
__
Stampa 3D Hi Tech srl – Via Colleverde 31/D – 60128 – Ancona (AN)

Stampa 3d Hi Tech srl
Via Colleverde 31/D - 60128 Ancona (An)

Tel. 3334471130 – 3289853084 - 3388091483
 P.Iva 02841450428 - Rea An260881

info@3dht.it

GUIDA ALLA PREPARAZIONE DEL FILE 3D

INTRODUZIONE

SEGUI LE LINEE GUIDA DI 3DHT PER REALIZZARE UN MODELLO 3D FUNZIONALE

Con 3DHT puoi contare su una squadra di professionisti che lavora da anni nel mondo della prototipazione

rapida e della stampa 3d spaziando in differenti settori come architettura, medicale, dentale, design,

oreficeria, ingegneria, automotive, food e cinema.

L’esperienza maturata durante lo sviluppo di numerosi progetti ci ha permesso di realizzare una guida ben

dettagliata dove troverai tutte le informazioni utili che ti permetteranno di realizzare correttamente il tuo

progetto,

Dopo aver consultato la guida, inviaci il tuo progetto tramite la seguente pagina web

https://www.3dht.it/it/preventivo-online/, oppure contatta direttamente la sede 3DHT.

Entro 24 ore dall’invio del modello 3D, verrai ricontattato dal nostro team che ti consiglierà il materiale più

adatto al tuo progetto indicandoti costi e tempistiche di realizzazione.

NON HAI IL FILE 3D? SCOPRI IL SERVIZIO DI MODELLAZIONE 3D

https://www.3dht.it/it/servizi/modellazione-3d/

__
Stampa 3D Hi Tech srl – Via Colleverde 31/D – 60128 – Ancona (AN)

Stampa 3d Hi Tech srl
Via Colleverde 31/D - 60128 Ancona (An)

Tel. 3334471130 – 3289853084 - 3388091483
 P.Iva 02841450428 - Rea An260881

info@3dht.it

1 | FILE 3D

PER REALIZZARE IL TUO PROGETTO BISOGNA PRIMA ESPORTARE SEPARATAMENTE OGNI

SINGOLO COMPONENTE

Dopo aver creato il tuo modello 3D, con qualsiasi software di modellazione CAD, è necessario esportare

ogni singolo file in formato STL o OBJ; questa operazione semplificherà l’analisi di ogni componente.

Inoltre, durante la fase di esportazione è utile seguire due regole fondamentali

Assicurati di aver impostato l’area di lavoro in millimetri, cosi da esportare il tuo modello nelle dimensioni

corrette. In caso contrario puoi indicarci, durante l’invio del file, l’area di ingombro del tuo progetto.

L’esportazione in STL o OBJ converte il tuo modello in una sequenza di triangoli denominata
MESH. Maggiore è il numero di triangoli e maggiore sarà la qualità e quindi la precisione del
modello. Un numero molto elevato di traingoli comporta però un aumento del peso del file,
assicurati quindi di esportare il progetto impostando il numero adeguato di mesh.

__
Stampa 3D Hi Tech srl – Via Colleverde 31/D – 60128 – Ancona (AN)

Stampa 3d Hi Tech srl
Via Colleverde 31/D - 60128 Ancona (An)

Tel. 3334471130 – 3289853084 - 3388091483
 P.Iva 02841450428 - Rea An260881

info@3dht.it

2 | MODELLO UNICO

ASSICURATI DI AVER ESPORTATO IL FILE STL COME MODELLO UNICO

Generalmente la progettazione di un modello 3d prevede la costruzione di più parti che deveno essere

unite successivamente. Per generare un modello unico, valido per la stampa 3d è necessario eseguire il

comando Unione Booleana per unire tra di loro, le varie parti dell’oggetto.

3 | SOLIDO CHIUSO

CONTROLLA CHE IL MODELLO NON PRESENTI FORI

Durante la progettazione CAD, bisogna tenere presente che si sta lavorando con un oggetto solido e reale. I

modelli 3D devono essere quindi chiusi correttamente (modalità Watertight - a tenuta stagna); tutte le

superfici devono essere unite in una unica e poi solidificate, cosi da generare un modello privo di fori.

__
Stampa 3D Hi Tech srl – Via Colleverde 31/D – 60128 – Ancona (AN)

Stampa 3d Hi Tech srl
Via Colleverde 31/D - 60128 Ancona (An)

Tel. 3334471130 – 3289853084 - 3388091483
 P.Iva 02841450428 - Rea An260881

info@3dht.it

4 | ORIENTAMENTO TRIANGOLI

TUTTA LA MESH DEVE ESSER ORIENTATA CORRETTAMENTE

Ogni singolo triangolo prevede un orientamento ben preciso e generalmente questa operazione viene

gestita direttamente dal software CAD durante la conversione del formato STL. Non tutti i software CAD

effettuano correttamente questo processo e può accadere che alcuni triangoli siano invertiti; generalmente

questa tipologia di errore deve esser gestita con Netfabb, un software di analisi e correzione dei modelli

STL.

__
Stampa 3D Hi Tech srl – Via Colleverde 31/D – 60128 – Ancona (AN)

Stampa 3d Hi Tech srl
Via Colleverde 31/D - 60128 Ancona (An)

Tel. 3334471130 – 3289853084 - 3388091483
 P.Iva 02841450428 - Rea An260881

info@3dht.it

5 | TOLLERANZE PER INCASTRI

6 | SPESSORI MINIMI

7 | DETTAGLI IN RILIEVO

8 | DETTAGLI INCISI

__
Stampa 3D Hi Tech srl – Via Colleverde 31/D – 60128 – Ancona (AN)

Stampa 3d Hi Tech srl
Via Colleverde 31/D - 60128 Ancona (An)

Tel. 3334471130 – 3289853084 - 3388091483
 P.Iva 02841450428 - Rea An260881

info@3dht.it

IN SINTESI

PREPARA IL TUOI FILE 3D

Assicurati di aver esportato correttamente tutti gli oggetti separatamente in formato STL e che ogni file non

superi i 25mb. Nel caso in cui non riesci a correggere gli errori presenti nei tuoi file, puoi utilizzare Netfabb,

un software professionale che ti permetterà di analizzare e correggere i tuoi STL. Puoi scaricarlo dal

seguente link: https://www.netfabb.com/try-netfabb-premium-now

INVIACI I TUOI MODELLI

Per realizzare il tuo progetto correttamente, durante l’invio, segnalaci se il modello deve esser soggetto a

sollecitazioni meccaniche, resistente ad alte temperature e ad attriti, oppure se deve esser realizzato solo

per fini estetici

