils » activer la fonction « Repère».

 Sélectionner la fonction Repère sur point.

 Cliquer le point d’intersection.

7- Création des trois trous.

Activer la fonction « Forme/Perçage »

 Cliquer sur le bouton REPÈRE

 Cliquer sur le nouveau repère, puis sur la face à percer.

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 12

 Cliquer sur les boutons : PROPAGER, CIRCULAIRE et Z+

 Clic droit pour accepter 360°.

 Saisir 3 : Nombre total, puis ENTRÉE.

8- Créer un chanfrein de 1 x 45° autour de l’arête du dessus.

9- Faire l’enregistrement dans le répertoire choisi par l’enseignant.

Mise en plan de l’entrotoise.

1- Ouvrir un nouveau document Draft.

2- Modifier le cartouche.

3- Réaliser la mise en place des vues.

4- Compléter les axes.

5- Créer une coupe.

6- Faire l’habillage du plan (Cotations).

7- Sauvegarder.

Réalisation de la bielle en 3D.
Notions à introduire :

• Profil épais.

• Transformer.

• Extruder.

• Perçage propagé.

1- Ouvrir un nouveau document Design.

2- Ligne.

 Créer une ligne avec la fonction « Profil/Ligne »

(Point de départ : 0,0)

 Coter la ligne.

 Ajuster la valeur à 30.

Activer la fonction « Profil/Transformer »

 Cliquer sur les boutons suivants : TRANSLATION puis X-

 Introduire la distance de translation : 15mm.

 Cliquer sur la ligne à transformer.

3- Profil épais

Activer la fonction « Profil/Profil épais »

 Introduire la valeur de l’épaisseur : 5mm.

 Choisir le type de l’extrémité : ARCS EXTERIEURS

 Cliquer sur le segment, puis sur OK

4- Extruder le contour sur 4mm.

5- Percer un trou à une extrémité Ø4mm.

6- Propager le perçage par SYMÉTRIE PLANE suivant le plan YZ.

7- Faire l’enregistrement.

Mise en plan de la bielle.
 Réaliser la mise en place des vues et faire l’habillage du plan.

 Sauvegarder.

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 13

Réalisation du corps en 3D.

Notions à introduire :

• Forme cylindre

• Contour sur ligne d'esquisse

• Extruder + Union

• Propagation

• Perçage

1- Ouvrir un nouveau document Design.

2- Rendre courant le niveau 1et transparence = 5

3- Cylindre.

Créer un cylindre suivant Z+ avec D = 75 mm et H = 90mm.

4- Construction des « oreilles ».

 Créer un cercle de Ø100.

 Créer une ligne d'esquisse verticale passant par 0,0.

 Créer un cercle de rayon 12.5 au point d’intersection

supérieur du cercle de 100 et de la ligne d’esquisse verticale.

 Créer 2 lignes d'esquisse verticales tangentes au cercle.

 Créer une ligne d’esquisse horizontale au point 0,30.

 Changer le couleur de ligne et créer le contour

en repassant sur les entités construites.

 Extruder le contour sur 8mm verticalement vers le haut.

Faire un total de 3 oreilles sur 360°.

 Activer la fonction « Edition/Répéter »

 Cliquer sur l’entité « Oreille »

 Utiliser une propagation CIRCULAIRE et Z+ comme

axe de propagation

Faire une union des pièces par la fonction « Forme/Unir »

Réaliser les trous lisses de Ø12 dans les oreilles.

Faire des congés de 1mm autour des arêtes des «oreilles»

5- Changement de plan de travail.

Sélectionner la fonction Outil / Repère.

 Sélectionner XZ.

 Choisir RENDRE COURANT puis VUE DE DESSUS.

Créer un cercle de diamètre 50 au point 0,28.

Extruder le cercle de 40.5 suivant Z+.

Faire une union du corps avec l’extrusion.

6- Créer un trou fraisé.

Sélectionner la face supérieure du corps et choisirle type : trou fraisé (Fraisure : Ø70 x 45°,

Trou : Ø50).

7- Créer un trou lamé.

Sélectionner la face de dessus du cylindre Ø50 et choisir le type : trou lamé (trou borgne : Ø14,

p = 71 mm et l’angle du fond = 0°. Lamage : Ø25, p = 5mm).

8- Réaliser les 3 trous taraudés M4.

9- Faire l’enregistrement.

R

Ø

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 14

Mise en plan du corps.

1- Ouvrir un nouveau document Draft et réaliser la mise en place des vues.

2- Faire l’habillage du plan.

3- Compléter la spécification géométrique.

- Surface de référence : Activer la fonction « Habillage/Référence de tolérance »

- Tolérance géométrique + Symbole : Activer la fonction « Habillage/Tolérance géométrique »

4- Sauvegarder

Réalisation de la valve en 3D.

 Notions à introduire :

• Profil à main levée

• Forme tournée

• Gorge

• Rainure

• Perçage sur cylindre.

1- Création de la forme

2- Gorge.

Activer la fonction « Forme/Autres opérations(Gorge) »

3- Rainure.

Sélectionner la face de dessus de Ø15 et créer un repère sur cette face.

Activer la fonction « Forme/Autres opérations(Rainure) »

4- Perçage.

Comme la face support n'est pas plane, il va falloir définir un repère pour positionner le perçage

 Créer un repère sur face et point. (Face : cylindrique Ø15)

 Créer un trou lisse sur ce repère

Mise en plan de la valve.

 Réaliser la mise en place des vues et faire l’habillage du plan.

 Sauvegarder.

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 15

Réalisation du bras en 3D.

Notions à introduire :

• Concaténation.

• Poche.

• Profil standard.

1- Création de la forme.

 Pour réaliser la forme extérieure utiliser les commandes suivantes : Contour, Extrudée, Union.

2- Perçage + Rainure.

Créer le cercle et le rectangle.

Utiliser la fonction « Profil/Concaténer » pour obtenir un profil unique.

Activer la fonction « Forme/Poche » (Débouchant : 1 fois)

3- Création d’un Oblong.

 Créer un arc de rayon 90mm passant par les points de centre des 2

cercles.

 Activer la fonction « Profils/ Profil standard »

- Sélectionner un oblong avec rayon moyen + angle ext. +

épaisseur.

- Saisir les valeurs (Dessin de définition).

- Positionner le profil au point de centre de l'arc de 90mm. Pour trouver automatiquement

- Utiliser la commande poche pour découper la poche dans le bras. Activer cette fois l’option

congé pour ajouter un congé de 1mm en haut et en bas.

4- Créations des congés.

Mise en plan du bras.
 Réaliser la mise en place des vues et faire l’habillage du plan.

 Sauvegarder.

Réalisation de la chape en 3D.

Utilisez vos nouvelles compétences pour modéliser vous-

même cette pièce

Mise en plan de la chape.

 Réaliser la mise en place des vues et faire l’habillage du plan.

 Sauvegarder.

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 16

Objectifs :

 Connaître les méthodes d’assemblage.
 Identifier le système de contraintes.
 Insérer de composant standard.
 Concevoir un ensemble en 2D.

Conditions de réalisations

 Ordinateur et logiciel : TopSolid.
 Vidéo projecteur.
 Durée 4 heures.

Evaluation:

 Savoir réaliser l’assemblage et l’éclaté d’un mécanisme.
 Savoir réaliser les modifications en 2D.

Pré requis nécessaires :

 Connaissances en dessin technique 1ère niveau.
 Dessin d’ensemble.
 Cinématique.

 CRÉATION DES ASSEMBLAGES TP : 3

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 17

CRÉATION DES ASSEMBLAGES.

Notions à introduire :

• Méthodes d'assemblage.

• Définition de pièce.

• Définition d'ensemble.

• Assemblage contraint.

• Boucle cinématique et système de contraintes.

• Insertion de composant standard.

• Mise en plan de l'ensemble.

• Éclaté et axes d'éclatés.

• Nomenclature et repérage.

Les deux méthodes d'assemblage :

• Par remontage.

Les pièces sont crées de façon séparé puis assembler dans un document en utilisant le positionnement par

contrainte ou repère.

• En place

Les pièces sont conçues et assemblées dans le même fichier.

1- Définition de pièce

VANNE

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 18

Chaque composant d’un assemblage doit être identifié et certaines caractéristiques spécifiées. Cela

facilitera ensuite les mises en plan et les nomenclatures.

- Ouvrir le fichier Axe.top

- Activer la commande Assemblage puis sélectionner Définir pièce. .

- Cliquer la pièce. Renseigner les différentes informations. (Désignation = Axe, Référence = AX-01

Matière = Acier)

- Sélectionner OK pour valider.

- Même travail pour les autres composants.

2- Ouvrir un nouveau document Design et activer Niveau 1 courant.

3- Positionnement du corps.

- Activer la commande Assemblage puis sélectionner Inclure Ensemble/Pièce.

- Sélectionner PARCOURIR et ouvrir le fichier Corps.top.

- Cliquer sur autre positionnement (type : Auto) puis sur « Echap »

Remarque : Pour chaque assemblage activer un nouveau niveau courant.

4- Assemblage de l’axe.

- Activer la commande Assemblage puis sélectionner Inclure Ensemble/Pièce.

- Sélectionner PARCOURIR et ouvrir le fichier Axe.top.

- Cliquer sur autre positionnement.

Type de contrainte Géométrie

Contact :

Plan de l’épaulement de

l’axe Ø22+Plan du trou

lamé.

Axe sur Axe :

L’axe de l’axe avec l’axe

du trou lamé du corps

5- Assemblage de la chappe.

Type de contrainte :

- Contact : la chappe avec la face plate sur l’axe.

- Axe sur Axe : l’axe de la face cylindrique de la chappe avec l’axe de la face cylindrique du trou de

l’axe.

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 19

6- Insertion de composant standard.

- Activer la commande Assemblage puis sélectionner Inclure standard.

- Sélectionner une vis CHC M4-10 puis OK.

- Type de contrainte : Contact puis Axe sur Axe.

- Sélectionner propagation linéaire pour assembler l’autre vis CHC M4-10.

7- Assemblage de l’entretoise.

- Type de contrainte : Contact puis Axe sur Axe.

- Poser les 3 vis CHC M4-10 dans les trous : inclure une vis (même procédure que précédemment) et

répéter 3 fois sur 360° (propagation circulaire)

8- Assemblage du bras

- Le placer comme suit.

Type de contrainte Géométrie d’origine Géométrie de destination

Axe sur axe

Alignement sur les faces

Alignement sur la clé

Eliminer la translation du bras par une rondelle L Ø10 et un écrou HM à pas fin M8x1

9- Assemblage de la clavette disque.

- Activer la commande Assemblage puis sélectionner Inclure standard.

- Sélectionner une clavette disque 3 x 6.5 puis OK.

- Type de contrainte : Axe sur Axe puis Contact.

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 20

10- Assemblage de la bielle.

11- Assemblage de l’axe 2.

 Poser un anneau élastique pour arbre 4x 0.4 pour éliminer la translation de l’axe 2.

12- Assemblage de la valve.

13- Assemblage de l’axe 1.

 Poser un anneau élastique pour arbre 4x 0.4 pour éliminer la translation de l’axe 1.

14- Boucle cinématique

Il faut d’abord indiquer à TopSolid quelles pièces doivent bouger ensemble. Pour cela, nous créons un

système de contrainte.

- Activer la commande Assemblage/Créer système de contraintes.

- Sélectionner les pièces concernées par la boucle cinématique : Axe, chappe, bras, clavette disque, bielle,

valve

- Cliquer sur le bouton STOP

- Utiliser Echap pour terminer la commande.

- Sélectionner Assemblage/Ajouter contraintes.

- Cliquer sur la valve (composant à modifier).

- Cliquer sur les boutons : AUTO , CONTACT

- Sélectionner la partie de forme conique de la valve puis celle du bras.

C
ir

cl
ip

s
4

 x
 0

.4

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 21

15- Faire l’enregistrement sous le non Vanne.

Ensemble éclaté
1- Ouvrir un nouveau document Design.

2- Activer la commande Assemblage/Créer éclaté.

- Ouvrir le fichier Vanne.top

- Sélectionner OK en laissant le type d'éclaté à AUCUN.

- Cliquer le Corps comme pièce de référence (la pièce change de couleur elle passe en vert)

- Cliquer la valve, la bielle, les deux axes, les deux circlips, le chappe et les deux vis CHC.

- Cliquer sur OK pour valider.

- Cliquer sur le tore rouge pour changer de sens de déplacement.

- Répéter l’opération pour éclater les autres pièces.

Mise en plan de l'ensemble

1- Créer un nouveau document Draft (A3 Horizontal mm)

2- Activer la commande vue/Vue principale.

- Sélectionner ENSEMBLE, puis Vanne.

- Régler les paramètres de la vue et poser les vues de face et de dessus.

3- Modifier le cartouche.

4- Nomenclature et repérage.

- Activer la commande Nomenclature puis sélectionner Nomenclature.

- Choisir le modèle IdxNbDesMatObs

- Cliquer dans une des vues 2D.

- Cliquer le cartouche.

- Repérer les pièces (Positionnement : Magnétique. Style : Souligné).

- Sélectionner la vue dans laquelle placer les repères.

5- Enregistrer le document.

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 22

Objectifs :

 Créer un scénario de montage.
 Créer un scénario d’animation d’un système.

Conditions de réalisations

 Ordinateur et logiciel : TopSolid.
 Vidéo projecteur.
 Durée 4 heures.

Evaluation:

 Savoir réaliser l’animation d’un mécanisme.

Pré requis nécessaires :

 Graphe de montage.
 Schéma cinématique.
 Dessin d’ensemble.

CRÉATION D’UN MÉCANISME TP : 4

ISET NABEUL DEPARTEMENT : G.M

TP : C.A.O NIVEAU 3 23

CRÉATION D’UN MÉCANISME.

I- Animation de montage.

1- Ouvrir le fichier Vanne.top

2- Activer la commande Assemblage/Animation d’un montage : Créer un scénario d’un montage.

3- Donner le nom du scénario.

4- Cliquer sur l’élément à translater : écrou.

5- Répéter le même travail selon l’ordre de démontage.

6- Cliquer sur le bouton STOP.

7- Activer la commande Assemblage/Animation d’un montage : Animer un scénario d’un montage.

8- Simuler le démontage et le montage de l’ensemble.

II- Animation de l’ensemble.
1- Ouvrir le fichier Vanne.top .

2- Activer le contexte Cinématique,

3- Définir les ensembles rigides en sélectionnant les groupes des pièces cinématiquement liées.

4- Cliquer sur le bouton STOP après la définition de chaque ensemble rigide.

5- Activer le contexte Cinématique

- Choisir la liaison pivot.

- Cliquer sur l’élément de base : Axe.

- Cliquer sur l’élément lié : Corps.

- Sélectionner l’axe de rotation : l’axe de l’élément de base.

- Nommer la liaison, puis cliquer sur Entrée.

6- Répéter le même travail pour définir les autres liaisons entres les ensembles rigides.

7- Activer le contexte Cinématique

8- Donner un nom du nouveau scénario, puis cliquer sur le bouton OK.

9- Suivre les étapes indiquer dans le tableau suivant.

10- Cliquer sur le bouton Animer.

11- Faire l’enregistrement.

, puis sélectionner Ensembles rigides

 , puis sélectionner Liaison

 , puis sélectionner Scénario

