2014年全国职业院校技能大赛

“三维建模数字化设计与制造”赛项规程

一、赛项名称

赛项编号： G-044

赛项名称：三维建模数字化设计与制造

英语翻译：3D Modeling of Digital Design and Manufacturing

赛项组别：高职组

赛项归属产业：加工制造类
二、竞赛目的

本项竞赛旨在考核机械制造、数控技术应用等机械类相关专业的学生，组队完成三维逆向扫描、逆向建模设计、机械创新设计、数控加工技术应用等方面的任务，展现参赛队选手先进技术与设备的应用水平和创新设计等方面的能力，以及跨专业团队协作、现场问题的分析与处理、安全及文明生产等方面的职业素养。引领全国职业院校机械制造类专业将新技术、新工艺、新方法应用于教学，加快校企合作与教学改革，提升人才培养适应我国制造业更新换代快速发展的需要。

三、竞赛内容与时间

（一）竞赛内容

竞赛内容将以任务书形式公布。

针对目前批量化生产的具有鲜明自由曲面的机电类产品（或零部件）进行反求、建模，并对产品(或产品局部)外形进行数控编程与加工，对无自由曲面的结构或零件根据机械制造类专业知识按要求进行局部的创新（或改良）设计。

整个竞赛过程，分为第一阶段 “数据采集与再设计”和第二阶段 “数控编程与加工”这两个可以分离、前后又相互关联的部分，分别为60%和40%的权重。

1．第一阶段：数据采集与再设计

该阶段竞赛时间为3小时，竞赛队完成三项竞赛任务。

任务1：样品三维数据采集。利用给定三维扫描设备和相应辅助用品，对指定的外观较为复杂的样品进行三维数据采集。该模块主要考核选手利用三维扫描设备进行数据采集的能力；

任务2：三维建模。根据三维扫描所采集的数据，选择合适软件，对上述产品外观面进行三维数据建模。该模块主要考核选手的三维建模能力，特别是曲面建模能力；

任务3：产品创新设计。利用给定样品和已经完成的任务2内容，根据机械制造知识，按给定要求对样品中无自由曲面部分的结构或零件或附属物进行创新设计。该模块主要考核选手应用机械综合知识进行机械创新设计的能力。

2．第二阶段：数控编程与加工

竞赛时间为3小时，竞赛队完成两项竞赛任务。

任务4：数控编程与加工。赛场提供第一阶段被测样品的标准三维数据模型,选手根据这组三维模型数据和赛场提供的机床、毛坯，选择合适软件对该产品进行数控编程和加工。主要考核选手选用刀具，以最佳路径和方法按时高质量完成指定数控加工任务。并考核选手工艺编制、程序编制、机床操作等方面的能力。

任务5：职业素养。主要考核竞赛队在本阶段竞赛过程中的以下方面：

（1）设备操作的规范性；

（2）工具、量具的使用；

（3）现场的安全、文明生产；

（4）完成任务的计划性、条理性，以及遇到问题时的应对状况等。

（二）竞赛时间与比赛日程

1.竞赛时间

各竞赛队总的竞赛时间为6小时，分成“数据采集与再设计”（3小时）与“数控编程与加工”（3小时）两个竞赛时段。

2.竞赛日程

具体的竞赛日期，由全国职业院校技能大赛执委会及赛区执委会统一规定，竞赛期间的日程安排见表1。

表1 竞赛日程安排表

	日程
	时间
	事项
	简要说明

	第1天
	
	参赛队报到
	会务组负责接站与接机

	第2天
	14：00
	抽签
	地区总领队抽签

	
	13：00-16：00
	参赛队熟悉竞赛场地
	开放赛场

	第3天
	9：00-12：00
	第一阶段竞赛
	第一批竞赛队竞赛

	
	14：00-17：00
	第一阶段竞赛
	第二批竞赛队竞赛

	第4天
	9：00-12：00
	第二阶段竞赛
	第一批竞赛队竞赛

	
	13：00-16：00
	第二阶段竞赛
	第二批竞赛队竞赛

	
	17：00-20：00
	第二阶段竞赛
	第三批竞赛队竞赛

	第5天
	上午
	闭赛式
	

4、 竞赛方式

（一）竞赛采用团体赛方式。

（二）竞赛队伍组成：每支参赛队由2名正式学生比赛选手组成，其中队长1名。每队设领队教师1名,指导教师2名。以省、市、自治区、计划单列市和新疆建设兵团为单位组队参赛。

（三）组织机构：在全国职业院校技能大赛组委会与执委会的指导下，在赛区组委会与执委会的领导下，由全国机械职业教育教学指导委员会牵头成立2014年全国职业院校技能大赛三维建模数字化设计与制造技能大赛执委会，下设本赛项专家组、裁判组、仲裁组等工作机构。

（四）竞赛需采取多场次进行，由赛项执委会按照竞赛日程表组织各领队参加公开抽签，确定各队参赛场次。参赛队按照抽签确定的参赛时段分批次进入比赛场地参赛。

（五）竞赛抽签

1．正式比赛的前一天，竞赛组委会安排选手和指导教师熟悉场地（不允许动用设备），宣布竞赛纪律和有关规定，发放竞赛程序手册。召开领队会议，宣布有关规定，抽签决定比赛场次。

2.第一阶段“数据采集与再设计”竞赛任务分两场次对同一目标的任务进行连续操作和设计。两场次的选手和指导教师不允许相见或通讯交流。第二阶段“数控编程与加工”竞赛任务分三场次进行，各场次对同一目标的任务进行连续设计和操作。

3．赛场的赛位统一编制赛位号，参赛队比赛前15分钟抽签决定赛位号，抽签结束后，随即按照抽取的赛位号进场，然后在对应的赛位上完成竞赛规定的工作任务。

赛位号不对外公布，抽签结果由赛项办公室密封后统一保管，在评分结束后开封统计成绩。

（六）竞赛平台由大赛办公室组织专家评选确定。

（七）2014年，不邀请国际团队参赛，欢迎国际团队到场观赛。

五、竞赛试题
 组建试题库。试题库不少于10套试题，正式比赛时由裁判随机抽取其中1套作为竞赛试题。大赛开始前1个月公布样题。
六、竞赛规则

（一）报名资格及参赛队伍要求

1.参赛队及参赛选手资格：参赛选手须为2014年度高等学校全日制在籍学生，性别不限,年龄不超过25周岁（当年）。本科院校中高职类全日制在籍学生可报名参赛。五年制高职学生报名参赛的，必须是四、五年级的在籍学生。
2.组队要求：省、自治区、直辖市组队参赛，不接受新疆生产建设兵团、计划单列市组队参赛。每个学校限报1支代表队，参赛选手为同一学校，不允许跨校组队。

3.参赛队名额确定：以省级政区划分，各地区参赛队数量原则上不超过2支。鼓励各省组织省赛，组织有相应项目省级选拔赛的省份，经大赛执行委员会审查备案，视赛项特点及承办单位实际承接能力，在条件许可的情况下相应项目可增加1个参赛名额。
4.人员变更：参赛选手和指导教师报名获得确认后不得随意更换。如备赛过程中参赛选手和指导教师因故无法参赛，须由省级教育行政部门于相应赛项开赛10个工作日之前出具书面说明，经大赛执委会办公室核实后予以更换；团体赛选手因特殊原因不能参加比赛时，则视为自动放弃竞赛。
5.各省教育行政部门负责本地区参赛学生的资格审查工作，并保存相关证明材料的复印件，以备查阅。

（二）熟悉场地

1.执委会安排在报到结束后各参赛队统一有序的熟悉场地。

2.熟悉场地时严禁与现场工作人员进行交流，不发表没有根据以及有损大赛整体形象的言论。

3.熟悉场地严格遵守大赛各种制度，严禁拥挤，喧哗，以免发生意外事故。

（三）比赛入场
1.参赛选手凭参赛证、身份证、学生证在正式比赛开始前30分钟到指定地点集合，赛前15分钟抽取工位号，选手按工位号顺序依次进场，进行各项准备工作，现场裁判将对各参选手的身份信息进行核对。选手在正式比赛开始15分钟后不得入场，比赛结束前30分钟内才允许提前离场。

2.除严格规定的量具或其他物品外，参赛选手不允许携带任何通讯及存储设备、纸质材料等物品进入赛场，赛场内提供比赛必备用品。赛场不提供网络环境。

（四）比赛过程

1.选手进入赛场必须听从现场裁判人员的统一布置和指挥，首先需对比赛设备、选配部件、工量具等物品进行检查和测试，如有问题及时向裁判人员报告。

2.参赛选手必须在裁判宣布比赛开始后才能进行比赛。

3.参赛选手所携带进入赛场的参赛证件和其它物品，现场裁判员有权进行检验和核准。

4.比赛过程中选手不得随意离开工位范围，不得与其它选手交流或擅自离开赛场。如遇问题时须举手向裁判员示意询问后处理，否则按作弊行为处理。

5.在比赛过程中只允许裁判员、工作人员进入现场，其余人员（包括领队、指导教师和其他参赛选手）未经组委会同意不得进入赛场。

6.比赛过程中，选手必须严格遵守安全操作规程，确保人身和设备安全，并接受现场裁判和技术人员的监督和警示。因选手造成设备故障或损坏，无法继续比赛，裁判长有权决定终止比赛。因非选手个人因素造成设备故障，由裁判长视具体情况做出裁决（暂停竞赛计时或调整至最后一批次参加竞赛）。如果确定为设备故障问题，裁判长将酌情给与补时。
（五）比赛结束

1.在比赛结束前15分钟，裁判长提醒比赛即将结束，选手应做好结束准备，数据文件按规定存档。结束哨声响起时，宣布比赛正式结束，选手必须停止一切操作。

2.参赛队若提前结束竞赛，应由选手向裁判员举手示意，竞赛终止时间由裁判员记录，参赛队结束竞赛后不得再进行任何操作。
 3. 比赛中有计算机编程、绘图内容的，需按比赛试题要求保存相关文档，不要关闭计算机，不得对设备随意加设密码。比赛结束后，选手应立即上交存有竞赛结果的移动存储器、工件和比赛任务书等。做好比赛设备的整理工作，包括设备移动部件的复位，归还工具，整理个人物品。
 4.参赛选手不得将比赛任务书、图纸、草稿纸和工具等与比赛有关的物品带离赛场，选手必须经现场裁判员检查许可后方能离开赛场。
 5.参赛队需按照竞赛要求提交竞赛结果，裁判员与参赛选手一起签字确认。
（六）文明参赛要求

1.任何选手在比赛期间未经赛项组委会的批准不得接受其它单位和个人进行的与比赛内容相关的采访。

2.任何选手未经允许不得将比赛的相关信息私自公布。

3.参赛选手、领队和指导教师违反竞赛规则，取消比赛资格并进行通报。

4. 各类赛务人员必须统一佩戴由大赛组委会印制的相应证件，着装整齐。

5. 新闻媒体人员进入赛场必须经过赛点领导小组允许，并且听从现场工作人员的安排和管理，不能影响竞赛进行。

6.其它未涉事项或突发事件，由大赛组委会负责解释或决定。
（七）成绩评定及公布

1.组织分工
在赛项执委会的领导下成立由裁判组、监督组和仲裁组组成的成绩管理组织机构。具体要求与分工如下：

（1）裁判组实行“裁判长负责制”，设裁判长1名，全面负责赛项的裁判管理工作并处理比赛中出现的争议问题，副裁判长2名，负责协助裁判长工作，以及足够数量的裁判员。
（2）裁判员根据比赛需要分为检录裁判、加密裁判、现场裁判和评分裁判。
检录裁判：负责对参赛队伍（选手）进行点名登记、身份核对等工作；
加密裁判：负责组织参赛队伍（选手）抽签，对参赛队信息、抽签代码等进行加密；
现场裁判：按规定做好赛场记录，维护赛场纪律，评定参赛队的现场得分；
评分裁判：负责对参赛队伍（选手）的比赛作品、比赛表现按赛项评分标准进行评定。
（3）监督组对裁判组的工作进行全程监督，并对竞赛成绩抽检复核。
（4）仲裁组负责接受由参赛队领队提出的对裁判结果的申诉，组织复议并及时反馈复议结果。

2.成绩管理程序

按照2014年全国职业院校技能大赛执委会的明确要求，参赛队伍的成绩评定与管理按照严密的程序进行，见成绩管理流程图。

[image: image1.jpg]k. #E
i
hELHRF
H R
i
BEN. FES
Fits

i

5

%
i
=

FREL
#ie

)

SHRIER

R FES
T B B IR

]

Bt

成绩管理流程图

3.成绩评定

（1）现场评分

现场裁判依据现场打分表，对参赛队的操作规范、现场表现等进行评分。评分结果由参赛选手、裁判员、裁判长签字确认。

（2）结果评分

对参赛选手提交的竞赛成果，依据赛项评价标准进行评价与评分。

（3）抽检复核

为保障成绩统计的准确性，监督组对赛项总成绩排名前30%的所有参赛队伍的成绩进行复核；对其余成绩进行抽检复核，抽检覆盖率不得低于20%。监督组将复检中发现的错误通过书面方式及时告知裁判长，由裁判长更正成绩并签字确认。错误率超过5%的，则认定为非小概率事件，裁判组需对所有成绩进行复核。

4.成绩公布

闭赛式前，比赛成绩经工作人员统计、汇总、排序后交由执委会、裁判组共同检查，确认裁判工作无误后集体解密，解密后立即在闭赛式上公布。

七、竞赛场场地和环境

（一）比赛区域总面积约3000 m2。净空高度不低于3.5 m，采光、照明和通风良好，环境温度、湿度符合设备使用规定，同时满足选手的正常竞赛要求。

（二）场主通道宽3m，符合紧急疏散要求。

（三）赛场提供稳定的水、电、气源和供电应急设备，并有保安、公安、消防、设备维修和电力抢险人员待命，以防突发事件。

（四）赛场设维修服务、医疗、生活补给站等公共服务区，为选手和赛场人员提供服务；设有指导教师进入现场指导的专门通道；设有安全通道，大赛观摩、采访人员在安全通道内活动，保证大赛安全有序进行。

（五）赛事单元相对独立，确保选手独立开展比赛，不受外界影响；赛区内包括厕所、医疗点、维修服务站、生活补给站、垃圾分类收集点等都在警戒线范围内，确保大赛在相对安全的环境内进行。

（六）“数据采集与再设计”赛场环境

每个赛位面积在3-4㎡，赛位内布置电脑席2个, 配置北京三维天下科技有限公司生产的Win3DD-M三维扫描装置1套,赛位间进行隔离、互不干扰。

（七）“数控编程与加工”赛区环境

每个赛位面积在8㎡左右，赛位内布置电脑席1个、配置大连机床集团有限责任公司生产的VDF850型数控加工中心1台（操作系统为华中数控系统）。赛位间适当分隔，现场保证良好的采光、照明和通风，有压缩空气气源及气枪；有设备所需电源。

八、技术规范

本赛项要求具有的知识点、基础技术要求和技能要求为机械设计基础、数控加工编程、数控加工设备与应用、刀具与金属切削加工、三维软件应用、数控加工实训、常用工程材料、三维扫描设备的应用等课程实训所涵盖的内容。

本赛项要求掌握的操作规程为竞赛指定设备所规定安全操作规程，详见机床（设备）使用操作说明书。

九、技术平台

（一）计算机平台

同一赛场提供配置的计算机及软件。

1.硬件基本配置：双核处理器/4G内存/1T硬盘/1G独显/19寸LED显示器；

2.预装软件 ：

1）操作系统：MS-Windows 7；

2）文字处理软件：MS-Office 2010；

3）设计、编程、加工软件：可供选用中望3D CAD 2013教育版、Pro/ENGINEER WindFire 5.0、西门子 NX8.5教育版、Geomagic(Studio、Design X)2014、Delcam PowerSHAPE pro2014、Delcam PowerMILL2014、Catia V5教育版

4）扫描软件系统：Win3D三维扫描系统V1.2.0；

（二）三维扫描设备及附品

1.比赛用的三维扫描设备选用北京三维天下科技有限公司生产的Win3DD-M三维扫描装置。主要参数如下：

	项目
	技术参数

	产品型号
	Win3DD-M

	单幅扫描范围mm
	300×210×200

	扫描距离mm
	600

	扫描点距mm
	0.2～1.1

	单幅扫描时间
	＜3秒

	相机分辨率
	130万像素

	扫描精度
	L单幅扫描/对角线长度

	球空间误差
	0.005+L/15000

	球面度误差
	0.005+L/40000

	平面度误差
	0.005+L/25000

	扫描方式
	非接触式（拍照式）

	拼接方式
	全自动拼接

	输出文件格式
	ASC,STL,IGS,OBJ

	外形尺寸mm
	325×240×110

	设备重量㎏
	2.5

	接口
	USB

	电源
	AC220V,50HZ

2.比赛用的三维扫描附品：

1）手动二维转盘（规格Φ360*6mm）；

2）标志点（5mm）；

3）黑色背景布（1平方米）；

4）双面胶带；

5）黑色橡皮泥；

6）黑色转盘垫块（两块）；

7）量具：自备 0-150mm游标卡尺1支。

3.比赛用的三维扫描设备折价更新政策：

为尽量降低参赛院校资金投入，针对2010年全国职业院校技能大赛高职组“3D零部件测量与制造”赛项选用的三维扫描设备的参赛院校，北京三维天下科技有限公司提供三维扫描设备折价更新优惠：拟参加2014年本赛项比赛的院校，只需向厂家提供可正常使用的上届比赛指定用三维扫描设备，即可享受以5万元优惠价格进行折价更新，获得赛项专用Win3DD-M三维扫描测量头一台及Win3D三维扫描系统V1.2.0一套。 具体事宜可直接与北京三维天下科技有限公司联系。

（三）加工用数控机床

1.比赛用的数控加工中心设备选用大连机床集团有限责任公司生产的VDF850型数控加工中心。主要参数如下：

	项目
	单位
	技术参数

	工作台规格(长×宽)
	mm
	1000×500

	工作台最大载重
	kg
	500

	工作台T型槽(槽数×槽宽×槽距)
	mm
	5×18×100

	X坐标行程
	mm
	850

	Y坐标行程
	mm
	510

	Z坐标行程
	mm
	510

	主轴端面至工作台上平面距离
	mm
	550

	X、Y、Z切削速度
	mm/min
	1～10000

	X、Y、Z快速进给速度
	m/min
	24/24/18

	主轴最高转速
	r/min
	8000

	刀柄
	
	BT40

	主轴功率
	kW
	7.5/11

	刀库容量
	把
	20把(斗笠式)

	X、Y、Z轴导轨型式
	
	滑动导轨

	数控系统
	
	华中数控22M或210B

2.比赛用的加工附品：

1）赛场提供平口钳及其安装螺钉；

2）赛场提供垫铁一套；

3）赛场提供油石1条。

4）材料：赛场提供LC4或7075超硬铝合金，尺寸小于200*150*80mm；

5）刀具: 选手自备Φ12、Φ8、Φ4普通立铣刀各2把，Φ6、Φ3球形立铣刀各2把；

6）量具：选手自备 0-150mm游标卡尺1支；

十、评分标准

本赛项评分标准按竞赛任务分述如下：

（一）评分指标体系

	比赛内容
	模块
	考核指标
	比例

	 数据采集与再设计
	 任务1
	 产品三维数据采集
	 20%

	
	 任务2
	 三维建模.
	 25%

	
	 任务3
	 产品创新设计
	 15%

	 工艺编制与数控加工
	 任务4
	 数控编程与加工
	 30%

	
	 任务5
	 文明生产
	 10%

（二）各竞赛任务三级考核要点

	任务
	评分要点

	任务1
	以选手扫描得到的点云作为评分对象，以产品标准三维模型为依据。点云的完善率占40%，主要考核选手对产品中复杂曲面、构造扫描的科学把控能力，该分值由专家根据经验结合计算机自动比对结果进行评分。点云的精确性占60%，主要考核选手利用三维扫描设备对基本面扫描精度的把握能力，该分值由计算机自动比对结果为评分主要依据。

	任务2
	以选手三维建模作为评分对象，以产品标准三维模型为依据。对象模型的完整性占30%，主要考核选手能否在规定时间内完成各部分结构的三维建模，按预先设定的各部分分值计分。对象模型的特征线准确性占20%，按对象模型特征线与标准三维模型特征线误差计分，主要考核选手对零件分型面、曲面建模面的分区能力。整体精确度占50%，将对象模型与标准模型进行计算机自动比对，按结果进行分等计分，误差0.05mm以内得分，否则不得分，主要考核选手三维建模综合能力（禁止采用整体点云拟合的方式建模，否则零分）。

	任务3
	主要考核选手应用机械综合知识进行机械创新设计的能力。根据任务书和机械设计、机械制造工艺水平和创新点的优劣程度评分。

	任务4
	赛场提供被加工件的标准三维数据模型和毛坯，选手根据被加工件形状，结合毛坯材料加工性能、毛坯大小、安装夹紧方式，选取合适刀具，能够最大限度地完成零件的结构要求、高加工精度和表面粗糙度的数控加工。以产品标准三维模型为依据。加工件的各加工面按任务书各有配分，评分时按各加工面的位置精度、形状精度、细节表现、粗糙度质量以及各面之间连接或相交质量和工件整体尺寸精度进行评分。

	任务5
	主要考核选手着装、加工准备、机床操作的规范性、工件与工具安装与摆放、切屑处理、加工后机床清理保养以及加工时是否有事故等要素。

十一、评分方法

（一）裁判组织与分工

本赛项裁判分为现场裁判组和评分裁判组，各组有6-8名裁判组成。

现场裁判组主要完成选手的资格审查、竞赛准备工作检查、任务书发放、比赛现场秩序维护与监督、比赛中突发的或其它临时情况的处理、文明生产等现场分的评比。

评分裁判组负责各竞赛任务成绩评定，组长由竞赛裁判长或副裁判长担任。评分裁判组成员与各参赛代表队隔离，评分期间在竞赛组委会没有特别授权的前提下，被禁止与外界联系。

（2） 裁判评分方法：对于需要记录数据和结果现象的考核点，由选手记录并举手请裁判进行确认；对于需要记录操作过程与规范的考核点，裁判需记录具体情况并在比赛结束后由首席裁判组织统一评分，以保障评分尺度的一致；对于需要保存数据的考核点，在比赛结束后由两名或以上裁判进行统一评分，并进行U盘备份。

 评比按竞赛任务不同，分为不同的小组完成，小组内可以采取“先同一标准后评分，最后取平均分”的办法。若小组内成员有争议，由主持评分工作的裁判长或裁判长召集评分裁判组会议根据竞赛相关文件决定。主持评分工作的裁判长对各小组成绩进行审查和复核。
（三）比赛结束后，首席裁判重新分配裁判小组，每组至少有2－3成员，负责对任务书中的某一项目，严格按照评分细则，进行全场评分，最后将该项目所有成绩汇总成表，并由小组审核确认签字，移交首席裁判。

（四）所有项目成绩汇总表均完成后，由首席裁判指定其中2个裁判成员，对所有项目进行分数复查确认，最终生成参赛队总成绩表，由首席裁判签字确认后，将工作任务书、现场所有记录表、确认表等相关纸质文档进行封箱签字，移交到执委会。

（五）评分中所有涂改处均需向首席裁判说明并备案；在复查中发现的问题均需向首席裁判说明并备案。

（六）按比赛成绩从高到低排列参赛队的名次。比赛成绩相同，按职业素养成绩较高的名次在前；职业素养成绩相同，名次并列。

（七）最终将比赛所有资料交大赛执委会汇总，所有裁判员未经执委会同意不得泄露比赛试题和比赛成绩，比赛结果由大赛执委会进行公布。

（八）比赛总成绩满分100分。

（九）竞赛现场与裁判工作现场进行全程视频录像。

（十）裁判工作和秘书组工作在竞赛监督组监督下进行。

十二、奖项设定

本赛项奖项设团体奖。以赛项实际参赛队总数为基数，一等奖占比10%，二等奖占比20%，三等奖占比30%。
获得一等奖的指导教师由组委会颁发优秀指导教师证书。
十三、赛项安全

设置比赛安全保障组，组长由比赛组委会主任担任。成员由各赛场安全责任人担任。

(一)赛场组织与管理员应注意和做好的安全事项

1.每一赛场指定一名安全责任人，对本赛场的安全负全责，在发生意外情况时负责调集救援队伍和专业救援人员，安排场内人员疏散。

2.设置医护人员、消防人员和保安人员的专线联系，确定对方联系人，由场地安全负责人对口联系。比赛场地布置和器材使用严格依照安全施工条例进行。场地布置划分区域，并按安全要求设定疏散通道，并在墙面显著位置张贴安全疏散通道和路线示意图。

3.比赛设备和设施安装严格按照安全施工标准施工，电源布线、电器安装按规范施工。

4.按防火安全要求安置灭火器，并指定责任人在紧急时候使用。

(二)裁判员应注意和做好的安全事项

1.裁判员车辆一律凭大赛组委会核发的证件出入校门，并按指定线路行驶，按指定地点停放。

2.裁判员应佩戴统一的证件方可从事裁判工作。

3.裁判员进入工作场所，严禁携带通讯、照相摄录设备，禁止携带记录用具。如确有需要，由赛场统一配置、统一管理。

4.工作场所严禁吸烟。

5.做好参赛人员的核查和裁判工作，确保参赛人员身份正确，确保参赛人员不携带与参赛无关的物品入场。

6.应配合安保人员工作，确保赛项安全。

(三)参赛员应注意和做好的安全事项

1.参赛车辆一律凭大赛组委会核发的证件出入校门，并按指定线路行驶，按指定地点停放。

2.参赛各队须在领队的带领下，佩带统一的入场证，方可出入。

3.不得携带与参赛无关的物品入场。包括液体饮料。参赛选手进入工位，严禁携带通讯、照相摄录设备，禁止携带记录用具。如确有需要，由赛场统一配置、统一管理。

4.进场后在引导员的引导下，到达指定位置后首先熟悉赛场情况，随时掌握自己所在位置。

5.场内不得大声喧哗，说笑打逗，遇紧急情况发生，服从工作人员指挥，随引导员迅速撤离赛场。

6.比赛场馆严禁吸烟。

7.按照竞赛设备相关操作规范正确、规范、安全操作竞赛设备。

8.参赛人员退场时，需按指定路线退场。

9.参赛选手、指导教师、领队遇有疑难情况，可随时与大赛安保组联系。

十四、申诉与仲裁

本赛项在比赛过程中若出现有失公正或有关人员违规等现象，代表队领队可在比赛结束后2小时之内向仲裁组提出申诉。大赛采取两级仲裁机制。赛项设仲裁工作组，赛区设仲裁委员会。大赛执委会办公室选派人员参加赛区仲裁委员会工作。赛项仲裁工作组在接到申诉后的2小时内组织复议，并及时反馈复议结果。申诉方对复议结果仍有异议，可由省（市）领队向赛区仲裁委员会提出申诉。赛区仲裁委员会的仲裁结果为最终结果。
十五、竞赛观摩

1.本着自愿的原则，为了便于媒体、企业代表以及院校师生等社会各界人士了解大赛，在一切畅通的情况下，竞赛开始1小时后至结束1小时前，通过大赛观摩和体验，有限制地向社会公众开放。

2.参加观摩人员可在规定时间、地点集合，以小组为单位，在赛场引导员引导下按指定路线有序进入赛场观摩。观摩时不得大声喧哗，并严禁与选手进行交谈，不得在赛位前长时间停留，以免影响选手比赛，不准向场内裁判及工作人员提问，拍照时禁止用闪光灯，凡违反规定者，禁止在观摩过程中相互交流，禁止与参赛选手交谈，立即取消其参观资格。
十六、竞赛视频

1.本赛项将指定工作人员进行摄录和后期视频处理工作，摄录内容包括赛项开闭幕式、比赛全过程、获奖作品和专家的点评，并适时对参赛人员、裁判员、获奖参赛队、优秀指导教师、行业和企业专业人员进行采访，采访内容包括选手参赛情况、裁判和工作人员工作情况、获奖参赛队获奖感言和赛项与行业发展等。

2.摄录视频将按内容不同分别在大赛官方、主流视频网站（如优酷）、教学资源转化的多媒体光盘和网站（空间）上发布和收录，供大赛宣传、教师查阅、教学和学生学习使用。

十七、竞赛须知

（一）参赛队须知

1.参赛队统一使用省级行政区代表队名称，不接受跨省组队报名；不使用学校或其他组织、团体名称。

2.各参赛队总人数不超过4人，其中含2名选手和不超过2名指导教师，均须经报名和通过资格审查后确定。

3.各参赛队报到时，请出示为参赛选手购买的大赛期间的人身意外伤害保险。如未购买，将暂时不予办理报到手续。

4.比赛进行过程中及不同的赛段，参赛队不可以更换参赛选手。

5.不允许增补新队员参赛，允许队员缺席比赛。任何情况下，不允许更换新的指导教师，允许指导教师缺席。

6.参赛队选手和指导教师要有良好的职业道德，严格遵守比赛规则和比赛纪律，服从裁判，尊重裁判和赛场工作人员，自觉维护赛场秩序。

（二）指导教师须知

1.各参赛代表队要发扬良好道德风尚，听从指挥，服从裁判，不弄虚作假。如发现弄虚作假者，取消参赛资格，名次无效。

2.各代表队领队要坚决执行竞赛的各项规定，加强对参赛人员的管理，做好赛前准备工作，督促选手带好证件等竞赛相关材料。

3.竞赛过程中，除参加当场次竞赛的选手、执行裁判员、现场工作人员和经批准的人员外，领队、指导教师及其他人员一律不得进入竞赛现场。

4.参赛代表队若对竞赛过程有异议，在规定的时间内由领队向赛项仲裁工作组提出书面报告。

5.对申诉的仲裁结果，领队要带头服从和执行，并做好选手工作。参赛选手不得因申诉或对处理意见不服而停止竞赛，否则以弃权处理。

6.指导老师应及时查看大赛专用网页有关赛项的通知和内容，认真研究和掌握本赛项竞赛的规程、技术规范和赛场要求，指导选手做好赛前的一切技术准备和竞赛准备。

7.领队和指导教师应在赛后做好赛事总结和工作总结。

（三）参赛选手须知

1.参赛选手应按有关要求如实填报个人信息，否则取消竞赛资格。

2.参赛选手凭统一印制的参赛证和有效身份证件参加竞赛，按赛项规定的时间、顺序、地点参赛。

3.参赛选手应认真学习领会本次竞赛相关文件，自觉遵守大赛纪律，服从指挥，听从安排，文明参赛。

4.比赛须严格遵守安全操作规程和文明生产规则，爱护比赛场地的设备、仪器等，不得人为损坏仪器设备。一旦出现较严重的安全事故，经总裁判长批准后将立即取消其参赛资格。

5.参赛选手请勿携带与一切电子设备、通讯设备及其他资料进入赛场。

6.竞赛时，在收到开赛信号前不得启动操作，各参赛队自行决定分工、工作程序和时间安排，在指定工位上完成竞赛项目，严禁作弊行为。

7.竞赛完毕，选手应全体起立，结束操作。将资料和工具整齐摆放在操作平台上，经工作人员清点后方可离开赛场，离开赛场时不得带走任何资料。

8.在竞赛期间，未经执委会的批准，参赛选手不得接受其他单位和个人进行的与竞赛内容相关的采访。参赛选手不得将竞赛的相关信息私自公布。

9.各竞赛队按照大赛要求和赛题要求提交递交竞赛成果，禁止在竞赛成果上做任何与竞赛无关的记号。

10.按照程序提交比赛结果，并与裁判一起签字确认。

十八、资源转化

1.赛项转化的教学资源由纸质教材、多媒体光盘、教学网站（空间）三部分组成。

2.成立教学资源转化（教材编写）委员会，确定编写（制作）大纲，联系大赛合作和行业知名出版社，如机械工业出版社、高等教育出版社等，联系网站（空间）服务企业，签订合作协议，确定任务分配，按时完成教学资源转化工作。

3.纸质教材以大赛项目为线索，采用任务引领、项目驱动的模式优先选择大赛获奖参赛队竞赛内容编写，体现当代先进制造技术。教材编写图文并茂，并配合多媒体光盘和练习文件，由点到面，从局部到整体，由易渐繁，通过小任务去学习专项技术，反映认知规律；又通过技术去完成工作任务，体现职业属性。

4.纸质教材反映的内容是最为精要的，不可能将所有的技术内容在书中展现，为拓展学生的视野，激发学生的兴趣，大量的图片、视频技术资料将放入配套的多媒体光盘中，比如大赛的实况录像、竞赛软件平台的试用版本、竞赛设备的实物图、全部的竞赛成果文件、加工制造的数控程序和仿真视频、大赛的完整样题、评分标准、大赛的技术参考资料等，使得学生在使用教材时，可以有的放矢的制定学习计划。同时光盘中还将为教师提供参考教案。

5.配套的网站（空间）将充分利用现代化的教学技术手段和教学方案，建立并不断更新相关的最新技术资料、案例库、专题讲座、软件和软件教学资源，应用于教学和学习环节，是纸质教材和多媒体光盘的补充和延伸。

6.大赛结束后3个月内教材初稿拿出，满足2015年春季教材选择需要。

21

