

Petri Hanhimäki

MOOTTORINKANNEN TAKAISINMAL-

LINNUS

Tekniikka ja liikenne

2015

VAASAN AMMATTIKORKEAKOULU

Kone- ja tuotantotekniikan koulutusohjelma

TIIVISTELMÄ

Tekijä Petri Hanhimäki

Opinnäytetyön nimi Moottorinkannen takaisinmallinnus

Vuosi 2015

Kieli suomi

Sivumäärä 28

Ohjaaja Mika Billing

Työn tarkoituksena oli takaisinmallintaa moottoripyörän moottorinkansi ja saatu-

jen tulosten avulla tehdä 3D-malli, jota voisi hyödyntää uusien moottorinkansien

valmistamisessa.

Työssä perehdyttiin 3D-skannaukseen, koordinaattimittaukseen, patentteihin, 3D-

mallintamiseen, takaisinmallintamisen periaatteisiin ja CAM-tekniikkaan. Ensiksi

kannelle tehtiin 3D-skannaus ja sitten kansi mitattiin koordinaattimittauskoneella.

Lopuksi kannesta tehtiin Siemens NX –mallinnusohjelmalla 3D-malli.

Havaintoina oli 3D-skannauksen ja koordinaattimittauksen käytettävyys takaisin-

mallinnuksessa. Lopputuloksena oli valmis 3D-malli kannesta, jota voi käyttää

piirustusten tekemiseen ja hyödyntää CAM-ohjelmissa.

Avainsanat 3D-mallinnus, 3D-skannaus, koordinaattimittaus

VAASAN AMMATTIKORKEAKOULU

UNIVERSITY OF APPLIED SCIENCES

Kone- ja tuotantotekniikka

ABSTRACT

Author Petri Hanhimäki

Title Reverse Engineering of Motor head

Year 2015

Language Finnish

Pages 28

Name of Supervisor Mika Billing

The purpose of the thesis was to reverse engineer the motor head of a motorbike

that can be made to a 3D-model in CAD. The 3D-model then can be used to make

drawings for manufacturing or use the model in computer aided manufacturing.

Methods which was used were 3D-scanning, coordinate measuring and 3D-

modeling. First the motor head was 3D-scanned then measured by 3D coordinate

measuring machine. Lastly the motor head was made to a 3D-model in Siemens

NX.

The results from the 3D-scanning were not usable because the model from the

scanning was defective. The coordinate measuring on other hand gave usable re-

sults which were used to make the 3D-model of the motor head in Siemens NX.

The 3D-model made can be used to make a motor head.

Keywords Reverse engineering, 3D-scanning, 3D-modeling

SISÄLLYS

TIIVISTELMÄ

ABSTRACT

1 JOHDANTO ... 6

2 TEORIATAUSTA ... 7

2.1 Menetelmät .. 7

2.2 Takaisinmallinnus .. 7

2.3 3D-skannaus... 8

2.4 Koordinaattimittaus .. 9

2.5 3D-mallinnus ... 11

2.6 CAM .. 12

3 KOSKETUKSETON 3D-SKANNAUS ... 13

3.1 Käytettävä skannauslaite .. 13

3.2 Skannauksen kulku ... 14

3.3 Skannatun 3D-mallin viimeistely.. 16

3.4 3D-skannauksen tulos... 17

4 3D-KOORDINAATTIMITTAUS.. 18

4.1 Mittaaminen ... 18

4.2 Tulos .. 22

5 3D-MALLIN TEKEMINEN.. 24

6 JOHTOPÄÄTÖKSET ... 27

LÄHTEET ... 28

LIITTEET

5

KUVALUETTELO

Kuva 1. Aktiivisen skannerin toimintaperiaate. s.5

Kuva 2. Nivelvarsikoordinaattimittauskone s.7

Kuva 3. Nextengine skanneri s.9

Kuva 4. Kannen skannaus käynnissä s.10

Kuva 5. Näkymä skannerin käyttöohjelmasta s.11

Kuva 6. Geomagic- ohjelman näkymä s.12

Kuva 7. Koulun koordinaattimittauskone s.13

Kuva 8. Venttiilin reiän paikan ja kulman mittaus s.14

Kuva 9. Kannen mittaus toiselta puolelta. s.15

Kuva 10. Venttiilin reiän paikan ja kulman mittaus. s.16

Kuva 11. sytytystulpan reiän mittaus. s.17

Kuva 12. Valmis malli palotilan puolelta. s.18

Kuva 13. Toiselta puolelta s.19

Kuva 14. Malli palotilan vastapuolelta. s.20

6

1 JOHDANTO

Projektin tarkoituksena oli saada olemassa olevasta moottoripyörän moottorin-

kannesta aikaseksi 3D-malli, jota voisi hyödyntää esimerkiksi CAM-

ohjelmoinnissa tai sen avulla voitaisiin tehdä työpiirustuksia. Kannen tutkimiseen

käytettiin 3D-skannausta ja koordinaattimittausta, että kannesta saataisiin tehtyä

mahdollisimman tarkka 3D-malli.

7

2 TEORIATAUSTA

2.1 Menetelmät

Takaisinmallinnuksessa käytettäviä menetelmiä ja välineitä on monenlaisia. Esi-

merkiksi on manuaaliset mittavälineet, kuten rullamitta, työntömitta ja kaarimik-

rometri, jotka voivat hyvin riittää jonkin tuotteen takaisinmallintamisessa. Muita

manuaalisia mittavälineitä ovat erilaiset mikrometrit kuten kolmipistesisämikro-

metri, syvyysmikrometri, rakennemikrometri ja sisämikrometri. Näiden lisäksi

voidaan käyttää erilaisia mittakelloja ja kulmamittoja. Varsinkin mittakellot tar-

vitsevat jalustan johon mittakellon voi kiinnittää. Näiden edellä mainittujen mitta-

välineiden kanssa mitattavasta kappaleesta riippuen voi tarvita erilaisia tukia, pu-

ristimen tai mittaustason.

Manuaalisten mittavälineiden lisäksi nykyään on käytettävissä erilaisia 3D-

skannereita ja koordinaattimittauskoneita. 3D-skannerin avulla saa monimutkai-

semmastakin kappaleesta tietokoneelle 3D-mallin. Skannattu 3D-malli ei ole suo-

raan skannauksen jälkeen käytettävässä kunnossa välttämättä, vaan sitä pitää vielä

viimeistellä erillisellä ohjelmalla. Ohjelmalla mallista paikataan reiät, joita skan-

neri ei pystynyt skannaamaan ja ohjelmalla voidaan poistaa mallista turhat muo-

dot. Joissakin tilanteissa valokuvakin voi olla tarpeellinen, esimerkiksi jos tarvit-

see nähdä vain suuntaa antavaa tietoa tuotteesta ja sen mekanismista. Valaminen

on hyvä keino, jos tarvitsee tutkia esimerkiksi tuotteessa olevia kanavia.

2.2 Takaisinmallinnus

Takaisinmallinnuksella tarkoitetaan prosessia, jossa tutkitaan jo olemassa olevaa

tuotetta. Prosessin tuloksena saadaan tuotteesta tietoa, jonka avulla voidaan kopi-

oida tuote, parantaa olemassa olevaa toista tuotetta tai kerätä tietoa esimerkiksi

kilpailijan tuotteesta. Takaisinmallinnus on yleistä esimerkiksi autoteollisuudessa,

elektroniikkateollisuudessa ja koneensuunnittelussa /5/

8

Koska patenttilait voivat olla hyvinkin erilaisia eri maissa ja patentointi olisi kal-

lista, jos patentin haluaa olevan maailmanlaajuisesti voimassa, tuote voidaan ta-

kaisinmallintaa ja myydä omana tuotteena maassa, jossa ei ole voimassa olevaa

patenttia. Patentti voi myös koskea vain jotain tiettyä osaa tuotteesta, jolloin kai-

ken muun voi takaisnmallintaa ja käyttää esimerkiksi hyödyksi omassa tuotteessa,

paitsi sen patentoidun osan.

Yksi syy kilpailijoiden tuotteiden tutkimiseen on, että tutkitaan, onko kilpailija

tehnyt patentti- tai kopiointirikkomusta. Varsinkin kun tutkitaan kilpailevan yhti-

ön tuotteita. Mutta toisaalta, jos tarvitsee jotain tiettyä tuotetta, jota ei enää val-

misteta tai sen patentti ei ole voimassa enää, silloin tuote on vapaa kopioitavaksi.

Projektin aiheena olevan moottorinkannen takaisinmallintamisessa ei ole lainopil-

lisia tai eettisiä ongelmia, koska kannen malli on yleisessä tiedossa ja käytössä

harrastajien parissa.

2.3 3D-skannaus

3D-skannerin avulla tutkitaan olemassa olevaa tuotetta. 3D-skanneri luo pistepil-

ven, joka koostuu datapisteistä, jotka sijaitsevat koordinaatistossa. Pistepil-

vestä saadaan kappaleen muoto. 3D-skannauksessa on kaksi toimintaperiaatetta,

aktiivinen skanneri ja passiivinen skanneri. Skannereita käytetään esimerkiksi,

laaduntarkkailussa ja takaisinmallinuksessa /4/ /5/ /6/

Aktiiviset skannerit koostuvat yhdestä tai useammasta kamerasta. Samalla niissä

on oma säteilylähde, joka voi olla laserdiodi, projektori tai salamavalo. Laite sit-

ten havaitsee heijastuneen säteilyn. Kuvassa 1 on Aktiivisen skannerin toiminta-

periaate. /5/ /6/ /8/

9

Kuva 1. Aktiivisen skannerin toimintaperiaate.

Passiivinen skanneri havaitsee muista lähteistä lähtevää säteilyä esimerkiksi au-

ringon- tai infrapunasäteilyä tai näkyvää valoa. Passiivinen skanneri käyttää yhtä

tai kahta digitaalista kameraa. Yhdellä kameralla toimittaessa kuvattavasta koh-

teesta otetaan useita kuvia eri puolilta. Kuvien avulla muodostetaan kohteesta 3D-

malli. Kahdella kameralla toimittaessa kamerat pidetään hieman erillään toisistaan

kohdetta kuvattaessa ja syvyysnäkymä syntyy tämän avulla. Saadut kuvat yhdiste-

tään toisiinsa kuvissa olevien samojen pisteiden avulla. /9/

2.4 Koordinaattimittaus

Koordinaattimittauskoneita on usealla eri rakenteella. Rakennetyyppejä ovat por-

taali-, silta-, puomi. pylväs-, nivelvarsi-, ja yhdistelmäkoordinaattimittauskone.

10

Mittaus tapahtuu joko mekaanisella kosketuksella tai optisesti. Optisessa mittaus-

tavassa voi esimerkiksi käytössä olla CCD-videokamera, konenäkö tai laser. /10/

Yleisin konetyyppi on portaalikone kiinteällä pöydällä. Siinä liikeakselit ovat suo-

raviivaisia ja kone on varustettu niin, että mittaus suoritetaan koskettamalla. Ko-

neen runkona ja mittauspöytänä käytetään useimmiten mustaa diabaasi-kiveä, jo-

ka hiottu äärimmäisen tasomaiseksi. Silta-, puomi,- ja pylväskoordinaattimittaus-

koneet ovat muunnelmia portaalikoneesta /10/

Nivelvarsilla toimiva koordinaattimittauskone on sitten enemmän aikasemmin

mainituista tyypeistä poikkeava. Kuvassa 2 näkyy nivelvarrella oleva koordinaat-

timittauskone. Se on ulkonäöltään lähempänä robottia. Siinä on 6-7 vapausastetta.

Nivelet ovat kiertyviä. Nivelissä ei ole servomoottoreita, vaan konetta ohjataan

käsin. Nivelvarsikoordinaattimittauskoneen varren nivelissä on sensorit, jotka

mittaavat nivelen kulma-asentoa. Varren päässä on mittapää, joka voi olla mekaa-

nisella kosketuksella toimiva tai esimerkiksi laser. /1/ /10/

11

Kuva 2. Nivelvarsikoordinaattimittauskone

2.5 3D-mallinnus

3D-mallinnus kuuluu tietokoneavusteiseen suunnitteluun, englanniksi se on com-

puter aided design eli lyhennettynä CAD. Ennen kuin oli 3D-mallinnusta, tietoko-

neilla käytettiin 2D-suunnitteluohjelmia, joiden avulla tehtiin suoraan piirustuksia.

2D-piirtoohjelmat yleistyivät 1980-luvulla ja 1990-luvulla ne olivat syrjäyttäneet

käsin piirtämisen kokonaan teollistuneissa maissa. 2000-luvulla 3D-mallinnus on

syrjäyttämässä 2D-piirtämisen tietokoneavusteisessa suunnittelussa. 2D-

piirtämistä on vielä käytetty laitos- ja layout-suunnittelussa, mutta näilläkin alueil-

la 2D-piirtäminen on jäämässä 3D-mallinnuksen yleistyessä. /7/

12

3D-mallinnusta käytetään nykyään koneensuunnittelussa. 3D-mallit ovat paljon

havainnollisempia ja niiden avulla voidaan tarkastaa osien yhteensopivuutta jo

suunnitteluvaiheessa tietokoneen ruudulla. Tämä ei poista vielä tarvetta tehdä pro-

totyyppejä. /2/

2.6 CAM

 CAM on lyhenne sanoista computer aided manufacturing, eli se on tietoko-

neavusteinen valmistus suomeksi. CAM-ohjelmalla ohjataan erilaisia CNC- kes-

kuksia. CAM-ohjelmalla ohjelmoitaessa käytetään kappaleista tehtyjä 3D-malleja.

3D-mallin avulla ohjelman tekeminen on havainnollista ja jo tietokoneella ohjel-

maa simuloitaessa nähdään ohjelmassa mahdollisia parannuskohtia ja virheitä.

Virheet ja parannettavat kohdat voidaan siten korjata jo ennen kuin yhtään kappa-

letta on ajettu CNC-keskuksella.

CAM-termillä voidaan myös tarkoittaa koko tehtaan tuotannon ohjaamista tieto-

koneen avulla. Sen päätarkoitus on nopeuttaa tuotantoprosessia ja lisätä tuotteiden

mittatarkkuutta ja vähentää raaka-aineitten kulutusta. CAM-ohjelmointi ei korvaa

vielä pätevää koneistajaa ohjelman optimoinnissa. Esimerkiksi 5-akselisen työstö-

keskuksen ohjelmoinnissa CAM-ohjelma on hyvä apuväline. /3/

13

3 KOSKETUKSETON 3D-SKANNAUS

3.1 Käytettävä skannauslaite

Käytettävä kosketukseton skannauslaite on Nextengine 3D-laserskanneri. Kysei-

nen skanneri on suosittu niin isoissa yhtiöissä kuin esimerkiksi General Electricis-

sä, Whirpoolissa ja Black & Deckerissä. Myös jotkin huippuyliopistot käyttävät

kyseistä skanneria kuten MIT (Massachusetts Institute of Technology). Kuvassa 3

on käytettävä skanneri.

Kuva 3. Nextengine-skanneri.

Skanneri käyttää MultiStripe Laser Triangulation (MLT) teknologiaa. Lasereita

on yhteensä kahdeksan ja näitten apuna on kaksi 3 megapikselin CMOS-kameraa.

14

Laitteen mittatarkkuus on tarkkuus-moodissa ±0.013 millimetriä ja laaja-moodissa

±0.38 millimetriä. Skanneriin saa apuvälineeksi pyörityspöydän.

3.2 Skannauksen kulku

Aluksi huomattiin, että kannen koosta ja painosta johtuen skannerin omaa pyöri-

tyspöytää ei voida käyttää. Päädyttiin käyttämään pahvilaatikkoa ja erinäisiä kap-

paleita kannen asennon muuttamiseen, kuten kuvassa 4 näkyy. Myös kannen kiil-

tävä pinta haittasi skannaamista. Jauhetalkin avulla saatiin heijastumista vähennet-

tyä, mutta ei se heijastumisongelmaa kokonaan poistanut. Heijastumista johtuvia

aukkopaikkoja voi korjata sitten lopuksi mallin viimeistelyssä. Kanteen tehtiin

tussilla paljon merkintöjä joiden avulla voitiin yhdistää skannauksia kokonaiseksi

malliksi.

15

Kuva 4. Kannen skannaus käynnissä.

Muutaman skannauksen jälkeen saatuja skannauksia voi alkaa yhdistää kokonai-

seksi malliksi Nextenginen omassa Scan studiossa. Kuvassa 5 näkyy, miltä ohjel-

man käyttöliittymä näyttää. Saatuja skannauksia yhdistetään toisiinsa kolmen piir-

teen avulla. Sen takia kanteen piti tussilla tehdä merkintöjä, jotka olisivat helposti

paikannettavia ja tarkkoja kohtia, joiden avulla yhdistää skannauksia. Skannauksia

yhdistettäessä määritetään yhdistämistarkkuus, joka määrittää tulevan mallin mit-

tatarkkuutta.

16

Kuva 5. Näkymä Scan studiossa.

3.3 Skannatun 3D-mallin viimeistely

Saatu 3D-malli yksinkertaistettiin ennen viimeistelyä. Malli piti yksinkertaistaa,

jotta siitä poistuisi turhat muotojen päällekkäisyydet ja tiedostokoko olisi pienem-

pi. Tiedoston koko pieneni neljästä gigabitistä 53 megabittiin. Mallin viimeiste-

lyyn käytettiin Geomagic -ohjelmaa. Kuvassa 6 näkyy Geomagic- ohjelman käyt-

töliittymä ja kannen malli siirrettynä suoraan Scan Studio -ohjelmasta. Kannen

mallissa oli lopuksi niin paljon aukkoja, ettei kannattanut käyttää aikaa kannen

mallin viimeistelyyn. En ole myöskään koskaan aikaisemmin käyttänyt Geomagic

-ohjelmaa, mikä olisi vaatinut oman aikansa, joka olisi ollut pois oman mallin te-

kemisestä.

17

Kuva 6. Geomagic -ohjelman näkymä.

3.4 3D-skannauksen tulos

Skannatusta mallista ei ollut lopuksi apua tässä projektissa. Malli olisi vaatinut

suhteettoman paljon työtä, jotta siitä olisi tullut eheä malli. Mallin mittatarkkuus

oli lopuksi myös epämääräinen, joten välttämättä eheäksi tehdystä mallista ei olisi

saanut mitään hyödyllistä irti.

18

4 3D-KOORDINAATTIMITTAUS

Mittaamisessa käytettiin Vaasan ammattikorkeakoulun Technobotnian laboratori-

ossa olevaa koordinaattimittauskonetta, joka näkyy kuvassa 7. Kone on portaali-

kone, jossa on mittaustasona kivitaso. Tämä koordinaattikone on sopivan kokoi-

nen kannen mittaamiseen.

Kuva 7. Vaasan ammattikorkeakoulun Technobothnian koordinaattimittauskone.

4.1 Mittaaminen

Mittaaminen tehtiin kahdessa vaiheessa. Ensiksi mitattiin palotila vasten mittaus-

tasoa omalla painollaan ja sitten palotila ylöspäin. Ennen varsinaisen mittaamisen

19

aloittamista pitää luoda koordinaatisto mittaamista varten. Nollataso oli mittatason

pinnassa, josta Z-akseli on ylöspäin. X-akseli määritettiin kahden reiän avulla.

Varsinaisen mittaamisen aloitin mittaamalla kaikki Z-akselin kanssa yhdensuun-

taisten reikien paikat. Sitten mittasin kaikki kulmassa olevat reiät, joita oli muu-

tama kannen yläpuolella. Jotta näitä muutamaa reikää pystyi mittaamaan, piti mit-

tapään asentoa muuttaa. Tämän takia rei’istä piti ottaa paikka ja suunta eri tavalla

kuin pystysuorassa olevista rei’istä. Kuvassa 8 on esimerkki, miten mitattiin kul-

massa olevaa reikää. Reiän paikka ja suunta otettiin venttiilin ohjurin ulkopinnas-

ta. Myös kulmassa oleva upotus ohjurin kohdalla mitattiin tasona.

Kuva 8. Venttiilin reiän paikan ja kulman mittaus.

20

Seuraavaksi kantta mittailtiin toiselta puolelta kuvan 9 osoittamalla tavalla. Kansi

piti olla puristimessa, jotta se oli suorassa. Kansi ei olisi ollut suorassa ja se olisi

keikkunut venttiilien ohjurien varassa, jollei kantta olisi laitettu puristimeen. Sa-

malla kansi pysyi paremmin paikoillaan, kun se ei ollut vain vasten mittaustasoa

vasten omalla painolla.

Kuva 9. Kannen mittaaminen palotila ylöspäin.

Mittaaminen aloitettiin taas kohtisuorassa olevista rei’istä. Sitten muutettiin mit-

tapään asentoa, jotta pystyttiin mittaamaan venttiilin reikien kulma ja paikka. Ku-

vassa 10 näkyy venttiilin reiän paikan ja kulman mittaus. Kyseisten reikien paikan

ja kulman mittaus oli hyvä suorittaa molemmilta puolilta, koska venttiilien paikat

ja kulmat ovat tärkeitä moottorin toiminnan kannalta. Paikka ja kulma mitattiin

21

tältä puolelta ensiksi ottamalla muutama piste venttiilin ohjurin ympäriltä ja muu-

tama piste seetin suorilta pinnoilta.

Kuva 10. Venttiilin reiän paikan ja kulman mittaus.

Sitten mittasin sytytystulpan reiän, joka oli jäänyt toiselta puolelta mitattaessa

mittaamatta. Mittapään asento muutettiin vaakasuoraan, jotta reiän paikan ja kul-

man pystyi mittaamaan. Kuvassa 11 näkyy reiän mittaus.

22

Kuva 11. Reiän mittaus.

4.2 Tulos

Kansi oli lopuksi helppo mitattava koordinaattikoneella, koska kannen ulkomuo-

dolla ei ole väliä paria kohtaa lukuunottamatta, vain oikeastaan reikien paikat

merkitsevät eniten. Venttiilien paikat ja kulmat tuli mitattua molemmilta puolilta

mittatarkkuuden takia, ja koska venttiilien paikat ja kulmat ovat tärkeitä moottorin

toiminnan kannalta.

Mittatulokset eivät tietenkään ole täydellisiä. Etenkin kierrereikien paikkaa mitat-

taessa syntyi mittavirhettä, koska reiän paikkaa ja halkaisijaa mitattiin kierteestä,

eikä sileästä pinnasta. Tätä korjattiin mittaamalla saman reiän paikka kahdelta eri

korkeudelta ennen kuin otettiin mittaustulos. Kierrereiän paikassa voi olla heittoa

±0.1 – 0.3mm. Kaikista rei’istä, jotka mitattiin kohtisuorassa suoralta sisäpinnalta,

23

voi tuloksessa olla heittoa 0.05 – 0.1mm, riippuen kuinka sileä on pinta, jolta mit-

ta on otettu. Myös pari kannen muodosta otettua mittaa riittävän tarkkoja, koska

niissä on ehkä heittoa ±1º kulmassa, jota tarvitaan.

24

5 3D-MALLIN TEKEMINEN

3D- malli tehtiin Siemens NX – mallinnusohjelman versio yhdeksällä. Aloitin

mallintamisen tekemällä ison suorakulmaisen särmiön, johon kaikki tarvittavat

kannen muodot ja piirteet voi tehdä. Särmiöön tein ensiksi kohtisuorat reiät, joi-

den jälkeen muokkasin särmiöstä kannen ulkomuodon. Ulkomuodon saatuani tein

imu- ja pakokanavat malliin. Viimeisenä tein venttiilin reiät ja upotukset. Kuvissa

12, 13 ja 14 näkyy valmis 3D-malli.

Kuva 12. Malli palotilan puolelta.

25

Kuva 13. Toiselta puolelta.

26

Kuva 14. Malli palotilan vastapuolelta.

27

6 JOHTOPÄÄTÖKSET

Kannen malli onnistui ainakin ulkonäön kannalta. Mittatarkkuudesta ja sopivuu-

desta käyttöön ei voi olla varma, koska prototyypin tekeminen ei kuulunut opin-

näytetyöhön. Prototyypin avulla olisi voinut tutkia paremmin mallin toimivuut-

ta.Itse tekoprosessi sujui hyvin. Mutta esimerkiksi koordinaattikoneella olisi voi-

nut mitata kannen toisenkin kerran ja verrata saatuja tuloksia tarkemmin. Aikatau-

lua olisi voinut hyödyntää paremmin työn tekemisen aikana. Alussa tehty aikatau-

lu unohtui heti kun aloitin itse työn tekemisen. Keskityin vain siihen että työ tulee

valmiiksi ajallaan.

Takaisinmallinnusmenetelmää valittaessa raha ratkaisee, koska hyvät 3D-

skannerit ja koordinaattimittauskoneet maksavat. Onneksi manuaaliset mittaväli-

neet ja kekseliäisyys ovat käyttökelpoisia monenlaisten tuotteiden tai kappaleiden

takaisinmallintamisessa. Esimerkiksi yksinkertaisen akselin mittaamisessa ja ta-

kaisinmallintamisessa manuaaliset mittavälineet ovat riittäviä. Toisaalta jos tarvit-

see takaisinmallintaa jotain monimutkaista, jonka muoto voi olla epäsäännöllinen

ja siinä on paljon reikiä, silloin esimerkiksi koordinaattimittauskone helpottaa

huomattavasti tarkkojen tulosten saamista.

3D-skannaus on varmasti tulevaisuudessa lisääntyvä menetelmä monimutkaisem-

pien kappaleiden takaisinmallintamisessa, varsinkin kun laitteet tulevat ajan myö-

tä halvemmiksi. 3D-skannaus vaikutti käytännölliseltä, kunhan vain perehtyisi

paremmin skannaamiseen ja mallin viimeistelyyn. Skannatuista 3D-malleista saa

sitten enemmän hyötyä, kun tietää, mitä tekee. Mekaaninen mittaaminen tulee

kumminkin pysymään yleisessä käytössä, koska sen tarkkuus ja käytettävyys ovat

omaa luokkaansa verrattuna 3D-skannaamiseen.

28

LÄHTEET

/1/ https://en.wikipedia.org/wiki/3D_scanner Viitattu 3.3.2015

/2/ https://en.wikipedia.org/wiki/Computer-aided_design Viitattu 10.3.2015

/3/ https://en.wikipedia.org/wiki/Computer-aided_manufacturing Viitattu

10.3.2015

/4/ https://en.wikipedia.org/wiki/Point_cloud Viitattu 25.3.2015

/5/ https://en.wikipedia.org/wiki/Reverse_engineering Viitattu 3.3.2015

/6/ https://fi.wikipedia.org/wiki/3D-skanneri Viitattu 20.3.2015

/7/ https://fi.wikipedia.org/wiki/Tietokoneavusteinen_suunnittelu Viitattu

1.4.2015

/8, 14/ Santaluoto O. 3D-skannaukseen perehtyminen

/9, 11–12 / Santaluoto O. 3D-skannaukseen perehtyminen

/10, 44–67/ Tikka H. 2007. Koordinaattimittaus 1. painos. Tampere. Tampereen

yliopistopaino Oy

