

Spis treści

1.	Koncepcja i zawartość podręcznika.....	25
1.1.	Zawartość programowa	27
1.2.	Zakładany efekt i metodyka szkolenia	28
1.3.	Przeznaczenie	28
1.4.	Dodatkowe źródła informacji.....	29
1.4.1.	Literatura drukowana	29
1.5.	Realizacja typowych szkoleń (Learning Paths).....	29
1.5.1.	Podstawy modelowania bryłowego (FBM).....	30
1.5.2.	Modelowanie części (FBM)	30
1.5.2.1.	Bez przygotowania wstępnego.....	30
1.5.2.2.	Po kursie „Podstawy modelowania bryłowego (FBM)”	30
1.5.3.	Modelowanie zespołów (FBM).....	31
1.5.4.	Podstawy redagowania dokumentacji 2D na podstawie modeli 3D.....	31
1.5.5.	Podstawowy kurs projektowania (Essentials)	31
1.5.6.	Wspomaganie projektowania typowych części i zespołów maszyn	32
1.5.7.	Uniwersalne narzędzia obliczeń i analiz systemów CAD 3D – wprowadzenie.....	32
1.5.8.	Podstawy modelowania konstrukcji blaszanych	32
1.5.9.	Podstawy modelowania swobodnego (SFM) i hybrydowego (FBM-SFM).....	33
1.6.	Konwencje zapisu.....	33
1.6.1.	Akapity specjalne	33
1.6.2.	Sposoby wydawania poleceń.....	34
1.6.2.1.	Nazwy narzędzi	35
1.6.3.	Inne wyróżnienia fragmentów tekstu	36
1.6.4.	Instrukcje do ćwiczeń	37
2.	Informacje ogólne	40
2.1.	Uruchamianie programu	41
2.2.	Interfejs użytkownika	42
2.2.1.	Podstawowe operacje na wstążce	42
2.2.1.1.	Budowa panelu.....	43
2.2.1.2.	Rodzaje narzędzi na wstążce.....	44
2.2.1.3.	Zmiana położenia panelu	45
2.2.2.	Wydawanie poleceń za pomocą wstążki	45

2.2.3.	Wydawanie poleceń za pomocą Menu kurSORA	46
2.2.3.1.	Tekstowe menu kurSORA	47
2.2.3.2.	Kołowe menu kurSORA	48
2.2.4.	Pasek szybkiego dostępu	49
2.2.5.	Menu Plik	50
2.3.	Podstawy zarządzania projektami	51
2.3.1.	Tworzenie struktury nowego projektu	52
2.3.2.	Uaktywnienie istniejącego projektu	54
2.3.3.	Usuwanie definicji istniejącego projektu	57
2.3.4.	Projekt kursu R2018-MP.ipj	58
2.3.4.1.	Odszukiwanie i otwieranie pliku projektu kursu R2018-MP.ipj	60
2.3.4.2.	Konfiguracja bibliotek Content Center	62
2.4.	Zarządzanie plikami w ramach projektu	63
2.4.1.	Otwieranie pliku	63
2.4.2.	Zapisywanie pliku ze zmianą nazwy lub położenia	64
2.4.3.	Zapisywanie kopii pliku	65
2.4.4.	Zapisywanie kopii pliku jako szablon	65
2.4.5.	Tworzenie nowego pliku	65
2.4.5.1.	Szablony	66
2.5.	Elementy okna programu	68
2.6.	Podstawowe operacje konfiguracyjne	70
2.6.1.	Przywrócenie konfiguracji standardowej	71
2.6.2.	Zmiana podstawowych opcji aplikacji	71
2.7.	Powtarzanie ostatniego polecenia	78
2.8.	Skróty klawiszowe (Alias)	79
3.	Przeglądarka obiektów	80
3.1.	Definicje wybranych obiektów	83
3.2.	Standardowe nazwy obiektów w przeglądarce	84
3.3.	Rozwijanie i zwijanie gałęzi	85
3.4.	Wskazywanie obiektu	86
3.5.	Wybór obiektu za pomocą przeglądarki	87
3.5.1.	Wybór pojedynczego obiektu	87
3.5.2.	Anulowanie wyboru	88
3.5.3.	Wybór wielu obiektów	88
3.6.	Wybór obiektu na obszarze modelowania	89
3.6.1.	Tryby wyboru	90
3.6.2.	Wybieranie obiektów pokrywających się	92
3.7.	Edycja obiektu	93
3.7.1.	Edycja inicjowana za pomocą Menu kurSORA	94
3.7.1.1.	Metoda „pokaż wymiary” (Show Dimensions)	95
3.7.1.2.	Inne operacje edycyjne	97
3.7.2.	Edycja inicjowana dwukrotnym kliknięciem	98
3.8.	Narzędzia pomiarowe	100
3.9.	Cofanie i odtwarzanie operacji modelowania	101

3.10.	Widoczność elementów konstrukcyjnych na obszarze modelowania.....	103
3.10.1.	Globalna widoczność elementów konstrukcyjnych	103
3.10.2.	Widoczność indywidualna elementów konstrukcyjnych	103
3.11.	Karty i filtry przeglądarki.....	104
3.12.	Wyłączanie elementów podstawowych.....	105
3.13.	Włączanie elementów podstawowych.....	106
3.14.	Usuwanie elementów i innych obiektów.....	106
3.15.	Zmiana nazwy elementów	107
3.16.	Uniwersalna metoda zmiany właściwości elementów	108
3.17.	Zmiana kolejności elementów i operacji modelowania	108
3.18.	Wykorzystanie przeglądarki podczas projektowania zespołów.....	109
3.18.1.	Modelowanie zespołu.....	109
3.18.2.	Pliki prezentacji	112
4.	Sterowanie wyświetlaniem	113
4.1.	Wydawanie poleceń za pomocą Paska nawigacji	115
4.2.	Zmiana sposobu reprezentacji modelu	116
4.3.	Zmiana sposobu budowy obrazu.....	118
4.4.	Panoramowanie (Pan).....	118
4.5.	Obracanie swobodne (Free Orbit)	119
4.5.1.	Zmiana środka obrotu.....	120
4.6.	Zmiana powiększenia (Zoom).....	121
4.6.1.	Dynamiczna zmiana powiększenia (Zoom)	121
4.6.2.	Powiększenie wszystkich obiektów (Zoom All)	122
4.6.3.	Powiększenie obiektów wybranych do kolekcji (Zoom Selected).....	123
4.6.4.	Powiększanie za pomocą okna (Zoom Window)	124
4.7.	Widok na wybrany obiekt (Look At)	125
4.8.	Widok główny (Home View)	126
4.9.	Wywoływanie poprzednich i następnych widoków	126
4.10.	ViewCube	127
4.10.1.	Widoki standardowe	130
4.10.2.	Redefinicja widoku głównego (Home View).....	131
4.10.3.	Redefinicja i przywracanie widoku z przodu (Front View) i z góry (Top View)	133
4.11.	Obracanie ograniczone (Constrained)	133
4.12.	SteeringWheels	135
4.13.	Sterowanie nazwanymi widokami.....	137
5.	Wprowadzenie do projektowania części.....	138
5.1.	Parametryczność	138
5.2.	Model matematyczny konstrukcji	139
5.3.	Model geometryczny konstrukcji	139
5.3.1.	Parametry i zmienne decyzyjne.....	139
5.3.1.1.	Przykłady parametrów	140
5.4.	Obiekty 3D	141
5.5.	Obiekty 2D w modelowaniu 3D.....	143

5.6.	Pojęcia związane z techniką modeli pochodnych	145
5.7.	Typowy proces projektowania części.....	146
5.7.1.	Modelowanie części	147
5.7.2.	Redagowanie dokumentacji	148
5.7.3.	Modyfikacja projektu z poziomu modelu lub rysunku	150
6.	Szkice i więzy	151
6.1.	Czynności wstępne	151
6.2.	Opcje aplikacji.....	154
6.3.	Ustawienia dokumentu	157
6.4.	Usuwanie obiektu za pomocą przeglądarki.....	158
6.5.	Tworzenie obiektu typu szkic 2D.....	160
6.6.	Szkicowanie.....	161
6.6.1.	Style obiektów szkicu.....	162
6.6.2.	Sterowanie tworzeniem więzów.....	163
6.6.3.	Szkicowanie zarysu profilu	166
6.6.3.1.	Wprowadzanie dynamiczne	172
6.7.	Więzy geometryczne	173
6.7.1.	Typy i symbole więzów	175
6.7.2.	Wyświetlanie więzów geometrycznych	176
6.7.3.	Sprawdzenie poprawności związanego szkicu.....	178
6.7.4.	Usuwanie więzów.....	179
6.7.5.	Ręczne wprowadzanie więzów	180
6.7.6.	Stopnie swobody szkicu	182
6.7.7.	Ćwiczenia sprawdzające.....	183
6.8.	Więzy wymiarowe.....	185
6.8.1.	Technika nakładania więzów wymiarowych	187
6.8.2.	Ćwiczenia	190
6.8.2.1.	Więzy zdefiniowane przez jeden obiekt	191
6.8.2.2.	Więzy zdefiniowane przez dwa obiekty	192
6.8.3.	Wymiary nieparametryczne (sterowane).....	193
6.8.4.	Zmiana typu obiektu więzy – wymiar	194
6.9.	Zmiana sposobu wyświetlania więzów	195
6.10.	Automatyczne nakładanie więzów	195
6.11.	Edycja wartości więzów wymiarowych	198
6.11.1.	Narzędzia pomiarowe podczas edycji	199
6.11.2.	Dostęp do więzów wymiarowych – narzędzie Pokaż wymiary	199
6.11.3.	Narzędzie Tolerancje.....	200
6.11.4.	Ćwiczenia	200
6.12.	Więzy tolerowane	205
6.12.1.	Włączanie i konfiguracja tolerancji globalnych.....	206
6.12.2.	Tolerancje globalne	208
6.12.3.	Wyłączanie tolerancji globalnych	210
6.13.	Właściwości więzów i wymiarów	212
6.14.	Widoczność więzów	214
6.15.	Linie konstrukcyjne	215

6.16.	Ćwiczenia sprawdzające.....	221
6.17.	Specjalne techniki szkicowania.....	222
6.18.	Ćwiczenia sprawdzające.....	223
6.19.	Bezpośrednie wprowadzanie współrzędnych punktów.....	224
6.20.	Zasady efektywnego szkicowania.....	230
6.21.	Zadania	232
7.	Wstęp do parametrycznego modelowania 3D	237
7.1.	Szkice i płaszczyzny szkicu	237
7.1.1.	Parametryczne płaszczyzny szkicu	239
7.1.2.	Nieparametryczne płaszczyzny szkicu.....	240
7.1.3.	Definiowanie płaszczyzny szkicu	241
7.1.3.1.	Opcje tworzenia płaszczyzn szkicu.....	242
7.1.3.2.	Rzutowanie krawędzi na płaszczyznę szkicu.....	244
7.1.4.	Ćwiczenia	245
7.2.	Elementy konstrukcyjne	250
7.3.	Płaszczyzny konstrukcyjne.....	251
7.3.1.	Parametryczne płaszczyzny konstrukcyjne	251
7.3.2.	Nieparametryczne płaszczyzny konstrukcyjne	251
7.3.3.	Definiowanie płaszczyzn konstrukcyjnych	251
7.3.3.1.	Wskazówki metodyczne	252
7.3.3.2.	Definiowanie płaszczyzny przez jeden obiekt	254
7.3.3.3.	Definiowanie płaszczyzny przez dwa obiekty	255
7.3.3.4.	Definiowanie płaszczyzny przez trzy obiekty	255
7.3.4.	Edycja płaszczyzn konstrukcyjnych.....	256
7.3.4.1.	Zmiana położenia płaszczyzny	256
7.3.4.2.	Automatyczna zmiana rozmiaru płaszczyzny	256
7.3.4.3.	Ręczna zmiana rozmiaru płaszczyzny	257
7.3.4.4.	Zmiana wartości więzów	257
7.3.4.5.	Zmiana zwrotu wektora normalnego	257
7.3.5.	Ćwiczenia	258
7.4.	Osie konstrukcyjne i punkty konstrukcyjne	263
7.4.1.	Ćwiczenia	264
8.	Operacje parametrycznego modelowania 3D	266
8.1.	Elementy szkicowe	269
8.2.	Standardowe narzędzia i techniki modelowania	270
8.3.	Elementy okien dialogowych	271
8.3.1.	Opis operacji modelowania	272
8.3.2.	Karta Kształt (Shape)	273
8.3.2.1.	Przyciski wyboru profili, brył, osi, ścieżek.....	273
8.3.2.2.	Przycisk rodzaju elementu	274
8.3.2.3.	Przycisk sposobu modelowania	274
8.3.2.4.	Rodzaj „zakończenia” elementu i kierunek modelowania	275
8.3.2.5.	Powierzchnia początkowa i końcowa elementu.....	276

8.3.3.	Karta Więcej (More)	277
8.3.4.	Przycisk podsystemu diagnostycznego	278
8.4.	Definiowanie profilu	279
8.5.	Współdzielenie szkicu (Share Sketch)	281
8.6.	Anulowanie współdzielenia szkicu (Unshare)	281
8.7.	Współdzielenie elementów konstrukcyjnych.....	282
8.8.	Ćwiczenia	282
8.8.1.	Wyciąganie profilem (Extrude).....	283
8.8.1.1.	Wskazówki metodyczne	283
8.8.1.2.	Element bazowy	285
8.8.1.3.	Pozostałe elementy wyciągane.....	289
8.8.1.4.	Wyciągnięcie typu „do następnego” (To Next)	290
8.8.1.5.	Wyciągnięcie typu „do” (To).....	292
8.8.1.6.	Wyciągnięcie typu „między” (Between).....	295
8.8.1.7.	Wyciągnięcie przelotowe	298
8.8.2.	Ćwiczenia sprawdzające.....	300
8.8.3.	Obrót profilem (Revolve).....	300
8.8.3.1.	Wskazówki metodyczne	301
8.8.3.2.	Obrót o kąt (Angle)	302
8.8.3.3.	Obrót do następnego (To Next)	305
8.8.3.4.	Obrót pełny (Full)	306
8.8.4.	Zmiana kolejności operacji modelowania	309
8.8.5.	Ćwiczenia sprawdzające.....	309
8.8.6.	Wskazówki metodyczne	310
8.8.7.	Przeciąganie profilem (Sweep)	310
8.8.8.	Rozpinanie powierzchni (Loft)	312
8.8.9.	Žebra (Rib)	318
8.9.	Elementy wstawiane	320
8.10.	Ćwiczenia	321
8.10.1.	Zaokrąglenia (Fillet).....	321
8.10.2.	Fazowania (Chamfer).....	326
8.10.3.	Skorupa (Shell).....	329
8.10.4.	Pochylenia (Draft)	332
8.11.	Otwory	335
8.11.1.	Elementy okna dialogowego	336
8.11.1.1.	Rodzaje i typy otworów	336
8.11.1.2.	Metody określania położenia otworów	337
8.11.2.	Pliki definicji gwintów i otworów	338
8.11.3.	Ćwiczenia	339
8.11.3.1.	Metoda „koncentrycznie” (Concentric)	340
8.11.3.2.	Metoda „liniowo” (Linear).....	342
8.11.3.3.	Metoda „ze szkicu” (From Sketch)	345
8.12.	Gwint (Thread)	349
8.12.1.	Ćwiczenia	350
8.13.	Inne operacje modelowania 3D	351
8.13.1.	Kopiowanie elementów szkicowych	352

8.13.2.	Kopiowanie elementów i części w szyku.....	354
8.13.2.1.	Szyk kołowy (Circular Pattern).....	355
8.13.2.2.	Szyk prostokątny (Rectangular Pattern)	358
8.13.3.	Lustrzane odbicie elementów i części (Mirror).....	361
8.13.4.	Podział ściany i części.....	363
9.	Styl obiektów w modelu części.....	366
9.1.	Przechowywanie stylów i standardów	367
9.2.	Zarządzanie stylami: oświetlenia, tekstu i standardami	369
9.3.	Zarządzanie stylami: materiał i wygląd.....	370
9.4.	Wygląd	371
9.4.1.	Wygląd logiczny.....	372
9.4.2.	Przeglądanie stylów – wygląd.....	374
9.4.3.	Zapis stylu z biblioteki w dokumencie – wygląd	375
9.4.4.	Zastosowanie stylu – zmiana wyglądu części	377
9.4.5.	Tworzenie nowego stylu – wygląd.....	377
9.4.6.	Zapis stylu z dokumentu w bibliotece – wygląd	381
9.4.7.	Indywidualne usuwanie stylu – wygląd	383
9.4.7.1.	Indywidualne usuwanie stylu lokalnego (z pliku)	383
9.4.7.2.	Indywidualne usuwanie stylu z biblioteki.....	384
9.4.8.	Edycja lokalna stylu – wygląd.....	385
9.4.9.	Aktualizacja stylów – przywrócenie zgodności z biblioteką	387
9.4.10.	Globalny zapis stylów do biblioteki.....	388
9.4.11.	Globalne usuwanie stylów z pliku (lokalnych)	391
9.5.	Materiał.....	393
9.5.1.	Właściwości fizyczne	396
10.	Właściwości obiektów w modelu części.....	399
10.1.	Zarządzanie właściwościami obiektów w modelu części	401
10.2.	Edycja właściwości	401
10.3.	Edycja iProperties.....	405
11.	Modele wielobrylowe	410
11.1.	Tworzenie modelu wielobrylowego – ćwiczenia.....	410
11.2.	Operacje logiczne Boole'a	413
12.	Edycja elementów bryłowych i części	415
12.1.	Sposoby inicjowania operacji.....	415
12.2.	System diagnostyczny	416
12.3.	System naprawczy	419
12.4.	Przykłady typowych operacji edycyjnych.....	421
12.5.	Redefinicja obiektów.....	424
12.5.1.	Redefinicja szkicu bazowego z edycją układu współrzędnych.....	425
12.5.1.1.	Edycja układu współrzędnych szkicu	426
12.5.2.	Redefinicja szkicu z edycją obiektów szkicu	427
12.5.2.1.	Edycja obiektów szkicu	428
12.5.3.	Redefinicja elementu konstrukcyjnego	430

13. Ćwiczenia sprawdzające.....	431
14. Redagowanie i edycja dokumentacji 2D części.....	432
14.1. Typy plików dokumentacji.....	436
14.2. Czynności wstępne	437
14.2.1. Tworzenie pliku rysunku.....	437
14.2.2. Opcje aplikacji dotyczące rysunku.....	439
14.2.3. Ustawienia dokumentu.....	440
14.2.4. Szablony rysunku	441
14.2.5. Stałe elementy rysunku	442
14.2.5.1. Edycja układu arkusza	443
14.2.5.2. Edycja iProperties	444
14.3. Styl obiektów w pliku rysunku – standard rysunkowy	447
14.3.1. Ustawienia ogólne standardu.....	452
14.3.2. Dostępne style standardu.....	453
14.3.3. Wartości domyślne obiektów	454
14.3.4. Style główne i zależne	455
14.3.5. Style logiczne i określone wprost.....	455
14.3.5.1. Styl logiczny Jak warstwa.....	456
14.3.5.2. Styl logiczny Jak standard.....	456
14.3.6. Warstwy.....	456
14.3.7. Styl tekstu	458
14.3.8. Styl wymiarowania.....	459
14.3.9. Zarządzanie elementami standardu (stylami).....	460
14.3.9.1. Dodatkowe elementy interfejsu	461
14.3.10. Tworzenie nowego stylu w standardzie – ćwiczenia	461
14.3.11. Eksport i import elementów standardu – ćwiczenia.....	467
14.4. Podstawy tworzenia rzutów.....	470
14.4.1. Tworzenie rzutu bazowego modelu	471
14.4.2. Tworzenie podstawowych rzutów pochodnych	476
14.4.2.1. Rzuty prostokątne i izometryczne	476
14.5. Podstawy edycji rzutów.....	479
14.5.1. Zmiana położenia rzutów	480
14.5.2. Zmiana wyrównania rzutów	481
14.5.2.1. Włączanie i wyłączanie etykiet	482
14.5.3. Usuwanie rzutów	483
14.6. Przekroje.....	484
14.6.1. Przekrój pełny.....	485
14.6.1.1. Metody skutecznego definiowania linii cięcia.....	489
14.6.2. Przekrój częściowy	489
14.6.3. Przekrój stopniowy	491
14.6.4. Przekrój łamany	492
14.7. Szczegóły.....	494
14.8. Rzuty pomocnicze	499
14.9. Przerwania	502
14.10. Wyrwania	505

14.10.1. Szkic skojarzony z rzutem.....	506
14.11. Rzuty szkicowane.....	512
14.12. Płat (Slice) i kadr (Crop)	515
14.12.1. Ćwiczenia	516
14.13. Edycja rzutów i ich elementów	519
14.13.1. Zmiana ogólnych właściwości rzutów	520
14.13.2. Zmiana właściwości obiektów rzutów	523
14.13.2.1. Modyfikacja kreskowania	523
14.13.2.2. Zmiana właściwości krawędzi	523
14.13.3. Pobieranie więzów	525
14.13.4. Ukrywanie i wyświetlanie więzów oraz innych opisów	527
14.13.5. Modyfikacja definicji przekroju.....	529
14.13.6. Modyfikacja innych obiektów.....	530
14.14. Uzupełnienie wymiarowania i innych elementów opisu rysunku.....	532
14.14.1. Wymiary i więzy w dokumentacji 2D.....	532
14.14.1.1. Więzy	532
14.14.1.2. Wymiary.....	533
14.14.2. Inne elementy opisu rysunku.....	534
14.14.3. Sterowanie widocznością wymiarów i więzów	534
14.14.4. Edycja wymiarów i innych elementów opisu	535
14.14.4.1. Indywidualna edycja wymiaru.....	536
14.14.5. Narzędzia wymiarowania i opisu rysunku	536
14.15. Tworzenie wymiarów.....	537
14.15.1. Typ wymiaru	538
14.15.2. Tryby lokalizacji.....	539
14.15.3. Inne aspekty procesu wymiarowania	539
14.15.4. Znajdowanie punktu przecięcia.....	541
14.15.4.1. Ćwiczenia	541
14.15.5. Wymiary liniowe średnicy	542
14.15.5.1. Ćwiczenia.....	542
14.15.6. Wymiary równoległe	544
14.15.6.1. Ćwiczenia.....	545
14.16. Inne narzędzia opisu.....	549
14.16.1. Parametryczne osie symetrii.....	549
14.16.1.1. Wyświetlanie elementów konstrukcyjnych modelu –	
ćwiczenia.....	550
14.16.1.2. Ręczne tworzenie osi symetrii – ćwiczenia	553
14.16.1.3. Automatyczne osie symetrii.....	557
14.16.1.4. Ćwiczenia.....	558
14.16.2. Opisy i tabele otworów.....	560
14.16.2.1. Opisy otworów i gwintu – ćwiczenia.....	562
14.16.2.2. Tabele otworów – ćwiczenia.....	564
14.16.2.3. Edycja tabeli otworów – ćwiczenia	567
14.16.3. Symbole znormalizowanych oznaczeń	569
14.16.4. Oznaczanie chropowatości powierzchni	569
14.16.4.1. Tworzenie symbolu – ćwiczenia.....	569

14.16.4.2. Edycja symbolu – ćwiczenia.....	572
14.16.5. Oznaczanie tolerancji kształtu i położenia	573
14.16.5.1. Ćwiczenia.....	573
14.16.6. Oznaczanie elementów odniesienia.....	575
14.16.6.1. Ćwiczenia.....	575
14.16.7. Obiekty tekstowe	577
14.16.7.1. Tworzenie obiektów tekstowych – ćwiczenia	579
14.16.7.2. Edycja obiektów tekstowych – ćwiczenia	582
14.16.8. Linie odniesienia	583
14.16.8.1. Tworzenie i formatowanie linii odniesienia – ćwiczenia.....	584
14.16.8.2. Dołączanie linii odniesienia – ćwiczenia	585
14.16.9. Symbole definiowane przez użytkownika.....	587
14.16.9.1. Punkty specjalne symboli użytkownika.....	588
14.16.9.2. Definiowanie symbolu – ćwiczenia	589
14.16.9.3. Wstawianie symbolu – ćwiczenia	592
14.16.10. Dołączanie obiektów szkicu skojarzonego z rzutem.....	594
14.17. Zarządzanie arkuszami	595
14.17.1. Wstawianie arkusza o domyślnym formacie.....	595
14.17.1.1. Ćwiczenia.....	595
14.17.2. Usuwanie arkusza.....	596
14.17.2.1. Ćwiczenia.....	597
14.18. Zarządzanie stałymi elementami rysunku	597
14.19. Tworzenie i edycja stałych elementów rysunku.....	598
14.19.1. Usuwanie tabliczki rysunkowej i obramowania – ćwiczenia.....	600
14.19.2. Wstawianie tabliczki rysunkowej i obramowania – ćwiczenia.....	601
14.19.3. Wypełnianie tabliczki rysunkowej	601
14.19.4. Edycja tabliczki rysunkowej – ćwiczenia	601
14.19.5. Definiowanie własnej tabliczki rysunkowej.....	602
14.19.5.1. Obiekty typu „tylko szkic” (Sketch Only)	603
14.19.5.2. Tworzenie szkicu tabliczki – ćwiczenia.....	604
14.19.5.3. Pole wartości wprowadzanej – ćwiczenia.....	606
14.19.5.4. Pole właściwości OPIS – ćwiczenia	608
14.19.5.5. Pole właściwości MATERIAŁ – ćwiczenia	611
14.19.5.6. Statyczne pole tekstowe – ćwiczenia	612
14.19.6. Definiowanie własnego obramowania	614
14.19.6.1. Obramowanie bez podziału na sektory – ćwiczenia	615
14.19.6.2. Obramowanie z podziałem na sektory – ćwiczenia	616
14.19.7. Usuwanie stałych elementów rysunku – ćwiczenia	619
14.19.8. Kopiowanie stałych elementów rysunku – ćwiczenia.....	620
14.19.9. Definiowanie własnego formatu arkusza	623
14.19.9.1. Arkusz ze zdefiniowanym układem rzutów – ćwiczenia.....	623
14.19.9.2. Pusty arkusz – ćwiczenia	624
14.19.10. Wstawianie własnego arkusza z układem rzutów – ćwiczenia	626
14.19.11. Wstawianie własnego pustego arkusza – ćwiczenia	628

14.20.	Zapis rysunku w innym formacie	628
14.20.1.	Eksport do pliku DWG i DXF.....	629
14.20.1.1.	Ćwiczenia.....	630
14.20.2.	Eksport do pliku DWF	633
14.20.2.1.	Ćwiczenia.....	633
14.21.	Import rysunku w innym formacie	636
14.21.1.	Otwarcie pliku DWG.....	637
14.21.1.1.	Import części – ćwiczenia	637
14.21.2.	Import danych DWG do modelu części – ćwiczenia	638
14.21.3.	Import danych DWG do rysunku – ćwiczenia	640
15.	Modyfikacja projektu części.....	642
16.	Projekt części.....	643
16.1.	Uwagi metodyczne	645
16.2.	Modelowanie tulei	645
16.2.1.	Czynności wstępne	646
16.2.2.	Szkicowanie profilu.....	647
16.2.3.	Modelowanie bryły bazowej	649
16.2.4.	Tworzenie elementów konstrukcyjnych.....	650
16.2.5.	Modelowanie rowka podcięcia.....	651
16.2.6.	Modelowanie ścięć i zaokrągleń	653
16.2.7.	Modelowanie otworów.....	653
16.3.	Redagowanie dokumentacji tulei	658
16.3.1.	Uwagi metodyczne	659
16.3.1.1.	Wariant z przekrojem łamany	659
16.3.1.2.	Wariant z wyrwaniem	660
16.3.1.3.	Tabliczka rysunkowa	661
16.3.2.	Ćwiczenia sprawdzające.....	661
16.3.3.	Tworzenie rzutów w wariantce z wyrwaniem.....	664
16.3.3.1.	Czynności wstępne	665
16.3.3.2.	Tworzenie rzutu bazowego	665
16.3.3.3.	Tworzenie wyrwania	666
16.3.3.4.	Stabilność definicji wyrwania	667
16.3.3.5.	Tworzenie szczegółu	668
16.3.3.6.	Tworzenie rzutu izometrycznego.....	669
16.4.	Uzupełnienie zredagowanej dokumentacji.....	670
16.4.1.	Osie symetrii.....	671
16.4.2.	Wymiary	672
16.4.3.	Dołączanie adnotacji	675
16.4.3.1.	Tworzenie i dołączanie tekstu.....	675
16.4.3.2.	Tworzenie i dołączanie odcinków.....	677
16.4.4.	Tworzenie pozostałych elementów opisu	678
16.5.	Tworzenie własnej tabliczki rysunkowej	678
16.5.1.	Wypełnianie pola Opis	681
16.6.	Modyfikacja projektu	682

16.6.1.	Modyfikacja z poziomu rysunku.....	682
16.6.2.	Modyfikacja z poziomu modelu.....	684
16.6.2.1.	Sprawdzenie dokumentacji części po zmianach	684
16.6.3.	Zakończenie pracy nad projektem.....	685
16.7.	Uwagi końcowe	686
16.7.1.	Dodatkowe modyfikacje projektu	686
16.8.	Wydruk dokumentacji	688
16.9.	Zadania	690
17.	Wprowadzenie do projektowania zespołów	693
17.1.	Podstawowe pojęcia	694
17.2.	Zarządzanie właściwościami obiektów w modelu zespołu.....	698
17.3.	Zestawienie składników (BOM)	699
17.4.	Dodatkowe operacje za pomocą przeglądarki.....	700
17.4.1.	Wyodrębnianie wystąpień składników.....	701
17.4.2.	Zaawansowane techniki wyboru wystąpień.....	702
18.	Zarządzanie strukturą zespołu	706
18.1.	Czynności wstępne	706
18.2.	Zarządzanie składnikami	707
18.2.1.	Wstawianie pojedynczego wystąpienia (Place Component).....	707
18.2.1.1.	Ćwiczenia.....	708
18.2.1.2.	Wstawianie umieszczeń z automatycznym definiowaniem więzów montażowych.....	710
18.2.2.	Usuwanie wystąpienia.....	711
18.2.3.	Wstawianie szyku wystąpień (Pattern Component).....	711
18.2.3.1.	Ćwiczenia.....	711
18.2.4.	Zmiana elementów szyku w elementy niezależne	714
18.2.5.	Zmiana nazwy wystąpienia	715
18.2.6.	Zastępowanie wystąpienia.....	715
18.2.6.1.	Ćwiczenia.....	716
18.2.7.	Obniżenie poziomu w strukturze zespołu (Demote)	718
18.2.7.1.	Ćwiczenia.....	719
18.2.8.	Podwyższenie poziomu w strukturze zespołu (Promote).....	720
18.2.8.1.	Ćwiczenia.....	721
18.2.9.	Zmiana położenia wystąpienia w strukturze zespołu	722
18.2.9.1.	Ćwiczenia.....	722
18.2.10.	Zmiana stanu wystąpienia	723
18.2.10.1.	Ćwiczenia.....	723
18.2.11.	Uaktywnienie wystąpienia	724
18.2.11.1.	Ćwiczenia.....	725
18.2.12.	Tworzenie składnika w kontekście zespołu	725
18.2.12.1.	Ćwiczenia.....	726
18.2.13.	Otwieranie zespołu z brakującymi składnikami – ćwiczenia.....	732
18.2.14.	Składniki z systemu Mechanical Desktop.....	733

19. Typowy proces projektowania zespołu.....	734
19.1. Modelowanie zespołu.....	734
19.2. Redagowanie dokumentacji zespołu	736
19.2.1. Prezentacje zespołu	736
19.2.2. Redagowanie dokumentacji 2D zespołu	738
19.3. Modyfikacja projektu	739
20. Więzy montażowe	740
20.1. Koncepcje nakładania więzów montażowych.....	741
20.2. Rodzaje i typy więzów	743
20.3. Stopnie swobody i składnik bazowy	745
20.4. Przykłady więzów	745
20.4.1. Więzy zestawiające przeciwstawnie (Mate).....	746
20.4.2. Więzy zestawiające zgodnie (Flush)	747
20.4.3. Więzy kątowe (Angle).....	748
20.4.4. Więzy styczności (Tangent)	749
20.4.5. Więzy wstawiające (Insert)	750
20.5. Techniki nakładania więzów montażowych.....	750
20.5.1. Narzędzie „Wiązanie” (Constrain).....	751
20.5.1.1. Więzy o wartości z zakresu.....	753
20.5.2. Narzędzie Złóz (Assemble)	754
20.6. Przeglądanie i edycja więzów	756
20.6.1. Przeglądanie i edycja wartości więzów	756
20.6.2. Pełna edycja więzów zespołu	758
20.6.3. Aktualizacja więzów zespołu	759
20.7. Ćwiczenia	760
20.7.1. Więzy zestawiające przeciwstawnie (Mate).....	760
20.7.2. Więzy zestawiające zgodnie (Flush)	761
20.7.3. Więzy kątowe (Angle).....	762
20.7.4. Więzy styczności (Tangent)	763
20.7.5. Więzy wstawiające (Insert)	764
20.8. Nakładanie więzów za pomocą narzędzia Połączenie (Joint).....	765
20.8.1. Ćwiczenia	766
20.8.1.1. Porównanie narzędzi Połączenie (Joint) i Więzy (Constraints).....	766
20.8.1.2. Definiowanie pary kinematycznej za pomocą narzędzia Połączenie (Joint).....	767
20.8.1.3. Sprawdzenie zakresu ruchomości pary	770
21. Redagowanie i edycja dokumentacji zespołu	772
21.1. Prezentacje.....	772
21.1.1. Tworzenie pliku prezentacji	774
21.1.2. Tworzenie sceny	775
21.1.3. Rozsunięcia składników	775
21.1.4. Cofanie i odwarzanie operacji rozsuwanego.....	775
21.1.5. Przeglądanie i wprowadzanie korekt pozycji.....	776

21.1.6.	Usuwanie rozsunięć.....	776
21.1.7.	Sterowanie widocznością torów montażu	777
21.1.8.	Zarządzanie ujęciami i seriami ujęć	778
21.1.9.	Zapis ujęcia.....	779
21.1.10.	Zapis serii ujęć.....	780
21.1.11.	Animacje montażu i demontażu	780
21.2.	Ćwiczenia	781
21.2.1.	Tworzenie pliku prezentacji i sceny	782
21.2.2.	Rozsunięcia składników	783
21.2.3.	Cofanie i odtwarzanie operacji rozsuwania.....	786
21.2.4.	Przeglądanie i wprowadzanie korekt pozycji	787
21.2.5.	Usuwanie rozsunięć.....	788
21.2.6.	Sterowanie widocznością torów montażu	788
21.2.7.	Inne techniki edycji rozsunięć i torów montażu.....	790
21.2.8.	Zapis sposobu wyświetlania sceny (ujęcia).....	792
21.2.9.	Animacje montażu i demontażu	794
21.3.	Klasyczna dokumentacja 2D zespołu	795
21.3.1.	Dodatkowe operacje na rzutach zespołu	795
21.3.1.1.	Ćwiczenia.....	796
21.3.2.	Rzuty nakładane	799
21.3.2.1.	Ćwiczenia.....	799
21.4.	Dodatkowe elementy rzutów zespołu.....	801
21.5.	Ćwiczenia	801
21.5.1.	Wyłączanie przekrojów	801
21.5.2.	Sprawdzenie i modyfikacja stylu	802
21.5.3.	Wstawianie wykazu elementów	805
21.5.4.	Wstawianie i edycja numerów pozycji.....	809
21.5.4.1.	Wstawianie pojedynczego numeru pozycji.....	811
21.5.4.2.	Dołączanie i usuwanie numeru pozycji	811
21.5.4.3.	Wstawianie wszystkich numerów pozycji	812
21.5.4.4.	Edycja numerów pozycji.....	814
21.6.	Edycja zestawienia składników (BOM) i wykazu elementów	815
21.6.1.	Edycja zestawienia składników (BOM)	816
21.6.1.1.	Konfigurowanie zestawienia składników (BOM).....	816
21.6.1.2.	Redagowanie i formatowanie danych do wykazów elementów i numerów pozycji	822
21.6.2.	Edycja wykazu elementów (listy części).....	822
21.6.2.1.	Ćwiczenia.....	824
21.7.	Składniki niemodelowane	830
21.7.1.	Ćwiczenia	830
22.	Projekt zespołu	835
22.1.	Sformułowanie zadania	836
22.2.	Uwagi metodyczne	839
22.3.	Modelowanie zespołu	839
22.3.1.	Czynności wstępne	839

22.3.2.	Budowa struktury zespołu	840
22.3.2.1.	Alternatywne metody budowy struktury zespołu	841
22.3.3.	Więzy montażowe	841
22.3.4.	Wybrane analizy zespołu.....	842
22.3.5.	Widoki modelu zespołu.....	844
22.3.5.1.	Definiowanie nazwanego widoku.....	844
22.3.5.2.	Uaktywnienie nazwanego widoku	845
22.3.5.3.	Zmiana definicji widoku zablokowanego	846
22.4.	Konfigurowanie zestawienia składników (BOM) w projekcie zespołu.....	846
22.5.	Tworzenie dokumentacji 3D	847
22.5.1.	Tworzenie sceny nr 1	848
22.5.2.	Tworzenie sceny nr 2	852
22.6.	Redagowanie dokumentacji 2D.....	853
22.6.1.	Uwagi metodyczne	854
22.6.2.	Tworzenie pierwszego arkusza	854
22.6.3.	Tworzenie rzutu przekroju	854
22.6.3.1.	Wykaz elementów i numery pozycji.....	856
22.6.4.	Tworzenie rzutu montażowego	857
22.6.5.	Tworzenie drugiego arkusza	860
22.6.6.	Korekta pierwszego arkusza.....	864
22.7.	Zadania	865
23.	Zaawansowane techniki projektowania 3D.....	867
23.1.	Parametry.....	867
23.1.1.	Ćwiczenia	870
23.2.	Projektowanie adaptacyjne	874
23.2.1.	Ćwiczenia	875
23.2.1.1.	Włączanie i wyłączanie adaptacyjności wystąpienia.....	875
23.2.1.2.	Definiowanie adaptacyjności	876
23.2.1.3.	Adaptacyjne modyfikacje zespołu	878
23.3.	Technika modeli pochodnych	879
23.4.	Kojarzenie technik zaawansowanych – ćwiczenia.....	881
23.5.	Kinematyczne więzy napędowe	886
23.6.	Więzy prowadzące.....	888
23.7.	Toczenie	890
23.8.	Szkice 3D.....	892
23.8.1.	Ćwiczenia	893
24.	Obiekty „inteligentne”.....	902
24.1.	iFeatures	903
24.1.1.	Definiowanie iFeature – ćwiczenia	903
24.1.2.	Wstawianie iFeature – ćwiczenia	906
24.1.3.	Edycja wystąpienia iFeature – ćwiczenia.....	908
24.1.4.	Edycja definicji iFeature – ćwiczenia	908
24.2.	iParts	910
24.2.1.	Typy iParts	912

24.2.2.	Tworzenie definicji iParts	913
24.2.3.	Definiowanie generatora standardowej iPart – ćwiczenia	913
24.2.3.1.	Domyślne parametry generatora iPart.....	913
24.2.3.2.	Ręczne definiowanie generatora iPart.....	915
24.2.4.	Wstawianie wystąpień standardowych iParts – ćwiczenia	921
24.2.5.	Edycja wystąpień standardowych iParts – ćwiczenia	923
24.2.6.	Edycja generatora standardowych iParts – ćwiczenia.....	924
24.2.7.	Niestandardowe iParts.....	925
24.2.7.1.	Definiowanie generatora niestandardowych iParts – ćwiczenia.....	925
24.2.7.2.	Wstawianie wystąpień niestandardowych iParts – ćwiczenia.....	927
24.3.	iAssemblies.....	929
24.4.	iMates	931
24.4.1.	Ćwiczenia	932
24.4.1.1.	Wstawianie wystąpienia z więzami iMates	932
24.4.1.2.	Definiowanie indywidualnego iMate.....	934
24.4.1.3.	Definiowanie złożonych iMate	936
24.5.	iCopy	938
24.5.1.	Tworzenie definicji iCopy	939
24.5.2.	„Inteligentne” kopiowanie.....	940
24.5.3.	Edycja „inteligentnych” kopii	944
25.	iLogic – wewnętrzny język i podsystem programowania	945
25.1.	Instrukcja warunkowa	946
25.1.1.	Instrukcja warunkowa prosta.....	947
25.1.2.	Instrukcja warunkowa złożona	948
25.2.	Ćwiczenia	949
25.2.1.	Analiza zadania	950
25.2.2.	Definiowanie listy wartości.....	951
25.2.3.	Definiowanie reguły	952
25.2.4.	Sprawdzenie poprawności rozwiązania.....	957
26.	Zarządzanie danymi projektowymi	959
26.1.	Tryb właściwości (Properties) – ćwiczenia.....	960
26.2.	Tryb przeglądania (Preview) – ćwiczenia	961
26.3.	Tryb zarządzania (Manage) – ćwiczenia	962
27.	Projekt przejściowy	968
27.1.	Kopiowanie projektu	969
27.2.	Modelowanie otworów przejściowych bezpośrednio w zespole	970
27.3.	Biblioteka Content Center	971
27.3.1.	Konfiguracja biblioteki Content Center	973
27.3.1.1.	Domyślna lokalizacja plików wystąpień.....	974
27.3.2.	Wstawianie składników z biblioteki Content Center	974

27.3.3.	Tworzenie więzów montażowych	978
27.3.4.	Korekta wymiarów pogłębienia	980
28. Moduły specjalizowane.....		983
28.1.	Moduł projektowania konstrukcji spawanych.....	984
28.1.1.	Ćwiczenia	984
28.1.1.1.	Kopiowanie projektu z połączeniami śrubowymi.....	985
28.1.1.2.	Konwersja zespołu na konstrukcję spawaną.....	986
28.1.1.3.	Przygotowanie powierzchni do spawania	987
28.1.1.4.	Spoina kosmetyczna.....	988
28.1.1.5.	Spoina pachwinowa	988
28.1.1.6.	Obróbka po spawaniu.....	989
28.1.1.7.	Widoczność spoin w nazwanych widokach modelu.....	990
28.1.1.8.	Rysunek 2D konstrukcji spawanej	991
28.2.	Projekt konstrukcji blaszanej.....	992
28.2.1.	Ćwiczenia	994
28.2.1.1.	Modelowanie płaskich powierzchni i kołnierzy	994
28.2.1.2.	Zmiana stylu konstrukcji blaszanej	996
28.2.1.3.	Pozostałe operacje modelowania	997
28.2.1.4.	Rozwinięcie powierzchni i redagowanie rzutów	1001
29. Modelowanie mieszane 2D–3D		1004
29.1.	Zadanie projektowe	1004
29.2.	Dane wyjściowe.....	1005
29.3.	Koncepcja procesu projektowania.....	1005
29.4.	Ćwiczenia	1006
29.4.1.	Budowa modelu 2D–3D	1007
29.4.2.	Wykonanie pełnych modeli 3D.....	1012
30. Automatyzacja rutynowych operacji procesu projektowania.....		1014
30.1.	Generator ram – ćwiczenia.....	1015
30.1.1.	Wstawianie kształtowników	1017
30.1.2.	Przycinanie kształtowników	1022
30.1.3.	Przycinanie i wydłużanie kształtowników	1023
30.1.4.	Edycja kształtowników.....	1025
30.1.5.	Operacje końcowe	1025
30.2.	Generator połączeń śrubowych statycznych – ćwiczenia	1026
30.2.1.	Edycja połączenia gwintowego	1030
30.2.2.	Usuwanie elementów połączenia gwintowego.....	1031
30.2.2.1.	Ręczne usuwanie pozostałości połączenia gwintowego	1032
30.3.	Generator wałów – ćwiczenia	1032
30.3.1.	Generator wałów – definiowanie szablonów	1033
30.3.2.	Generator wałów – projektowanie wału.....	1035
30.4.	Generator elementów przekładni zębatach – ćwiczenia	1044

31. Narzędzia analityczne.....	1052
31.1. Analizy tradycyjne.....	1052
31.1.1. Analiza wytrzymałościowa wału – ćwiczenia.....	1053
31.1.1.1. Podparcia i obciążenia	1054
31.1.1.2. Obliczenia i analiza wyników	1056
31.2. Analizy wytrzymałościowe MES	1058
31.2.1. Ćwiczenia	1059
31.2.1.1. Wybrane operacje konfiguracyjne	1059
31.2.1.2. Definiowanie podparć	1061
31.2.1.3. Definiowanie obciążzeń.....	1063
31.2.1.4. Obliczenia	1064
31.2.1.5. Analiza wyników	1065
31.2.1.6. Zapis modelu MES.....	1069
31.2.2. Częstości i postacie drgań własnych – ćwiczenia	1069
31.2.2.1. Kopiowanie modelu MES	1070
31.2.2.2. Edycja modelu MES	1071
31.2.2.3. Obliczenia	1072
31.3. Analizy dynamiczne	1073
31.3.1. Sformułowanie zadania	1074
31.3.2. Wskazówki metodyczne.....	1074
31.3.3. Automatyczne tworzenie par kinematycznych – ćwiczenia	1076
31.3.4. Konwersja więzów montażowych – ćwiczenia.....	1076
31.3.5. Definiowanie siły ciężkości – ćwiczenia.....	1078
31.3.6. Uruchomienie symulacji – ćwiczenia.....	1078
31.3.7. Definiowanie par kinematycznych – ćwiczenia	1079
31.3.7.1. Para przesuwna: walec na płaszczyźnie.....	1079
31.3.7.2. Kontakt 2D	1082
31.3.7.3. Sprężyna.....	1084
31.3.7.4. Amortyzator	1087
31.3.7.5. Modelowanie oporów ruchu	1087
31.3.8. Siła wymuszająca – ćwiczenia	1088
31.3.8.1. Definiowanie wymuszenia za pomocą Graphera wejściowego	1088
31.3.9. Grapher wyjściowy – ćwiczenia.....	1091
31.3.9.1. Określenie warunków początkowych	1091
31.3.9.2. Symulacja.....	1092
31.3.10. Eksport wyników do modułu MES – ćwiczenia	1093
31.3.11. Analiza MES (analiza obciążień „w ruchu”) – ćwiczenia	1096
31.3.12. Ćwiczenia dodatkowe.....	1100
32. Narzędzia prezentacyjne	1103
32.1. Ćwiczenia	1104
32.1.1. Eksport parametrów symulacji do modułu Inventor Studio.....	1104
32.1.2. Konfiguracja animacji	1105
32.1.3. Definiowanie i edycja oświetlenia	1106

32.1.4.	Określanie wyglądu powierzchni obiektów	1108
32.1.5.	Powlekanie (rendering) sceny	1108
32.1.6.	Rejestracja animacji	1110
33.	Wybrane aspekty efektywności projektowania	1113
33.1.	Porównanie efektywności wybranych narzędzi i technik CAD 3D	1113
33.2.	Narzędzia typu Engineer-To-Order (ETO)	1115
33.2.1.	Przykład systemu ETO	1117
33.2.1.1.	Metody modelowania konstrukcji.....	1118
33.2.2.	Budowa systemu ETO.....	1119
33.2.2.1.	Przykład wykorzystania systemu ETO	1121
33.2.3.	Inne przykłady systemów ETO	1125
34.	Zadania dodatkowe.....	1127
35.	Zadania kontrolne.....	1130
36.	Ewolucja systemu Fusion	1136
36.1.	Autodesk Inventor Fusion	1136
36.2.	Autodesk Fusion 360.....	1137
37.	Podstawy systemu Autodesk Fusion 360	1138
37.1.	Interfejs użytkownika	1141
37.1.1.	Główne okno programu.....	1143
37.2.	Uwagi ogólne.....	1144
37.3.	Szkice i więzy w systemie Autodesk Fusion 360 – ćwiczenia.....	1145
37.3.1.	Edycja profilu	1148
37.4.	Operacje modelowania części – ćwiczenia	1149
37.5.	Edycja modelu części – ćwiczenia	1151
37.5.1.	Edycja elementu bryłowego wstawianego	1151
37.5.2.	Edycja elementu bryłowego szkicowego	1152
37.5.2.1.	Edycja bezpośrednia szkicu	1152
37.5.2.2.	Edycja parametrów modelu	1153
37.5.3.	Edycja swobodna bryły	1155
37.5.3.1.	Przesunięcie ograniczone ściany.....	1155
37.5.3.2.	Przemieszczenie uogólnione bryły.....	1157
37.5.3.3.	Usuwanie operacji modelowania swobodnego	1158
37.6.	Zmiana rodzaju modelu – ćwiczenia.....	1159
37.6.1.	Scalanie (Dissolve) elementów bryłowych	1159
37.6.2.	Wykrywanie elementów (features) w modelu swobodnym.....	1161
37.6.3.	Przekształcenie modelu swobodnego do hierarchicznej postaci parametrycznej	1162
37.7.	Wykrywanie elementów w modelach importowanych – ćwiczenia	1163
37.8.	Modelowanie zespołu w systemie Autodesk Fusion 360 – ćwiczenia.....	1167
37.8.1.	Modelowanie składników zespołu	1167

37.8.2.	Więzy montażowe	1173
37.8.2.1.	Edycja więzów montażowych.....	1178
37.8.2.2.	Zadanie kontrolne	1179
37.9.	Podstawy systemu Autodesk Fusion 360 – uwagi końcowe.....	1181
38.	Dodatek: informacje techniczne o niezbędnym oprogramowaniu CAD	1183
38.1.	Informacje o programie Autodesk Inventor	1183
38.1.1.	Wersja testowa programu Autodesk Inventor.....	1183
38.1.2.	Przed instalacją wersji testowej.....	1183
38.1.3.	Wymagania programu Autodesk Inventor	1184
38.2.	Informacje o narzędziu Autodesk Fusion 360.....	1184
39.	Dodatek: instalowanie oprogramowania z dołączonej płyty CD-ROM	1185
39.1.	Instalowanie kursu R2018-MP	1185
39.2.	Nauka za pomocą nowszych niż 2018 wersji programu Autodesk Inventor	1187
39.2.1.	Szablony	1187
39.2.2.	Biblioteki stylów	1188
39.2.3.	Zasadnicze pliki kursu R2018-MP	1190
39.3.	Dezinstalacja kursu R2018-MP	1191
Bibliografia	1192	
Skorowidz	1194	