几何尺寸和几何公差GD&T
时间：2020年10月27-28日北京 2020年11月27-28日广州
培训费用：4380元（含资料费、午餐费、专家演讲费）；住宿统一安排，费用自理；
授课对象：
设计、质量、工艺和制造工程师，检验员，CMM测量员，以及相关需要识图，用图和绘图的人员。
课程背景：
几何尺寸和几何公差的英文全称是“Geometric Dimensioning and geometric Tolerancing”，国内可以理解为“几何尺寸和几何公差的规范”。其中包含尺寸标注和几何公差两部分内容，尺寸标注与国标基本相同，几何公差部分是从设计思路、检测过程和功能实现（如装配）的角度出发去设定基准，公差分配，表达对零件的要求,从而降低了制造和测量的难度。
本课程的实用性很强，所以将有若干实用案例（特别是经典错误案例）穿插在整个培训中，这些案例将引导学员剖析GD&T在设计、装配、检测和应用等等方面的优点，让学员理解并学会应用GD&T。
本课程内容等同于ASME Y14.5-2009版标准。
培训目标：
· 正确解读GD&T的符号、术语、规则及应用方法；
· 从零件的功能出发，正确选择基准并进行组装的配合分析；
· 统一形位公差测量和评价的方法，降低制造和检测的难度；
· 规范产品设计的出图思路；
· 学会简单的GD&T检具知识。
课程大纲：
第一模块GD&T概述
· GD&T基础知识
· 历史渊源，应用范围
· 标准标注以及与传统坐标的异同
· 要素的概念
· 形位公差之间相互约束关系
· GD&T规则和概念
· 规则#1, 规则#2

· 佛山无影脚(实效边界条件)

· 实体原则和补偿因子: MMC/LMC/RFS

· 基本尺寸、可控半径等等介绍
第二模块基准 (Datum) 的应用
· 基准的定义原则、及其建立
· 基准的标注
· 方法要求及案例
· 基准的应用
· 在设计、加工、检测、装配之间的关联
· 经典错误案例
· 含糊的基准标注
· 基准错误对零件检测的影响
· 基准在实体状况的应用
· 斗转星移（基准补偿）
· 隔山打牛（基准传递）
· 基准最大实体和最小实体对检测的影响
· 基准补偿对位置公差的影响
第三模块形状公差
· 直线度 (Straightness)

· 平面度 (Flatness)

· 圆度 (Roundness)

· 圆柱度 (Cylindricity)

· 尺寸公差与形状公差间的关联
· 测量案例（直线度、平面度、圆度、圆柱度）
第四模块定向公差
· 垂直度 (Perpendicularity)

· 平行度 (Parallelism)

· 倾斜度 (Angularity)

· 尺寸公差与方向公差间的关联
· 测量案例（垂直度、平行度、倾斜度）
第五模块定位、轮廓和跳动公差
· 位置度(Position accuracy)

· 位置度的定义
· 位置度应用
· 案例：最大实体、最小实体的应用
· 位置度计算
· 案例：检测中实体补偿的应用
· 位置度复合公差的应用
· 同轴度、对称度
· 定义、计算和应用
· 一统江湖（与位置度之间的关联）
· 轮廓 (Profile)

· 面轮廓度 (Surface Profile) 的定义和应用
· 线轮廓度 (Line Profile) 的定义和应用
· 复合轮廓度复合公差的应用
· 轮廓度的测量与计算
· 同心度和同轴度的应用区别及测量方法对比
· 跳动 (Runout)

· 圆跳动 (Circular Runout)

· 全跳动 (Total Runout)

· 跳动测量与计算
第六模块补偿因子及其它符号的应用
· MMC,LMC

· 延伸公差区域
· Unqual

· SIM REQT

· SEP REQT

第七模块 GD&T应用提高
· GD&T与ISO在设计、测量和制造的差异
· GD&T测量思路在投影仪/CMM的实现
· 建立测量基准
· 与传统测量方法的区别
· 基准对测量误差的影响
· GD&T的检具设计思路和测量分析
· GD&T产品设计思路和公差设计
· 案例分析、课堂练习和学员疑难图纸解答。.

（注：在整个两天的培训中，将穿插若干经典错误案例，同时为提高培训效果将安排若干课堂练习）
讲师介绍：
张子谦老师：
教育及资格认证：
· 毕业于上海交通大学
· 结合机械工程和工商管理两大学科背景
· 曾赴日本研修制造技术与管理
· 国家二级培训师
讲师经历及专长：
· 张老师在十几年的工作中，历任大型外资企业的制造经理和高级研发工程师等职位，具有丰富的实际工作经验！
· 在设计方面:子谦老师积累了丰富的实战经验，对几何公差在设计、制造、测量和装配各环节的应用和控制有独到的见解。
· 子谦老师在大学本科阶段获大学生科技创新竞赛一等奖；毕业后曾经在全球锻压行业前五名的研发中心任职，在国家级核心期刊等发表多篇论文，获国家专利。在担任整机开发项目时，创造性地提出了诸多改良性设计方案，减少加工、测量和装配的难度，在此期间子谦老师对产品几何公差, 尺寸链分析的理解和应用方面做了大量的研究和实践应用。
· 在制造、测量和装配方面:
· 子谦老师的经历集中在汽车行业，2006年度，带领团队攻克锯片寿命的难题，该改进项目每年为集团节约制造成本近千万元，在日本获改善提案奖。
· 在管理实验室上，子谦老师做了大量关于测量方面的研究，规范了一系列检测方法和流程。
· 子谦老师曾被派遣到日本学习先进的制造技术，并负责多个汽车零部件项目开发，包括机加和装配工艺过程开发，设计并验收了大量检具和夹具，从中积累了大量的几何公差技术经验。
· 在管理方面：曾担任制造经理，质量经理和工艺主管（包括：五百强企业TRW），并将教练技术、理性性管理思维与中国管理者的文化特点相结合，应用到管理实践，易学易会用，特别适用于制造型企业团队的管理。
联系方式：中企联企业培训网
咨询电话：010-62885261 传真：010-62885218
联 系 人：潘宏利 13051501222
电子邮箱：phL568@163.com
网 址：www.zqLpx.com
《几何尺寸和几何公差GD&T》报名回执表
单位名称 　 通讯地址 　 　 邮编 　
联系人姓名 职务 电话
参会人姓名 　职务 　　　手机 　　
E-mail 是否预订房间 房间数量 订房日期
发票抬头 　
付款方式：现金□ 　汇款□　 支票□（在所选项上打“(”）　汇款金额 　汇款日期 [image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

