附件4：
山西省第九届职业院校技能大赛（高职组）

“三维建模数字化设计与制造”赛项规程
一、赛项名称

赛项名称：三维建模数字化设计与制造

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。引领全省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、竞赛内容与方式

（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）竞赛方式

1、竞赛采用团体赛方式。

2、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。每队设指导教师2名。

3、参赛队及参赛选手资格：参赛选手须为2015年度高职全日制在籍学生，性别和年龄不限。

四、竞赛规则

所有参赛队分批依次完成比赛任务，参赛队的比赛场次抽签确定，进场前抽签决定各参赛队工位。

（一）比赛入场

1、参赛选手凭参赛证、学生证、身份证按正式比赛开始时间提前30分钟准时到达赛场集合，赛前15分钟抽取比赛场次和工位号，选手按比赛场次和工位号进场进行各项准备工作，现场裁判将对各参赛选手的身份进行核对。比赛开始15分钟后不得入场。

2、参赛选手不允许携带任何通讯及存储设备、纸质材料等进入赛场，赛场内提供比赛必备用品。赛场不提供网络环境。

（二）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、比赛用模型、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。若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。若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，裁判长将酌情给予补时。

（三）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，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、比赛结束后，选手应立即上交扫描原始数据、三维建模数据、二维图纸、加工工件以及设计说明书，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、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。

5、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。

6、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。

（四）其他

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、其它未涉事项或突发事件，由大赛组委会负责解释或决定。

五、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。

六、技术平台

1、主要设备清单

	序号
	器材名称
	规格/技术参数
	备注

	1
	计算机
	每个工位配备三台，基本配置处理器Intel Core2 ≥2.4G，内存≥1G ，硬盘≥100G ，独立显卡，17寸及以上显示器。
	

	2
	3D测量设备
	产品型号： Win3DD-M；

供应商：北京三维天下科技有限公司；

单次扫描范围：300×210×200mm；拍摄距离：600mm；扫描点距：0.2～1.1；相机分辨率：130万像素；单幅扫描时间＜3秒；测量精度：0.005+L/15000；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；
	

	
	三维扫描附品
	手动二维转盘（规格Φ360*6mm）；标志点（5mm）；）黑色背景布（1平方米）；双面胶带；黑色橡皮泥；黑色转盘垫块（两块）；
	

	3
	数控机床
	产品型号： VDL-600A；

供应商：大连机床厂；

重复定位精度：0.015mm；

X、Y、Z轴工作行程： 600*420*520mm；

最小工作负重：100kg， 刀柄规格 BT40 ， 刀库容量16 ；

主轴转速：60～6000rpm；工作电压：三相380v/50HZ；

X、Y、Z轴快速移动速度：12m/min、12m/min、10m/min；

最高切削进给速度：6m/min;

数控系统： HNC-210BM。
	

	4
	刀具、量具
	具体规格赛前公布
	选手自带

	5
	钳工工作台
	配备台虎钳、数控加工用刀架、锁刀器、毛坯
	

2、 主要软件清单

	序号
	软件名称
	用途
	型号
	

	1
	MS-Windows操作系统
	计算机操作系统
	XP
	

	2
	MS-Office
	文字、表格处等
	2003

以上版本
	

	3
	CAXA电子图板
	按国家标准制图
	2007
	

	4
	UG NX
	3D、2D CAD

工程设计
	8.5
	

	6
	逆向设计软件
	geomagic studio
	12
	

	7
	扫描仪配套软件
	3D测量设备

专用软件。
	设备专用软件，随机发送并预装，供应商为设备供应商。

七、评分标准

本赛项评分标准按竞赛任务分述如下：

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%

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。

八、评分方法与奖项设定

1、评分标准制订原则

依据参赛选手完成的情况实施综合评定。评定依据结合国家及行业的相关标准和规范，全面评价参赛选手职业能力的要求，本着“科学严谨、公正公平、可操作性强”的原则制定评分标准。

2、评分方法

裁判组在坚持“公平、公正、公开、科学、规范”的原则下，各负其责，按照制订的评分细则进行评分。

现场裁判组在比赛过程中对参赛队的安全文明生产以及系统安装调试情况进行观察和评价，在参赛队现场结束比赛时完成评分。

评分裁判组根据参赛队提交的比赛结果，经加密组裁判处理后进行评分，成绩按照总分进行名次排列。然后经过加密裁判组进行解密工作，确定最终比赛成绩，经总裁判长审核、仲裁组长复核后签字确认。

3、名次排列

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。

4、奖项设置

一等奖按参赛组数的10%设置，二等奖按参赛组数的20%设置，三等奖按参赛组数的30%设置。
九、申诉与仲裁
 （一）申诉

1、参赛队对不符合竞赛规定的设备、刀具、专用工装、专用检具、量具、工具、原材料和备件，有失公正的检测、评判、奖励做法，以及对工作人员的违规行为等，均可提出申诉。

2、申诉时，应递交由参赛队领队亲笔签字同意的书面报告，报告应对申诉事件的现象、发生的时间、涉及的人员、申诉依据与理由等进行充分、实事求是的叙述。事实依据不充分、仅凭主观臆断的申诉不予受理。

3、申诉时效：本轮次竞赛结束后2小时内提出，超过时效将不予受理申诉。

4、申诉处理：赛场专设仲裁工作组受理申诉，收到申诉报告之后，根据申诉事由进行审查，6小时内书面通知申诉方，告知申诉处理结果。申诉人不得无故拒不接受处理结果，不允许采取过激行为刁难、攻击工作人员，否则视为放弃申诉。

（二）仲裁

1、组委会下设仲裁工作组，负责受理大赛中出现的所有申诉并进行仲裁，以保证竞赛的顺利进行和竞赛结果公平、公正。

2、仲裁工作组的裁决为最终裁决，参赛队不得因申诉或对处理意见不服而停止比赛或滋事，否则按弃权处理。

十、保密工作

1、试题、试件、现场记录表、试件评分表等统一由保密组负责密封、保存；

2、试题、试件、现场记录表、试件评分表的启封须有保密人员和裁判员共同执行；

3、试题、试件、现场记录表、试件评分表的交接应有保密人员和裁判员的共同签字；

十一、抽签办法

1、赛前由各代表队领队抽签决定各队各工种的比赛场次；

2、参赛选手在赛前抽签确定机位。

十二、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。

十三、竞赛须知

（一）参赛队须知

1、参赛队统一使用学校团体名称。

2、每参赛队选手和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。
