
VII.5
PROIECTAREA CONSTRUCTIVĂ A
PRODUSELOR DE ÎMBRĂCĂMINTE

VII.5.1. Informaţii necesare proiectării constructive

Proiectarea oricărui tip de produs de îmbrăcăminte trebuie să se bazeze pe informaţii
cu privire la:

• forma şi dimensiunile corpului purtătorului căruia îi este destinat produsul;
• condiţiile concrete de exploatare a produsului (destinaţie, domeniu de utilizare);
• particularităţile tipului de produs (poziţie în raport cu corpul, formă, siluetă, croială,

modalităţi de realizare a formei spaţiale etc.);
• caracteristicile materialelor din care se va confecţiona produsul (grosime, alungire,

elasticitate, contracţie la tratamente umido-termice etc.);
• particularităţile tehnologiei de execuţie.

VII.5.1.1. Caracterizarea formei şi dimensiunilor corpului uman.
Sisteme de corpuri tip pentru proiectarea industrială a
îmbrăcămintei

Pentru asigurarea corespondenţei dimensionale a produsului cu corpul purtătorului, se
impune cunoaşterea particularităţilor anatomomorfologice ale corpului uman, pe grupe de
vârstă şi pe sexe. În proiectarea constructivă a produselor de îmbrăcăminte sunt necesare
informaţii cu privire la structura anatomică a corpului uman şi la particularităţile formei
exterioare a acestuia, date despre dimensiunile şi variabilitatea (pe grupe de vârstă şi pe sexe)
diferitelor segmente ale corpului, a rapoartelor dintre acestea, precum şi criteriile de clasifi-
care a corpurilor pe tipuri morfologice. Aceste informaţii se obţin pe baza desfăşurării unor
cercetări antropologice complexe, adaptate la cerinţele industriei de confecţii.

Structura anatomică a corpului uman este aceeaşi pentru orice exponent al rasei
umane, dar dimensiunile şi forma corpului sunt caractere cu variabilitate individuală. Ele
sunt determinate de structura şi gradul de dezvoltare a aparatului locomotor, gradul de dez-
voltare şi modul de repartizare a ţesutului adipos subcutanat, particularităţi metabolice etc.

892 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Caracterizarea formei exterioare a corpului se face pe baza metodelor specifice

anatomiei formelor vii (anatomia plastică). Se analizează segmentele corpului: cap, gât,
trunchi, membre superioare şi membre inferioare şi se evidenţiază forma acestora în plan
anterior, posterior şi lateral (sagital).

VII.5.1.1.1. Metode de cercetare a dimensiunilor corpului uman
Caracterizarea sub aspect dimensional a corpului uman se face printr-o serie de

mărimi, indicatori sau cote antropometrice. Pentru cunoaşterea valorilor acestora şi a
variabilităţii lor pe grupe de purtători diferenţiate pe vârstă şi pe sexe, este necesară
desfăşurarea unor cercetări de antropometrie, aplicată pe selecţii reprezentative, pentru
diferite grupe de populaţie, pe baza unor programe adaptate la cerinţele industriei de
confecţii.

Antropometria (anthropos = om, metreo = măsurare) este o tehnică utilizată în
antropologie la măsurarea dimensiunilor corpului uman. În orice cercetare antropometrică se
impune stabilirea unor metode şi tehnici precise de măsurare (prelevare) şi a unui protocol de
desfăşurare a anchetei antropometrice în funcţie de obiectivele cercetării. În protocolul de
măsurare este necesară indicarea punctelor antropometrice pe suprafaţa corpului, definirea
mărimilor şi a modului de măsurare, precizarea metodelor şi instrumentarului utilizat,
precum şi a condiţiilor în care se efectuează măsurarea corpurilor.

Punctul antropometric reprezintă un reper uşor identificabil pe suprafaţa corpului,
determinat fie de o formaţiune a scheletului, fie reprezentând o graniţă bine delimitată a
ţesuturilor moi, sau o formaţiune specifică epidermei, care se marchează pe corpul
subiectului de măsurat şi serveşte la prelevarea diferitelor dimensiuni corporale. În
antropologia clasică se precizează circa 100 de puncte antropometrice, dar, pentru preluarea
dimensiunilor relevante pentru tipizarea corpurilor şi construcţia produselor de
îmbrăcăminte, numărul punctelor se limitează la 20–27. În fig. VII.5.1 sunt prezentate
principalele puncte antropometrice necesare preluării mărimilor incluse în majoritatea

Fig.VII.5.1. Principalele puncte antropometrice.

 Proiectarea constructivă a produselor de îmbrăcăminte 893

anchetelor antropometrice aplicate la specificul industriei de confecţii, iar în tabelul VII.5.1
se indică denumirea acestora. Informaţii mai detaliate cu privire la modul de definire şi
identificare a punctelor antropometrice sunt date în STAS 5279-1977 – „Îmbrăcăminte.
Măsurarea corpului“. La începutul măsurării, pe suprafaţa corpului subiectului de măsurat
este necesar să se marcheze (cu creion dermatograf, buline de contrast, vopsea etc.) punctele
antropometrice necesare preluării cotelor antropometrice incluse în program.

Tabelul VII.5.1

Denumirea principalelor puncte antropometrice
Nr.
crt.

Denumirea punctului
antropometric

Nr.
crt.

Denumirea punctului
antropometric

Nr.
crt.

Denumirea punctului
antropometric

1 Vertex (creştetul capului) 10 Punct axilar anterior
(unghi axilar anterior) 19 Punct pubian

2 Punct cervical 11 Punct mamelonar 20 Punct fesier
3 Punctul bazei gâtului 12 Punctul liniei taliei 21 Punct abdominal
4 Punct clavicular 13 Punct radial 22 Pliu subfesier
5 Punct suprasternal 14 Punct iliocristal 23 Punct rotulian
6 Punct mezosternal 15 Punct iliospinal 24 Punct tibian
7 Punct acromial (acromion) 16 Punct stilo-radial 25 Proeminenţa pulpei
8 Punct umeral 17 Punct trochanterian 26 Punct maleolar extern

9 Punct axilar posterior
(unghi axilar posterior) 18 Punct digital

(al degetului al III-lea) 27 Punct calcanean

Programele de cercetări antropome-
trice dezvoltate în scopul obţinerii datelor
primare necesare tipizării corpurilor şi pro-
iectării industriale a îmbrăcămintei, pot in-
clude un număr diferit de mărimi corporale,
în funcţie de obiectivele cercetărilor.

Prin caracteristică dimensională (di-
mensiune a corpului, sau cotă antropome-
trică) se înţelege valoarea dimensiunii unui
segment al corpului uman delimitat de două
puncte sau două planuri antropometrice,
exprimată în cm, sau mm. Planul antropo-
metric este definit ca fiind planul trasat
imaginar prin orice punct al corpului uman,
în care se efectuează măsurarea acestuia.
După modul de orientare faţă de corp, pla-
nurile se clasifică în planuri verticale (fron-
tale sau sagitale) şi planuri transversale
(orizontale). În fig. VII.5.2 este prezentată
poziţia faţă de corp a planurilor centrale în
care se stabileşte poziţia centrului de masă
al corpului.

În caracterizarea sub raport antropo-
metric a corpului se utilizează şi alte tipuri
de mărimi, cum ai fi masa corpului (kg) şi
unghiurile (°). În fig. VII.5.3 este prezentată
clasificarea mărimilor antropometrice.

Fig. VII.5.2. Poziţia faţă de corp a principalelor

planuri antropometrice.
1 – planul sagital; 2 – planul frontal; 3 – planul

transversal.

894 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Fig. VII.5.3. Clasificarea mărimilor antropometrice.

Se vor caracteriza succint mărimile prezentate în schema din fig. VII.5.3.
O dimensiune liniară sau rectilinie reprezintă valoarea distanţei dintre două puncte

sau două planuri antropometrice, măsurată în linie dreaptă, ca o distanţă de proiecţie.
Dimensiunile liniare se clasifica în patru tipuri:

– înălţime – distanţă rectilinie verticală, măsurată de la planul de referinţă (de la sol)
până la nivelul unui punct antropometric, în lungul axei corpului, de jos în sus, în plan frontal
sau sagital (fig. VII.5.4, a);

– diametru – distanţă dintre două puncte antropometrice situate în acelaşi plan
transversal, proiectate pe un plan frontal (diametru frontal, fig. VII.5.4, b), sau pe un plan
sagital (diametru antero-posterior, fig. VII.5.4, c);

– adâncime – distanţă măsurată de la un plan tangent la suprafaţa corpului până la un
punct antropometric (fig. VII.5.4, d);

– coordonate – proiecţiile unui punct antropometric pe cele trei planuri ale unui
sistem ortogonal.

Prin dimensiune curbilinie se înţelege distanţa dintre două puncte antropometrice
măsurată pe suprafaţa neliniara a corpului. Principalele tipuri de mărimi curbilinii sunt;

– lungime – distanţa dintre două puncte sau două plane antropometrice transversale,
măsurată de-a lungul axei corpului în plane frontale sau sagitale (fig. VII.5.4, d, e, f, g, h);

– lăţime – distanţa pe suprafaţa corpului măsurată între două puncte antropometrice
situate în acelaşi plan transversal (fig. VII.5.4, d, e, f);

– perimetru – lungime a conturului închis al suprafeţei corpului, delimitată într-un
plan imaginar de secţionare orientat transversal sau oblic faţă de corp (fig. VII.5.4, c, f, i);

– arc – lungime a conturului deschis al suprafeţei corpului, măsurată într-un plan de
imaginar de secţionare, delimitat de puncte situate în acelaşi plan transversal (fig. VII.5.4., i).

Unghiul antropometric este unghiul format dintre o semidreaptă situată într-un plan
antropometric şi un segment de dreaptă delimitat de două puncte antropometrice, dintre care
unul este originea semidreptei (fig. VII.5.4, b).

Mărimi antropometrice anantropometrice

1. Dimensiuni (cote antropometrice) (cm) 2. Unghiuri (°) 3. Masă (kg)

1.1. Dimensiuni liniare 1.2. Dimensiuni curbilinii

1.1.1. Înălţimi 1.2.1. Lungimi

1.1.2. Diametre 1.2.2. Lăţimi

1.1.3. Adâncimi 1.2.3. Perimetre

1.1.4. Coordonate 1.2.4. Arce

 Proiectarea constructivă a produselor de îmbrăcăminte 895

Masa corpului este o caracteristică cantitativă şi se determină prin cântărire, cu
ajutorul balanţei.

În tabelul VII.5.2 se precizează denumirea şi simbolul celor mai importante
dimensiuni corporale necesare construcţiei tiparelor, iar în figura VII.5.4, a-j se indică modul
de preluare a acestora.

Tabelul VII.5.2

Denumirea principalelor mărimi antropometrice necesare în construcţia tiparelor

Dimensiuni Nr.
crt. Denumirea dimensiunii Simbol Fig. VII.5.4

Înălţimi

1 Înălţimea corpului Ic a
2 Înălţimea punctului cervical Ipc a
3 Înălţimea punctului de bază a gâtului Ibg a
4 Înălţimea punctului umeral Ipu a
5 Înălţimea liniei taliei It a
6 Înălţimea punctului iliocristal Iic a
7 Înălţimea pliului subfesier Ipsf a
8 Înălţimea rotulei Ig a

Diametre
9 Diametrul acromion-acromion Da-a b

10 Diametrul antero-posterior al braţului Dbr b
11 Diametrul transvers al bazinului Dbaz a

Adâncimi
12 Prima adâncime cervicală IAc c
13 Prima adâncime lombară IAt c
14 A doua adâncime lombară IIAt a

Lungimi

15

Lungimea de la punctul cervical la nivelul
axilelor posterioare, incluzând proeminenţa
omoplaţilor („adâncimea răscroielii la
spate“)

ARS d

16
Lungimea spatelui, de la punctul cervical
până la linia taliei (lungimea spatelui până la
talie)

Lt d

17
Lungimea de la baza gâtului până la nivelul
axilelor anterioare

L’bgax.a e

18 Lungimea de la baza gâtului la punctul
mamelonar („înălţimea vârfului bustului“) I’vb e

19 Lungimea taliei în faţa de la baza gâtului L’tf e
20 Lungimea umărului Lu f
21 Lungimea braţului Lbr f
22 Lungimea membrului superior Lms f

23 Lungimea laterală, de la linia taliei la sol
(peste proeminenţa şoldului) Llat g

 24 Lungimea anterioară de la linia taliei la sol
(peste proeminenţa abdomenului) Lant h

25 Lungimea interioară a membrelor inferioare Lint g

Lăţimi
26 Lăţimea spatelui între axile ls d
27 Lăţimea bustului între axile lb f
28 Distanţa dintre punctele mamelonare Dbi e

Perimetre

29 Perimetrul capului Pcap i
30 Perimetrul bazei gâtului Pbg i
31 Perimetrul bustului I PbI i
32 Perimetrul bustului II PbII i

896 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Fig. VII.5.4. Modul de preluare a principalelor mărimi antropometrice (a–h).

 Proiectarea constructivă a produselor de îmbrăcăminte 897

Tabelul VII.5.2 (continuare)

Perimetre

33 Perimetrul bustului III PbIII i
34 Perimetrul bustului IV (se măsoară la femei) PbVI i
35 Perimetrul taliei Pt i

36 Perimetrul şoldurilor (perimetrul fesier,
incluzând proeminenţa abdomenului) Pş i

37 Perimetrul coapsei Pcc i
38 Perimetrul genunchiului Pge i
39 Perimetrul gleznei Pgl i
40 Perimetrul braţului Pbr c
41 Perimetrul articulaţiei mâinii Pam f

Arce

42
Arcul vertical al părţii superioare a
trunchiului preluat prin punctul de baza
gâtului

Arcs j

43 Arcul vertical al părţii inferioare a
trunchiului Arci j

44 Arcul oblic al spatelui („înălţimea oblică a
umărului“) Iou d

Unghiuri 45 Unghiul înclinării umărului Uîu b

Fig. VII.5.4. Modul de preluare a principalelor mărimi antropometrice (i, j).

898 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

 Metodele utilizate în antropometria aplicată se pot clasifica în două mari grupe: metode directe şi
metode fără contact direct (fig. VII.5.5).

Fig. VII.5.5. Clasificarea metodelor utilizate în antropometrie.

Metoda clasică are cea mai largă utilizare şi are avantajul observaţiei directe a
particularităţilor de ţinută, conformaţie şi fizionomie a subiecţilor măsuraţi. Această metodă
permite preluarea cu înaltă precizie a dimensiunilor curbilinii. Metoda clasică are un grad
avansat de unificare la nivel mondial, fiind recomandată în toate standardele de măsurare a
corpului. În tabelul VII.5.3 se centralizează actele normative utilizate pe plan intern şi
internaţional, care au ca obiect de standardizare tehnica de măsurare a corpului uman,
adaptată la necesităţile construcţiei îmbrăcămintei.

Tabelul VII.5.3

Standarde pentru măsurarea corpului uman utilizate pe plan intern şi internaţional

Ţara Numărul şi denumirea standardului
România STAS 5279-1987 – „Îmbrăcăminte. Măsurarea corpului omenesc“.
Franţa G 03-001-1977 – „Habillement. Mensuration du corps humain“
Anglia BS 5511-1977(1991) – „Definitions and body measurement procedure“

Rusia OST 17325-86 şi OST 17326-81 – „Izdelia şveinîe, tricotajnîe, mehovie. Razmernîe
priznaki dlia proiektirovania odejdî“

Germania DIN 61516-78 – Körper – Kennmaβe für Bekleidungsstücke“

 ISO 3635-1981 – „Désignation des tailles de vêtements. Definitions et procédés de
mesurage du corps“

Instrumentarul utilizat este relativ simplu, portabil. În tabelul VII.5.4 se prezintă

instrumentarul utilizat în metoda clasică la preluarea diferitelor tipuri de mărimi
antropometrice.

Dezavantajele principale ale metodei clasice sunt: imobilizarea pe o durată relativ
mare a subiectului şi posibilitatea de apariţie a erorilor subiective, durată şi volum mare de
muncă pentru desfăşurarea unei anchete antropometrice, prezentarea datelor sub forma unei
fişe antropometrice care nu oferă informaţii despre imaginea spaţială a corpului,
imposibilitatea corectaţii sau completării ulterioare a datelor primare.

Metode antropometrice

Metode directe Metode fără contact direct (indirecte)

Metoda de
măsurare
directă –
metoda
clasică

Preluarea
dimensiuni-
lor corpului
cu ajutorul
plaselor
plastiforme

Preluarea
dimensiuni-
lor corpului
cu ajutorul
vestei de
măsurat

Fotografiere:
– succesivă
– simultană
– tridimensio-

nală
– stereofoto-

grametrică

Metoda
fotostereo
-tomică

Holo-
grafie-
rea

Siste-
mul
MIDA

 Proiectarea constructivă a produselor de îmbrăcăminte 899

Tabelul VII.5.4

Instrumentarul utilizat în metoda clasică

Nr.
crt. Denumirea instrumentului Tipuri de mărimi antropometrice

măsurate
1 Antropometru (somatometru) Martin Înălţimi
2 Pediometru Înălţimea corpului la noi-născuţi şi sugari
3 Compas sau şubler antropometric Diametre

4 Panglică gradată (centimetrul de croitorie), ruletă Mărimi curbilinii (lungimi, lăţimi,
perimetre, arce)

5 Echere, rigle Adâncimi, coordonate
6 Raportor Unghiuri
7 Balanţă Masa corpului

Metodele fără contact direct, numite generic şi metode fotogrametrice, se

caracterizează, în esenţă, prin aceea că măsurarea nu se efectuează pe corpul subiectului, ci
pe imaginea acestuia, preluată prin fotografiere, scanare etc. Aceste metode au avantajul că
imobilizează pe o durată mică subiectul, permit obţinerea unor imagini plane sau spaţiale de
pe care se pot prelua informaţii cu privire la ţinuta şi conformaţia corpului, iar la aceste
imagini se poate reveni ulterior, pentru corectarea unor valori sau pentru preluarea
suplimentară a unor mărimi. În funcţie de suportul pe care se înregistrează imaginile
subiectului de măsurat şi de performanţele metodelor, datele pot fi integrate în sistemele
CAD (de exemplu: maşina de identificare antropometrică MIDA) şi pot fi valorificate în
sistemele de proiectare şi fabricaţie quik response, în care se combină avantajele proiectării la
comandă cu cele ale fabricaţiei industriale a produselor de îmbrăcăminte. Dezavantajele
principale ale acestor metode sunt costurile ridicate ale aparaturii şi echipamentelor necesare,
precum şi unele erori care se introduc la valorile mărimilor curbilinii. Sunt utilizate în special
în activităţi de cercetare, care au ca obiective studiul evoluţiei sub raport antropomorfologic a
popularilor, studiul particularităţilor de ţinută a corpurilor, perfecţionarea metodelor de
construcţie a tiparelor şi dezvoltarea unor tehnologii neconvenţionale de obţinere a
îmbrăcămintei.

VII.5.1.1.2. Principalii indicatori morfologici care determină forma şi
dimensiunile corpului uman

În caracterizarea dimensiunilor şi formei exterioare a corpului uman se iau în
consideraţie următorii indicatori morfologici: dimensiunile globale (totale), proporţiile,
ţinuta şi conformaţia.

Toţi indicatorii morfologici se caracterizează printr-o mare variabilitate, deoarece
organismul uman, de la naştere la senescenţă, suferă o serie de modificări, atât sub aspect
dimensional, cât şi conformativ. Forma, intensitatea şi direcţia de modificare a indicatorilor
morfologici sunt neunitare şi depind de un complex de factori, dintre care cei mai importanţi
sunt: vârsta, sexul, particularităţile proceselor metabolice, mediul geografic şi social.

În cercetările antropologice, noţiunea de vârstă are două semnificaţii. Una o reprezintă
vârsta cronologică sau calendaristică, indicată de data naşterii unei persoane, iar alta este
vârsta biologică, care oglindeşte modificările anatomo-fiziologice ale organismului. Între
vârsta cronologică şi vârsta biologică nu există întotdeauna identitate, acest lucru fiind
evidenţiat în mod deosebit la copii. Ţinând cont de momentele nodale din viaţa omului,

900 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

marcate prin transformări morfologice importante şi a corespondenţei care se poate stabili
între vârsta cronologică şi cea biologică, antropologii au stabilit o serie de etape ale vârstelor
omului, corespunzătoare perioadei postnatale a ontogenezei. În tabelul VII.5.5 se prezintă
periodizarea vârstelor omului.

Perioada de la 0 la 7 ani este denumită şi perioada neutră, deoarece în această perioadă
(mica copilărie şi copilăria mijlocie) nu apar diferenţe pe sexe în dezvoltarea copiilor.
Începând cu marea copilărie, se evidenţiază diferenţe la copiii aparţinând celor două sexe,
diferenţe accentuate la adolescenţă, tinereţea începând şi sfârşindu-se mai repede la fete decât
la băieţi. Pe tot parcursul, de la naştere la maturitate, toţi indicatorii morfologici cunosc o
evoluţie ascendentă. În perioada adultului se poate vorbi despre o relativă stabilizare a
majorităţii indicatorilor morfologici, iar o dată cu începutul bătrâneţii se înregistrează un
regres al acestora.

Tabelul VII.5.5

Periodizarea vârstelor omului

Cod Etapa
Vârsta

Sex masculin Sex feminin

I

Copilărie mică
I.1 Nou-născut
I.2. Sugar
I.3. Copil mic (copilărie timpurie)

1 – 10 zile

10 zile – 1 an
1 – 3 ani

II Copilăria mijlocie 3 – 6 ani
III Marea copilărie 7 – 12 ani 7 – 11 ani
IV Adolescenţa 13 – 16 ani 12 – 15 ani
V Tinereţea 17 – 21 ani 16 – 20 ani

VI
Perioada adultului
VI.1. Prima perioadă
VI.2. A doua perioadă

22 – 60 ani
22 – 35 ani
36 – 60 ani

21 – 55 ani
21 – 35 ani
36 – 55 ani

VII Perioada în vârstă 61 – 75 ani 56 – 75 ani
VIII Perioada bătrânului 76 – 90 ani
IX Longevivul Peste 90 de ani

Limitele vârstelor cronologice ale diferitelor etape, şi în special a celor de creştere
(etapele I – V, tabelul VII.5.5) au variat în ultimele decenii cu rate importante, datorită
înregistrării unui ritm accentuat de dezvoltare fizică a copiilor şi adolescenţilor. Această
intensificare a proceselor biologice este cunoscută sub numele de „acceleraţie“, sau „creştere
seculară“. Fenomenul de acceleraţie este evidenţiat prin aceea că, în comparaţie cu secolele
trecute, noii născuţi, în acest secol, au la naştere înălţimea şi masa corpului mai mare. De
asemenea, scade vârsta de instalare a pubertăţii, respectiv vârsta de definitivare a proceselor
de creştere, tinerii au în general, marea majoritate a dimensiunilor corporale (în special
înălţimea corpului) la valori mai mari decât generaţiile precedente, îmbătrânirea se instalează
la vârste mai înaintate şi creşte speranţa de viaţă. Aceste modificări impun desfăşurarea unor
cercetări periodice care să stabilească noile limite ale vârstelor cronologice, în funcţie de
etapele biologice, precum şi a acelora care au ca obiectiv caracterizarea morfotipologică a
populaţiilor, pe vârste şi pe sexe.

 Proiectarea constructivă a produselor de îmbrăcăminte 901

Dimensiunile totale (globale). Cei mai importanţi indicatori morfologici ai
dezvoltării fizice (anatomice) a corpului uman sunt dimensiunile cu ordin de mărime mare:
înălţimea corpului, perimetrul bustului şi masa.

Înălţimea corpului (talia, statura) este un indicator morfologic cu variabilitate
individuală, influenţată de vârstă, sex, factori ereditari şi de mediu, acceleraţie etc. Noul
născut are la naştere în medie 50 ± 0,5 cm, băieţii având circa 1 cm în plus faţă de fete.
Înălţimea creşte de la naştere la maturitate cu ritmuri neuniforme. Cea mai semnificativă
creştere (în medie cu 22 cm) se înregistrează în primul an de viaţă, apoi ritmul încetineşte şi
se accelerează din nou în perioada prepubertară (10–12 ani la fete şi 12–14 ani, la băieţi).
Finalizarea creşterii staturale se atinge, după date recente, în medie, la 16–17 ani, pentru fete
şi 18–19 ani, pentru băieţi, înălţimea corpului rămâne relativ stabilă până la vârsta de 45–50
de ani, ca apoi, o dată cu înaintarea în vârstă, să înregistreze o reducere, datorită proceselor
degenerative ale ţesuturilor cartilaginoase şi osoase, care afectează în special coloana
vertebrală. La adult, între cele doua sexe se înregistrează o diferenţă medie de 11–12 cm în
favoarea bărbaţilor. La adulţii de acelaşi sex şi din aceeaşi zonă geografică, înălţimea
corpului are o amplitudine de variaţie mare (39–41 cm). Populaţia ţării noastre este de talie
medie, cu înălţimea corpului medie de 167–169 cm la bărbaţi şi respectiv 157–158 cm la
femei, după cercetările lui F.Reiner şi St.Milcu. Studii recente indică o creştere a înălţimii
corpului la populaţia actuală şi o relativă ştergere a difereriţelor dintre diferitele provincii
istorice ale ţării.

Perimetrul bustului este unul dintre cele mai mari perimetre ale corpului. În
antropologie este luat în consideraţie perimetrul cutiei toracice, iar în antropometria aplicată,
perimetrul bustului peste mameloane (PbIII fig. VII.5.4, i).

La sfârşitul primului an de viaţă, perimetrul bustului este în medie de 49 cm la băieţi şi
48 cm la fete. Creşterea perimetrului bustului este inegală în timp, fiind condiţionată în primii
ani de viaţă de dezvoltarea scheletului, apoi de dezvoltarea musculaturii (la fete şi de
dezvoltarea glandelor mamare) şi a ţesutului adipos. Ritmul cel mai mare de creştere, de circa
5-6 cm/an, se înregistrează, la fete, în perioada 11–12 ani şi 13–14 ani, la băieţi. Se
definitivează în jurul vârstei de 16–17 ani, la tinere şi 17–20 ani, la tineri. La adult, perimetrul
bustului nu rămâne constant decât o perioadă foarte redusă (până la 25–29 ani), după care
cunoaşte un proces de mărire, în special datorită dezvoltării ţesutului adipos. Din acest motiv,
între adulţii tineri(20–29 ani) şi cei în vârstă (45–60 ani) se înregistrează diferenţe, în medie
de 6–7 cm în favoarea ultimei grupe.

Masa corpului la nou născut este în medie de 3,5 kg la băieţi şi 3,4 kg la fete. Pe
parcursul întregii perioade de creştere, masa corpului creşte, dar neuniform. Cea mai mare
creştere se înregistrează în primul an de viaţă, copilul triplându-şi la sfârşitul primului an de
viaţa masa avută la naştere. Ritmul de creştere se accelerează din nou, în medie cu 4–5 kg/an,
în perioada 12–45 ani la fete şi 14–47 ani la băieţi. După vârsta de 17 ani creşterea masei
încetineşte şi se stabilizează la tinere la circa 20 ani şi 25 ani la tineri. De la această vârstă,
masa adultului creşte din nou, datorită dezvoltării musculaturii, depunerilor de ţesut adipos,
proceselor endocrine etc., masa adulţilor în vârstă fiind mai mare în medie cu 5–7 kg decât
cea a adulţilor tineri.

Proporţiile. Proporţiile reprezintă de fapt rapoarte dintre diferite dimensiuni ale
corpului: dimensiuni globale între ele (perimetrul bustului/înălţimea corpului; masa corpului,
înălţimea corpului etc.), segmente de corp şi dimensiuni totale (înălţimea capului/ înălţimea
corpului; diametrul bazinului/înălţimea corpului etc.), respectiv rapoarte între diferite
segmente cu aceeaşi orientare faţă de corp (diametrul acromion/diametrul bazinului;
lungimea antebraţului/lungimea membrului superior; lungimea trunchiului/lungimea
membrelor inferioare etc.).

902 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

De la naştere la maturitate, proporţiile corpului se modifică, datorită caracterului

neuniform (ritmuri diferite de creştere) şi inegal (segmentele corpului cresc diferit în timp) al
procesului de creştere. Aceste particularităţi ale procesului de creştere determină modificarea
proporţiilor corpului copiilor pe grupe de vârstă şi reprezintă principalul criteriu de
diferenţiere morfologică între corpul copiilor şi al adulţilor. La adulţii de aceeaşi vârstă şi
sex, proporţiile corpului diferă, astfel că este necesară diferenţierea corpurilor din punct de
vedere al proporţiilor.

Cel mai cunoscut sistem de clasificare al corpurilor adulţilor, din punct de vedere al
proporţiilor, se bazează pe raportul dintre lungimea trunchiului şi cea a membrelor inferioare
(indicele skelic). În funcţie de acest raport, adulţii de ambele sexe se pot clasifica pe trei tipuri
de proporţii:

– normotip (mezomorf) – cu proporţii echilibrate între cele două segmente;
– longitip (dolicomorf) – cu membrele inferioare lungi în raport cu trunchiul, care în

mod frecvent este şi îngust;
– brahitip (brahimorf) – cu membrele inferioare scurte în raport cu trunchiul, care este

lung şi de cele mai multe ori este şi lat. Diferenţele de statură între persoane de aceeaşi vârstă
şi sex sunt date în special de lungimea membrelor inferioare, astfel că longitipul este mai
frecvent la persoanele înalte, iar brahitipul la cele scunde.

Ţinuta caracterizează configuraţia corpului în poziţie de staţionare verticală (poziţia
naturală, fără încordare) şi este determinată de curburile coloanei vertebrale (în special
curbura zonei cervicale şi lombare), de poziţia membrelor superioare faţă de trunchi şi de
înălţimea umerilor.

Fig. VII.5.6. Tipurile de ţinute.

a – ţinuta încordată; b – ţinuta normală; c – ţinuta încovoiată.

 Proiectarea constructivă a produselor de îmbrăcăminte 903

Pentru cerinţele de ordin practic ale proiectării îmbrăcămintei, ţinuta corpului este
evaluată prin mărimea curburii coloanei vertebrale în zona gâtului (prima adâncime cervicală
–

cAI) şi respectiv curbura coloanei vertebrale în zona taliei (prima adâncime lombară –
tAI).

În funcţie de valorile acestor adâncimi corpurile se clasifică în trei tipuri de ţinute
(fig. VII.5.6, a, b, c): ţinuta normală (b), ţinuta încordată (a) şi respectiv ţinuta încovoiată (c).
Doar 45% din populaţia adultă se caracterizează prin ţinută normală, fiecare din celelalte
tipuri de ţinută întâlnindu-se cu frecvenţa de 10–15%, la ambele sexe. În tabelul VII.5.6 se
prezintă valorile celor două adâncimi, pe tipuri de ţinută şi pe sexe, raportate în literatură.

Tabelul VII.5.6

Valorile adâncimilor coloanei vertebrale pe tipuri de ţinută şi pe sexe
Tipuri de

ţinută
Indicatori

Ţinuta încordată Ţinuta normală Ţinuta încovoiată

Bărbaţi Femei Bărbaţi Femei Bărbaţi Femei

cAI (cm) 6,1 ±1 4,2 ± 1 8,1 ± 1 6,2 ± 1 10,1± 1 8,2 ± 1

tAI (cm) Curbură mai mică 3, 7 5 Curbură mai mică

În funcţie de înălţimea umerilor (îu = înălţimea punctului cervical – înălţimea punc-

tului umeral), corpurile pot avea umerii de înălţime normală, umerii ridicaţi şi respectiv co-
borâţi. În tabelul VII.5.7 sunt precizate valorile recomandate în literatură, pentru adulţi, pe
sexe.

Tabelul VII.5.7

Valorile recomandate pentru înălţimea umerilor, pe tipuri
Tipuri

Indicator

Umeri Ridicaţi Umeri normali Umeri coborâţi

Bărbaţi Femei Bărbaţi Femei Bărbaţi Femei

îu (cm) 4, 9 ± 0, 75 4, 4 ± 0, 75 6,4 ± 0,75 5, 9 ± 0, 75 7, 9 ± 0, 75 7, 4 ± 0, 75

Conformaţia este un indicator morfologic complex care caracterizează forma
spaţială, configuraţia corpului, printr-un ansamblu de caracteristici anatomomorfologice:
dezvoltarea musculaturii, dezvoltarea şi modul de repartizare a ţesutului adipos subcutanat,
forma toracelui şi a abdomenului, curburile spatelui, poziţia membrelor superioare, forma
membrelor inferioare etc. Pentru a reduce varietatea de conformaţii posibile la un număr
limitat, adaptat cerinţelor industriei de confecţii, în clasificarea corpurilor din punct de
vedere al conformaţiei se introduce termenul de „corpolenţă“, iar corpurile vor fi diferenţiate
pe baza diferenţei dintre două perimetre ale trunchiului. Astfel, pentru bărbaţi se consideră
perimetrul bustului III (PbIII) şi perimetrul taliei (Pt). Se precizează o valoare medie a
diferenţei dintre cele două perimetre pentru corpurile de conformaţie normală şi cu cât
diferenţa PbIII – Pt este mai mică, cu atât corpul este mai corpolent. Analog, la femei,
corpolenţa va fi caracterizată de diferenţa dintre perimetrul şoldurilor (Pş) şi perimetrul
bustului (PbIII). Se consideră normal un corp cu perimetrul şoldurilor mai mare decât
perimetrul bustului (se va preciza o valoare medie-normală a diferenţei) şi pe măsură ce
Pş – PbIII va creşte, corpul va fi considerat mai corpolent.

904 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

VII.5.1.1.3. Sisteme de corpuri tip pentru confecţii
Fabricaţia industrială a îmbrăcămintei nu este posibilă pentru fiecare purtător (o

individualitate antropomorfologică) separat, ci doar pentru un număr limitat, optimizat de
variante dimensionale, numite corpuri tip, sau tipodimensiuni.

Teoretic, corpul tip reprezintă o noţiune convenţională, care permite discretizarea
variabilităţii continue a mărimilor antropometrice şi restrângerea variantelor morfologice
întâlnite în populaţie (pe vârste şi pe sexe), la un număr limitat, pentru care să fie posibilă
proiectarea industrială a îmbrăcămintei. Practic, prin corp tip se înţelege corpul uman cu
mărimile corporale la valori standardizate, pentru care se execută îmbrăcămintea de serie,
exponentul unei submulţimi de purtători de aceeaşi vârstă şi sex, ale căror dimensiuni
particulare se încadrează la cele ale corpului tip.

Ansamblul de corpuri tip se numeşte tipologie dimensională (sistem de corpuri tip) şi
este precizat printr-un act normativ numit standard antropometric (SA). Sistemul de corpuri
cu dimensiunile la valori standardizate este cunoscut curent sub denumirea simplificată de
„sistem de mărimi pentru confecţii“. În tabelul VII.5.8 se prezintă termenii echivalenţi
utilizaţi pe plan mondial în desemnarea sistemelor de corpuri tip.

Tabel VII.5.8

Termeni utilizaţi în denumirea sistemelor de corpuri tip pentru industria de confecţii

Limba Română Franceză Engleză Germană Rusă

Termen

Corp tip
(tipodimensiune) Taille Size Grösse Tipovaia figura

Sistem de corpuri
tip (standard
antropometric)

Système de
tailles

Sizing
Systems
for clothing

Konfektiongrössen

Razmernaia
tipologhia
(Antropometric
eskii standardî)

Standardul antropometric (SA), elaborat pe grupe de vârstă şi pe sexe, stipulează

tipologia dimensională a populaţiei pentru care se recomandă fabricaţia industrială a oricărui
tip de produs de îmbrăcăminte. Funcţia de bază a unui SA este oglindirea cât mai fidelă şi la
un nivel optim a varietăţii de tipuri morfologice întâlnite într-un segment determinat al
populaţiei. Un SA este raţional dacă printr-un număr limitat de variante dimensionale
(corpuri tip) se asigură un grad înalt de satisfacere a populaţiei cu produse confecţionate în
serie. Prin grad de satisfacere a populaţiei cu un sistem de corpuri tip se înţelege numărul
absolut sau relativ (%) de persoane cărora le corespund din punct de vedere dimensional
produsele confecţionate pentru acele tipodimensiuni.

Într-un SA, tipizarea corpurilor se face pe criterii diferite de cele utilizate în biologie
la clasificarea corpurilor. Astfel, un corp tip este definit printr-un număr limitat de
dimensiuni, numite dimensiuni principale, sau dimensiuni „cheie“ (Xi). De obicei se aleg cele
mai importante dimensiuni ale corpului, orientate în plane diferite, cu corelaţie slabă între
ele, dar cu legături puternice cu alte dimensiuni cu aceeaşi orientare faţă de corp. Aceste
dimensiuni servesc atât la diferenţierea variantelor de corpuri tip cât şi la desemnarea
variantelor dimensionale ale produselor de îmbrăcăminte (etichetarea produselor – indicarea
„mărimii“). Pentru fiecare dimensiune principală se stabilesc limitele şirului de valori
individuale (Xi min şi Xi max) şi un interval interdimensional (∆Xi), între două valori succesive.
Intervalul ∆Xi, este de obicei constant, permite discretizarea valorilor fiecărei dimensiune
principale şi reţinerea pentru fiecare dintre acestea a unui număr limitat de valori
standardizate.

 Proiectarea constructivă a produselor de îmbrăcăminte 905

Concret, un SA se prezintă sub forma unor tabele, în care corpurile tip sunt definite
printr-o combinaţie determinată de valori ale dimensiunilor principale, prezentate în ordine
crescătoare. Pentru fiecare tipodimensiune se indică, în plus, valorile standardizate ale unui
număr de dimensiuni secundare, calculate prin ecuaţii de regresie multiplă, în funcţie de cele
principale, dimensiuni care au scopul de a caracteriza în detaliu sub raport antropometric,
fiecare corp tip, necesare construcţiei produselor de îmbrăcăminte.

Fiecare elaborator (organism de standardizare, ţară, producător) adoptă un mod
personal de a stabili variantele de corpuri tip, limitele de valori ale dimensiunilor principale,
intervalele interdimensionale, numărul şi tipul dimensiunilor secundare şi respectiv modul de
simbolizare-desemnare a corpului tip. Aceste diferenţe se explică, pe de-o parte, prin
particularităţile morfotipologice ale diferitelor populaţii iar, pe de altă partere, se datorează
unor factori subiectivi, cum ar fi tradiţia, experienţa profesională, obişnuinţa etc.

Un SA elaborat pe grupe de purtători diferenţiate pe vârste şi pe sexe, precum şi pe
clase de produse (îmbrăcăminte uzuală, îmbrăcăminte de protecţie, îmbrăcăminte pentru
sport), va putea fi utilizat în construcţia oricărui tip de produs pentru purtătorii caracterizaţi
de acel SA. Pe baza valorilor standardizate ale mărimilor corporale precizate în SA,
proiectantul va putea rezolva construcţia produsului prin luarea în consideraţie a diferitelor
categorii de adaosuri dependente de tipul produsului, silueta acestuia şi caracteristicile
materialelor utilizate. Practic, acest act normativ oferă informaţiile necesare proiectantului
din industrie şi înlocuieşte contactul direct dintre proiectant şi purtător, specific sistemului de
proiectare la comandă individuală.

În funcţie de destinaţia produselor (de exemplu: îmbrăcăminte de protecţie, articole de
corsetărie), segmentul de corp îmbrăcat (cap, membre inferioare, membre superioare), sau
particularităţile materialului de bază (tricot, blană naturală etc.), pot fi întocmite sisteme de
corpuri tip specifice, în care să difere tipul şi numărul dimensiunilor principale alese,
intervalul interdimensional pentru fiecare, numărul şi tipul dimensiunilor secundare.
Majoritatea sistemelor de corpuri tip elaborate, pe plan mondial pentru fabricaţia
îmbrăcămintei uzuale au la bază aceleaşi dimensiuni principale.

În tabelul VII.5.9 se precizează dimensiunile principale (trei la adulţi şi două la copii)
utilizate la tipizarea corpurilor pentru confecţii.

Tabelul VII.5.9
Dimensiunile principale (Xi) de caracterizare a corpului tip, pe vârste şi pe sexe
Grupa

Dimen-
siuni

Bărbaţi Femei Tineri Tinere
Copii (vârsta în ani)

0-1 1-3 3-6 6-10 11-17
fete băieţi

X1 Ic Ic Ic Ic Pb Pb Ic Ic Ic Ic
X2 Pb Pb Pb Pb – – Pb Pb Pb Pb
X3 Pt Pş Pt Pş – – – – Pt Pş

În tabelul VII.5.10 se denumesc dimensiunile principale (cheie) utilizate la tipizarea
corpurilor în principalele limbi de circulaţie mondială.

Tabelul VII.5.10
Dimensiuni principale de caracterizare a corpului tip

Limba

Simbolul
Română Franceză Engleză Germană Rusă

Ic Înălţimea corpului Stature Height Körperhöhe Rost

Pb
Perimetrul
bustului

Tour de la
poitrine Bust girth Brustumfang Ohvata grudi

Pt Perimetrul taliei Tour de la taille Waist girth Taillenumfang Ohvata talii

Pş
Perimetrul
şoldurilor Tour de bassin Hip girth Huftumfang Ohvata beder

906 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

În tabelul VII.5.11 sunt indicate principalele acte normative care stipulează tipologia

dimensională necesară proiectării industriale a îmbrăcămintei pentru adulţi, utilizate pe plan
mondial. Sunt indicate şi SA româneşti, care însă nu sunt aplicate în practică.

Tabelul VII.5.11

Standarde antropometrice
Ţara

Grupa
România Franţa Anglia Germania Rusia

Bărbaţi

STAS – 6802/91 –
Îmbrăcăminte pentru
bărbaţi. Dimensiunile
corpurilor

G03-003/77
Habillement.
Mesures
masculine

BS-5511/77 HAKA-Gröβen-
tabellen

GOST-17521/
72 Tipovîe
figurî mujcinî

Femei

STAS – 12830/90 –
Îmbrăcăminte pentru
femei. Dimensiunile
corpurilor

G03-002/77
Habillement.
Mesures
feminines

BS- 5512/77

DOB-Gröβen-
tabellen GOST-17522/

72 Tipovîe
figurî jenşcinî

Condiţiile de organizare a fabricaţiei industriale nu permit execuţia îmbrăcămintei

pentru întreaga tipologie precizată în SA, în care ar trebui incluse toate variantele
morfotipologice care se întâlnesc în populaţie cu o frecvenţă de cel puţin 0,1%. Din acest
motiv, pentru asigurarea unui proces de fabricaţie eficient, se mai elaborează încă un tip de
act normativ, numit standard constructiv, la noi cunoscut sub numele de standard tehnic de
ramură (STR). STR face trecerea de la dimensiunile standardizate ale corpurilor tip la
dimensiunile produselor confecţionate în serie pentru aceste corpuri tip. STR diferă de SA în
primul rând prin numărul de variante dimensionale (corpuri tip) pentru care se recomandă
fabricaţia industrială a unui tip de produs de îmbrăcăminte, în STR fiind reţinute numai acele
variante care se întâlnesc în populaţie cu o frecvenţă mare. Astfel, cele două tipuri de acte
normative au funcţiuni diferite:

– SA stipulează tipologia dimensională a populaţiei pe grupe de vârstă şi pe sexe şi
precizează valorile standardizate ale dimensiunilor corpurilor tip;

Fig. VII.5.7. Modul de măsurare a dimensiunilor produsului finit, precizate în tabelul VII.5.12.

 Proiectarea constructivă a produselor de îmbrăcăminte 907

Tabelul VII.5.12

STR-27597/86 – Confecţii din ţesături diverse, stofă bumbac, fire sintetice, tricot,
necaşerate sau caşerate. Costume pentru bărbaţi şi adolescenţi (secvenţă)

2.2. Dimensiuni pentru produse finite. Sacou.

Indicaţii dimensionale (cm)
Grupa Talii

42 44 46 48 50 52 Toleranţe
(±cm)

1. Lungimea spatelui măsurată de la
dosul de guler la terminaţie
A.

B.

C.

I.
II.
III.
I.
II.
III.
I.
II.
III.

75
72
70
75
72
70
–
–
–

76
73
70
75
72
70
–
–
–

77
74
71
76
74
71
76
74
71

78
75
71
78
74
71
78
75
71

79
75
72
79
76
72
78
75
72

80
76
72
79
76
72
79
76
72

1

2. Lungimea mânecii măsurată pe
mijloc din punctul cel mai înalt până la
terminaţie
A.

B.

C.

I.
II.
III.
I.
II.
III.
I.
II.
III.

64
62
60
64
62
60
–
–
–

65
63
61
65
63
61
–
–
–

65
63
61
65
63
61
65
63
61

66
63
61
66
63
61
66
63
61

66
63
61
66
63
61
66
63
61

67
64
62
66
64
62
66
64
62

1

3. Lăţimea spatelui între umeri în
punctul cel mai scobit al răscroielii
(1/2 din produs)
A.
B.
C

I–III
I–III
I–III

19,3
19,8
–

19,9
20,4
–

20,1
21
21

20,5
21,6
21,6

21,7
22,2
22,2

22,3
22,8
22,8

0,5

4. Lăţimea sacoului pe linia de
profunzime, măsurată de la mijlocul
spatelui până la firul ţesăturii la cant,
în linie dreaptă
A – 1 Rd
B – 1 Rd
C – 1 Rd

I–III
I–III
I–III

49
50
–

51
52
–

53
54
55

55
56
57

57
58
59

59
60
61

1

5. Lăţimea sacoului pe linia taliei,
măsurată de la cant la mijlocul spatelui
A – 1 Rd
B – 1 Rd
C – 1 Rd

I–III
I–III
I–III

45
46
–

47
48
–

49
50
52

51
52
54

53
54
56

55
56
58

1

6. Lăţimea sacoului pe linia şoldurilor,
măsurată la 14–15 cm sub linia taliei,
de la cant la mijlocul spatelui
A – 1 Rd
B – 1 Rd
C –1 Rd

I–III
I–III
I–III

47
49
–

49
51
–

51
53
55

53
55
57

55
57
59

57
59
61

1

908 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Tabelul VII.5.12 (continuare)
7. Lăţimea minimă a umărului
măsurată de la dosul de guler până la
cusătura mânecii
A, B
C

I–III
I–III

12,2
–

12,7
–

13,2
13,6

13,7
14,1

14,2
14,6

14,5
14,9

0, 5

8. Lăţimea mânecii pe linia de
profunzime
A, B
C

I–III
I–III

20,3
–

20,6
–

20,9
21

21,2
21,5

21,5
21,8

22
22,3

0, 5

9. Lăţimea mânecii pe linia de
terminaţie
A, B, C, D, E

I–III

14,5

14,5

15

15

15,5

15,5

0, 5

– STR, elaborate pe tipuri de produse şi grupe de purtători, selectează un număr optim

(necesar şi suficient) de tipodimensiuni din SA, pentru care se recomandă fabricaţia unui tip
de produs şi reglementează dimensiunile produselor finite (lungimi lăţimi) confecţionate
industrial pentru acele corpuri tip.

STR face trecerea de la dimensiunile standardizate ale corpului tip la dimensiunile
produselor confecţionate în serie pentru acel corp tip. Dimensiunile stipulate în STR sunt
dimensiuni de gabarit şi servesc la verificarea dimensională a produsului finit. Pe tipuri de
produse, lungimile sunt de obicei precizate la valori medii („normale“), iar lăţimile sunt
indicate de obicei la valori limită inferioară. Se indică, de asemenea, toleranţele admisibile la
dimensiunile produsului finit.

În tabelul VII.5.12 se prezintă o secvenţă dintr-un standard de ramură, iar în
fig. VII.5.7 se indică modul de măsurare a cotelor precizate.

În STR se precizează şi posibilităţile de modificare a unor dimensiuni de produs în
funcţie de modă şi de model. Practic, pentru fiecare nou model al unui tip de produs fabricat
industrial, prin tabelul dimensional, care face parte din documentaţia tehnică, se vor preciza
variantele de corpuri tip pentru care se va confecţiona modelul şi se vor specifica
dimensiunile produselor finite confecţionate pentru acestea, în acord cu indicaţiile STR,
adaptate la particularităţile modelului respectiv.

În condiţiile elaborării corecte a standardelor antropometrice, tipologia dimensională
stabilită pe grupe de vârstă şi pe sexe se poate considera stabilă pentru o perioadă de timp
relativ mare (10–45 ani). O dată cu evoluţia sub raport antropomorfologic a populaţiei, nu se
aşteaptă să apară noi tipuri morfofogice, ci să se modifice frecvenţa de întâlnire a acestor
tipuri în populaţie. Din acest motiv, se recomandă ca la intervale de 4–6 ani să se verifice,
prin rapoarte antropometrice, frecvenţa de întâlnire a diferitelor variante de corpuri tip, care
să servească producătorii şi distribuitorii de confecţii.

O componentă a sistemului de corpuri tip o reprezintă sistemul de desem-
nare-simbolizare a tipodimensiunilor (size labelling system), care se utilizează în pregătirea
şi urmărirea fabricaţiei şi la etichetarea produselor de îmbrăcăminte confecţionate în serie.
Acest sistem este folosit ca instrument de comunicare între producători, comercianţi şi
consumatori. Pe eticheta unui produs confecţionat industrial, producătorii au obligaţia de a
indica varianta dimensională pentru care s-a executat acel produs. Sistemele de
desemnare-etichetare a confecţiilor sunt foarte diferite de la o ţară la alta şi chiar de la un
producător la altul. Se utilizează diferite modalităţi, neclare pentru consumator, simple
coduri numerice, alfa-numerice, descriptori, care, în general, nu fac referire la vreo
dimensiune a corpului pentru care s-a proiectat produsul. În scopul facilitării schimburilor
comerciale şi a procesului de alegere a produsului de către viitorul purtător, o serie de

 Proiectarea constructivă a produselor de îmbrăcăminte 909

organisme de standardizare, asociaţii de producători de îmbrăcăminte, şi-au intensificat
eforturile în direcţia adoptăm unui sistem unic, explicit de desemnare a corpului tip pe
eticheta produsului confecţionat. Sistemul propus de ISO, preluat de unele ţări, este bazat pe
dimensiunile corpului şi nu ale produsului. Pentru aceasta, pe eticheta produsului se indică,
într-o manieră clară, explicită, dimensiunile cheie care definesc corpul tip pentru care s-a
executat acel produs. Dimensiunile principale sunt indicate la şir sau inscripţionate într-o
pictogramă (fig. VII.5.8), prin care se precizează şi modul de preluare a acestora. În aceste
condiţii, purtătorul îşi va putea compara propriile dimensiuni cu cele inscripţionate pe
etichetă şi îşi va putea alege cu uşurinţă varianta dimensională corespunzătoare.

De exemplu, dacă pe eticheta unui costum bărbătesc este indicată tipodimensiunea
176-96-88, aceasta înseamnă că produsul a fost proiectat pentru un corp tip cu Ic = 176 cm,
Pb = 96 cm şi Pt = 88 cm. Teoretic, produsul va corespunde dimensional tuturor bărbaţilor
care au cele trei dimensiuni principale situate în următoarele intervale: Ic{173–179 cm},
Pb{94–98 cm}şi Pt{ 84–90 cm}, în condiţiile în care ∆Ic = 6 cm, ∆Pb = 4 cm şi ∆Pt = 4 cm.

Prin adoptarea unui astfel de sistem, se vor reduce încercările repetate ale produselor,
deteriorarea acestora în magazine şi se va asigura creşterea vânzărilor. În tabelul VII.5.13
sunt prezentate standardele prin care se propune adoptarea unui sistem unic de
simbolizare-etichetare a variantelor dimensionale („mărimilor“) în care se execută produsele
de îmbrăcăminte.

Tabelul VII.5.13

Acte normative care reglementează sistemul de desemnare a tipodimensiunilor

 Numărul şi denumirea standardului

ISO

ISO-3636/77 – Designation des tailles de vetêments. Vetêments de dessus pour hommes
et garcons
ISO-3637/77 – Designation des tailles de vetêments. Vetêments de dessus pour femmes et
filles
ISO-4416/81 – Designation des tailles de vetêments. Sous-vetêments, vetêments de nuit et
de maintien et chemisiers pour femmes et filles

Franţa G03-007 – Habillement. Designation des tailles de vetêments pour hommes, femmes et
enfants

Anglia BS 3666/82 – Size designation of women’s wear
BS 6185 /82 – Size designation of men’s wear

Înălţimea corpului 166
sau Perimetrul bustului 92

Perimetrul şoldurilor 100

Înălţimea corpului 174
sau Perimetrul bustului 100

Perimetrul taliei 92

Fig. VII.5.8. Pictogramă pentru simbolizarea tipodimensiunii.

910 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

În tabelele VII.5.14 şi VII.5.15 se prezintă trei tipodimensiuni succesive, în modul de

caracterizare specific unor SA utilizate pe plan mondial, comparativ cu indicaţiile STR,
utilizate pe plan intern, la proiectarea îmbrăcămintei pentru femei, respectiv pentru bărbaţi.
Se poate observa că, deşi corpurile tip respective au aceeaşi valoare a perimetrului bustului
(teoretic aceeaşi mărime), ele diferă prin valorile înălţimii corpului şi mai ales prin valoarea
perimetrului şoldurilor (la femei) şi, respectiv, perimetrul taliei (la bărbaţi), diferenţe datorate
modului particular de stabilire a conformaţiei (corpolenţei) de către fiecare elaborator. În
aceste condiţii echivalenţa între diferite sisteme de corpuri tip, respectiv tipodimensiuni, care
se precizează pe eticheta unor confecţii, este doar formală.

De mare importanţă pentru proiectantul din industrie este elaborarea machetelor
etalon ale corpurilor tip caracterizate într-un SA, respectiv construcţia manechinelor
industriale de produs (pe tipuri de produse şi grupe de purtători), cu ajutorul cărora se pot
verifica soluţiile constructive şi tehnologice şi aborda metode perfecţionate de construcţie şi
sau de realizare a îmbrăcămintei.

VII.5.1.2. Caracterizarea generală a formei şi a particularităţilor
constructive ale produselor de îmbrăcăminte

 Produsele de îmbrăcăminte se caracterizează prin forme şi dimensiuni foarte variate,
dependente de forma şi dimensiunile corpului, de tipul produsului (destinaţia concretă şi
particularităţile constructiv-decorative ale acestuia) şi de proprietăţile materialelor din care
se execută.

Forma produsului reprezintă configuraţia spaţială sub care se dispune produsul la
îmbrăcarea pe corpul purtătorului sau pe macheta corpului (manechin de produs). Practic,
forma tridimensională a produsului de îmbrăcăminte este în mod obligatoriu raportată la
forma corpului uman, forma produsului nefiind o copie fidelă a formei corpului.

Gradul de asemănare dintre forma produsului şi forma corpului depinde de poziţia
produsului faţă de corp – ordinea în ansamblul vestimentar şi suprafaţa de sprijin a
produsului pe corp – particularităţile modelului, de vârsta şi conformaţia purtătorului.

Suprafaţa de sprijin este un prim criteriu de diferenţiere constructivă a produselor de
îmbrăcăminte. Tipurile de produse incluse într-o anumită categorie, în funcţie de suprafaţa de
sprijin, vor avea un mod asemănător de rezolvare constructivă, în special în ceea ce priveşte
asigurarea echilibrului produsului pe corp.

Forma produselor cu sprijin pe umeri este determinată în principal de dezvoltarea
zonei umerale, de ţinuta corpului şi de dezvoltarea toracelui. Pentru îmbrăcarea acestor
produse pe corp trebuie practicate răscroieli pentru cap şi gât şi respectiv pentru braţe.

La produsele cu sprijin în talie, forma produselor în partea superioară este determinată
de configuraţia bazinului. Pentru îmbrăcarea pe corp, produsele au răscroiala în talie, iar
pantalonii au şi răscroiala pentru coapse.

În zona suprafeţei de sprijin, forma şi dimensiunile produsului se apropie în cea mai
mare măsură de forma şi dimensiunile corpului, iar mai jos de aceasta, produsul poate
evidenţia sau atenua forma corpului, în funcţie de gradul de ajustare a produsului pe corp
(respectiv grad de cuprindere a corpului de către produs). La îmbrăcămintea uzuală, gradul
de ajustare, de care depinde forma spaţială a produsului, este dictat în mare măsură de modă
şi de particularităţile modelului, respectiv silueta acestuia.

Prin silueta unui produs de îmbrăcăminte se înţelege conturul plan (proiecţia plană) al
formei spaţiale a acestuia. Silueta este o caracteristică constructivă importantă în relaţie cu
forma spaţială a produsului şi caracterizează gradul de cuprindere a corpului de către produs

Tabelul VII.5.14

Variante de corpuri tip pentru femei (secvenţă)

Ţara România
STR–24963, 25062/86

Franţa
G03–002/77 Germania Anglia

BS–1512/77
Rusia

OST–17326/81

Simbolizare 42-II/B 44-II/B 46-II/B 36 38 40 36 38 40 10 12 14 164-84- 92 164-88-96 164-92-100
Ic (cm) 166 160 168 168 164
Pb (cm) 84 88 92 84 88 92 84 88 92 84 88 92 84 88 92
Pş (cm) 96 100 104 88 92 96 90 94 98 89 93 97 92 96 100
Conformaţia „Normală“ „Normală“ Variantă unică Variantă unică Grupa a II de conformaţie

Pş – Pb (cm) 12 4 6 5 8

Tabelul VII.5.15
Variante de corpuri tip pentru bărbaţi (secvenţă)

Ţara România
STR–27597, 27889/86

Franţa
G03-003/77 Germania Anglia

BS–5511/77
Rusia

OST–17325/81

Simbolizare 48-I/A 50-I/A 52-I/A 48 50 52 182-96-76 182-100-82 182-104-88

Ic (cm) 180 180 170 ÷ 178 182

Pb (cm) 96 100 104 96 100 104 96 100 104 96 100 104 96 100 104
Pt (cm) 85 89 93 80 84 88 86 90 94 78 82 86 76 82 88

Conformaţia „Zveltă“ „Atletică“ Variantă unică Variantă unică Prima grupă de conformaţie

Pb – Pt (cm) 11 16 10 18 20 18 16

912 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

în diferite zone: zona umerală, zonele bustului, taliei, şoldurilor, terminaţiei. Se întâlnesc
următoarele tipuri de siluete: siluetă ajustată, siluetă semiajustată, siluetă dreaptă, siluetă
evazată, siluetă largă. Pe categorii de produse, caracterizarea siluetei se face în mod
asemănător, cu unele aspecte specifice. În descrierea siluetei unui produs se practică
identificarea acesteia cu o figură geometrică sau cu o literă a alfabetului latin.

Forma spaţială a produsului, cu atât mai complexă cu cât gradul de ajustare pe corp
este mai înalt, se poate obţine pe căi constructive, pe căi tehnologice, sau prin procedee
combinate.

Procedeul constructiv de rezolvare a formei spaţiale a produsului este impus de forma
neregulată a corpului şi de forma generală de prezentare a materialelor textile (formă plană cu
dimensiuni geometric regulate). Produsul este divizat în componente, iar liniile lor de contur
– linii de asamblare – vor permite rezolvarea formei spaţiale. De asemenea, se pot utiliza
pense, prin care se obţine forma spaţială a unor zone de produs. Avantajele soluţiilor
constructive sunt: posibilitatea obţinerii unor produse cu forme complexe din diferite tipuri
de materiale (excluzându-se materialele cu deşirabilitate mare, sau cu structură instabilă),
înalta precizie de rezolvare a formei de la un exemplar de produs la altul şi fiabilitate mare în
exploatare.

Procedeul tehnologic este aplicabil ţesăturilor cu conţinut mai mare de 50% lână,
utilizează proprietăţile plastice de formare a fibrelor de lână prin tratamente umido-termice
de modelare spaţială. Aplicarea procedeului este limitată de compoziţia fibroasă a
materialelor procedeul este mai costisitor decât cel precedent, iar stabilitatea formei spaţiale
obţinute este mai puţin precisă.

Procedeu combinat presupune utilizarea ambelor procedee prezentate în cadrul
aceluiaşi produs şi model.

În rezolvarea construcţiei unui tip de produs, cu o siluetă determinată, este necesar să
se precizeze structura fizică a produsului. Prin aceasta se înţelege mulţimea componentelor
care alcătuiesc produsul respectiv tipurile de materiale din care este constituit.

Orice produs de îmbrăcăminte este structurat dintr-un număr determinat de elemente
componente.

Elementul de produs reprezintă o parte a produsului care îndeplineşte o funcţiune
proprie (de protejare, de îmbrăcare-dezbrăcare, de terminaţie a unei margini, de ornamentare
etc.). El poate fi regăsit în totalitate, fără prelucrări suplimentare, pe alte modele ale aceluiaşi
tip de produs (este interschimbabil). Un element de produs, la rândul său, poate fi constituit
dintr-un număr diferit de părţi, numite repere.

Reperul este partea indivizibilă a unui produs de îmbrăcăminte, croită dintr-un
anumit tip de material, un element putând fi realizat din unul sau mai multe repere. De
asemenea, în funcţie de particularităţile constructiv-decorative, anumite elemente de produs
pot face corp comun (realizate dintr-un singur reper – de exemplu, mâneca din întreg cu faţa,
respectiv spatele la produsele de croială chimono.

Mulţimea tipurilor de produse şi, în cadrul unui tip de produs, modelele acestuia, se
diferenţiază constructiv şi decorativ prin structura pe elemente, respectiv repere, din care este
constituit. Cu cât numărul acestora este mai mare, cu atât creşte complexitatea fizică şi
respectiv tehnologică a modelului respectiv. Abordarea construcţiei tiparelor pentru un
model dat va fi făcută prin prisma structurii fizice a acestuia.

Pentru un tip de bază de produs este important să se caracterizeze croiala produsului.

Croiala este o caracteristică constructivă a unui tip de produs şi este determinată de
modul de divizare a suprafeţei produsului, considerat înveliş al corpului în elementele lui

 Proiectarea constructivă a produselor de îmbrăcăminte 913

principale, cu rol de îmbrăcare (acoperire protejare) a corpului. Aceste elemente principale
sunt: faţa, spatele şi mâneca, la produse cu sprijin pe umeri şi respectiv faţa şi spatele, la
produse cu sprijin în talie.

La produsele cu sprijin pe umeri, prin croială se înţelege, în primul rând, modul de
divizare (respectiv asamblare) a mânecii (învelişul membrelor superioare), de faţa şi spatele
produsului (care acoperă trunchiul). În funcţie de prezenţa, modul de dispunere şi forma
liniei de asamblare dintre corpul produsului (faţa şi spatele) şi mânecă, se deosebesc trei
tipuri de croieli de bază: clasică, raglan şi chimono şi două tipuri de croieli derivate: croiala
combinată şi croiala modificată.

Croiala clasică, este caracteristică produselor la care mâneca este croită separat, iar
răscroiala mânecii (în care se va asambla mâneca cu corpul), trasată pe faţa şi spatele
produsului, se dispune la graniţa naturală de îmbinare dintre trunchi şi braţe. Datorită acestui
mod de dispunere a liniei răscroielii mânecii, perimetrul capului mânecii este mai mare decât
perimetrul răscroielii şi acest fapt condiţionează tehnologia de asamblare a mânecii cu corpul
produsului. Forma spaţială a mânecii se poate realiza dintr-un număr diferit de repere.

Croiala raglan este specifică produselor la care răscroiala pentru mânecă porneşte din
răscroiala gâtului (la raglanul clasic) şi ajunge în zona axilelor, mâneca preluând parţial sau
total zona superioară a produsului, îmbinarea dintre faţă şi spate pe linia umerilor, specifică
croielii clasice, este transferată elementului mânecă, constituit, şi în cazul acestei croieli,
dintr-un număr diferit de repere.

Croiala chimono este acea croială la care lipseşte linia de răscroiala (de divizare din-
tre corp şi mânecă), astfel că mâneca şi faţa, respectiv spatele produsului, sunt indivizibile.

Croiala combinată rezultă din asocierea a două dintre cele trei croieli de bază (clasică
+ raglan, clasică + chimono, raglan + chimono) în unul şi acelaşi produs, caracterizat prin
aceea că faţa şi spatele au croieli diferite.

Croiala modificată este o croială derivată de la croiala clasică, la care mâneca este
croită separat, dar răscroiala în care se aplică este deplasată faţă de graniţa naturala
trunchi-braţe (cel mai frecvent spre braţe, prin prelungirea liniei umerilor), răscroiala este
mai adâncă, iar curbura conturului mai atenuată. Perimetrul capului mânecii este practic egal
cu perimetrul răscroielii mânecii iar, pe măsură ce nivelul liniei de răscroială coboară (în
raport cu nivelul axilelor pe corp), înălţimea capului mânecii se micşorează.

Fig. VII.5.10. Croiala tipică a elementelor principale la produsul sacou.

914 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Fi
g.

 V
II

.5
.9

. C
la

si
fic

ar
ea

 p
ro

du
se

lo
r c

u
sp

rij
in

 p
e

um
er

i d
up
ă

cr
oi

al
ă.

 Proiectarea constructivă a produselor de îmbrăcăminte 915

Fi
g.

 V
II

.5
.1

1.
 C

la
si

fic
ar

ea
 p

ro
du

se
lo

r c
u

sp
rij

in
 în

 ta
lie

 d
up
ă

cr
oi

al
ă.

916 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Croiala produselor cu sprijin pe umeri poate fi mai departe diferenţiată şi prin modul

tipic de divizare pe tipuri de produse (faţa şi spatele) prin linii longitudinale, respectiv
transversale (fig. VII.5.9). De exemplu, la sacoul clasic pentru bărbaţi, croiala tipică a
corpului este: spate din două repere, clin lateral şi faţă, la care se asociază mâneca de croială
clasică formată din două repere (fig. VII.5.10).

La produsele cu sprijin în talie, croiala este dată de modalităţile de divizare (asociere)
ale celor două elemente principale, faţa şi spatele.

Croiala clasică – tipică – este specifică produselor la care faţa şi spatele se croiesc
separat şi se asamblează prin cusături laterale, la fustă, respectiv cusături exterioare şi
interioare, la pantaloni. La fustă, respectiv pantaloni, croiala modificată presupune absenţa
cusăturii laterale, respectiv exterioare, deci faţa şi spatele sunt indivizibile. Croiala modelelor
produsului fustă, respectiv pantaloni, se va diferenţia mai departe prin modul de divizare
longitudinală şi sau transversală a feţei, respectiv spatelui (fig. VII.5.11).

VII.5.1.3. Categorii de adaosuri necesare în dimensionarea
produselor de îmbrăcăminte

Forma şi dimensiunile produselor de îmbrăcăminte sunt determinate, în primul rând,
de forma şi dimensiunile corpului, de destinaţie (cerinţele funcţionale, estetice, ergonomice
şi de exploatare impuse produsului), cât şi de proprietăţile materialului din care se
confecţionează.

În stabilirea formei şi dimensiunilor trebuie să se ţină cont de faptul că un produs de
îmbrăcăminte este caracterizat prin formă şi dimensiuni interioare (în contact direct cu corpul
sau cu alte produse din ansamblul vestimentar) şi, respectiv, exterioare (la nivelul suprafeţei
exterioare a materialului de bază din care se execută acel produs). Dimensiunile produsului la
nivelul suprafeţei lui interioare vor depinde, în primul rând, de dimensiunile corpului, iar
dimensiunile produsului la nivelul suprafeţei lui exterioare vor depinde de structura
straturilor din care este alcătuit şi de grosimea materialelor.

În aceste condiţii, dimensiunile produselor de îmbrăcăminte se obţin prin majorarea
dimensiunilor corpului cu anumite valori (adaosuri), care ţin cont de tipul produsului,
destinaţie, grupa de purtători, model, modă, respectiv caracteristicile materialului din care se
confecţionează. În plus, la definitivarea tiparelor unui produs de îmbrăcăminte, trebuie
incluse o serie de adaosuri (adaosuri de prelucrare), care se elimină pe parcursul procesului
tehnologic (croire, termolipire, modelare umido-termică, asamblare, finisare) şi care au rolul
de a asigura obţinerea pentru produsul finit a dimensiunilor nominale proiectate.

În construcţia unui produs de îmbrăcăminte se utilizează mai multe categorii de
adaosuri, ce se definesc în funcţie de rolul pe care îndeplinesc (tabelul VII.5.16). Relaţia
dintre acestea este prezentată în fig. VII.5.12.

Adaosul constructiv (AC) se stabileşte în funcţie de tipul produsului şi poziţia
acestuia faţă de corp (ordinea în ansamblul vestimentar), de croiala şi silueta acestuia,
particularităţile de conformaţie ale purtătorilor şi caracteristicile materialului (grosime,
alungire, elasticitate etc.). La un produs finit, mărimea adaosului constructiv pe o linie
orizontală (bust, talie, soldate.) se poate calcula (pentru o jumătate de produs datorită
simetriei corpului) cu o relaţie de forma:
 Aci = li – 0,5 Pi [cm], (VII.5.1)
unde: li este dimensiunea produsului la nivelul perimetrului i, specificată în tabelul

dimensional din documentaţia tehnică, respectiv STR, sau măsurată direct pe
produsul finit (în cm);

Pi – perimetrul corespunzător nivelului i la care s-a preluat sau măsurat cota li.

 Proiectarea constructivă a produselor de îmbrăcăminte 917

Tabelul VII.5.16
Definirea adaosurilor necesare în construcţia produselor

Nr. crt. Simbol Denumire Definiţie

I. ATOT. Adaos total
Suma tuturor adaosurilor necesare în
construcţia tiparelor unui anumit tip de produs
şi model (ATOT = AC + Ateh)

I.1. AC Adaos constructiv
(compoziţional)

Mărimea care face trecerea de la dimensiunile
corpului la dimensiunile produsului. Se
regăseşte în dimensiunile produsului finit şi
poate fi calculat ca diferenţă între dimensiunile
produsului şi cele ale corpului

I.1.1. Ag Adaos de grosime

Diferenţa dintre dimensiunile produsului la
nivelul suprafeţei exterioare şi dimensiunile
interioare ale acestuia; ţine cont de grosimea
straturilor componente care alcătuiesc un tip
de produs

I.1.2. Al Adaos de lejeritate Diferenţa dintre dimensiunile interioare ale
produsului şi dimensiunile corpului

I.1.2.1. Al min.
Adaos de lejeritate

minim necesar

Mărimea cu care trebuie suplimentate
dimensiunile corpului, pentru ca produsul să
asigure libertatea de mişcare şi formarea
spaţiilor de aer dintre corp şi produs necesare
termoreglării şi ventilaţiei corpului

I.1.2.2. Ad-c
Adaos

decorativ-constructiv

Mărime care depinde de tipul produsului, de
model şi modă. Acest adaos determină silueta
produsului

I.2. Ateh Adaos tehnologic

Mărime care ţine cont de specificul tehnologiei
de execuţie şi de caracteristicile materialelor;
este inclusă în dimensiunea şabloanelor
reperelor componente ale produsului şi nu se
evidenţiază în dimensiunile produsului finit

I.2.1. Atut.

Adaos pentru
tratamente umido-

termice

Mărime care trebuie să compenseze
eventualele modificări dimensionale ale
materialelor care apar în urma aplicării
proceselor umido-termice şi /sau termice

I.2.2. Aas
Adaos pentru

asamblări

Mărime inclusă în dimensiunile şabloanelor
necesară pentru asamblarea reperelor; depinde
de forma liniilor de contur, tipul cusăturilor şi
a asamblărilor, respectiv de caracteristicile
materialului şi ale utilajelor

Adaosul constructiv se compune din adaosul de lejeritate (Al) şi adaosul pentru
grosimea straturilor (Ag):
 Ac = Ai + Ag]cm] (VII.5.2)

Adaosul de lejeritate (Al) este o parte componentă a adaosului constructiv, care face
trecerea de la dimensiunile corpului la dimensiunile interioare ale produsului de
îmbrăcăminte şi include adaosuri pentru asigurarea libertăţii mişcărilor şi, în primul rând, a
respiraţiei, pentru formarea unui strat de aer între corp şi produs, necesar termoreglării şi
respiraţiei pielii, precum şi pentru realizarea unui anumit grad de ajustare a produsului pe
corp, în funcţie de modă şi de model:

918 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

 Al = Al min. nec. + Ad-c, [cm] (VII.5.3)
unde: Al min. nec. este adaosul de lejeritate minim necesar;

 Ad-c – adaosul decorativ-constructiv.
Adaosul de lejeritate minim necesar (adaos fiziologico-dinamic) reprezintă valoarea

cu care trebuie suplimentate dimensiunile corpului pentru ca produsul să asigure libertatea
mişcărilor (componenta dinamică a adaosului) şi respectiv formarea stratului de aer necesar
microclimatului în spaţiul subvestimentar (componenta fiziologico-igienică).

 +

 + +

 +

Fig. VII.5.12. Structura adaosului total.

La stabilirea valorilor componentei dinamice a adaosului minin necesar ar trebui să se

utilizeze informaţiile furnizate de cercetările de antropometrie dinamică. Modificările
suferite de dimensiunile corpului în dinamică se iau în consideraţie în mod deosebit la
proiectarea îmbrăcămintei pentru sport şi a îmbrăcămintei de protecţie. Pentru îmbrăcămin-
tea uzuală, valorile adaosului minim necesar se stabilesc în funcţie de modificările suferite de
cutia toracică în timpul respiraţiei. Între cei doi timpi ai actului respirator, perimetrele
bustului şi al taliei se modifică în medie cu 2,5–3%.

Adaosul pentru libertatea mişcării la terminaţia produsului se poate înlocui cu
elemente constructive: şliţuri, falduri. Dacă produsul prezintă elemente de fixare pe corp
(manşete, centuri), libertatea de mişcare se poate asigura prin suplimentarea dimensiunilor
longitudinale ale unor elemente de produs.

Între corp şi produsul de îmbrăcăminte, pe de-o parte, şi între diferite produse ale
ansamblului vestimentar, pe de altă parte, este necesar să se formeze spaţii de aer, în scopul
asigurăm stării de confort. Pentru formarea acestor spaţii de aer trebuie stabilite valorile
adaosurilor minim necesare, pentru asigurarea confortului purtătorului îmbrăcat cu un anumit
tip de produs (componenta fiziologico-igienică a adaosului de lejeritate minim necesar).
Aceste adaosuri depind de poziţia relativă a produsului faţă de corp, de grosimea straturilor
aflate sub produsul care se proiectează şi de natura materialelor din care sunt alcătuite
acestea. Pentru produse situate mai departe de corp, mărimea adaosului necesar formării
spaţiilor de aer poate depăşi valoarea adaosului necesar libertăţii respiraţiei. În aceste
condiţii, valoarea adaosului de lejeritate minim necesar, pe tipuri de produse, se stabileşte
prin compararea valorilor necesare asigurării libertăţii respiraţiei cu cele pentru realizarea
stratului de aer şi se adoptă cea mai mare valoare, acoperitoare, pentru ca produsul să
răspundă cerinţelor de ordin funcţional (tabelul VII.5.17).

ATOT

AC Ateh

Ag Al Atut Aas

Al mim Ad-c

 Proiectarea constructivă a produselor de îmbrăcăminte 919

Al min nec. este cunoscut în literatură şi sub numele de adaos tehnic şi este luat în
considerare în mod obligatoriu la construcţia tiparelor de bază pentru orice tip de produs şi
reprezintă componenta ireductibilă a adaosului total.

Tabelul VII.5.17

Valori ale Al min nec. stabilite la nivelul liniei bustului, pentru o jumătate de produs

Tip de produs Adaosul pentru libertatea
respiraţiei (cm)

Adaosul pentru grosimea
stratului de aer (cm)

Al min nec.
(cm)

Rochie 2, 5 0,4 – 1 2, 5
Sacou, jachetă 2, 5 1,9 – 2,4 2, 5

Palton 3, 5 4,7 – 5,9 5, 5

Adaosul decorativ-constructiv (Ad-c) este cunoscut şi sub denumirea de adaos de

formare sau de siluetă. Acest adaos este influenţat de următorii factori:
– tipul, destinaţia, silueta şi croiala produsului;
– caracteristicile materialului (alungire, elasticitate, capacitate de drapare etc.);
– particularităţile purtătorului (vârstă, mărime, talie, conformaţie).
Valorile adaosurilor Ad-c, pentru produse cu sprijin pe umeri, la nivelul liniei taliei,

respectiv a liniei şoldurilor se pot determina în funcţie de adaosul stabilit la nivelul liniei
bustului şi în corelaţie cu silueta produsului (tabelul VII.5.18).

Tabelul VII.5.18

Valorile Ad-c la nivelul liniei taliei şi şoldurilor

Silueta produsului Ad-c talie Ad-c şold
Silueta ajustată (0,5 – 0,75) Ad-c bust (0,5 – 0,75) Ad-c bust
Silueta semiajustată (0,75 – 1,5) Ad-c bust (0,75 – 1)Ad-c bust

Adaosul decorativ-constructiv se stabileşte în procesul de elaborare a construcţiei

tiparelor de model prin analiza gradului de cuprindere a corpului de către produs.
Practic, se stabileşte mărimea adaosului de lejeritate pe diferite linii ale produsului,

precum şi modul de repartizare a acestuia pe segmente constructive. Evaluarea corectă a
mărimii adaosului de lejeritate reprezintă una din problemele complexe pe care le are de
rezolvat constructorul, fiind influenţată de experienţa, intuiţia şi simţul estetic al
proiectantului.

Adaosul de lejeritate depinde de proprietăţile materialelor din care se execută
produsul şi în mod deosebit de alungirea şi elasticitatea acestora. La produsele confecţionate
din materiale cu alungiri relativ mici (ţesături, blană naturală, tricoturi cu alungire mică etc.)
în construcţia tiparelor toate dimensiunile transversale ale corpului se majorează cu adaosuri
de lejeritate (adaosuri pozitive). Pentru produsele confecţionate din materiale cu alungiri
mari şi cu elasticitate ridicată (tricoturi de diferite structuri, ţesături cu fire elastomere etc.),
construcţia tiparelor se poate realiza fără adaosuri la dimensiunile transversale, sau chiar cu
adaosuri „negative“, astfel că dimensiunile produsului vor fi mai mici decât cele ale corpului.
Aceasta este posibil datorită capacităţii mari a materialelor de a cuprinde corpul. Pe tipuri de
structuri textile, grupe de materii prime, este necesar să se stabilească mărimea optimă a
adaosului de lejeritate astfel încât să se asigure atât cerinţele purtătorului cât şi stabilitatea
dimensiunilor şi formei produsului în procesul de exploatare.

920 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Adaosul de grosime (Ag) face trecerea de la dimensiunile interioare ale produsului la

cele exterioare ale acestuia, depinde de structura de straturi din care este alcătuit produsul, de
modul de dispunere a acestora pe suprafaţa produsului şi de grosimea materialelor
componente (material de baza şi straturi suplimentare). Pentru calcularea acestui adaos la
dimensiunile transversale ale produsului, se recomandă utilizarea unei relaţii de calcul bazată
pe o ipoteză simplificatoare, relaţie ce poate fi particularizată pentru orice tip de produs:

 ()∑δ+δπ= sumMBgA 5,0 [cm] (VII.5.4)

unde: π este unghiul de cuprindere a corpului de către o jumătate din produs (π = 3,14 ra-
diani):
δMB – grosimea materialului de bază (stratul exterior al produsului);
Σ δsum – suma grosimii straturilor suplimentare ale produsului.
La produsele confecţionate dintr-un singur strat, de grosime mică (bluze, rochii,

cămăşi etc.), dimensiunile la nivelul suprafeţei interioare ale produsului sunt practic egale cu
cele la nivelul suprafeţei lui exterioare, astfel că adaosul constructiv este egal cu adaosul de
lejeritate.

În tabelul VII.5.19 sunt centralizate valori ale adaosului de grosime pentru câteva
tipuri de produse, în funcţie de grosimea medie a materialelor.

Tabelul VII.5.19

Valori ale adaosului de grosime Ag (cm), pe tipuri de produse

Tip de
produs

Jacheta
(ţes. tip
bbc, in)

Jacheta
(ţes. tip
lână)

Pardesiu,
scurte (ţes.

tip lână)

Palton (ţes. tip lână, strat
termoizolator-vatelină)

Înlocuitor palton (ţes.
tercot, strat

termoizolator-vată)

Ag (cm) 0,3 – 0,35 0,4 – 0,5 0,7 – 0,8 2,4 – 3,3 2,2 – 3,0

După cum se observă din tabel, valorile acestui adaos sunt influenţate de numărul

tipul şi grosimea straturilor componente.
În construcţia tiparelor, pe tipuri de produse, siluete, croieli şi diferenţiat pe grupe de

purtători, se precizează de obicei valoarea adaosului constructiv pe segmente constructive ca
o valoare globală, fără a se indica componentele (Al, Ag), astfel că, în continuare, adaosul
constructiv se va nota cu litera Ai, i indicând segmentul sau linia constructivă pentru care este
stabilit adaosul respectiv de exemplu: Ab = adaos constructiv pe linia bustului).

În tabelul VII.5.20 sunt precizate valorile adaosului constructiv, pe tipuri de produse
şi siluete, respectiv pe grupe de purtători, la nivelul liniei bustului, taliei şi şoldurilor.

La produsele cu sprijin pe umeri, adaosul constructiv pe linia bustului se repartizează
în trei segmente constructive de bază: faţa (1), spatele (3) şi zona laterală (2) – răscroiala
pentru braţe (fig. VII.5.13) Repartizarea depinde de destinaţia produsului (îmbrăcăminte
uzuală, îmbrăcăminte de protecţie etc.), de model şi de modă, precum şi particularităţile
conformaţionale ale grupei de purtători. Cu cât adaosul compoziţional are valori mai mici
(produsul este mai ajustat), cu atât este mai importantă repartizarea corectă a adaosului, o
parte mai mare a adaosului repartizându-se zonei laterale a produsului. În tabelul VII.5.21 se
precizează modul de repartizare a adaosului pe linia bustului pentru produse de îmbrăcăminte
uzuală, pe grupe de purtători.

 Proiectarea constructivă a produselor de îmbrăcăminte 921

Tabelul VII.5.20

Adaos constructiv pe liniile orizontale de bază, pe tipuri de produse şi siluete

Tipul de produs Silueta
Adaosul constructiv (AC), cm

Ab At Aş

Sacou pentru bărbaţi
Semiajustată 7-9 6-8 5-6
Dreaptă 9-11 8-10 Depinde de model

Palton pentru bărbaţi
Semiajustată 10-12 8-11 7-11
Dreaptă 12-15 11-14 Depinde de model

Pantaloni pentru
bărbaţi Ajustată – 1(0-2) 2(0-4)

Rochie pentru femei
Ajustată 3,5-4 2,5 2,5
Semiajustată 4-6 3-4 2,5-4,5
Dreaptă 6-8 Depinde de model

Jachetă pentru femei
Ajustată 5,5 4 3,5
Semiajustată 5,5-7,5 4,5-6,5 4-6,5
Dreaptă 7-9 6-8 6-8

Pardesiu pentru
femei

Ajustată 7 4-5 min. 5
Semiajustată 8-10 6-8 5-7
Dreaptă 10-12 8-10 Depinde de model

Pantaloni pentru
femei Ajustată – 1(0-2) 2(0-4)

Tabelul VII.5.21
Repartizarea Ab, pe segmente constructive

Grupa de purtători Repartizarea adaosului pe linia bustului
Faţă Spate Răscroială

Femei 0,15 – 0,2 0,25 – 0,3 0,6 – 0,5
Bărbaţi 0,3 – 0,3 0,25 – 0,3 0,55 – 0,4
Copii 0 – 0,2 0,2 – 0,3 0,8 – 0,5

Fig. VII.5.13. Zonele din tipar în care se repartizează adaosul constructiv Ab:

a – în tipar; b – în produs.

922 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

În afară de adaosurile stabilite pe liniile orizontale, în rezolvarea construcţiei unui

produs de îmbrăcăminte sunt necesare adaosuri constructive pentru diferite segmente, care au
un rol important în asigurarea echilibrului produsului pe corp (tabelul VII.5.22).

Tabelul VII.5.22
Adaosuri constructive pe diferite segmente ale tiparelor

Nr. crt. Simbol Denumire Mod de stabilire, relaţie de calcul

1. AARS
Adaos pentru stabilirea
adâncimii răscr. mânecii

Determină libertatea de mişcare a braţelor şi se
stabileşte în funcţie de destinaţia produsului, siluetă,
croială (va avea valori mai mici pentru produse cu
silueta ajustată faţă de cele cu silueta largă).

2. ALT

Adaos pentru lungimea
spatelui până la nivelul
taliei

Se poate calcula în funcţie de grosimea straturilor:
– produse de toamnă, primăvară: 5,0+δ= MBLTA
– produse de iarnă: izMBLTA δ++δ= 3,15,0

3. ALTf

Adaos pentru lăţimea feţei
până la nivelul liniei taliei

Depinde de forma părţii anterioare a trunchiului
(mai ales la femei), de numărul diferit de straturi, în
raport cu partea posterioară şi de posibilitatea
aplicării unor tratamente umido- termice:
– produse de primăvară, toamnă:

() ()15,05,03,12 −++δ= MBLTf
A

– produse de iarnă:
() ()15,05,03,12 −+δ++δ= izMBLTfA

Termenul liber ţine cont de numărul de straturi.

4. Alrgs
Adaos pentru lăţimea
răscroielii gâtului la spate

Depinde de libertatea de mişcare, numărul, natura şi
grosimea straturilor:
– produse de semisezon: 13,1 +δ= MBlrgsA
– palton: izMBlrgsA δ++δ= 5,013,1

5. Alrgf
Adaosul pentru lăţimea
răscroielii gâtului la faţă Idem Alrgs

6. Airgs
Adaos pentru înălţimea
răscroielii gâtului la spate Depinde de tipul de produs şi model

7. Alrm

Adaos pentru lăţimea
mânecii la răscroiala (la
profunzime)

Depinde de tipul, silueta produsului, valorile
obţinute pentru segmentele constructive din tiparul
feţei şi al spatelui, caracterisicile materialului

În tabelul VII.5.23 sunt centralizate valori ale acestor adaosuri, în funcţie de tipul de
produs, silueta şi croiala acestuia.

Tabelul VII.5.23
Adaosuri constructive pe segmente constructivele tipuri de produse

Categorie de adaosuri Tip de produs
Rochie Jachetă Pardesiu Palton

TLA 0,5 0,5–0,9 0,7–1 1,7– 2,5
ALf 1 1–1,6 1,5–2 2–3
AARS – croială clasică
 – croială raglan
 – croială chimono

1–2
1, 5–2,5

2–3

1,5–2,5
2–3
3–4

2,5–3,5
3–4
4–6

2,5–3,5
3–4
4–6

Alrgs = Alrgf 0,5–1 1–1,4 1,3–1,5 2– 2,25
Airgs

– – 0,2–0,4 0,6
Alrm – siluetă ajustată
 – siluetă semiajustată
 – siluetă dreaptă

4–5,5
6–7,5
7–8,5

4–5,5
6–7,5
8–9,5

6–7,5
8–9,5

10–11,5

10–11
12–13,5
14–15,5

 Proiectarea constructivă a produselor de îmbrăcăminte 923

Adaosurile tehnologice depind de proprietăţile materialelor, tehnologia de execuţie,
tipul asamblărilor şi caracteristicile utilajelor. În definitivarea tiparelor pentru un produs de
model dat, se introduc următoarele tipuri de adaosuri tehnologice: adaosuri pentru tratamente
umidotermice şi/sau pentru termolipire (Atut) şi adaosuri pentru asamblări (Aas).

Adaosul pentru tratamente umido-termice sau termice (Atut) sunt adaosuri care
compensează eventualele modificări dimensionale suferite în timpul operaţiilor de
termolipire, modelare umido-termică sau călcare finală.

În construcţia tiparelor de bază se includ adaosuri numai pentru materialele care au
coeficienţi de contracţie mai mari de 3%. Aceste adaosuri se vor repartiza pe segmente
constructive.

Valorile adaosului Atut depind de compoziţia fibroasa a materialului şi structura
acestuia.

La produsele de îmbrăcăminte realizate din ţesături cu contracţii mari pe direcţie
longitudinală, este necesar să se prevadă un adaos pe lungime AL,cu, calculat cu relaţia:
 ALcu = Li · Cu /100 [cm], (VII.5.5)
unde: Li este segmentul constructiv orientat în lungimea produsului, în cm;

Cu – coeficientul de contracţie (la termolipre, respectiv la tratamente umido-termice)
pe direcţia urzelii, în %.

În mod asemănător se pot calcula adaosuri care să compenseze modificările
dimensionale pe direcţia bătăturii:
 100/bicbl ClA ⋅= [cm], (VII.5.6)

unde: li este segmentul constructiv orientat în lăţimea produsului, în cm;
Cb – coeficientul de contracţie pe direcţia bătăturii, în %.
Adaosurile pentru asamblări (Aas) sunt necesare pentru asamblarea reperelor

componente ale unui produs şi ele depind de poziţia relativă a straturilor în asamblare, de
forma liniilor de contur, de grosimea materialelor şi de deşirabilitatea marginilor.

Aceste adaosuri pot fi unificate pe categorii de materiale, tipuri de cusături şi
asamblări, astfel încât ele permit reducerea suprafeţei şabloanelor şi implicit a consumurilor
de materie primă necesară confecţionării produsului de îmbrăcăminte.

Construcţia tiparelor de bază se realizează de obicei fără adaosuri de asamblări, tivuri,
iar acestea se vor introduce la definitivarea tiparelor de model (şabloane) în funcţie de
varianta tehnologică adoptată de realizare a asamblărilor. În acest fel, de la aceeaşi
construcţie de bază se vor putea obţine tipare de model diferenţiate şi/sau prin soluţii
tehnologice şi se creează condiţiile pentru unificarea constructivă a produselor de
îmbrăcăminte, respectiv tipizarea constructivă a elementelor de produs.

VII.5.2. Construcţia tiparelor de bază

VII.5.2.1 Consideraţii generale

Un produs de îmbrăcăminte îmbrăcat pe corp are o formă spaţială cu o configuraţie
complexă.

În tehnologia tradiţionala, forma oricărui produs de îmbrăcăminte se realizează
dintr-un număr determinat de repere cu forme geometrice neregulate, croite din diferite
structuri plane (ţesături, tricoturi, neţesute etc.) şi asamblate prin diferite procedee. Astfel,
pentru fabricaţia produsului este necesar să se definitiveze formele plane (desfăşuratele

924 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

plane) ale reperelor care alcătuiesc produsul. Desfăşuratele plane ale reperelor constituente
ale unui produs de îmbrăcăminte se numesc tipare (în etapa de proiectare constructivă a
produsului), respectiv şabloane (în etapa de fabricaţie a produsului). Numărul şi configuraţia
reperelor care alcătuiesc un produs depind de forma corpului, de tipul produsului, silueta şi
croiala acestuia, de particularităţile modelului şi de proprietăţile materialelor.

Corpul uman, cu suprafaţa exterioara neliniară, face parte din categoria corpurilor cu
forme geometric neregulate, cu suprafeţe, „nedesfăşurabile“. Aceasta înseamnă că
desfăşurata în plan a produsului de îmbrăcăminte – înveliş al suprafeţei exterioare a corpului
uman – nu poate fi realizată decât prin secţionarea acesteia într-un număr de porţiuni (repere)
şi căutarea soluţiilor de reprezentare în plan a acestora. De aici decurg problemele
fundamentale ale construcţiei îmbrăcămintei: adaptarea materialelor – structuri plane – la
forma neregulată a corpului uman şi, respectiv, desfăşurarea în plan a componentelor
produsului. Construcţia desfăşuratelor plane – construcţia tiparelor – este una dintre etapele
de mare complexitate ale proiectării constructive, de rezolvarea căreia depinde în mare
măsură asigurarea cerinţelor de ordin igienic, ergonomic şi estetic impuse produselor.

În funcţie de modul de abordare a construcţiei tiparelor şi de specificul informaţiilor
utilizate, mulţimea metodelor de construcţie a tiparelor se poate grupa în două clase.

Metodele din clasa I se bazează pe informaţii discrete cu privire la:
• dimensiunile şi forma corpului purtătorilor (dimensiunile corpurilor tip, pentru

fabricaţia industriala şi dimensiuni preluate de pe corpul clientului, în proiectarea la
comandă);

• adaosuri dependente de tipul, silueta şi croiala produsului, respectiv de
caracteristicile materialelor din care se confecţionează produsul;

• modul tipic de divizare a produsului în elementele sale principale (croiala tipică).
Aceste metode, cunoscute sub diferite denumiri: metode clasice, metode geometrice,

„sisteme de croială“, permit construcţia aproximativă a formelor plane ale componentelor
unui produs. Metodele sunt considerate metode cu „algoritm închis“, deoarece, pe baza
succesiunii propuse de către fiecare autor, se obţine o unică rezolvare a tiparelor pentru un
anumit tip de produs. Verificarea soluţiei constructive se face prin execuţia produsului şi
îmbrăcarea acestuia pe corp (în proiectarea industrială pe macheta corpului), iar tiparele se
definitivează prin corecţii succesive. Metodele dau rezultate datorită competenţei şi
experienţei proiectanţilor, fiind în mare măsură dependente de calificarea acestora.

Metodele din clasa a II-a se numesc metode perfecţionate, sau metode „inginereşti“.
Prin aceste metode, abordarea construcţiei tiparelor este inversă celei practicate în metodele
din prima clasă. Astfel, se porneşte de la forma spaţială a corpului tip, reprezentată prin
macheta-etalon sau manechinul industrial de produs, uneori şi de la forma spaţială a unui
produs-model etalon – îmbrăcat pe acest manechin. Prin măsurare direct de pe suprafaţa
manechinului (sau a produsului îmbrăcat pe machetă) a unor dimensiuni aparţinând
suprafeţei exterioare a acestuia, se caută soluţii de desfăşurare în plan a diferitelor porţiuni în
care se poate diviza suprafaţa produsului.

Aceste metode sunt dezvoltate în special de specialiştii ruşi, se rezolvă grafic,
grafo-analitic, sau prin procedee combinate, iar cele mai cunoscute metode sunt: metoda
intersecţiilor (triunghiurilor), metoda liniilor geodezice, metoda desfăşuratelor bazată pe
teoria reţelelor lui Cebîşev etc. În multe din aceste metode, pe lângă faptul că se pleacă de la
configuraţia spaţială a corpului, se ţine cont şi de modul de dispunere a materialului la
aranjarea produsului pe corp, respectiv de modificările care apar în material la trecerea de la
forma plană la cea spaţială.

Prin modalităţile în care se rezolvă construcţia desfăşuratelor (tiparelor), aceste
metode permit obţinerea mai multor soluţii pentru una şi aceeaşi parte a produsului şi

 Proiectarea constructivă a produselor de îmbrăcăminte 925

alegerea dintre acestea pe criterii funcţionale, estetice şi economica a soluţiei optime. Din
acest motiv, metodele din clasa a II-a se numesc metode cu algoritm „deschis“.

Aplicarea acestor metode este limitată şi este condiţionată de construcţia machetelor
corpurilor tip, sau a manechinelor industriale pe tipuri de produse, pe baza unui sistem
raţional de corpuri tip.

Cea mai cunoscută metodă, utilizată exclusiv de către majoritatea proiectanţilor, atât
pe plan intern cât şi internaţional, este metoda clasică-geometrică. În proiectarea tradiţională,
construcţia tiparelor prin această metodă se execută manual, dar algoritmul construcţiei
tiparelor transpus în limbaj matematic stă la baza constituirii subsistemelor de proiectare
automatizată, care intră în componenţa sistemelor de automatizare a proiectării (Sisteme
CAD).

VII.5.2.2 Principiile metodei geometrice de construcţie a tiparelor
de bază

Modalitatea cea mai eficientă de construcţie a tiparelor unui tip de produs, de model
dat, presupune parcurgerea a doua etape: construcţia tiparelor de bază (sau alegerea unei
construcţii de bază) pentru tipul de produs respectiv şi adaptarea / transformarea construcţiei
de bază în funcţie de particularităţile modelului.

Prin construcţie de bază (CB) se înţelege construcţia desfăşuratelor plane ale
elementelor principale care alcătuiesc un tip determinat de produs de îmbrăcăminte, cu o
anumită siluetă şi croială, în care se ţine cont de valorile optime ale adaosurilor de lejeritate,
de caracteristicile materialelor, construcţie elaborată pentru o anumită grupă de purtători
(vârstă, sex, conformaţie), respectiv materiale. Construcţia de bază va servi la rezolvarea
construcţiei tiparelor de model ale acelui tip de produs, modele realizate pentru aceeaşi grupă
de purtători, respectiv din materiale cu aceleaşi caracteristici.

Metodele clasice („sistemele de croială“) s-au dezvoltat istoric, se perfecţionează în
permanenţă şi au o serie de principii comune. Metodele geometrice sunt de fapt variante ale
uneia şi aceleiaşi modalităţi de construcţie a tiparelor. Ele diferă de la un autor la altul în
funcţie de numărul şi tipul mărimilor antropometrice prin care se caracterizează corpul
purtătorului, modul de stabilire a adaosurilor, structura relaţiilor de calcul şi gradul de precise
a acestora, precum şi prin modalităţile grafice de rezolvare a construcţiei propriu-zise. În
toate metodele, pe baza datelor iniţiale se efectuează o serie de calcule prealabile, iar
construcţia grafică se realizează într-o succesiune determinată. Construcţia grafică porneşte
de la un sistem de axe iniţiale, respectiv de la o reţea de linii de bază, în care se trasează liniile
de contur ale tiparelor.

Relaţiile utilizate curent sunt stabilite de obicei pe cale empirică şi reflectă maniera
personală a autorilor de exprimare a proporţionalităţii care există între diferite segmente ale
corpului. Mulţimea relaţiilor de calcul utilizate în dimensionarea segmentelor constructive a
fost clasificată de Truhan în trei mari tipuri. Tipul relaţiilor, cu care operează un autor sau
altul, reprezintă un prim criteriu de evaluare a preciziei oferite de o anumită soluţie
constructivă. În tabelul VII.5.24 se indică modul de clasificare a relaţiilor utilizate în
dimensionarea tiparelor. Alături de aceste tipuri de relaţii, pentru unele segmente
constructive se precizează valori constante (Y = C), valori stabilite subiectiv, în funcţie de
tipul şi silueta produsului, particularităţile de ţinută ale purtătorilor etc.

Criteriile de evaluare a preciziei oferite de o variantă a metodei geometrice aplicată la
construcţia tiparelor pentru un anumit tip de produs sunt:

Tabelul VII.5.24

 Clasificarea relaţiilor utilizate pentru calculul unui segment al tiparului (Y)

Tip Relaţie Semnificaţia termenilor din relaţie Exemplificare
(fig. VII.5.14) Precizia depinde de:

I Y = X + A

X = o mărime antropometrică care
determină direct segmentul tiparului;
A= adaosul total care face trecerea de la
dimensiunea corpului la cea a produsului

11 41 = Lt +Alt
31 33 = ls + Als

Corectitudinea stabilirii adaosului în funcţie de
poziţia produsului faţa de corp, dinamica corpului,
silueta produsului, caracteristicile materialului etc.

II Y = aX' + bA + c

X' = o mărime antropometrică (dimensiune
principală) care nu determina în mod direct
segmentul de tipar respectiv;
A = adaosul total stabilit pe o linie
constructivă şi care se va repartiza pe
segmentul Y;
a, b, c = coeficienţi de proporţionalitate care
exprimă relaţia dintre segmentul constructiv
şi dimensiunea corpului X'

11 41 = lc/4 +1

31 33 = (0, 18 Pb + 0, 5)
+ 0, 25 Ab

Corectitudinea stabilirii corelaţiei existente între
dimensiunea produsului şi cea a corpului
Corectitudinea stabilirii adaosului total şi a modului
de repartizare pe segmentul Y
Relaţiile sunt de obicei de strictă proporţionalitate şi
au o valabilitate limitată pentru anumite tipuri
conformaţionale

III Y = aY' + b

Y' = un segment al tiparului anterior calculat
sau obţinut grafic;
a, b = coeficienţi care exprimă relaţia dintre
cele două segmente ale tiparului Y şi Y'

17 37 = 11 31 +4
12 121 = 0, 3(11 12)
lcm = lrm – C

Modul în care a fost calculat sau obţinut grafic
segmentul
Corectitudinea cu care s-a evaluat relaţia dintre cele
două segmente

 Proiectarea constructivă a produselor de îmbrăcăminte 927

• calitatea informaţiilor iniţiale cu privire la dimensiunile şi forma corpului
purtătorilor;

• modalităţile de stabilire a diferitelor categorii de adaosuri şi de repartizare a acestora
pe segmente constructive;

• poziţia axelor iniţiale şi corectitudinea soluţiilor grafice utilizate în trasarea liniilor
de contur ale tiparelor, pe baza legilor geometriei plane.

În ultimele decenii au fost desfăşurate lucrări de perfecţionare şi respectiv de unificare
a soluţiilor constructive pe tipuri de produse şi grupe de purtători. Un obiectiv important
urmărit a fost fundamentarea ştiinţifică a relaţiilor de calcul pentru dimensionarea unor
segmente constructive, fie prin utilizarea unui număr mai mare de mărimi antropometrice
(utilizarea prioritara a relaţiilor de tipul I), fie prin modelarea matematică a corelaţiilor dintre
diferite mărimi corporale, care să înlocuiască relaţiile de proporţionalitate stabilite empiric.
Prin utilizarea unui număr mai mare de dimensiuni corporale, în dimensionarea tiparelor
devine obligatorie preluarea unor dimensiuni secundare din standardele antropometrice.
Utilizarea unui număr cât mai mare de informaţii despre corpul viitorului purtător este o
condiţie a asigurării corespondenţei dimensionale corp-produs de îmbrăcăminte.

Fiecare autor propune o succesiune proprie de rezolvare a construcţiei, precum şi un
mod particular de numerotare a liniilor, segmentelor şi punctelor constructive. Diferenţe apar
şi la punerea în pagină a desenelor.

În scopul asigurării unui mod unitar de urmărire a problematicii construcţiei tiparelor
de bază, respectiv de model şi de a oferi un grad avansat de generalizare a principiilor
construcţiei tiparelor, se va prezenta modul de simbolizare a punctelor, segmentelor şi liniilor
constructive propus în metoda EMKO – metoda unificată de construcţie a tiparelor –
elaborată în anii ’80, prin colaborare, de către ţările foste membre CAER.

Fig. VII.5.14. Intersecţia corpului uman cu planurile antropometrice.

928 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

În construcţia tiparelor oricărui tip de produs, la reprezentarea în plan a

componentelor acestuia se pleacă de la intersecţia imaginară a corpului cu o serie de planuri
(planuri în care se preiau dimensiunile corpului), orientate vertical sau transversal prin
diferite pune antropometrice (fig. VII.5.14). Urmele acestor planuri de intersecţie cu
suprafaţa corpului se consideră linii drepte-orizontale şi verticale-rectangulare, care vor
constitui o reţea de linii de bază în care se încadrează tiparele unui tip de produs. Sunt trasate
zece planuri orizontale, şase planuri sagitale şi un plan frontal. Intersecţia fiecărui plan cu
corpul va reprezenta o linie cu o anumită semnificaţie în tipar. În tabelul VII.5.25 se indică
modul de notare al planurilor, punctele antropometrice prin care sunt trasate şi semnificaţia
liniilor de intersecţie.

Tabelul VII.5.25

Notaţia planurilor de intersecţie a corpului (fig. VII.5.14)
Planuri orizontale

Notaţie Punct antropometric Linie constructivă
0 Vertex
1 Punct cervical Orizontala iniţială
2 Proeminenţa omoplatului Linia omoplaţilor
3 Punct axilar posterior Linia de adâncime a răscroielii (linia bustului)
4 Punct de linia taliei Linia taliei / linia cotului
5 Punct fesier Linia şoldurilor
6 Pliu subfesier Linia pliului subfesier (a şezutului)
7 Punct rotulian Linia genunchiului
8 Proeminenţa pulpei Linia moletului
9 Punct calcanean Linia terminaţiei

Planuri sagitale

Notaţie Punct antropometric Linie constructivă
1 Punct cervical Linia de simetrie a părţii posterioare
2 Punct de la baza gâtului-posterior
3 Punct axilar posterior Linia de lăţime a spatelui
5 Punct axilar anterior Linia de lăţime a feţei
6 Punct de la baza gâtului-anterior Linia centrului bustului
7 Punct suprasternal, ombilic Linia de simetrie a părţii anterioare

Planuri verticale
Notaţie Punct antropometiic Linie constructivă

4 Punct umeral Linia laterală

Un punct constructiv rezultat din intersecţia a două linii rectangulare se va nota cifric

cu un cod de forma:

 Numărul de ordine în succesiunea construcţiei
 Linia (planul) verticală
 Linia (planul) orizontală

X X X

 Proiectarea constructivă a produselor de îmbrăcăminte 929

Fiecare dintre cifre se citeşte separat. Punctele notate doar cu două cifre sunt puncte
rezultate din intersecţiile liniilor orizontale cu cele verticale şi se numesc „noduri“ (de
exemplu: punctul 13 – rezultă din intersecţia liniei (planului) orizontale care trece prin
punctul cervical cu linia verticală (plan) care trece prin punctul axilar posterior). Punctele
notate cu trei cifre sunt puncte ajutătoare sau puncte de contur, cea de a treia cifra indicând
ordinea în succesiunea de construcţie a tiparului. Punctele care în produsul finit se suprapun
la asamblare se notează de obicei cu acelaşi cod, diferind prin indicele superior „sau“ care
indică succesiunea în care au fost obţinute. Un segment constructiv se notează prin indicarea
codului celor doua puncte care îl delimitează (de exemplu: 3331).

Reţeaua de linii de bază rezultată prin intersecţia unui ansamblu de linii orizontale şi
verticale constituie suportul grafic în care se vor construi formele plane ale componentelor
unui tip de produs. Pentru cele două mari categorii de produse – produse cu sprijin pe umeri
şi produse cu sprijin în talie – se constituie reţele de linii de bază specifice. Astfel, pentru
produse cu sprijin pe umeri, se constituie o reţea de linii de bază în care se vor reprezenta
tiparele elementelor principale faţa şi spatele (fig. VII.5.15, a) şi o reţea de linii de baza în
care se va construi tiparul mânecii (fig. VII.5.15, b). La produsele cu sprijin în talie se
construieşte o reţea de linii de bază pentru produsul fustă (fig. VII.5.16, a) şi respectiv
pantaloni (fig. VII.5.16, b), în care se vor construi tiparele de bază ale elementelor principale
faţa şi spatele. La ambele categorii de produse, tiparele elementelor faţă şi spate se reprezintă
în acelaşi desen (reţea comună), pentru a se evidenţia proporţiile dintre cele doua
componente în direcţie longitudinală şi transversală, modul de realizare a echilibrului
constructiv şi corespondenţa liniilor de contur care se asamblează.

Datorită simetriei corpului, reţeaua de linii de bază şi respectiv elementele principale
sunt construite pentru jumătate din produsul de îmbrăcăminte.

În tabelele VII.5.26, VII.5.27, VII.5.28 şi VII.5.29 se indică modul de notare şi de-
numirea liniilor reţelei de bază pentru produsele din cele două categorii (fig. VII.15,
VII.5.16).

Tabelul VII.5.26

Reţeaua de linii de bază pentru un produs cu sprijin pe umeri pentru elementele faţă, spate
(fig. VII.5.15, a)

Nr.
crt.

Linii orizontale Linii verticale
Notaţie Denumire Notaţie Denumire

1 11 13 Orizontala iniţială 11 91 Linia de simetrie a spatelui
2 21 23 Linia omoplaţilor 17 97 Linia de simetrie a feţei

3 31 37 Linia bustului (de adâncime a răscroielii la
spate) 33 13 Linia de lăţime a spatelui

4 41 47 Linia taliei 35 15 Linia de lăţime a feţei
5 51 57 Linia şoldurilor
6 91 97 Linia terminaţiei

Tabelul VII.5.27

Reţeaua de linii de bază pentru mânecă (fig. VII.5.15, b)
Nr.
crt.

Liniile orizontale Liniile verticale
Notaţie Denumire Notaţie Denumire

1 15 13 Linie orizontală iniţială 15 95 Linia verticală iniţială (de simetrie a
părţii anterioare)

2 35 33 Linia de adâncime a răscroielii (de
profunzime, linia axilelor) 13 93 Linia de lăţime a mânecii la profunzime

(de simetrie a părţii posterioare)
3 45 43 Linia cotului
4 95 93 Linia terminaţiei

930 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Tabelul VII.5.28

Reţeaua de linii de bază pentru produsul fustă (fig. VII.5.16, a)
Nr.
crt.

Linii orizontale Linii verticale
Notaţie Denumire Notaţie Denumire

1 41 47 Linia taliei (iniţială) 41 91 Linia de simetrie a spatelui (iniţială)
2 51 57 Linia şoldurilor 47 97 Linia de simetrie a feţei
3 91 97 Linia terminaţiei 44 94 Linia de simetrie a cusăturii laterale

Tabelul VII.5.29

Reţeaua de linii de bază pentru produsul pantaloni (fig. VII.5.16, b)
Nr.
crt.

Linii orizontale Linii verticale
Notaţie Denumire Notaţie Denumire

1 41 47 Linia taliei (iniţială) 41 61 Linia de simetrie a spatelui
2 51 57 Linia şoldurilor 47 67 Linia de simetrie a feţei

3 61 67 Linia pliului subfesier (linia
„şliţului“ „pasului“) 44 94 Linia de simetrie a cusăturii laterale

(verticală iniţială)
4 72 76 Linia genunchilor 46 96 Linia de îndoire (a dungii) – faţă
5 92 96 Linia terminaţiei 42 92 Linia de îndoire (a dungii) – spate

Fig. VII.5.15. Reţeaua de linii de bază pentru un produs cu sprijin pe umeri:
a – faţa şi spatele; b – mâneca.

 Proiectarea constructivă a produselor de îmbrăcăminte 931

Construcţia tiparelor de bază pentru ambele categorii de produse, respectiv tip de

produs în cadrul fiecărei categorii, se realizează în aceeaşi succesiune:
• trasarea liniilor reţelei de bază, în două faze:

– trasarea liniilor orizontale ale reţelei de bază;
– trasarea verticalelor, prin dimensionarea în lăţime pe linia bustului la produse cu

sprijin pe umeri şi, respectiv, linia şoldurilor la produse cu sprijin în talie.
• trasarea liniilor de contur superior;
• trasarea liniilor cusăturilor laterale (la pantaloni şi interioare) de demarcaţie între

faţa şi spate şi a liniei terminaţiei.

VII.5.2.3. Construcţia tiparelor de bază pentru produse cu sprijin
pe umeri

Pentru construcţia tiparelor unui produs cu sprijin pe umeri sunt necesare informaţii
cu privire la dimensiunile corpului (în special din zona suprafeţei de sprijin), valorile
adaosurilor constructive pe linia bustului (adaosul de bază), taliei, şoldurilor, precum şi
pentru alte segmente ale corpului, date privind lungimea produsului, lungimea mânecii şi
lăţimea mânecii la terminaţie.

Fig. VII.5.16. Reţeaua de linii de bază pentru produse cu sprijin în talie;

a – fusta; b – pantaloni.

932 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Construcţia tiparelor pentru orice tip de produs din această categorie începe cu

construcţia corpului (faţa şi spatele) şi apoi se proiectează tiparul mânecii într-o reţea de linii
de bază proprie, sau direct pe tiparele corpului, în funcţie de croiala produsului şi de modul de
rezolvare a răscroielii mânecii (pentru braţe), pe tiparul feţei şi a spatelui.

Pentru toate tipurile de produse cu sprijin pe umeri, toţi autorii încep construcţia cu
elementul spate, tiparul feţei urmând să fie definitivat în raport de acesta.

Construcţia reţelei de linii de bază începe cu trasarea unui sistem de axe rectangulare
(axe iniţiale) cu originea în punctul 11 (fig. VII.5.14, VII.5.15, a, VII.5.17, a, VII.5.18, a).
Acest punct corespunde punctului cervical şi este singurul punct al tiparului care are o
corespondenţă strictă cu un punct antropometric. Cele două axe sunt: orizontala iniţială şi
verticala – linia de simetrie a spatelui. Sistemul de axe este plasat în stânga foii (la autorii
ruşi, englezi, francezi) şi respectiv în dreapta (la cei germani, maghiari etc.). Indiferent de
modul de plasare a sistemului de axe, în toate variantele se trasează întâi orizontalele reţelei,
prin plasarea pe verticala iniţială a unor segmente longitudinale, iar apoi se trece la
dimensionarea în lăţime a reţelei, pe linia bustului – linia orizontală care determină gabaritul
în lăţime a reţelei. Pe aceasta linie de baza se stabileşte o jumătate din lăţimea produsului,
egală, pentru orice tip de produs, cu 0,5 Pb + Ab.

În tabelul VII.5.30 se va prezenta o schemă bloc de dezvoltare a construcţiei tiparelor
de bază pentru elementele faţă şi spate, iar în tabelul VII.5.31, pentru construcţia mânecii,
componentele principale ale unui produs cu sprijin pe umeri. Succesiunea construcţiei,
informaţiile necesare şi modul de rezolvare sunt aplicabile pentru orice tip de produs,
respectiv grupă de purtători. Această schema bloc se va putea concretiza pentru o anumită
grupa de purtători (sex, vârstă, conformaţie), tip de produs, siluetă, croială, respectiv grupă
de materiale. Se va particulariza schema pentru construcţia tiparelor de bază pentru
produsele: „Rochie pentru femei“ şi „Sacou pentru bărbaţi“ (fig. VII.5.17 şi VII.5.18).

În prezentarea relaţiilor de calcul ale segmentelor constructive se vor utiliza
simbolurile propuse pentru mărimile antropomenice (subcapitolul VII.5.1.1, tabelul VII.5.25
şi fig. VII.5.16), respectiv pentru adaosuri (subcapitolul VII.5.1.3). Deoarece pe plan intern
nu se utilizează o metodă unificată de construcţie a tiparelor, se vor prezenta variante de
relaţii (conform tabelului VII.5.24) cel mai frecvent utilizate în dimensionarea segmentelor
constructive de către diferiţi autori. Coeficienţii din relaţiile de calcul sunt variabili de la o
soluţie constructivă la alta, astfel că au fost notaţi cu simboluri generale. Precizăm că, în
dimensionarea segmentelor constructive au fost introduse doar adaosurile constructive, iar în
funcţie de tipul şi caracteristicile materialelor, relaţiile de calcul ar trebui să includă, din
categoria adaosurilor tehnologice, adaosurile pentru tratamente umido-termice. Construcţia
tiparelor de bază nu se realizează cu adaosuri pentru asamblări (vezi subcapitolul VII.5.1.3).

VII.5.2.3.1. Construcţia tiparelor de bază pentru produsul „Rochie
pentru femei“

Rochie cu silueta ajustată, de croială clasică. Faţa este formată dintr-un singur
reper, se ajustează în talie prin două pense şi se modelează pe bust prin pense situate pe linia
umerilor. Spatele este format din două repere, se ajustează în talie printr-o pensă şi se
aranjează pe omoplaţi printr-o pensă cu deschiderea pe linia umerilor. Mâneca este formată
dintr-un singur reper; este ajustată printr-o pensă plasată pe cusătura interioară. Construcţia
se execută pentru tipodimensiunea 166–93–104 (46–II/B, conform STR–24963/86). Datele
iniţiale necesare construcţiei sunt prezentate tabelul VII.5.32, iar succesiunea construcţiei în
tabelul VII.5.33. În fig. VII.5.18 sunt reprezentate tiparele de bază ale produsului.

 Proiectarea constructivă a produselor de îmbrăcăminte 933

Fig. VII.5.17. Construcţia tiparelor de bază pentru produsul „Rochie pentru femei“:

a – faţa şi spatele; b – mâneca.

934 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Fig. VII.5.18. Construcţia tiparelor de bază pentru produsul „Sacou pentru bărbaţi“:
a – spate, clin şi faţă; b – mâneca.

Tabelul VII.5.30

Construcţia tiparelor de bază pentru elementele faţă şi spate ale unui produs cu sprijin pe umeri. Schema bloc
Nr.
crt.

Segmentul constructiv Tipul de relaţie Modul de aşezare
în desen Denumirea. Notaţia Simbolul

0 1 2 3 4 5
I Trasarea liniilor orizontale ale reţelei de bază
1 Linia bustului (31 37)

Înălţimea spatelui

11 31

Is

Tip I 11 31 = ARS + AArs
Tip II 11 31= k1 Ic + k2 Pb + A
Exemplu: 11 31 = (Ic/16 + Pb/8 + 1) + (0–1,5)

De la 11 în jos, pe
verticala de bază

2

Linia omoplaţilor (21 23)
Înălţimea omoplaţilor

11 21

Io

Tip II 11 21 = kLt +Alt
Exemplu: 11 21 = 0,3 Lt + 0, 5
Tip III 11 21 = k(11 31)
Exemplu: 11 21 = 0,5(11 31)

Idem

3 Linia taliei (41 47)
Lungimea spatelui până la talie

11 41

LT

Tip II 11 41= Lt +Alt
Tip II 11 41 = kIc ± A
Exemplu: 11 41 = Ic/4 + 1,5

Idem

4 Linia şoldurilor (51 57)
Înălţimea şoldurilor

41 51

iş

Tip II 41 51 = k(It – Ipsf) + A,
sau 41 51 = kIc ± A
Exemplu: 41 51 = 0,65(It – Ipsf) + 1
 41 51 = Ic/10 +1,5
sau 41 51 = C (18 – 20 cm, la femei; 16–18 cm, la bărbaţi)

De la 41 în jos, pe
verticala de bază

5 Linia terminaţiei (91 97)
Lungimea produsului, pe mijlocul
spatelui

11 91

Lp

Tip I 11 91 = Lt + (It – Ips) + A – produse scurte;
11 91 = Lt + (It – Ig) + A – produse lungi

Tip II 11 91= Ic/2 ± A,
sau 11 91= Lp, din STR, sau în funcţie de modă şi model

De la 11 în jos, pe
verticala de bază

 Din punctele 21, 31, 41, 51 şi 91 se trasează orizontale, perpendiculare pe verticala iniţiala 11 91

În funcţie de silueta produsului şi de modul de divizare a spatelui (spate din întreg sau spate din două repere), precum şi de grosimea materialului, este
necesar să se definitiveze linia de simetrie a spatelui, care poate fi deviată de la verticală, prin stabilirea cambrării pe linia taliei (41 411), respectiv a
şoldurilor (51 511). Aceste valori depind şi de ţinuta corpului şi se stabilesc diferenţiat pe tipuri de produse, siluete, grupe de purtători. Dacă linia de
simetrie definitivă este deviată de la verticală, ea va intersecta linia bustului în punctul 311 de unde începe dimensionarea în lăţime
(vezi tabelul VII.5.34 şi fig. VII.5.38)

Tabelul VII.5.30 (continnuare)
0 1 2 3 4 5
II Dimensionarea în lăţime pe linia bustului (trasarea verticalelor reţelei de bază)
6 Linia de lăţime a spatelui (33 13)

Lăţimea spatelui (pe lima bustului) 31 33 sau 311
33

ls
Tip I 31 33 = ls + Als
Tip II 31 33 = k1Pb + a1Ab
Exemplu: 311 33 = (Pb/5–2) + 0,3 Ab

De la 31 (sau 311 la
stânga)

7 Linia de lăţime a feţei (35 15)
Lăţimea zonei laterale/Diametrul
răscroielii mânecii

33 35 Drm
Tip I 33 35 = Dbr + Abr
Tip II 33 35 = k2Pb + a2Ab
Exemplu: 33 35 = (Pb/10 + 1) + 0,45 Ab
Tip II 33 35 = (31 37) – (31 33 + 35 37)

De la 33 la stânga

8 Linia, de simetrie a feţei (17 37)
Lăţimea feţei (pe linia bustului) 35 37 lf

Tip I 35 37 = lb + Alb
Tip II 35 37 = k3Pb + a3Ab
Exemplu: 35 37 = (Pb/5+1) + 0,25 Ab

De la 35 la stânga

Verificarea dimensionării pe linia
bustului (lăţimea produsului pe linia
bustului)

31 37 sau 311
37

lpb
31(311) 37 = 31(311)33 + 33 35 + 35 37 =
(k1+k2+k3)Pb + (a1+a2+a3)Ab,
unde: (k1+k2+k3) = 0,5 şi (a1+a2+a3) = 1
31(311) 37 = 0,5Pb +Ab

De la 31 sau 311 la
stânga, pe linia
bustului

III Stabilirea nivelului de situare a punctului cel mai înalt al feţei în raport cu orizontala de bază (stabilirea echilibrului)
9 Orizontala 17 15

Înălţimea feţei 35 15
(37 17)

If
Tip III 35 15(3717) = 11 31 + e
unde e = „echilibru“ = L’tf – Lt,
sau e = constant, în funcţie de ţinuta corpului şi tipul
produsului

De la 35 sau 37 în
sus, pe verticală

9’

Orizontala 17 15
Înălţimea feţei de la linia taliei la punctul
cel mai înalt

47 17 LTf Tip I 47 17 = L’tf + Alt
De la 47 în sus, pe
verticală.

IV Trasarea liniilor de contur superior
10 Linia răscroielii gâtului la spate

(11(111) 121)
Lăţimea răscroielii gâtului la spate

11 12
(111 12)

lrgs

Tip II 11(111) 12 = kPg + Alrgs
11(111) 12 = kPb + Alrgs
Exemplu: 111 12 = Pg/5 + 0,5
11 12 = Pb/20 + 2,5

De la 11 sau 111 la
stânga, pe orizontala
iniţială

11 Înălţimea răscroielii gâtului la spate 12 121 îrgs Tip I 12 121 = L’t – Lt + Airgs
Tip II 12 121 = kPg + Airgs
Exemplu: 12 121 = 0,075 Pg + Aîrgs
Tip III 12 121 = k (11 12)
Exemplu: 12 121 = 0,33(11 12) sau 12 121 = C(2– 3 cm), în
funcţie de tipul produsului şi ţinuta corpului

Din 12, pe verticală
în sus. Punctul 121
este cel mai înalt
punct de pe tiparul
spatelui

Tabelul VII.5.30 (continuare)
0 1 2 3 4 5
 Linia de contur a răscroielii gâtului la spate se obţine prin racordarea punctelor 11(111) şi 121 cu un arc de forma unui sfert de elipsă

12

Linia umerilor pe tiparul spatelui
(121 14) (varianta a)
Înclinarea umerilor la spate

13 131

îus

Tip I 13 131 = Ipc – Iu + Aiu,
sau 13 131 = C, valoare constantă în funcţie de
înălţimea umerilor, tipul produsului, grosimea
straturilor etc.

De la 13 în jos, pe verticala
13 33

13 Lungimea umărului la spate 121 14 lus Tip I 121 14 = lu + Alu
sau, constructiv: 121 14 = 121 131 + 131 14,
unde: 131 14 = C (1 – 2 cm), în funcţie de tipul
produsului, silueta şi croiala acestuia

Se uneşte 121 cu 131, linia
se prelungeşte în exterior şi
pe aceasta se măsoară lus sau
C, pentru a obţine pct. 14

 Linia umerilor pe tiparul spatelui
 (121 14) (varianta b)

12’ Lungimea umărului la spate 121 14 lus Tip I 121 14 = lu +Alu = R1 Cu vârful compasului în 121
şi cu raza R1 se trasează un
arc de cerc

13’ Înclinarea umerilor la spate 41 14 sau
411 14

Ius Tip I 41(411) 14 = Iou + Aiou – R2 Cu vârful compasului în 41
sau 411 şi cu raza R2 se
trasează un arc de cerc care,
la intersecţia cu arcul de raza
R1, dă punctul 14

 Linia umerilor pe tiparul spatelui (121 14) este de obicei trasată prin unirea punctelor 121 cu 14 printr-o linie dreaptă

14

Linia răscroielii gâtului pe tiparul feţei
(16 171)
Lăţimea răscroielii gâtului la faţă

17 16

lrgf

Tip II 17 16 = kPg + Alrgf
17 16 = kPb + Alrgf
Exemplu lrgf = Pg/5 + 0,5
lrgf = Pb/20 + 2,5
Tip III 17 16 = 11 121 = lrgs

De la 17, la dreapta pe
orizontala 17 15
Punctul 16 este cel mai înalt
punct de pe tiparul feţei.

15 Înălţimea răscroielii gâtului la faţă 17 171
(16 161)

îrgf Tip III 7 171 = 17 16 + (0 ÷ 1) cm De la 17, în jos pe verticala
17 97, sau de la 16 în jos

 Linia de contur a răscroielii gâtului la faţă se obţine prin racordarea punctelor 16 şi 171 cu un arc de cerc.
16 Linia umerilor pe tiparul feţei *(1 6 14’)

*La produsele pentru femei se trasează
după construcţia pensei de bust
Înclinarea umerilor pe tiparul feţei

15 151

îuf

Tip III 15 151 = 13 131 + K
sau 15 151 = C (în funcţie de tipul produsului,
grosimea straturilor etc.)

De la 15, în jos pe verticala
15 35
151 se uneşte cu 16, iar linia
se prelungeşte

Tabelul VII.5.30 (continnuare)
0 1 2 3 4 5

17 Lungimea umerilor pe tiparul feţei 16 14’ luf Tip III 16 14’ = 121 14 – K
K = 1 cm, la croiala clasică; K = 0, la alte tipuri de
croieli

De la 16, pe oblica 16 151,
spre dreapta

 Linia răscroielii mânecii (pentru braţe)
(14 23 332 34 352 14’)

18 Punctul de tangenţă al răscroielii cu linia
bustului, 34

33 34

 Tip III 33 34 = (33 35) /2 + (0 – 1)cm
sau 33 34 = 0, 62(33 35)

Pe orizontală, de la 33 spre
stânga

19 Segment ajutător 33 331 Tip III 33 331 = (11 31) / 4 De la 33, în sus, pe verticala
33 13

20 Segment ajutător 331 332 331 332 = C (1 – 1,5 cm) De la 331, spre stânga pe
orizontală

21 Segment ajutător 35 351 Tip III 35 351 = K(35 33),
sau 35 351 = C ; 35 351 < 33 331

De la 35, în sus, pe verticala
35 15

 Linia răscroielii mânecii se trasează pe porţiuni, porţiunile inferioare (34 332 şi 34’ 351) cu linii asemănătoare arcelor de cerc, iar porţiunile superioare 14
332 şi 14’ 351, cu linii asemănătoare arcelor de parabolă.

V Trasarea liniilor laterale(cusături)**
** În funcţie de tipul produsului, divizarea dintre faţă şi spate se poate realiza prin două cusături laterale (bluza, rochie, pardesiu etc.), sau prin patru
cusături laterale (divizare în faţă, spate şi clin lateral la sacou pentru bărbaţi, jacheta-taior pentru femei etc.).
Pentru trasarea cusăturilor laterale este necesar să se dimensioneze produsul pe linia taliei, a şoldurilor şi a terminaţiei

22

Dimensionarea pe linia taliei
Lăţimea produsului pe linia taliei

47 412

lpt

Tip I 47 412 = 0,5 Pt +At

De la 47, la dreapta pe
orizontală

23 Adâncimea totală a penselor (surplus pe
linia taliei)

411 412

ΣAp

Tip III VAp = 41(411)47 – 47 412
Tip I ΣAp = (0,5 Pb +Ab) – (0,5 Pt +At) Se poate măsura pe desen

 Adâncimea totală a penselor depinde de conformaţia corpului [0,5 (Pb – Pt)] şi de silueta produsului (Ab, At). ΣAp se repartizează în pense (la faţă spate)
şi cambrări în cusătura (cusăturile) laterale, în funcţie de silueta şi croiala produsului, respectiv particularităţile de conformaţie ale corpului

24 Dimensionarea pe linia şoldurilor
Lăţimea produsului pe linia şoldurilor

57 512

lpş

Tip I 57 512 = 0,5 Pş +Aş

De la 57, la dreapta pe
orizontală

25 Cantitatea cu care trebuie suplimentate
tiparele pe linia şoldurilor (minus pe linia
şoldurilor)

511 512

Dş

Tip III Dş = 57 512 – 51(511) 57
Tip I Dş = (0,5 Pş +Aş) – (0,5 Pb +Ab)

Se poate măsura pe desen

 Suplimentarea necesară pe linia şoldurilor depinde de conformaţia corpului [0,5(Pş – Pb)], silueta produsului (Ab, Aş). Lăţimea necesară produsului pe
linia şoldurilor se asigură prin suplimentarea feţei, respectiv a spatelui, prin cusăturile laterale, cu mărimea Dş, repartizată egal între faţă şi spate

Tabelul VII.5.31

Construcţia tiparului de bază pentru mâneca de croială clasică
Nr.
crt.

Segment constructiv Tip de relaţie de calcul Mod de aşezare în desen Denumire Notaţie Simbol
0 1 2 3 4 5

I Trasarea liniilor orizontale ale reţelei de bază (sistemul de axe iniţial este cu originea în punctul 15 – fig. VII.5.15)
1 Linia de adâncime a răscroielii (linia de

profunzime 35 33)
Înălţimea capului mânecii

15 35

Icm

Tip III Icm = Irm* – C;
Icm = Irm* – (Irm* / k)
Icm = Prm** / 3 – C

De la 15, pe verticala de bază, în
jos

* Irm = înălţimea răscroielii, trasată la faţă şi spate; se stabileşte grafic în diferite variante (fig. VII.5.17 şi VII.5.18)
** Prm = perimetrul răscroielii pentru mânecă; se măsoară pe tiparele spatelui şi a feţei (fig. VII.5.17 şi VII.5.18)

2 Linia terminaţiei (95 93)
Lungimea mânecii
(Din STR, sau în funcţie de model)

15 95

Lm

Tip I 15 95 = Lmbs + A
Tip II 15 95 = Ic/k +A
15 95 = Lm, în funcţie de tipul produs.

De la 15, pe verticală, în jos

3
3’

Linia cotului (45 43)
Lungimea de la punctul cel mai înalt al
mânecii la linia cotului
Lungimea de la linia de profunzime la
linia cotului

15 35

35 45

Lb

Tip I 15 45 = Lbr +A
Tip III 35 45 = (35 95) / 2 – C

De la 15, pe verticală, în jos
De la 35, pe verticală, în jos

 Din punctele 35, 45 şi 95 se trasează orizontale, perpendiculare pe verticala iniţială 15 95
II Dimensionarea în lăţime (Trasarea liniilor verticale ale reţelei de bază)

4

Dimensionarea pe linia de profunzime
Trasarea verticalei 33 13
Lăţimea mânecii la răscroiala (la
profunzime)

35 33

lrm

Tip I lrm = 0,5 Pbr +Apbr
Tip III lrm = Drm +Alrm
lrm = Prm**/ 3 +C

De la 35, pe orizontală, spre
dreapta. Din 33 se ridică o
verticală

5

Dimensionarea mânecii pe linia
cotului
Segment ajutător

45 451

lrm

45 451 = C
C = (1,5 – 2,5) cm, în funcţie de ajustarea
mânecii la nivelul cotului

De la 45, pe orizontală, spre
dreapta

6 Segment ajutător 43 431 43 434 = C
C = (0,5 – 1)cm, în funcţie de ajustarea mânecii

De la 43, pe orizontală, spre
stânga

7 Dimensionarea mânecii pe linia
terminaţiei
Scurtarea lungimii mânecii pe partea
anterioară

95 951

 95 951 = C
C = (0 – 2,5 cm), în funcţie de gradul de ajustare
a mânecii pe membrele superioare De la 95, în sus, pe verticală

Tabelul VII.5.31 (continuare)
0 1 2 3 4 5

8 Prelungirea lungimii mânecii pe partea
posterioară

93 931 93 931 = C
C = (0 – 1, 5) cm, în funcţie de ajustare De la 93, pe verticală, în jos

9 Lăţimea mânecii la terminaţie (din STR,
sau în funcţie de model)

951 931
(951 932)

lmt Tip I 951 931 = 0, 5 Pam + APam
951 931 = lmt

De la 951, cu distanţa lmt în
compas se intersectează orizontala
din 93, sau 931

III Trasarea liniei de contur superior a mânecii (Conturul capului mânecii)
10 Stabilirea poziţiei punctului cel mai înalt

de pe capul mânecii

15 14

Tip III 15 14 = (35 33) / 2 + C

De la 15 pe orizontala iniţială spre
dreapta

11 Segment ajutător; 351 este punct de
control la asamblarea mânecii cu faţa

35 351

Tip III 35 351 = (35 351)faţă + (0 ÷ 0,5)cm De la 35, în sus, pe vertical de bază

12 Segment ajutător 13 131 Tip III 13 131 = (33 13) / 4 – (0 ÷ 0,5)cm De la 13, pe verticală, în jos
13 Segment ajutător 15 151 Tip III 15 151 = (15 14) / 2 De la 15, pe orizontala, la dreapta
14 Segment ajutător 33 341 Tip III 33 341 = (35 33) / 2 + C De la 33, pe orizontală, la stânga
15 Segment ajutător

34 este punct de tangenţă al conturului
inferior al capului mânecii cu linia de
profunzime

35 34

Tip III 35 341 = 0,5 Drm
Drm, din tiparul corpului

De la 35, pe orizontală, spre
dreapta

 Punctele ajutătoare 351, 151, 131, 34, împreună cu puntul 14, delimitează o suprafaţă în care se va trasa conturul capului mânecii ca un contur închis.
Soluţiile grafice sunt diferite, cel mai adesea se procedează ca în fig. VII.5.17. Mâneca de croială clasică are înălţimea, Icm, egală cu înălţimea răscroielii
(Irm) în produsul finit, iar perimetrul, Pcm, mai mare decât perimetrul răscroielii trasată la spate şi faţă. Surplusul de lungime pe capul mânecii (adaos de
poziţionare a mânecii în răscroială) depinde de tipul materialelor, de compoziţia fibroasă a acestora; se repartizează neuniform, cea mai mare parte între
punctele 351 şi 132 de pe capul mânecii, iar cea mai mică parte între punctele 341 şi 351.

III Trasarea cusăturii interioare (cusătura este plasată spre faţa internă a membrelor superioare)
16 Segment ajutător

342, punct superior al cusăturii
interioare

35 352

 Tip III 35 352 = k Drm;
35 352 = (35 341) faţă (la mânecile cu aceeaşi
lărgime de la profunzime la terminaţie);
sau 35 352 = C (2 ÷ 3 cm), la mânecile ajustate

De la 35, pe orizontală, spre
dreapta

16 Segment ajutător 451 452 Tip III 451 452 = 35 342 De la 451, pe linia cotului, spre
dreapta

17 Segment ajutător 951 952 Tip III 951 952 = 451 452 = 35 342 De la 951, pe oblica 951 931 (932),
în jos

Tabelul VII.5.31 (continuare)

Se unesc cu linii drepte punctele 352, 452 şi 952. Linia cusăturii interioare este paralelă cu linia de îndoire a părţii anterioare a mânecii (351 451 951). În
raport de această linie de îndoire (linie de simetrie), se va construi desfăşurata părţii anterioare a mânecii. Pentru mânecile cu aceeaşi lăţime, de la linia de
profunzime la terminaţie, linia de simetrie a părţii anterioare a mânecii rămâne verticala de bază, 15 95. Pentru mâneca formată dintr-un singur reper, se
trasează linia de simetrie a părţii posterioare a mânecii: 131 431 931(932) şi, în raport de aceasta, se va desfăşura (construi simetric) partea posterioară a
mânecii. Se va obţine forma, desfăşurata plană, a mânecii de croială clasică, formată dintr-un singur reper, ajustată prin intermediul unei pense, orientată
pe partea posterioară, spre proeminenţa cotului (fig. VII.5.17, b).

V

Trasarea liniilor de divizare în repere a mânecii (trasarea liniei cusăturii exterioare şi/ sau superioare).
În funcţie de particularităţile tipului de produs, silueta, caracteristicile materialelor, mâneca de croială clasică poate fi constituită dintr-un număr diferit
de repere (vezi fig. VII.5.11). În tabelul VII.5.35. şi fig. VII.5.18, b este prezentată construcţia mânecii din două repere, specifică produselor de
îmbrăcăminte exterioară (sacou, jachetă, palton etc.).

942 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Tabelul VII.5.32

Informaţii necesare construcţiei

Nr.crt.
Informaţii iniţiale

 Valoare
(cm) Denumire Simbol

Mărimi antropometrice
1 Înălţimea corpului Ic 166
2 Perimetrul bustului Pb 92
3 Perimetrul taliei Pt 76
4 Perimetrul şoldurilor Pş 104
 Dimensiuni proprii produsului:

5 Lungimea produsului Lp 105
6 Lungimea mânecii Lm 58
7 Lăţimea mânecii la terminaţie Lmt 10
 Adaosuri

8 Adaos constructiv pe linia bustului Ab 5
7 Adaos constructiv pe linia taliei At 3
9 Adaos constructiv pe linia şoldurilor Aş 2,5
10 Adaos pentru lăţimea mânecii la răscroială Arm 5,5

Tabelul VII.5.33

Prezentarea construcţiei

Nr. Denumirea segmentului
constructiv

Segment
constructiv Relaţia de calcul Valoare

(cm)
Notaţie Simbol

0 1 2 3 4 5
I. Trasarea liniilor orizontale ale reţelei de bază

1 Linia bustului (31 37)
Înălţimea spatelui

11 31

Is

(Ic/20 + Pb/10+ 1,5) + l

20

2 Linia omoplaţilor (21 23)
Înălţimea omoplaţilor

11 21

Io

Is/2

10

3 Linia taliei (41 47)
Lungimea spatelui până la talie

11 41

LT

Ic/4–2

40,5

4 Linia şoldurilor (51 57)
Înălţimea şoldurilor

41 51

îş

Funcţie de Ic

20

5 Linia terminaţiei (91 97)
Lungimea produsului

11 91

Lp

Din S.T.R.

105

Trasarea cusăturii de pe mijlocul spatelui (11 311 411 511 911)
6 Cambrarea în talie 41 411 Depinde de ţinută 2

7 Cambrarea pe şolduri pe
mijlocul spate 51 511 Depinde de ţinută 2

II. Dimensionarea în lăţime pe linia bustului (trasarea liniilor verticale ale reţelei de bază)

8
Linia de lăţime a spatelui
(33 13)
Lăţimea spatelui

311 33

ls

(0,18 Pb + 0,5) + 0,3 Ab

18, 56

9 Linia de lăţime a feţei (35 15)
Diametrul răscroielii mânecii

33 35

Drm

(0,12 Pb – 1) + 0,5 Ab

12, 54

 Proiectarea constructivă a produselor de îmbrăcăminte 943

Tabelul VII.5.33 (continuare)
0 1 2 3 4 5

10
Linia de simetrie a feţei
(17 97)
Lăţimea fetei

35 37

lf

(0,2 Pb + 0,5) + 0,2 Ab

19, 9
Verificarea dimensionării pe linia

bustului
311 37 lpb lpb = ls + Drm + lf 51

11 Segment ajutător 33 34 (33 35)/2 6, 27

12
Diametrul răscroielii mânecii
repartizat la spate

33 341

Drms

2(33 35)/3

8, 36

III. Stabilirea nivelului de situare a punctului cel mai înalt al feţei în raport de orizontala de
bază (17 15)

13 Înălţimea feţei 35 37 If Is + 4 24
IV. Trasarea liniilor de contur superior

14

Linia răscroielii gâtului la
spate (11 121)
Lăţimea răscroielii gâtului la
spate

11 12

lrgs

Pb/20 + 2

6,6

15 Înălţimea răscroielii gâtului la
spate

12 121

îrgs

constantă

2

16
Linia umerilor la spate
(121 14)
Înclinarea umerilor la spate

13 131

îus

constantă

1

17 Lungimea umărului la spate 12114 lus 121 131+131 14
131 14 = 1 cm 14, 5

18
Linia răscroielii mânecii la
spate
Segment ajutător

33 331

Is/4

5
19 Segment ajutător 331 332 constant 0,5

20

Construcţia pensei de omoplat
Adâncimea pensei în răscroiala
mânecii

231 231’

Apo

constantă

1,5
21 Segment ajutător 121 122 constant 4

22 Poziţionarea vârfului pensei, 22
1

 122 221 ⊥1 21 23

Transferul pensei de omoplat pe linia umărului (pe direcţia 122 221) se realizează prin rotirea
suprafeţei cuprinsă între punctele 122, 221, 231, 14 în jurul vârfului pensei, în sensul în care pensa se

închide în răscroiala mânecii (sens orar) (latura 221 231 se suprapune peste latura 221 231’).

23

Linia răscroielii gâtului la faţă
(16 171)
Lăţimea răscroielii gâtului la
faţă

17 16

lrgf

lrgf = lrgs

6,6

24 Înălţimea răscroielii gâtului la
faţă

17 171

îrgf

lrgf + 0,5

7,1

25
Construcţia pensei de bust şi a
liniei umărului
Segment ajutător

37 36

Pb/10 + 0,5

9,7

26 Poziţionarea vârfului pensei,
361 36 361 constantă 2

944 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Tabelul VII.5.33 (continuare)
0 1 2 3 4 5
27 Înclinarea umărului la faţă 15 151 îuf constantă 4
28 Segment ajutător 15 152 Pb/20 + 1 5,6
29 Segment ajutător 152 162 16 161 constructiv

30 Lungimea liniei umărului la faţă
16

162’+ 162
14’

luf lus–1 13,5

31 Extremitatea liniei umărului la
faţă, 14’ 162 14’ luf–152 162 constructiv

32 Laturile pensei de bust 361 162
361 162’ 361 162 = 361 162’ constructiv

33 Linia răscroielii mânecii la faţă
Segment ajutător

35 351

33 331

5
34 Segment ajutător 35 352 Drm/4 3,13
35 Segment ajutător 352 353 constantă 0,5
V. Trasarea liniilor laterale (dimensionarea tiparelor pe linia taliei)

36 Lăţimea produsului pe linia
taliei 47 412 lpt Pt/2 + At 41

37 Adâncimea totală a penselor
(surplus) 411 412 ΣAp constructiv 9

38 Adâncimea pensei la faţă 461 461’ Apf constantă (3÷3,5) 3

39 Lungimea inferioară a pensei de
la faţă 46 561 constantă 17

40 Poziţia pensei la spate 41 421 ls/2 + 0,5 9,78
41 Adâncimea pensei la spate 422 422’ Aps constantă (2,5 ÷ 3) 2,5

42 Lungimea superioară a pensei la
spate 421 321 constantă 15

43 Lungimea inferioară a pensei la
spate 421 521 constantă 15

44 Înălţarea cusăturii laterale 44 441 constantă 1
45 Cambrarea în cusătura laterală 442 442’ Ccl Σ Ap – (Apf +Aps) 3,5
Dimensionarea tiparelor pe linia şoldurilor

46 Lăţimea produsului pe linia
şoldurilor 57 512 lpş Ps/2 + As 54,5

47
Cantitatea cu care trebuie
suplimentate tiparele pe linia
şoldurilor (minus în tipare)

541 541’ Dş 541 541’ = 511 512 4,5

Construcţia mânecii
Dimensiuni necesare construcţiei: lrm = AB de la faţă şi spate (14A=14’A şi AB ⊥ 31 37);

lrm = 17 cm lrm = Drm + Arm, Arm = 5 ÷ 6 cm
Trasarea liniilor orizontale ale reţelei de bază

1
Linia de adâncime a
răscroielii
Înălţimea capului mânecii

15 35

Icm

Irm–2,5

14,5

2
Linia de terminaţie a mânecii
(95 93)
Lungimea mânecii

15 95

Lm

Din S.T.R.

58
3 Segment ajutător 95 951 constantă 2,5

 Proiectarea constructivă a produselor de îmbrăcăminte 945

Tabelul VII.5.33 (continuare)
0 1 2 3 4 5

4
Linia cotului (45 43)
Distanţa de la linia de adâncime
a răscroielii la linia cotului

35 45

35 951/2–1

19,6
II. Dimensionarea în lăţime (trasarea liniilor verticale ale reţelei de bază)

5. Lăţimea mânecii la răscroială
(profunzime) 35 33 lrm Drm + 5,5 18,04

6
Lăţimea mânecii pe lima
cotului
Segment ajutător

45 451

constantă

1,5
7 Segment ajutător 43 431 constantă 1

8 Lăţimea mânecii, pe linia
terminaţiei

951
931 depinde de model 11

III. Trasarea liniei de contur superior (conturul capului mânecii)
9

Punctul cel mai înalt al capului
mânecii

15 14

lrm/2+1

10

10 Segment ajutător 15 151 15 14/2 5
11 Segment ajutător 35 351 (35 352) faţă 3
12 Segment ajutător 35 34 (35 34) faţă 6,27
13 Segment ajutător 13 131 Icm/4 3,6
14 Segment ajutător 33 341 lrm/2+1 10

15
Segment ajutător, 352 punct
extrem superior al cusăturii
interioare

35 352 constantă 2,5

Cusătura interioară a mânecii este 352 452 952, astfel încât 352 452 // 351 451 şi 452 952 //451 952.

VII.5.2.3.2. Construcţia tiparelor de bază pentru produsul „Sacou
pentru bărbaţi“

Sacou cu silueta semiajustată, de croială clasică. Corpul produsului se divizează
prin patru cusături laterale (sacou cu clin lateral). Spatele este format din două repere. Faţa
este formată din două repere, se ajustează în talie printr-o pensă şi se modelează prin pensa
orizontală (de abdomen). Mâneca este de croială clasică, formată din două repere.
Construcţia se particularizează pentru tipodimensiunea 174–100–92 (50–II/B, conform
STR–27597–86). În tabelul VII.5.34 sunt centralizate datele iniţiale necesare, în
tabelul VII.5.35 este prezentată succesiunea construcţiei, iar tiparele de bază în fig. VII.5.18.

Tabelul VII.5.34
Dimensiuni necesare construcţiei

Nr.
crt.

Informaţii necesare
Valoare (cm)

Denumire Simbol
 Mărimi antropometrice

1 Înălţimea corpului Ic 174
2 Perimetrul bustului Pb 100
3 Perimetrul taliei Pt 92
4 Perimetrul şoldurilor Pş 108
5 Perimetrul gâtului Pg 41

946 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Tabelul VII.5.34 (continuare)
 Dimensiuni proprii produsului

6 Lungimea produsului Lp 76
7 Lungimea mânecii Lm 63
8 Lăţimea mânecii la terminaţie lmt 15,5
 Adaosuri

9 Adaos pe linia bustului Ab 8
10 Adaos pe linia taliei At 6
11 Adaos pe linia şoldurilor Aş 4
12 Adaos pentru lăţimea mânecii la răscroială Arm 7,0

Tabelul VII.5.35

Prezentarea construcţiei

Nr.
crt.

Denumirea segmentului
constructiv

Segment Relaţia de calcul Valoare
[cm] Notaţie Simbol

0 1 2 3 4 5
I. Trasarea liniilor orizontale ale reţelei de bază

1 Linia bustului (31 37)
Înălţimea spatelui 11 31 Is (Ic/16 + Pb/8 + 1) + 0,5

24,88

2 Linia omoplaţilor (21 23)
Înălţimea omoplaţilor 11 21 Io Is/2

12,44

3 Linia taliei (41 47)
Lungimea spatelui până la talie 11 41 LT (Ic/4 + 0,5) + 1

45

4 Linia şoldurilor (51 57)
Înălţimea şoldurilor 41 51 îş Ic/10 + 0,5

17,9

5 Linia terminaţiei (91 97)
Lungimea produsului 11 91 Lp din S.T.R.

76

Trasarea cusăturii de pe mijlocul spatelui
6 Cambrarea în talie 41 411 Depinde de ţinută 2
7 Cambrarea pe şolduri 51 511 idem 2,5
8 Segment ajutător 11 111 idem 0,5

II. Dimensionarea în lăţime pe linia bustului (trasarea verticalelor reţelei de bază)

9 Linia de lăţime a spatelui (33 13)
Lăţimea spatelui 311 33 ls (0,19 Pb + 1) + 0,25 Ab

22

10 Linia de lăţime a feţei (35 15)
Diametrul răscroielii mânecii 33 35 Drm (0,11 Pb –1) + 0,45 Ab

13,6

11 Linia de simetrie a feţei (37 97)
Lăţimea feţei 35 37 lf 0,2 Pb + 0,3 Ab

22,4

Verificarea dimensionării pe linia
bustului 31 137 lpb lpb = ls + Drm + lf = 0,5

Pb + Ab 58

12. Diametrul răscroielii mânecii
repartizat la spate 33 331 Drms constant (0,5 – 1,5 cm)

1

13 Diametrul răscroielii mânecii
repartizat la faţă 35 341 Drmf constant (3,5–4 cm)

3,5

14 Segment ajutător 33 34 33 34 = 34 35 = Drm/2 6,8
15 Lăţimea clinului pe linia bustului 331 341 lcb Drm – (Drms + Drmf) 9,5

 Proiectarea constructivă a produselor de îmbrăcăminte 947

Tabelul VII.5.35 (continuare)
0 1 2 3 4 5

III. Stabilirea nivelului de situare a punctului cel mai înalt al feţei (16)

16 Înălţimea fetei 35 15 If Is + 2 26,88
17 Segment ajutător 37 36 (37 35)/2 + 0,5 11,7
18 Segment ajutător 47 46 (37 35)/2 11,2
IV. Trasarea liniilor de contur superior

19

Linia răscroielii gâtului la spate
Lăţimea răscroielii gâtului la spate

111 12

lrgs

Pg/5 + 0,3

8,5

20 Înălţimea răscroielii gâtului la spate 12 121 îrgs 0,33 lrgs 2,8

21 Linia umărului la spate
Înclinarea umărului la spate

13 131

îus

constantă

1,5

22 Lungimea umărului la spate 121 14 lus 121 131+131 14
131 14 = 1,5 cm 16

23 Răscroiala mânecii pe tiparul spate
Segment ajutător

23 231

constant

0,5

24 Segment ajutător 33 332 Is/4 6,22
25 Segment ajutător 332 333 constant 1,5

26 Răscroiala gâtului pe tiparul-faţă
Înălţimea răscroielii gâtului la faţă 16 161 îrgf îrgf = lrgs 8,5

27 Lăţimea răscroielii gâtului la faţă 161 171 lrgf lrgf = îrgf + 2 10,5

28

Linia cusăturii umărului la faţă
Înclinarea umerilor pe tiparul feţei

15 151

îuf

constantă

4

29 Lungimea umărului pe tiparul feţei 16 14’ luf luf = lus – 1 15
30 Segment ajutător 35 351 35 351 =33 332 6, 22
31 Segment ajutător 35 352 Drm/4 3, 4
32 Segment ajutător 352 353 constant 0, 5
V. Trasarea liniilor laterale (dimensionarea tiparelor pe linia taliei, şoldurilor şi a terminaţiei)
33 Lăţimea produsului pe linia taliei 47 412 lpt 0,5 Pt + At 52

34 Adâncimea totală a penselor
(surplus) 412 411 ΣAp constructiv 5

35 Adâncimea pensei la faţă 462 462’ Apf constantă (2 = 2,5 cm) 2,5
36 Poziţionarea pensei la faţă 46 461 constantă 2
37 Segment ajutător 361 461 361 461 ⊥ 47 45
38 Segment ajutător 361 362 constant (1,5 – 2,5) 2

39 Lungimea pensei de la talie spre
terminaţie 461 463 Lpf constantă (8–10 cm) 9

40 Adâncimea pensei de la faţă pe linia
ei terminală 464 464’ Apf – 1 1,5

41 Ridicarea cusăturii laterale spate-clin 431 432 432 411 ⊥ 411 911

42 Cambrarea în cusătura laterală
spate-clin 433 433’ Ccls coastantă (1,5 – 2 cm) 1,5

43 Ridicarea cusăturii laterale faţă-clin 441 442 441 442 = 431 432

44 Poziţionarea cusăturii laterale a
clinului spre faţă 442 443 constantă 0,5

45 Cambrarea în cusătura laterală
faţă-clin 443 443’ Cclf ΣAp –(Apf + Ccls) 1

46 Segment ajutător 47 471 constant 0,75

948 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Tabelul VII.5.35 (continuare)
0 1 2 3 4 5

Verificarea dimensionării pe linia taliei lpt
471 462 + 462’ 443’+
443 433’+ 433 411=
0,5 Pt + At

52

47 Poziţionarea laturii înclinate a pensei
orizontale 551 551’ constantă 0,5

48 Lungimea laturii pensei orizontale
(pensă de abdomen) 464 552

464 552 = 464 551 + 551
552
 551 552 = 2,5 cm

12

49 A doua latură a pensei de abdomen 464’ 552’ 464’ 552’ = 464 552 12

50 Lăţimea produsului pe linia
şoldurilor 57 512 lpş 0,5 Pş + Aş 58

51 Suplimentarea necesară pe linia
şoldurilor (minus în tipare) 512 511 Dş constructiv 2

52 Ridicarea cusăturii laterale a spatelui
pe linia şoldurilor 531 532 532 511 ⊥ 511 911

53 Suplimentarea în cusătura laterala
spate-clin 533 533’ Dş 533 533’ = 512 511 = Dş 2

54 Segment ajutător 57 571 constant 0,75
Verificarea lăţimii tiparelor pe linia
şoldurilor lpş 571 541’ + 541 533’ +

533 511 = 0,5 Pş + Aş 58

55 Segment ajutător 97 971 constant 0,75
56 Segment ajutător 931 932 932 911 ⊥ 411 911
57 Segment ajutător 932 933 533 933 ⊥ 933 911

Cusătura laterală spate-clin: 333 331 433 533 933 = 333 331 433’ 533’933’
Cusătura laterală faţă-clin: 341 443’ 552’+552 541’ 941’= 341 443 552 541 941

Construcţia mânecii
Dimensiuni necesare construcţiei:
Înălţimea răscroielii mânecii: (fig. VII.5.19) Irm = (14 A + 14’ 35)/2 = 22, 3 cm
Lăţimea mânecii la răscroiala lrm = Drm + Arm, Arm = 5,5 ÷ 7 cm; Irm = 20,6 cm
I. Trasarea liniilor orizontale ale reţelei de bază

1 Linia de adâncime a răscroielii
Înălţimea capului mânecii

15 35

Icm

Irm – (Irm/10+1,5)

18, 6

2 Linia terminaţiei
Lungimea mânecii

15 95

Lm

din STR

63

3 Linia cotului
Segment ajutător

95 951

constant

1,5

4 Distanţa de la linia de profunzime la
linia cotului

35 45

(35 951)72 – 1, 5

19,95

II. Dimensionarea în lăţime (trasarea verticalelor reţelei de bază)

5
Dimensionarea pe linia de
profunzime
Lăţimea mânecii la răscroiala

35 33

lrm

Drm + Arm; Arm = 7 cm

20,6

6 Dimensionarea pe linia cotului
Segment ajutător

45 451

constant

1,5

7 Segment ajutător 43 431 constant 0,5

8 Dimensionarea pe linia terminaţiei
Lăţimea mânecii la terminaţie

951 931

lmt

din STR

15,5

 Proiectarea constructivă a produselor de îmbrăcăminte 949

Tabelul VII.5.35 (continuare)
0 1 2 3 4 5

III. Trasarea liniei de contur superior (linia capului mânecii)
9 Segment ajutător 15 14 lrm/2 +1 11,3
10 Segment ajutător 15 151 (15 14)/2 5,65
11 Segment ajutător 35 351 (35 352) faţă 3,4
12 Segment ajutător 13 131 Icm /4 4,65
13 Segment ajutător 35 34 Drm/2 6,8
14 Segment ajutător 33 341 lrm/2 +1 11,3
IV. Trasarea cusăturii interioare

15 Segment ajutător (352, punct
superior al cusăturii interioare) 35 352 constant (2,5–4 cm) 3

16 Segment ajutător 451 452 35 352 3

17 Segment ajutător (952, punct inferior
al cusăturii interioare) 951 952 35 352 = 451 452 3

Linia cusăturii interioare trasată pe reperul mare (352’ 452’ 952’) este simetrică faţă de linia
(351 451 951) cu linia cusăturii interioare (352 452 952) trasată pe reperul mic

V. Trasarea cusăturii exterioare

18
Segment ajutător (132, punct
superior al cusăturii exterioare pe
reperul mic)

131 132 constant (2–4 cm) 3

19
Segment ajutătorul (132’, punct
superior al cusăturii exterioare pe
reperul mare)

131 132’ 132’ simetricul lui 132
faţă de linia 131 431

20 Segment ajutător 431 432 constant 1
21 Segment ajutător 431 432’ constant 1

Linia cusăturii exterioare trasată pe reperul mare (132’ 432’ 931) este simetrică faţă de linia
(131 431 931) cu linia cusăturii exterioare trasată pe reperul mic (132 432 931)

VII.5.2.4. Construcţia tiparelor de bază pentru produse cu sprijin
în talie

Construcţia tiparelor de bază pentru produsele cu sprijin în talie (pantaloni şi fustă) se
realizează pe aceleaşi principii generale. Astfel, sunt necesare informaţii despre dimensiunile
şi forma părţii inferioare a trunchiului şi a membrelor inferioare, trebuie stabilit adaosul de
bază pe linia şoldurilor (adaosul pe linia taliei fiind un adaos minim necesar) şi unele
dimensiuni proprii produsului.

Soluţiile constructive adoptate de către diferiţi autori au un grad mai mare de
asemănare decât în cazul produselor cu sprijin pe umeri.

Pentru produsul pantaloni, construcţia tiparelor de bază ale elementelor principale –
faţa şi spatele – se plasează într-o reţea de linii proprie (fig. VII.5.16, b), construcţia reţelei
fiind realizată de la un sistem de axe iniţiale, în care orizontala este linia taliei, iar verticala
este linia de simetrie a cusăturii laterale (originea sistemului de axe în punctul 44), sau linia
de îndoire a feţei (originea sistemului de axe în punctul 46). Cei mai mulţi autori construiesc
reţeaua de linii de bază în care trasează întâi conturul tiparului feţei, iar apoi construiesc
tiparul spatelui, suprapus peste cel al feţei, considerând că în acest fel asigură o mai bună
corespondenţa între contururile care se asamblează (linia cusăturii exterioare şi linia cusăturii
interioare).

950 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Pentru a urmări cu consecvenţă principiile generale prezentate în subcapito-
lul VII.5.2.2, vom dezvolta o schemă generală de construcţie a tiparelor de bază pentru
produsul pantaloni (tabelul VII.5.36), schemă care poate fi particularizată pentru orice grupă
de purtători sau tip de materiale. Se va exemplifica, pe baza acestei scheme, o variantă
constructivă pentru produsul „pantaloni pentru bărbaţi“ (fig. VII.5.19).

În cazul fustei, reţeaua de linii de bază (fig. VII.5.16, a) se construieşte într-un sistem
de axe iniţiale, în care orizontala este linia taliei, iar verticala este linia de simetrie a spatelui
(originea sistemului în punctul 41). Sistemul de axe poate fi plasat în stânga sau în dreapta
foii. În fig. VII.5.20 va fi reprezentată construcţia tiparelor de bază pentru produsul fustă,
dezvoltată pe baza unei scheme de principiu, centralizată în tabelul VII.5.27.

În prezentarea relaţiilor de calcul utilizate pentru dimensionarea segmentelor
constructive în cadrul schemele generale (tabelele VII.5.36 şi VII.5.37), s-au menţinut
regulile generale prezentate la subcapitolul VII.5.2.3.

VII.5.2.4.1. Construcţia tiparelor de bază pentru produsul „Pantaloni
pentru bărbaţi“

Pantaloni cu silueta ajustată pe şolduri şi dreaptă la terminaţie, de croială
clasică. Faţa şi spatele se ajustează fiecare printr-o pensă în talie. Construcţia se
particularizează pentru tipodimensiunea 174–100–92 (50–II/B, conform STR 27597–86).

În tabelul VII.5.38 sunt centralizate datele iniţiale necesare construcţiei, care este
dezvoltată în tabelul VII.5.39. În fig. VII.5.19 sunt prezentate tiparele de bază ale
elementelor principale – faţa şi spatele.

VII.5.2.4.2. Construcţia tiparelor de bază pentru produsul „Fustă
pentru femei“

Fustă cu silueta ajustată, de croială clasică. Faţa este formată dintr-un singur reper
şi se ajustează în talie cu două pense. Spatele este format dintr-un singur reper şi se ajustează
în talie prin două pense. Construcţia se particularizează pentru tipodimensiunea 174–93–104
(46/I–B, conform STR 24693/86).

Datele iniţiale necesare construcţiei sunt centralizate în tabelul VII.5.40, succesiunea
construcţiei este prezentată în tabelul VII.5.41, iar tiparele de bază în fig. VII.5.20.

VII.5.2.5. Particularităţi în construcţia tiparelor de bază

Construcţia tiparelor de bază se desfăşoară în mod similar pentru orice tip de produs,
grupă de purtători, respectiv de materiale, pe baza unor principii general valabile.

Principalii factori care impun diferenţierea modului de alegere a tipurilor de produse,
siluete, croieli şi de abordare a construcţiei tiparelor, respectiv a soluţiilor constructive de
rezolvare a acestora, sunt:

• particularităţile grupei de purtători: vârstă, conformaţie, proporţii, ţinută, indicatori
psiho-fiziologici etc.;

• condiţiile concrete de exploatare a produselor, respectiv funcţia utilitară pe care
trebuie să o îndeplinească orice produs de îmbrăcăminte, pe baza căreia produsele se împart
în clase: îmbrăcăminte uzuală, îmbrăcăminte pentru sport, îmbrăcăminte de producţie
(cap. VII.I);

• proprietăţile materialelor din care se confecţionează un anumit tip de produs.

Tabelul VII.5.36

Construcţia tiparelor de bază pentru produsul „pantaloni pentru bărbaţi“
Nr.
crt.

Segment constructiv Tip de relaţie Mod de aşezare în desen Denumire Notaţie Simbol
0 1 2 3 4 5

I. Trasarea liniilor orizontale ale reţelei de bază (sistemul de axe iniţial: orizontala – linia taliei, verticală – linia de simetrie a cusăturii laterale)

1

Linia terminaţiei
Lungimea pantalonilor pe cusătura
exterioară (laterală)

44 94

Lcext
(Lp)

Tip I 44 94 = Llat – C + A
44 94 = It – C + A,
sau 44 94 = Lp(Lcext), din STR, sau în
funcţie de modă şi de model

De la 44, pe verticala de bază, în jos

2
2’

Linia pasului (şliţului/pliului subfesier)
Lungimea pantalonilor pe cusătura interioară
Distanţa de la linia taliei la pliul subfesier

94 64
44 64

Lcint
Lbaz

Tip I 94 64 = Lint – C + A
94 64 = Lpsfs – C +A
sau 94 64 = Lcint, din STR
Tip II 44 64 = k(It–Ipsf) + A
sau 44 64 = Ibaz + A

De la 94, pe verticala de bază, în sus

De la 44, pe verticala de bază, în jos

3

Linia şoldurilor
Distanţa talie-şold

44 54

îş

Tip II 44 54 = k(It – Ips) + A
44 54 = kIc + A
Tip III 44 54 = 2/3(64 44)
sau 44 54 = C; C = (16 ÷18) cm

De la 44, pe verticala de bază, în jos

3’ Distanţa de la linia şliţului la şolduri 64 54 Tip II 64 54 = KPş + A
Tip III 64 54 = (64 44)/3 De la 64, pe verticala de bază, în sus

4

Linia genunchilor
Înălţimea genunchilor

94 74

îg

Tip I 94 74 = Ig – C + A
Tip II 94 74 = (94 64)/2 + C (5 ÷ 6 cm)

De la 94, pe verticala de bază, în sus

 Din punctele 54, 64, 74 şi 94 se trasează orizontale la stânga şi la dreapta
II. Dimensionarea în lăţime (trasarea verticalelor)
5 Lăţimea produsului pe linia şoldurilor 57 51 lpş Tip I 57 51 = 0,5 Pş +Aş
6 Lăţimea feţei pe linia şoldurilor (verticala

57 47)
54 57 lfş Tip III 54 57 = (57 51)/2–1

sau 54 57 = 0, 47(57 51)
De la 54 spre stânga. Din 57 se ridică o
verticală

7 Lăţimea spatelui pe linia şoldurilor
(verticala 51 41)

54’ 51 lsş Tip III 54’ 51= (57 51)/2 +1
sau 54’ 51 = 0, 53(57 52)

De la 54’ spre dreapta. 54’ = 54
Din 51 se ridică o verticală

8 Lăţimea răscroielii la faţă 67 68
(57 58)

lrf Tip II 67 68 = kPs +C +A
Exemplu 67 68 = Ps/20 + 1

De la 67 (57), spre stânga, pe
orizontală

Tabelul VII.5.36 (continuare)
0 1 2 3 4 5

9 Lăţimea răscroielii la spate 61 68’
(51 58’) lrs Tip II 61 68’ = kPs + c +A

Exemplu: 61 68’ = Ps/5–6
De la 61(51), spre dreapta, pe
orizontală

10 Distanţa de la cusătura laterală la linia de
îndoire a feţei (linia dungii – 46 96)

64 66 =
54 56 Tip III 64 66 = 54 56 = (lfş +lrf)/2 =

(54 57) + (67 68)/2
La stânga pe orizontală. Din 66 se
trasează o verticala în sus şi în jos

11 Distanţa de la cusătura laterală la linia de
îndoire a spatelui (linia dungii – 42 92)

64’ 62 =
(54’ 52) Tip III 64’ 62 = 54’ 52 = (lsş + lrs)/2 =

= [(54’ 51) + (61 68’)]/2
La dreapta, pe orizontală. Din 62 se
trasează o verticală în sus şi în jos

Dimensionarea pe linia genunchilor (lăţimea pantalonilor pe linia genunchilor (lg) depinde de perimetrul genunchilor, dar se poate preciza
în funcţie de modă şi de model)

12 Lăţimea feţei pe linia genunchilor 741 78 lfg Tip I 741 78 = (0,5 Pge +A)–2 sau
74178 = lg – 2

13 Distanţa de la linia de îndoire a feţei la
cusătura laterală, respectiv interioară

76 741
76 78 lfg/2 Tip I 76 741 = 76 78 = lfg/2 Se aşază simetric faţă de 76, pe

orizontală, la stânga, respectiv dreapta

14 Lăţimea spatelui pe linia genunchilor 741’ 78’ lsg Tip I 741’ 78’ = (0,5 Pge +A) +2
sau 741’ 78’= lg +2

15 Distanţa de la linia de îndoire a spatelui la
cusătura laterală, respectiv interioară

72 741’=
72 78’ lsg/2 Tip III 72 741’ = 72 78’ = lsg/2 Se aşază simetric faţă de 72, pe

orizontală, la stânga, respectiv dreapta
Dimensionarea pe linia terminaţiei (lăţimea pantalonilor pe linia terminaţiei (lte) este determinată de perimetrul gleznei, lte, dar se stabileşte

de obicei în funcţie de modă şi de model)

16 Lăţimea feţei pe linia terminaţiei 941 98 lfte Tip I 941 98 = (0, 5 Pgl +A)–2
sau 941 98 = lte – 2

17 Distanţa de la linia de îndoire a feţei la
cusătura laterală, respectiv interioară

96 941=
96 98 Tip III 96 941 = 96 98 = lfte/2 Se aşază simetric faţa de 96, pe

orizontală, la stânga, respectiv dreapta

18 Lăţimea spatelui pe linia terminaţiei 941’ 98’ lste Tip I 941’ 98’ = (0,5 Pgl +A) +2
sau 941’ 98’ = lte +2

19 Distanţa de la linia de îndoire a spatelui la
cusătura interioară, respectiv laterală

92 941’=
92 98’ Tip III 92 941’ = 92 98’ = lste/2 Se aşază simetric faţă de 92, pe

orizontală, la stânga, respectiv dreapta
III. Trasarea liniilor de contur superior (este necesar să se dimensioneze produsul pe linia taliei şi să se rezolve echilibrul)

20 Dimensionarea pe linia taliei
Lăţimea produsului pe linia taliei

lpt

Tip I lpt = 0,5 Pt +At

21 Lăţimea feţei pe linia taliei lft Tip III lft = (0,5 Pt + At)/2 – 1

22 Adâncimea totală a penselor la faţă (surplus
pe linia taliei la faţă) ΣApf ΣApf = lfş – lft = [(0,5 Ps +As)/2– 1] – [(0,5

Pt +At)/2 – 1] = 0,25(Pş – Pt) + 0,5(Aş – At)

Tabelul VII.5.36 (continuare)
0 1 2 3 4 5

ΣApf depinde practic de conformaţia corpului; în funcţie de valoarea totală, se poate repartiza într-un număr diferit de pense.
Se va prezenta modul tipic de repartizare

22 Segment ajutător 47 471
47 471 = C, în funcţie de proeminenţa
abdomenului; C este de (0,5 ÷ 0,75) cm la
corpurile de conformaţie normală

De la 47, pe orizontală, spre dreapta

23 Adâncimea pensei (sau faldului) la faţă 461 461 Apf 461 461’ = C (2÷2,5 cm), în funcţie de
valoarea ΣApf

Se aşază simetric în raport cu 46;
46 461– 46 461’ = Apf/2

24 Lungimea pensei la faţă 46 561 Lpf Tip III 46 561 = 0, 5(44 54)
sau 46 561 = C, în funcţie de Apf De la 46, pe verticala 46 96

25 Cambrarea în cusătura laterală 44 441 Ccl Tip III 44 441 = ΣApf – [(47 471) – Apf] De la 44 spre stânga pe orizontală

26 Înălţarea cusăturii laterale 441 442
Tip I 441 442 = Llat – It
sau 441 442 = C
(C = 1÷ 1,5 cm)

De la 441, pe verticală; punctul 442
este punctul extrem superior al
cusăturii exterioare (laterale)

Linia de contur a taliei la faţă se trasează prin racordarea punctelor 471 cu 461 şi respectiv 461’ cu 442. Segmentele 471 461 + 461’ 442 = lft
Răscroiala la faţă se obţine prin unirea în linie dreaptă a punctului 471 cu punctul 57 şi racordarea punctul 57 cu punctul 68
Stabilirea echilibrului (stabilirea poziţiei liniei taliei pe tiparul spatelui)

27 Înălţarea spatelui 51 511
Tip II 51 511 = kPş
Exemplu: 51 511 = Pş/20–1
sau 51 511 = C

Se trasează un arc de cerc cu centrul în
54’ şi cu raza 54’ 51; din 51 se aşază
pe arc distanţa 51 511(54’51= 54’511
= lsş)

28 Segment ajutător 511 411 Tip III 511 411 = 51 41
511 411 ⊥ 54’ 511

Din 511 se trasează o perpendiculară
pe 54’511. Pe aceasta se aşază, în sus,
511 411

Dreptunghiul 41 51 54’ 44’ se roteşte astfel încât baza 54’51 sa coincidă cu 54’ 511. Segmentul 41 44’ deviază de la orizontală, ocupă poziţia 411 44*, care va
reprezenta linia taliei pe tiparul spatelui. Punctul 411 va fi cel mai înalt punct de pe tiparul spatelui şi distanţa de la acesta la orizontala iniţială (linia taliei –
41 47) reprezintă „echilibrul antero-posterior“ al produsului pantaloni (e) (fig. VII.5.19). Mărimea e depinde de conformaţia bazinului, de forma acestuia în
plan sagital, caracterizată prin arcul vertical al părţii inferioare a trunchiului (Arcinf)
Dimensionarea tiparului spatelui pe linia taliei se va face pe oblica 411 44*.
29 Lăţimea spatelui pe linia taliei lst Tip III lst = (0,5 Pt +At)/2 +1

30 Adâncimea totală a penselor la spate
(surplus pe linia taliei la spate) ΣAps

ΣAps = lsş – lst =
= [(0,5 Pş +Aş)/2 + 1] – (0,5 Pt +At)/2 + 1=
0, 25(Pş – Pt) + 0,5(Aş – At)

Tabelul VII.5.36 (continuare)
0 1 2 3 4 5

ΣAps = ΣApf, depinde de conformaţia părţii inferioare a trunchiului. Se repartizează într-un număr diferit de pense, în funcţie de valoarea totală

31 Cambrarea în cusătura exterioară la spate 44* 441’ Ccl Tip III 44* 441’ = (44 441) de la faţă De la 44*, spre dreapta, pe oblica
44* 411

32 Adâncimea pensei la spate 421 421’ Aps Tip III 421 421’ = ΣAps – 44* 441’

33 Segment ajutător, pentru poziţionarea
pensei la spate 411 42 Tip III 411 42 = (411 441’)/2 – C

411 42 = 0,4 lsş
De la 411, pe oblica 411 44*, spre
dreapta

34 Distanţa de la centrul pensei la latura ei din
dreapta, respectiv stânga 42 421 Aps/2 Tip III 42 421 = 42 421’= Aps/2 Se aşază simetric în raport de 42, pe

linia taliei la spate

35 Lungimea pensei de la spate 42 521 Lps Tip III 42 521= (0,5 ÷ 0,8) (41 51)
sau 42 521 = C, în funcţie de Aps

Din 42 se trasează o perpendiculară pe
linia 44* 441 şi se măsoară în jos
lungimea pensei la spate

36 Înălţarea cusăturii laterale la spate 441’ 442’ Tip III 441’ 442’ = (441 442) faţă De al 441’ în sus
Linia de contur superior (a taliei) la spate se trasează prin racordarea punctelor 442’ cu 421’ şi respectiv 421 cu 4 11. Segmentele (442’ 421’) + (421 411)= lst
Verificarea dimensionării pe linia taliei: lft + lst = [(471 461) + (461’ 442)] + [(442’ 421’) + (421 411)] = 0,5 Pt +At = lpt

 Linia răscroielii la spate se trasează prin unirea în linie dreaptă a punctului 411 cu 51 şi racordarea punctului 51 cu punctul 68*. Punctul 68* se obţine
după trasarea cusăturii interioare pe tiparul feţei

IV. Trasarea linilor cusăturilor laterale (exterioare)

37 Segment ajutător 54 741 Se uneşte în linie dreaptă 54 cu
741 641 = intersecţia cu linia şliţului

38 Segment ajutător 54’ 741’ Se uneşte în linie dreaptă 54’ cu
741’ 641’ = intersecţia cu linia şliţului

39 Segment ajutător 641 642 Tip III 641 642 = 642 741 = (641 741)/2 642, este mijlocul segmentului
641 741

40 Segment ajutător 641’ 642’ Tip III 641’ 642’= 642’ 741’= (641’ 741’)/2 642’ este mijlocul segmentului
641’ 741’

41 Segment ajutător 642 643 642 643 = C (0,5 cm) Din 642 pe perpendiculară
42 Segment ajutător 642’ 643’ 642’ 643’ = C (1 ÷ 1,5 cm) Din 642’ pe perpendiculară
Linia cusăturii exterioare pe tiparul feţei se trasează prin racordarea punctelor 442 cu 54, curba prelungindu-se până la 641, racordarea punctelor 641 cu 643 şi
643 cu 741, iar apoi unirea în linie dreaptă a punctelor 741 cu 941. Analog, se obţine linia cusăturii exterioare pe tiparul spatelui
V. Trasarea linilor cusăturilor interioare
43 Segment ajutător 68 681 Tip III 68 681= 681 78 = 68 78/2 Pe oblica 68 78, în jos
44 Segment ajutător 681 682 681 682 – C (0,5 cm) Pe perpendiculara din 681, pe 68 78

Tabelul VII.5.36 (continuare)
0 1 2 3 4 5

Linia cusăturii interioare pe tiparul feţei se obţine prin racordarea punctelor 68 cu 682 şi respectiv 682 cu 78, iar în continuare prin unirea în linie dreaptă a
punctelor 78 cu 98.
45 Segment ajutător 78’ 68* Tip III 78’ 68* = (78 68) faţă Din 78, pe oblica 78’ 68’
46 Segment ajutător 78’ 681’ Tip III 78’ 681’= 681’ 68* Din 78’, pe oblica 78 ‚68*
47 Segment ajutător 618’ 682’ 681’ 682’ = C (1 ÷ 1,5 cm) Pe perpendiculara din 681, pe 68*78’
Linia cusăturii interioare pe tiparul spatelui se obţine prin racordarea punctelor 68* cu 682’ şi respectiv 682’ cu 78’, iar în continuare prin unirea în linie
dreaptă a punctelor 78’ cu 98’
VI. Trasarea liniei terminaţiei
48 Segment ajutător 96 961 96 961 = C (0,5 ÷ 1 cm) Din 96 pe verticala 96 46 în sus
49 Segment ajutător 92 921 96 92 = C (0,5 ÷ 1 cm) Din 92 pe verticala 92 42 în jos
Linia terminaţiei pe tiparul feţei se obţine prin unirea (o uşoară racordare) punctelor 98 cu 961 şi 941. Analog, pe tiparul spatelui se unesc punctele 98’ cu 921
şi 921 cu 98’

Tabelul VII.5.37

Construcţia tiparelor de bază pentru produsul „fustă“
Nr.
crt.

Segment constructiv Tip de relaţii Mod de aşezare în desen Denumire Notaţie Simbol
0 1 2 3 4 5

I. Trasarea liniilor orizontale ale reţelei de bază (sistem de axe iniţiale cu originea în 41: orizontala-linia taliei, verticala-linia de simetrie a spatelui

1

Linia terminaţiei
Lungimea produsului pe mijlocul spatelui 41 91 Lp

Tip I 41 91 = It – Ig ± A
41 91 = Lp, din STR,
sau în funcţie de modă şi de model

De la 41, pe verticala de bază, în
jos

2 Linia şoldurilor
Distanţa talie-şold (înălţimea şoldurilor) 41 51 îş

Tip III 41 51 = k(It – Ips) + A
sau 41 51 = kIc + A
sau 41 51 = C (18 ÷ 20 cm)

De la 41, pe verticala de bază, în
jos

Din punctele 51 şi 91 se trasează orizontale, perpendiculare pe verticala de bază 41 91
II. Dimensionarea în lăţime pe linia şoldurilor (trasarea verticalelor reţelei de bază)

3 Linia de simetrie a feţtei (47 97)
Lăţimea produsului pe linia şoldurilor 51 57 lpş Tip I 51 57 = 0,5 Pş +Aş De la 51, pe orizontală, spre

stânga

4

Linia de simetrie a cusăturii laterale
(44 94)
Lăţimea spatelui pe linia şoldurilor

51 54

lsş

Tip III 51 54 = (51 57)/2 – (0 ÷ 1)cm

De la 51, pe orizontală, spre
stânga

5 Lăţimea feţei pe linia şoldurilor 54 57 lfş Tip III 54 57 = (51 57)/2 + (0 ÷ 1)cm
Din punctele 54 şi 57 se trasează verticale în sus şi în jos până la intersecţia cu linia taliei (punct 44), respectiv linia terminaţiei (punct 94)
III. Trasarea liniilor de contur superior
6 Lăţimea produsului pe linia taliei 41 470 lpt Tip I 41 471 = 0,5 Pt +At De la 41, pe orizontală, stânga

7 Adâncimea totală a penselor pe linia taliei
(surplus pe linia taliei) 470 47 ΣAp Tip III ΣAp = (41 47) – (41 471)=

(0,5 Pş +Aş) – (0,5 Pt +At) = 0,5(Pş – Pt) +(Aş – At

Adâncimea totala a penselor depinde practic de conformaţia corpului [0,5 (Pş – Pt)]. Surplusul de pe linia taliei se elimină prin pense, respectiv cambrări în
cusătura laterală. Numărul penselor depinde de valoarea totală ΣAp, iar modul de repartizare, de forma părţii inferioare a trunchiului. La corpurile de
conformaţie normală şi pentru valori ale ΣAp < 16 cm, se recomandă repartizarea acesteia în trei pense: o pensă (cambrare) în cusătura laterală, o pensă la spate
şi o pensă la faţă (tipar cu trei pense). Pentru valori mai mari ale ΣAp, trebuie proiectate mai multe pense, pentru aranjarea corectă a produsului pe corp în zona
suprafeţei de sprijin

8 Adâncimea pensei laterale 442 442’ Apl Tip III 442 442’ – (0,45 ÷ 0,5) ΣAp
441 442 = 441 442’ = Apl/2

Apl se distribuie simetric faţă de
441’, pe orizontală

Tabelul VII.5.37 (continuare)
0 1 2 3 4 5

9 Înălţarea cusăturii laterale sau 44 441 Tip I 44 441 = Llat – It ± A
sau 44 441 = C; (C = 1÷1,5 cm) Pe verticală, de la 44, în sus

9’ Lungimea fustei pe partea laterală 94 941 Tip I 94 941 = Llat – Ig ± A Pe verticală, de la 94 în sus

10 Adâncimea pensei de la spate 421 421’ Aps Tip III 421 421’= (0,3 – 0,33)ΣAp
42 421 = 42 421 = Aps/2

Aps se distribuie simetric faţă
de centrul pensei 42

11 Segment ajutător pentru poziţionarea
pensei la spate 41 42 Tip III 41 42 = 0,4 (51 54) De la 41, pe orizontală, stânga

12 Lungimea pensei la spate 42 521 Lps Tip III 42 521 = 0,8 (41 51),
sau 42 521 = C; C = (13 ÷ 15) cm Pe verticală, de la 42 în jos

13 Adâncimea pensei la faţa 461 461’ Tip III 461 461’ = (0,17 ÷ 0,2)ΣAp
46 461 = 46 461’ = Apf/2

Apf se repartizează simetric
faţă de centrul ei 46

14 Segment ajutător pentru poziţionarea
pensei la faţă 47 46 Tip II 47 46 = 0,5 Dbi + A

Tip III 47 46 = 0,5 (57 54) +C
De la 47, pe orizontală, spre
dreapta

15 Lungimea pensei la faţă 46 561 Lpf Tip III 46 561 = 0,5(14 51),
sau 46 561 = C; C = (10 ÷ 12) cm Pe verticală, de la 46, în jos

16
16’

Lungimea fustei pe partea anterioară
Segment ajutător

97 471
47 471 Tip I 97 971= Lant – Ig +A

47 471 = C; C (0 ÷ 0,8) cm
Pe verticală, de la 97 în sus
Pe verticală, de la 47 în jos

Linia de contur superior pe tiparul feţei se obţine prin racordarea punctelor 471 cu 461 şi respectiv 461’ cu 442’. Pe tiparul spatelui, linia de contur a taliei va
fi obţinută prin racordarea punctului 41 cu 421 şi respectiv 421’ cu 442
 Verificarea dimensionării pe linia taliei, lpt 471 461+ 461’ 442’ + 442 421’ + 421 411 = 0,5 Pt + At
IV. Trasarea liniilor cusăturii laterale
Linia cusăturii laterale pe tiparul spatelui se obţine prin racordarea punctului 442 cu punctul 54 de pe linia şoldurilor. În tiparul de bază, linia laterală la
spate, de la talie în jos, coincide cu verticala 54 94. Analog, pe tiparul feţei se racordează 442’ cu 54(442’ 54 = 442 54), iar de la 54 până la 94 linia rămâne
verticală. În acest mod se asigură pe linia terminaţiei aceeaşi lăţime ca şi pe linia şoldurilor. În funcţie de particularităţile modelului, de prezenţa unui şliţ pe
mijlocul spatelui, lărgimea la terminaţie se poate modifica

958 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Tabelul VII.5.38
Dimensiuni necesare construcţiei

Nr.
crt.

Informaţii necesare Valoare (cm)
Denumire Simbol

Mărimi antropometrice
1 Perimetrul taliei Pt 92
2 Perimetrul şoldurilor Ps 108
 Dimensiuni proprii produsului
3 Lungimea produsului pe cusătura exterioară Lc ext 102
4 Lungimea cusăturii interioare Lc int 79
5 Lăţimea pe linia genunchilor lg 24
6 Lăţimea pe linia terminaţiei lte 24

Adaosuri
7 Adaos pe linia taliei At 0,5
8 Adaos pe linia şoldurilor Aş 2

Tabelul VII.5.39

Prezentarea construcţiei
Nr.
crt. Denumirea segmentului constructiv Simbol Notaţie Relaţia de calcul Valoare

[cm]
0 1 2 3 4 5

I. Trasarea liniilor orizontale ale reţelei de bază

1 Linia terminaţiei
Lungimea cusăturii exterioare

Lcext

44 94

Din S.T.R.

102

2. Linia pasului (şliţului)
Lungimea cusăturii interioare

Lcint

94 64

Din S.T.R.

79

3. Linia şoldurilor
Distanţa şliţ-şold

64 54

(44 64) /3

7, 66

4. Linia genunchilor
Înălţimea genunchilor

îg

96 74

Lcint/2 + 6

45, 5

II. Dimensionarea în lăţime pe linia şoldurilor (trasarea liniilor verticale ale reţelei)
5. Lăţimea produsului pe linia şoldurilor lpş 57 51 0,5 Pş + Aş 56

6. Lăţimea feţei pe linia şoldurilor
(verticala 57 47) lfş 54 57 (57 51)/ 2–1 27

7 Lăţimea spatelui pe linia şoldurilor
(verticala 51 41) lsş 54’ 51 (57 51)/2 + 1 29

Verificarea dimensionării tiparelor pe linia şoldurilor 54 57 + 54’ 51 56
8. Lăţimea răscroielii la faţă lrf 57 58 Ps/20 + 1 6,4
9. Lăţimea răscroielii la spate lrsp 51 58’ Ps/5–6 15,6

10. Distanţa de la cusătura laterală la linia
dungii 46 96 64 66 (lfş + lrf)/2 16,7

11. Distanţa de la cusătura laterală la linia
dungii 42 92 64’ 62 (lsş + lrsp)/2 22,3

Dimensionarea pe linia genunchilor
12 Lăţimea feţei pe linia genunchilor lfg 741 78 lg –2 22

13 Distanţa de la linia de îndoire a feţei la
cusătura laterală, respectiv interioară lfg/2 76 741

76 78 76 741 = 76 78= lfg/2 11

14 Lăţimea spatelui pe linia genunchilor lsg 741’ 78’ lg + 2 26

15 Distanţa de la linia de îndoire a spatelui
la cusătura laterală, respectiv interioară lsg/2 72 741’

72 78’
72 741’ = 72 78’ =
lsg/2 13

 Proiectarea constructivă a produselor de îmbrăcăminte 959

Tabelul VII.5.39 (continuare)
0 1 2 3 4 5

Dimensionarea pe linia terminaţiei
16 Lăţimea feţei pe linia terminaţiei lfte 941 98 lte – 2 22

17 Distanţa de la linia de îndoire a feţei la
cusătura laterală, respectiv interioară lfte/2 96 941 96

98 lfte/2 11

18 Lăţimea spatelui pe linia terminaţiei lste 941’ 98’ lte + 2 26

19 Distanţa de la linia de îndoire a spatelui
la cusătura laterală, respectiv interioară lste/2 92 941’ 92

98’ lste/2 13

Trasarea liniilor de contur superior
 Dimensionarea pe linia taliei
20 Lăţimea produsului pe linia taliei lpt lpt = 0,5 Pt + At 46,5

21 Lăţimea feţei pe linia taliei lft lft = (0,5 Pt + At)/2 –
1 22,25

22. Adâncimea totală a penselor la faţă ΣApf ΣApf = lfş – lft 4,75
23 Segment ajutător 47 471 constant 0,5
24 Adâncimea pensei la faţă Apf 461 461’ constant 2
25 Lungimea pensei la faţă Lpf 46 561 constant 11
26 Cambrarea în cusătura laterală Ccl 44 441 ΣApf – (47 471 + Apf) 2,25
27 Înălţarea cusăturii laterale 441 442 constant 1
28 Înălţarea spatelui 51 511 Pş/20 – 1 4,4
29 Segment ajutător 511 411 51 141 = 54’ 41 29

30 Lăţimea spatelui pe linia taliei lst lst = (0,5 Pt + At)/2 +
1 24,25

31 Adâncimea totală a penselor la spate ΣAps ΣAps = lsş – lst 4,75
32 Cambrarea în cusătura laterală Ccl 44* 441’ 44* 441’ = 44 441 2,25
33 Adâncimea pensei la spate Aps 421 421’ ΣAps – (44* 4 41’) 2,5
34 Segment ajutător 411 42 (411 441’)/2– 1,5 11,85
35 Lungimea pensei la spate Lps 42 521 constant 11
36 Înălţarea cusăturii laterale la spate 441’ 442’ 441’442’ = 441 442 1
Linia de contur superior la faţă: 471 461 +461’ 442, iar linia de contur superior la spate (411 421 +
421’ 442’). Linia răscroielii la faţă: 471 57 68, iar la spate 41 1 51 68*
Verificarea dimensionării pe linia taliei (471 461 + 461’ 442) + (442’ 421’+ 421 411) = 0,5 Pt + At
IV, V, VI. Trasarea liniilor cusăturii laterale, interioare şi respectiv terminaţiei pe tiparul feţei şi
al spatelui se face conform indicaţiilor din schema bloc (tabelul VII.5.36)

Tabelul VII.5.40
Datele iniţiale necesare construcţiei

Nr.
crt.

Informaţii necesare Valoare (cm) Denumire Simbol
 Mărimi antropometrice
1 Perimetrul şoldurilor Pş 104
2 Perimetrul taliei Pt 76
 Dimensiuni proprii produsului
3 Lungimea produsului Lp 70
 Adaosuri
4 Adaos pe linia şoldurilor Aş 2
5 Adaos pe linia taliei At 1

960 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Fig. VII.5.19. Construcţia tiparelor de bază pentru produsul „Pantaloni pentru bărbaţi“.

 Proiectarea constructivă a produselor de îmbrăcăminte 961

Tabelul VII.5.41

Prezentarea construcţiei tiparelor de bază

Nr.
crt.

Denumirea segmentului
constructiv

Segment constr. Relaţia de
calcul a

segmentului

Valoare
[cm Notaţie Simbol

0 1 2 3 4 5
I. Trasarea liniilor orizontale ale reţelei de bază

1 Linia terminaţiei
Lungimea fustei pe mijlocul spatelui

11 91

Lp

Din STR

70

2 Linia şoldurilor
Înălţimea şoldurilor

41 51

îş

C = (18– 20) cm

20

Fig. VII.5.20. Construcţia tiparelor de bază pentru produsul „fustă pentru femei“.

962 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Tabelul VII.5.41 (continuare)
0 1 2 3 4 5
II. Dimensionarea în lăţime pe linia şoldurilor (trasarea liniilor verticale ale reţelei de bază)
3 Lăţimea produsului pe linia şoldurilor 51 57 lpş 0,5 Pş + Aş 54
4 Lăţimea spatelui pe linia şoldurilor 51 54 lsş (0,5 Pş+Aş)/2–1 26
5 Lăţimea feţei pe linia şoldurilor 57 54 lfş (0,5Pş+Aş)/2 +1 28

III. Trasarea liniilor de contur superior (dimensionarea tiparelor pe linia taliei)
6 Lăţimea produsului pe linia taliei 41 470 lpt 0,5 Pt +At 39
7 Adâncimea totală a penselor 470 47 ΣAp lpş – lpt 15
8 Cambrarea în cusătura laterală 442 442’ Apl (ΣAp)/2 7,5
9 Înălţarea cusăturii laterale 44 441 C = 1–1,5 1

10 Poziţionarea pensei la spate 41 42 0,4 (51 54) 10,8
11 Adâncimea pensei la spate 421 421’ Aps 0,3(ΣAp) 4,5
12 Lungimea pensei de la spate 425 21 Lps 0,8 (41 51) 16
13 Poziţionarea pensei la faţă 47 46 0,5 (57 54) +1 14
14 Adâncimea pensei la faţă 461 461’ Apf 0,2 ΣAp 3
15 Lungimea pensei de la faţă 46 561 Lpf 0,5 (41 51) 10
16 Segment ajutător 47 471 constant 0,5
Verificarea dimensionării pe lina taliei lpt =471 461 +461’ 442’ + 442 421’ +421 41 = 39 =

0,5 Pt+At

În proiectarea produselor pentru diferite grupe de purtători, un principal criteriu de

diferenţiere îl constituie vârsta. Astfel, modul de abordare a proiectării produselor de
îmbrăcăminte pentru copii diferă de cel practicat în proiectarea îmbrăcămintei pentru adulţi.

Factorul determinat pentru varietatea de tipuri, siluete, croieli, materiale, rezolvări
cromatice etc. pentru produselor de îmbrăcăminte uzuală destinate adulţilor îl constituie
moda, în timp ce, în cazul copiilor, aceste caracteristici ale produsului sunt dictate de
particularităţile formei şi proporţiilor corpului copiilor, pe grupe de vârstă, respectiv de
indicatorii psiho-fiziologici ai acestora.

Proiectarea îmbrăcămintei pentru copii se diferenţiază pe grupe de vârstă (vezi
periodizarea vârstelor – cap. VII.5.1). Proiectarea industrială trebuie să se bazeze pe sisteme
de corpuri tip, specifice acestor grupe, iar în dimensionarea tiparelor să se aibă în vedere
proporţiile particulare între diferite mărimi corporale, pe grupe de vârstă, iar pentru una şi
aceeaşi grupă, începând cu perioada şcolarului şi pe sexe.

Tipurile de produse, formele acestora, proporţiile dintre diferitele părţi şi întreg, în
cazul produselor pentru copii, trebuie să fie astfel alese încât să asigure o mare mobilitate a
mişcărilor, confortul psiho-senzorial, precum şi atenuarea unor disproporţii ale corpului
specifice procesului inegal de creştere, pe grupe de vârstă. Tipurile de materiale (compoziţie
fibroasă, masă, grosime, flexibilitate, tuşeu, desen, culoare etc.), tipul dimensiunea şi
formele elementelor de produs sunt de asemenea determinate de cerinţele specifice fiecărei
grupe de vârstă.

Produsele pentru copii, pe grupe de vârstă şi pe sexe, sunt caracterizate printr-o mare
stabilitate a formei şi siluetei-impuse de forma şi proporţiile corpului –, astfel că în
proiectarea industrială a acestor produse se pot aplica cu succes principiile unificării şi
tipizăm constructiv-tehnologice a produselor, diversificarea modelelor urmând să se facă
prin materiale, culori şi elemente de produs cu rol funcţional-decorativ, în cadrul general
oferit de o siluetă determinată.

La proiectarea produselor de îmbrăcăminte pentru adulţi apar diferenţe în modul de
rezolvare constructivă, dictate de particularităţile de conformaţie şi ţinută ale corpurilor,
precum şi de unele disproporţii sau chiar anomalii conformaţionale.

 Proiectarea constructivă a produselor de îmbrăcăminte 963

Proiectarea industrială se realizează pe grupele de conformaţii precizate în
standardele antropometrice, dar, de obicei, se consideră aceste corpuri cu umerii de înălţime
medie şi curburi medii ale coloanei vertebrale (ţinută normală), cu o poziţie normală a
membrelor superioare şi inferioare faţă de trunchi. Un produs proiectat cu astfel de
informaţii, îmbrăcat de un purtător cu particularităţi ale ţinutei, va prezenta o instabilitate în
zona suprafeţei de sprijin (cu atât mai mare cu cât silueta produsului este mai ajustată),
indicând un defect de echilibru, care este determinat de particularităţile corpului şi nu de erori
în construcţia produsului. Analog, se poate discuta despre particularităţile de dezvoltare ale
centurii scapulare, omoplaţilor, bustului, abdomenului, bazinului, despre forma membrelor
superioare şi inferioare, existând soluţii de adaptare/corecţie a tiparelor proiectate pentru un
corp cu dezvoltarea medie (normală) a acestor segmente, respectiv variante constructive
specifice.

Pentru corpurile cu abateri de la ţinuta normală, cu disproporţii, condiţiile actuale de
organizare a fabricaţiei industriale nu pot satisface cererile decât la un număr limitat de tipuri
de produse uzuale (produse de lenjerie, cămăşi, impermeabile etc.), alte tipuri urmând să fie
obţinute în sistemul de proiectare la comandă. Dezvoltarea tehnicilor antropometrice (maşina
MIDA), precum şi a sistemelor automatizate de proiectare, creează condiţiile materiale şi
tehnico-organizatorice de rezolvare a adaptării personalizării produselor industriale la
particularităţile conformaţionale ale purtătorilor (sistem „made to measure“).

Proiectarea produselor din clasa îmbrăcămintei pentru sport şi a îmbrăcămintei de
producţie este abordată diferit, în comparaţie cu îmbrăcămintea uzuală.

Pentru aceste clase de produse, tipurile de produse destinate unei anumite discipline
sportive, respectiv unui domeniu de activitate, sunt strict determinate de funcţia utilitară pe
care trebuie s-o îndeplinească vestimentaţia pentru aceste condiţii de exploatare. Pornind de
la această funcţie prioritară, se stabilesc tipurile de materiale, siluetele şi croielile tipului,
tipurilor de produse recomandate, tipul, forma şi dimensiunile elementelor de produs şi
modul de rezolvare constructiv-tehnologică a acestora.

Pentru dimensionarea acestor clase de produse este necesar să se dispună de
informaţii furnizate de cercetări de antropometrie dinamică, deoarece stabilirea adaosurilor
de lejeritate, alegerea materialelor şi a unor rezolvări constructive sunt subordonate cerinţei
de asigurare a deplinei mobilităţi a corpului şi a stării de confort în condiţiile unor activităţi
cu consum energetic şi efort mare.

În proiectarea produselor de îmbrăcăminte uzuală de diferite tipuri, respectiv grupe de
purtători, trebuie avute în vedere caracteristicile materialelor din care se confecţionează
produsele.

Principalele caracteristici care pot diferenţia modul de construcţie a produselor sau
modalităţile de dimensionare a acestora sunt: capacitatea de modelare spaţială, flexibilitatea,
rigiditatea, drapajul, comportarea la solicitări de întinderi repetate (alungirea şi elasticitatea),
grosimea, comportarea la tratamente termice şi umidotermice etc.

Construcţia tiparelor pentru un anumit tip de produs se realizează pe baza aceloraşi
principii, care sunt în general dezvoltate pentru îmbrăcămintea confecţionată din ţesături. O
serie de materiale utilizate în confecţii impun anumite condiţii particulare sau restricţii.

Principalele tipuri de materiale pentru care se impune particularizarea modului de
rezolvare a construcţiei produselor sunt: ţesăturile din fibre sintetice 100%, tricoturile,
neţesutele, pielea şi blana naturală.

Ţesăturile din fibre sintetice 100% se caracterizează prin alungiri mici şi fără posibi-
litate de modelare spaţială prin tratamente umido-termice. Pentru aceste produse, forma
spaţială se poate rezolva doar pe căi constructive, adaosurile de lejeritate trebuie să fie mai
mari decât în cazul unui produs similar confecţionat din materiale obţinute din polimeri

964 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

naturali. Această caracteristică a siluetei produselor este determinată atât de alungirile reduse
ale materialului cât şi de proprietăţile igienice necorespunzătoare specifice multor materiale
obţinute din fibre sintetice. Materialele se pot însă prelucra prin tehnologii neconvenţionale,
iar în construcţia produsului trebuie avute în vedere particularităţile tehnologiilor de
asamblare.

În proiectarea produselor de îmbrăcăminte din tricot, principala caracteristică de care
trebuie ţinut cont în construcţia produselor o reprezintă comportarea la solicitări de întindere.
Tricoturile au alungiri mult mai mari decât ţesăturile, iar în funcţie de particularităţile de
structură şi de tipul firelor tricoturile au şi o elasticitate mai mare. Din acest motiv, produsele
de îmbrăcăminte din tricot se pot proiecta într-un număr mai mic de variante dimensionale
decât produsele similare din ţesături, iar pentru unele tipuri de produse este necesară
elaborarea unor standarde antropometrice specifice.

Tricoturile au o capacitate mai mare de cuprindere a corpului, iar adaosurile cu care se
dimensionează segmentele constructive trebuie stabilite în funcţie de alungirea, respectiv
elasticitatea tricotului, la forţe de solicitare mici (mai mici decât forţa de rupere),
comparabile cu cele care apar în procesul de exploatare a produsului.

Rezolvarea formei spaţiale a produsului se realizează, în special, prin valorificarea
capacităţii de mulare a materialului şi mult mai puţin prin linii constructiv-decorative de
divizare, numărul şi modul de dispunere a acestora fiind limitat de deşirabilitatea mai mare a
tricoturilor, în comparaţie cu cea a ţesăturilor.

În cazul pieilor şi blănurilor naturale, principalele caracteristici de diferenţiere sunt
grosimea, rigiditatea şi, în mod deosebit, suprafaţa neregulată, dimensiunile limitate şi
topografia semifabricatelor (piei tăbăcite blănuri dubite). În cazul acestor produse, forma
spaţială se poate obţine doar pe căi constructive, dar liniile de divizare a reperelor produsului
trebuie corelate cu liniile de îmbinare a semifabricatelor. Numărul variantelor
tipodimensionale, şi în cazul acestor produse este mai restrâns.

Construcţia tiparelor se realizează pe baza aceloraşi principii generale, dar adaosurile
de lejeritate şi de grosime sunt mai mari iar varietatea de forme şi siluete este mai limitată
decât în cazul unor produse similare din ţesături. În rezolvarea concretă a diferitelor modele
de produse din blană naturală are o mare importanţă modul de dispunere a stratului pilos – în
exteriorul produsului sau în interiorul acestuia (derma la exterior) şi procesele de prelucrare a
semifabricatelor.

VII.5.2.5.1. Particularităţi în proiectarea produselor de îmbrăcăminte
confecţionate din tricot

Toate produsele de îmbrăcăminte confecţionate din tricot pot fi clasificate în patru
categorii, în dependenţă cu metodele generale de fabricaţie:

– produse obţinute complet din repere croite;
– produse confecţionate din repere semiconturate sau croite din tricot realizat sub

formă de panouri;
– produse confecţionate din repere conturate;
– produse obţinute integral prin tricotare.
Deşi produsele aparţinând ultimelor două categorii deţin o pondere însemnată, totuşi

se apreciază că peste 60% din produsele de îmbrăcăminte confecţionate din tricot se obţin
prin asamblarea reperelor croite din tricot metraj sau panouri. Croirea materialelor tricotate
se distinge prin relativă simplitate, nu limitează posibilităţile de lărgire a sortimentului,
permite proiectarea produselor de diferite forme şi modele.

 Proiectarea constructivă a produselor de îmbrăcăminte 965

Construcţia tiparelor pentru reperele componente ale acestor produse se face pe baza
principiilor generale ale metodei geometrice de proiectare a produselor de îmbrăcăminte.
Datele iniţiale în acest caz sunt indicatorii dimensionali ai corpurilor tip, modelul produsului
şi proprietăţile tricoturilor.

Proprietăţile tricoturilor au o importanţă deosebită pentru stabilirea adaosurilor
constructive. Valorile acestora vor trebui astfel stabilite încât să asigure forma dorită a
produsului finit, confortul la purtare, să menţină aspectul exterior corespunzător pe toată
durata de viaţă a produsului.

Cea mai importantă proprietate a tricoturilor, care le deosebeşte de alte materiale
textile, este capacitatea de alungire sub acţiunea unor forţe de întindere relativ mici. La
încetarea acţiunii acestor forţe, tricoturile au tendinţa de a reveni la forma şi dimensiunile
iniţiale. Revenirea la starea iniţială este determinată de elasticitatea tricotului, care, la rândul
său, este dependentă de tipul firului utilizat, de parametrii de structură, parametrii procesului
tehnologic de finisare şi de mărimea forţei de întindere aplicată materialului.

Din acest punct de vedere, se poate considera că deformaţia totală la întindere a
materialului tricotat este formată din două componente:

– deformaţie convenţional-elastică (compusă din deformaţia elastică instantanee şi
deformaţia întârziată cu perioadă mică de relaxare);

– deformaţia convenţional-remanentă (compusă din deformaţia elastică întârziată cu
perioadă mare de relaxare şi deformaţia plastică).

Pornind de la aceste considerente, se consideră oportună stabilirea valorilor
adaosurilor constructive prin parcurgerea a două etape succesive:

– stabilirea adaosurilor iniţiale, în dependenţă cu indicatorii dimensionali ai
produselor (stabilite în diferite acte normative – STR, NI etc.), destinaţia produselor (lenjerie,
articole de corsetărie, produse de îmbrăcăminte exterioară, îmbrăcăminte pentru sport etc.) şi
rigiditatea la întindere a tricoturilor, respectiv luarea în consideraţie a unei presiuni
prestabilite pe care produsul de îmbrăcăminte trebuie să o exercite asupra corpului;

– definitivarea adaosurilor constructive în funcţie de deformaţiile convenţional-re-
manente ale tricoturilor ce urmează să fie confecţionate. Această componentă a deformaţiei
totale de alungire se dezvoltă în special în timpul procesului de purtare a produsului de
îmbrăcăminte, iar determinarea concretă a valorilor sale în etapa de proiectare constructivă
este complexă, prin faptul că procesul de purtare este caracterizat de cicluri de solicitare ce
alternează cu perioade de relaxare, variabile ca durată şi intensitate, ceea ce este dificil de
reprodus în condiţii de laborator (se poate utiliza totuşi în acest scop solicitarea multiplă
uniaxială a epruvetelor sub alungire constantă, cu respectarea metodologiei de încercare şi
calcul a deformaţiilor convenţional-remanente prevăzută de STAS 9487-73).

Luarea în consideraţie, la construcţia tiparului, a deformaţiilor convenţional-rema-
nente apărute în procesul de purtare, pe direcţia şirurilor de ochiuri, se poate face prin două
procedee:

– micşorarea dimensiunilor transversale (proiectate iniţial) corespunzător deformaţiei
convenţional-remanente;

– adoptarea pentru adaosul iniţial a unor valori mai mari, astfel încât în procesul
exploatării produsului să se micşoreze solicitările de alungire ale tricotului.

Ambele procedee se pot aplica diferenţiat, pentru diferite tipuri de produse, în funcţie
de importanţă estetică şi funcţională a formei produsului finit. Pentru produsele de
îmbrăcăminte exterioară, în special, se recomandă primul procedeu. Acest fapt se poate
considera corect, deoarece cea mai mare parte a deformaţiilor convenţional-remanente
(70–80%) se acumulează după primul ciclu de solicitare a materialului, deci produsele, în
chiar primele minute şi ore de purtare, vor primi o mare parte din majorarea necesară

966 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

dimensiunilor sale transversale. Metoda descrisă va garanta obţinerea de produse corespun-
zătoare din punct de vedere dimensional numai pentru tricoturile cu deformaţii conven-
ţional-remanente mai mici de 6%. Pentru materialele cu deformaţii mai mari, va fi necesară
utilizarea unor procedee constructiv-tehnologice speciale, de stabilizare a formei produsului.

Proprietăţile negative ale tricoturilor (deşirabilitate, rulare la margini) vor trebui luate
în consideraţie la împărţirea produsului în elemente şi repere, astfel încât numărul liniilor de
asamblare din produs să fie minim.

Produsele confecţionate din suprafeţe textile tricotate prezintă de obicei un număr
relativ redus de repere, care se caracterizează printr-o accentuată tendinţă spre geometrizarea
formelor acestora.

Actele normative care reglementează confecţionarea industrială a acestor produse de
îmbrăcăminte precizează un număr, mai mare sau mai mic, de dimensiuni specifice
diferitelor categorii de produse şi nu precizează, de regulă, dimensiunile corpurilor tip
reprezentative.

Activitatea de elaborare a tiparelor produselor de îmbrăcăminte confecţionate din
tricoturi se poate sistematiza, în scopul scăderii duratei acestei activităţi, prin elaborarea,
pentru toate categoriile de produse, de baze constructive pentru diferite tipuri de tricoturi. În
cadrul acestor baze constructive, modelele se pot diversifica foarte mult, prin realizarea de

Fig. VII.5.21.

 Proiectarea constructivă a produselor de îmbrăcăminte 967

secţiuni, combinarea diferitelor tricoturi, utilizarea reperelor de culori diferite, a reperelor cu
rol de ornamentare, finalizarea diferită a răscroielii gâtului, a mânecii şi a terminaţiei etc.

De asemenea, existenţa unor baze constructive permite elaborarea de noi tipuri
constructive doar prin modificarea direct pe baza existentă a diferitelor linii de contur şi
obţinerea formei definitive pentru alt tip de croială.

Se exemplifică, în continuare, construcţia tiparelor de bază pentru o serie de tipuri de
produse specifice sortimentului de îmbrăcăminte confecţionată din tricot.

VII.5.2.5.1.1. Construcţia tiparului de bază pentru produsul „pulover pentru
bărbaţi“

Pulover cu silueta dreaptă, pentru care reperele faţă şi spate se construiesc
suprapuse, ele având aceeaşi lăţime pe linia bustului, a taliei şi pe linia de terminaţie
inferioară. Cusătura laterală împarte diametrul răscroielii mânecii în două părţi egale.
Mâneca se construieşte pe jumătate, fiind simetrică în raport cu verticala ce trece prin punctul
cel mai înalt al capului de mânecă.

Adaosul de bază se precizează pe linia bustului şi este dependent de forma impusă
produsului, de alungirea şi grosimea tricotului. Se exemplifică construcţia tiparului pentru un
pulover confecţionat din tricot glat, subţire (g < 0,5 mm), realizat din fire tip lână, pentru
tipodimensiunea 46–II (fig. VII.5.21, tabelele VII.5.42 şi VII.5.43).

Tabelul VII.5.42
Dimensiuni necesare construcţiei

Nr.
crt.

Informaţii Valoare (cm) Dimensiuni Simbol
Mărimi antropometrice

1. Înălţimea corpului Îc 166
2 Perimetrul bustului Pb 92

Dimensiuni proprii produsului
3 Lungimea produsului Lpr 63
4 Lungimea mânecii Lm 58
5 Lăţimea mânecii la terminaţie lmt 11
6 Adaos pe linia bustului Ab 2

Tabelul VII.5.43
Prezentarea construcţiei produsului „pulover pentru bărbaţi“

Nr.
crt. Denumirea segmentului constructiv Segment Relaţie de

calcul
Valoare

(cm) Notaţie Simbol
0 1 2 3 4 5

I. Trasarea liniilor orizontale ale reţelei de bază (fig. VII.5.21,a)

1

Linia bustului (31 34)
Înălţimea spatelui 11 31 Îs Îc/20 + Pb/10 + 3 20,5

2

Linia taliei (41 44)
Lungimea spatelui până la talie 11 41 LT Îc/4 – 1 41

3

Linia de terminaţie inferioară
Lungimea produsului 11 91 Lpr Lpr 63

II. Dimensionarea produsului pe linia bustului
4 Lăţimea feţei şi a spatelui 31 33 lf Pb/5 + Ab/4 18,9
5 Lăţimea răscroielii mânecii 33 34 Drm/2 Pb/10 + Ab/4 5,1

III. Trasarea liniilor de contur superior

6 Determinarea poziţiei celui mai înalt punct al
feţei 41 47 Ltf LT + 3 44

968 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Tabelul VII.5.43 (continuare)
0 1 2 3 4 5

7 Trasarea liniei răscroielii gâtului 17 16
17 171

lrg
îrg

Pb/20 + 2,5
Pb/20 + 3,5

7,8
8,1

8 Trasarea liniei umărului 15 151
151 14

–
–

–
–

3,5
1,5

0 1 2 3 4 5
9 Trasarea liniei răscroielii mânecii 33 33 – 1/2 (33 151)– 2,5 7,5

IV. Construcţia tiparului mânecii (fig. VII.5.21, b)

10 Dimensionarea pe verticală 14 34
14 94

Icm
Lm

Pb/8 + 3,5
Lm

15
58

11 Dimensionarea pe direcţie transversală 34 33
94 93

lcm
lmt

Pb/8 + 6
lmt

17,5
11

12 Trasarea liniei de contur a capului de mânecă
14 141
33 331
332 a

–
–
–

1/4 (34 33)
(14 141)
–

4,4
3,9
1

VII.5.2.5.1.2. Construcţiile tiparelor de bază pentru produsele ansamblului de
lenjerie–corsetărie pentru femei

Ansamblul clasic de lenjerie pentru femei. Este formal dintr-un produs pentru
modelarea şi susţinerea bustului (sutien) şi slip. Ambele produse prezintă un grad maxim al
corespondenţei cu forma şi dimensiunile porţiunilor de corp îmbrăcate. Ca urmare, pentru
construcţia tiparelor sunt necesare o serie de mărimi antopometrice specifice pot fi definite
cu ajutorul unor puncte antropometice particulare (fig. VII.5.22).

Fig. VII.5.22. Puncte şi mărimi antropometrice specifice produselor de corsetărie
destinate susţinerii şi modelării bustului:

1– punctul superior al sânului (punct situat pe vârful arcului determinat de marginea superioară a
sânului); 2 – punctul inferior al sânului (punct situat la intersecţia dintre planul sagital trasat prin

punctul mamelonar şi linia de la baza sânului); 3 – punctul lateral al sânului (punct situat la mijlocul
lăţimii laterale a sânului, determinat în poziţia corpului cu braţul ridicat); Arc v.s. – arcul vertical al
sânului măsurat între punctul inferior şi superior (Arc v.s. = Arc.v.sup. + Arc v.inf); Arc o.s. – arcul

orizontal al bustului, preluat peste punctul mamelonar, în plan strict orizontal, ca distanţă pe corp între
planul vertical ce trece prin punctul lateral şi planul sagital central.

 Proiectarea constructivă a produselor de îmbrăcăminte 969

Fig. VII.5.23

970 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Fig. VII.5.24.

 Proiectarea constructivă a produselor de îmbrăcăminte 971

Reperele constituiente ale ambelor produse vor fi croite din tricot urzit inextensibil.
Excepţie face reperul central, situat pe mijlocul elementului spate al sutienului, ce urmează să
fie croit din tricot urzit cu fir elastomer (material extensibil).

Tiparele construite în reţele radiale sunt realizate pentru corpul tip corespunzător
valorilor mărimilor antropometrice prezentate în tabelele VII.5.44 şi VII.5.46. Se
menţionează că pentru produsul „sutien“ construcţia corespunde tipodimensiunii 75–B
(conform sistemului internaţional de corpuri tip utilizat pentru produsele de corsetărie).

Tabelul VII.5.44

Dimensiuni necesare construcţiei tiparului produsului „sutien“
Nr.
crt.

Mărimi antropometrice Valoare (cm) Denumire Simbol
1 Primul perimetru al bustului Pb I 80
2 Al treilea perimetru al bustului Pb 90
3 Al patrulea perimetru al bustului Pb IV 75
4 Arcul vertical al sânului Arc v.s. 19
5 Arcul vertical superior Arc v.sup 10,5
6 Arcul vertical inferior Arc v.inf. 8,5
7 Arcul orizontal al sânului Arc o.s. 20,5

Tabelul VII.5.45

Prezentarea construcţiei produsului „sutien“ (fig. VII.5.23)
Nr.
crt.

Denumirea segmentului
constructiv

Segment Relaţie de calcul Valoare (cm) Notaţie Simbol
0 1 2 3 4 5

I. Trasarea reţelei de bază

1 Linia iniţială a reţelei (linia
de simetrie a feţei) 0 37 – Pb 90

2 Înălţimea părţii superioare a
cupei 37 A7 – Arc v.sup. 10,5

3 Înălţimea părţii inferioare a
cupei 37 B7 – Arc v.inf 8,5

4 Înălţimea elementului de
susţinere a cupei B7 B71 – – 2,5

5 Lăţimea pe linia bustului 37 31 – 1/2 Pb 4,5
Cu vârful compasului în punctul 0, se trasează, spre dreapta, arce de cerc prin punctele A7, 37, B7 şi
B71

6 Fixarea marginii laterale a
cupei 37 35 – Arc o.s. 20,5

7 Distanţa dintre cupe 37 371 dc – 1,25

8 Fixarea punctului central al
cupei 371 36 – ½ (371 35) 19,5

II. Construcţia reperelor componente ale cupei

9 Calculul adâncimii totale a
penselor – Apc 1/6 Pb + 1 16

10 Repartizarea adâncimii
penselor

35 351
35 352
371 372
371 373

–
–
–
–

–
–
–
–

3
5
3
5

972 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Tabelul VII.5.45 (continuare)
0 1 2 3 4 5

11 Lungimea laturilor penselor cupei

36 a
36 b
36 a
36 b

–
–
–
–

1/2(Arc o – l,5)
36 a
36 a
36 a

9,63
9,63
9,63
9,63

12 Trasarea conturului superior al
cupei

A6 A61
37 A71

b c
c 35

–
–
–
–

–
1/3 (37 A7)

–
–

2
3,5
4
1

III. Trasarea liniilor de contur superior ale elementului de susţinere a cupei
13 Lăţimea reperului elastic Bl B12 – – 4

14
Dimensionarea pe linia celui
de-al patrulea perimetru al
bustului

B61 B61
B6 B61
B6 B61

–
–
–

(B7 B1)– 1/2 Pb IV
–
–

2
1
1

15 Fixarea punctelor ajutătoare

B5 B51
371 374

b b"

–
–
–

–
–
–

4
1

0,5
IV. Verificarea dimensiunii produsului pe direcţia liniilor de contur superior
16 (37 374) + (A72 A61) + (A61 35) + (35 B1) = 1/2 PbI 40
Eventualele corecţii se realizează prin modificarea poziţiei punctelor de pe conturul menţionat în
relaţia de mai sus

Tabelul VII.5.46

Dimensiuni necesare construcţiei tiparului produsului „slip“
Nr.
crt.

Mărimi antropometrice Valoare
(cm) Denumire Simbol

1 Perimetrul taliei Pt 70
2 Perimetrul şoldurilor Pş 100

Tabelul VII.5.47
Prezentarea construcţiei produsului „slip“ (fig. VII.5.24)

Nr.
crt.

Denumirea segmentului
constructiv

Segment Relaţie de
calcul Valoare (cm)

Notaţie Simbol
0 1 2 3 4 5

I. Trasarea reţelei de bază
1 Linia iniţială a reţelei 0 51 – Pş 100
2 Determinarea poziţiei liniei taliei 51 41 – – 20–21

3 Fixarea poziţiei liniei terminaţiei
superioare 51 511 – – 6,5

Valoarea segmentului (51 511) reprezintă o caracteristică a modelului, punctul 511 având posibilitatea
de a fi plasat oriunde între punctele 51 şi 41

4 Fixarea înălţimii răscroielii
pentru picior 51 512 – – 6,5

Cu vârful compasului fixat în punctul 0, se trasează, spre dreapta, arce de cerc prin punctele 41, 51,
511 şi 512

5 Dimensionarea reţelei pe direcţie
transversală 51 57 – 1/2 Ps

50

6 Determinarea poziţiei cusăturii
laterale 57 54 – 1/2 (51 57) 25

 Proiectarea constructivă a produselor de îmbrăcăminte 973

Tabelul VII.5.47 (continuare)
0 1 2 3 4 5

II. Trasarea liniilor de contur ale reperului spate
7 Poziţia cusăturii interioare 512 61 – – 21–22

8 Puncte ajutătoare

61 61
512 a
611 b

541 543
542 544
544 545

545 c
511 513

–
–
–
–
–
–
–
–

–
–
–
–
–
–
–
–

3,5
9

8,5
0,5
1
2
11
1

III. Trasarea liniilor de contur ale reperului faţă
9 Poziţia cusăturii interioare 572 67 – – 14–15

10 Puncte ajutătoare

541 543
542 544
67 671
544 546

d c

–
–
–
–
–

–
–
–
–
–

0,5
1

3,5
9,5
1

VII.5.2.6. Premisele construcţiei tiparelor de bază în regim
automatizat

Construcţia tiparelor este o etapă de mare complexitate, cu implicaţii majore în
calitatea produsului, etapă care în proiectarea tradiţională se rezolvă preponderent manual, cu
un volum mare de muncă, care necesită o înaltă calificare şi experienţă a proiectanţilor.

Într-o primă perioadă, s-a considerat că activitatea de construcţie a tiparelor unui
model nu poate fi automatizată şi au fost dezvoltate echipamente şi programe specializate
pentru realizarea doar a operaţiilor cu caracter repetitiv, care s-au putut algoritmiza
(sistemele de gradare-încadrare), în care conturul unui tipar de model construit manual se
transformă în informaţii numerice, prin digitizare sau scanare.

Generaţiile noi de echipamente sunt capabile să rezolve şi o serie de lucrări din sfera
construcţiei de tipare. Astfel, în etapa actuală, firme de renume (Investronica, Lectra, Gerber,
Shima-Seiki etc.) propun echipamente şi dezvoltă programe pentru automatizarea complexă
a proiectării constructive.

Sistemele de automatizare a proiectării – sisteme CAD (computer aided design) – s-au
fundamentat pe baza îmbinării cunoştinţelor şi experienţei proiectanţilor cu posibilităţile de
modelare matematică a lucrărilor de proiectare şi de rezolvare a lor cu ajutorul mijloacelor
oferite de tehnica de calcul. Un sistem CAD nu elimină necesitatea calificării executanţilor,
ci le permite aplicarea cunoştinţelor şi desfăşurarea activităţilor la un nivel înalt de
productivitate.

Sistemele CAD sunt structurate de obicei din subsisteme modularizate, destinate
rezolvării unui anumit tip de probleme. Subsistemele specializate sunt destinate rezolvării
unor probleme din proiectarea constructivă a produselor de îmbrăcăminte, cum ar fi: creaţie
bi- şi tridimensională de modele, construcţia tiparelor de bază, construcţia tiparelor de model,
construcţia şabloanelor etc. Într-o primă etapă s-au dezvoltat metodele de calcul pentru
construcţia tiparelor şi obţinerea desfăşuratelor plane ale elementelor de bază cu ajutorul

974 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

calculatorului, iar apoi metodele de obţinere a formelor definitive ale tiparelor de model şi
realizarea celorlalte componente ale documentaţiei tehnice.

Analiza reperelor produselor de îmbrăcăminte a arătat că, indiferent de
particularităţile diferitelor rezolvări constructive, forma acestora poate fi constituită dintr-o
mulţime de porţiuni liniare şi curbilinii, care delimitează un contur închis. Ca urmare, dacă în
memoria calculatorului se vor păstra o mulţime de variante constructive posibile pentru
trasarea conturului tiparelor – în întregime sau doar pe porţiuni – atunci, schimbând
parametrii, constructorul poate obţine diferitele forme ale tiparelor unui nou model.

Pe baza similitudinilor evidenţiate, a posibilităţilor de modelare matematică, într-un
subsistem de construcţie a tiparelor de bază, operaţiile se desfăşoară în următoarea
succesiune:

• introducerea datelor iniţiale:
• calculul coordonatelor punctelor care delimitează conturul tiparelor;
• descrierea analitică a liniilor de contur care unesc aceste puncte.
Introducerea datelor iniţiale este o etapă de complexitate redusă. Datele iniţiale se pot

organiza sub forma unor fişiere cu informaţii stabile (constante), informaţii
convenţional-constante şi informaţii variabile.

Informaţiile constante se referă la parametri antropometrici de caracterizare a
corpurilor tip pentru diferite grupe de purtători, diferenţiate pe vârste, sexe, respectiv pe zone
geografice, pieţe de desfacere etc. Aceste date se vor actualiza periodic. Informaţiile
convenţional-constante se referă la dimensiunile medii (tipice) ale unor tipuri de produse şi
valorile unor adaosuri constructive pe tipuri de produse, croieli şi siluete conducătoare pentru
o anumită perioadă de creaţie.

Informaţiile variabile sunt de obicei adaosurile care se concretizează în cazul
construcţiei unui tipar de bază în funcţie de particularităţile modelelor, materialelor,
tehnologiei etc., la care se adaugă informaţi despre dimensiunile particulare ale unor unui
purtători purtător în cazul sistemelor de proiectare personalizate (’made to measure“).

Calculul coordonatelor punctelor caracteristice ale tiparelor presupune exprimarea
faţă de un sistem de axe unic a tuturor punctelor constructive sub forma perechilor de
coordonate (xi, yi). Coordonatele, însoţite de semn algebric, vor permite amplasarea punctelor
constructive în planul desenului în mod automatizat.

Coordonatele se stabilesc pe baza algoritmului metodei de construcţie a tiparelor,
utilizată în proiectarea tradiţională (metoda aleasă pentru a fi automatizată), în care sunt
precizate relaţiile de calcul utilizate la stabilirea diferitelor segmente constructive, la
intersecţia cărora se situează un anumit punct, la care se adaugă diferite modalităţi utilizate în
geometria plană, cum ar fi:

– calculul coordonatelor unor puncte situate la intersecţia a două linii drepte;
– calculul coordonatelor unui punct situat la intersecţia dintre o linie dreaptă şi un arc

de cerc;
– calculul coordonatelor unui punct situat la intersecţia a două arce de cerc.
Exprimarea coordonatelor unui punct al tiparului (xi, yi) se recomandă a fi prezentată

unitar printr-o expresie de forma:

 () ∑ ∑∑
= ==

+++=
p

i

q

I
j

p

i
iiii cAtAcbIayx

1 11

,

în care: xi, yi reprezintă coordonatele unui punct faţă de sistemul de axe fix;

 Proiectarea constructivă a produselor de îmbrăcăminte 975

 Ii – mărimea antropometrică care determină valoarea segmentului constructiv
respectiv (i = 1,...p);

a – coeficient de proporţionalitate dintre dimensiunea corporală Ii şi segmentul de
corp care condiţionează segmentul respectiv al tiparului;

Aci – adaos constructiv care face trecerea de la dimensiunea corpului la cea a
produsului;

b – coeficient de repartizare a adaosului constructiv pe segmentul respectiv al
tiparului:

Atj – adaos tehnologic (j = 1,...q)
c = termen liber.
Exemplificăm, în tabelul VII.5.49, modul de exprimare a coordonatelor punctelor de

pe conturul tiparului elementului spate pentru produsul „Sacou pentru bărbaţi“, calculate pe
baza algoritmului construcţiei prezentată în tabelul VII.5.35 (fig. VII.5.18).

Tabelul VII.5.49

Coordonatele punctelor tiparului-exemplificare (sistemul fix cu originea în 91– orizontala – linia
terminaţiei; verticala-linia de simetrie a spatelui)

Punct
Coordonate

Punct
Coordonate

xi yi xi yi
91 0 0 331 ()cm1533 Cx + y31

51 0 Lp – (LT +
is) 33 311xls + y31

41 0 Lp – LT 431 x331 y41

31 0 Lp – Is 432 432411431311 ∩ ; 511411432411 ⊥

21 0 Lp – Is/2 433 Cclsx 2/1432 − y432

11 0 Lp 531 331x y51

12 lrgs +C1(0,5 cm) y11 532 ;532511431311 ∩ 511411532511 ⊥

121 x12 y11 + îrgs 533 2/532 Dşx + y532

13 x33 y11 931 x331 0

131 x13 y11 – îu 932 ;932911931311 ∩ 511411932911 ⊥

14 x13+ C2 cos α y13 – C2
sin α 933 x533 y932

23 x33 y21 911 93191511411 ∩ 0

231 x33 + C3(0,5 cm) y21 511 C6 (2 cm) y51

332 x33 y11 – 3/4Is 411 C7 (2,5 cm) y41

333 x33 + C4 (1,5 cm) y332 311 333141121 ∩ y31

Exprimarea analitică a liniilor de contur este problema cea mai dificilă a
automatizării construcţiei, deoarece curbele care definesc conturul tiparelor sunt curbe
complexe, aşa-numite „curbe de florar“. Primele soluţii adoptate au fost dezvoltate de la
simplu la complex, în toate situaţiile utilizându-se aproximarea secvenţiala. Astfel, o linie de
contur se împarte într-un număr de porţiuni elementare (secvenţe), care se aproximează cu
linii drepte sau arce de cerc.

976 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Aproximarea liniară este cea mai simplă, deoarece, pentru exprimarea unei linii

drepte, sunt necesare doar două condiţii: coordonatele a două puncte, sau coordonatele unui
punct şi panta dreptei. Prin această modalitate, conturul curb al tiparului este transformat
într-un contur poligonal. Precizia de aproximare se evaluează prin impunerea unei abateri
admisibile dintre curba reală şi dreapta exprimată, pentru ca să nu se sesizeze efectul de linie
frântă al conturului. Se recomandă pentru curbe cu rază de curbură mică. Avantajul unei
astfel de aproximări îl reprezintă simplitatea exprimărilor, dar dezavantajul principal îl
constituie volumul mare de date iniţiale (coordonatele punctelor de început şi de sfârşit ale
secvenţelor) necesare pentru o descriere corectă a conturului. Aceste date se obţin numai prin
măsurarea unui tipar executat manual, deoarece, în construcţia manuală, un contur curb se
trasează cu florarul printr-un număr redus de puncte constructive. Calculul este laborios şi se
impune utilizarea unui calculator cu memorie foarte mare.

Aproximarea secvenţială a contururilor cu arce de cerc care se racordează poate
îmbunătăţi modul de exprimare al unui contur curbiliniu. Pentru exprimarea unei secvenţe
circulare trebuie cunoscute trei condiţii: coordonatele a trei puncte de pe contur, coordonatele
a două puncte şi raza cercului etc. Şi în această situaţie divizarea conturului trebuie făcută
într-un număr mare de secvenţe, pentru care trebuie determinate condiţiile de exprimare a
conturului, trebuie verificate soluţiile de racordare ale contururilor succesive, calculul este
laborios şi nu poate fi aplicat pentru orice linie curbă a tiparului.

Cercetările au evidenţiat faptul că cel mai recomandat mod de aproximare a
contururilor tiparelor unui produs de îmbrăcăminte o reprezintă metoda curbelor de ordinul
doi (conice). Prin această metodă, orice curbă poate fi construită pe baza unor metode grafice
sau pe baza coordonatelor punctelor stabilite analitic (ecuaţia parametrică a curbei). La baza
acestor soluţii stau teoreme din geometria descriptivă.

Ecuaţia generală a unei conice poate fi adusă la următoarea formă:

 a11x2 + a12xy +a13y2 + a14 x + a15y = 0,

în care a11....a15 sunt coeficienţi necunoscuţi, pentru determinarea cărora este necesar să se
cunoască cinci condiţii, pe baza cărora se va constitui un sistem de cinci ecuaţii cu cinci
necunoscute, prin rezolvarea căruia se obţin coeficienţii respectivi. Aceasta ar presupune
cunoaşterea coordonatelor a cinci puncte de pe contur, problemă de asemenea dificilă, de-
oarece, în majoritatea lor, curbele sunt trasate prin două sau cel mult trei puncte constructive.

Pentru obţinerea celor cinci condiţii se utilizează modul de definire în geometrie a
curbelor conice, prin două puncte – punct iniţial (A) şi final (B), unghiul α, de înclinare a
tangentei dusă prin punctul A la curbă faţă de coarda AC şi respectiv unghiul β, de înclinare a
tangentei la curbă în punctul B faţă de coarda AC şi parametrul f = DE/DB, numit şi
discriminant de proiecţie, care dă informaţii despre forma curbei (DB este mediană în
triunghiul ABC, fig. VII.5.25).

Cele cinci condiţii necesare se pot constitui prin diferite combinaţii de date, iar
calculul concret al ecuaţiei poate fi făcut, de asemenea, prin diferite metode analitice sau
grafo-analitice. Pentru evaluarea preciziei de aproximare, se dezvoltă algoritmi speciali de
calcul al abaterii dintre curba reală (trasată manual) şi curba teoretică exprimată matematic şi
compararea acesteia cu o abatere admisibilă.

Toate aceste modalităţi de aproximare a contururilor se constituie sub forma unor
subrutine, la care se apelează în funcţie de particularităţile conturului ce trebuie aproximat.

Subsistemul de construcţie a tiparelor de bază în regim automatizat furnizează
informaţiile de intrare pentru subsistemul de construcţie a tiparelor de model, conceput pe
baza algoritmizării procedurilor tradiţionale de transformare a tiparelor de bază în
corespondenţă cu particularităţile modelelor.

 Proiectarea constructivă a produselor de îmbrăcăminte 977

VII.5.3. Construcţia tiparelor de model

VII.5.3.1. Etapele procesului construcţiei modelelor

În activitatea de pregătire tehnică a fabricaţiei, din punct de vedere constructiv,
elaborarea tiparelor pentru un nou model este o etapă complexă, de mare responsabilitate,
volumul şi conţinutul activităţilor ce o compun fiind influenţate de complexitatea şi gradul de
noutate ale modelului.

Construcţia tiparelor pentru un model reprezintă totalitatea activităţilor descriptive,
grafice şi de calcul prin care se obţin desfăşuratele plane ale elementelor şi reperelor din care
este structurat acesta. Obiectivul central al acestei activităţi îl reprezintă construcţia tiparelor
modelului, verificarea acestora prin execuţia practică a prototipului şi evaluarea nivelului
concordanţei formei modelului cu cea imaginată de designer.

În practica industrială, construcţia tiparelor de model (TM) este precedată de
elaborarea tiparelor de bază (TB), activitate care se concretizează în obţinerea desfăşuratelor
plane ale elementelor de bază, care dau tipul produsului. Diversificarea constructiv-estetică şi
tehnologică a modelelor sub influenţa modei necesită o permanentă adaptare a TB la silueta
şi croiala modernă cât şi construcţia adecvată a elementelor şi reperelor care individualizează
modelul.

Construcţia tiparelor de model este un proces ce se desfăşoară într-o succesiune de
faze, prezentate în fig. VII.5.26.

Fig. VII.5.25. Reprezentarea unei curbe de ordinul doi faţă de sistemul de axe.

978 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Fig. VII.5.26. Schema procesului construcţiei tiparelor de model.

VII.5.3.1.1. Analiza modelului

Modelul pentru care trebuie elaborate tiparele se poate prezenta sub formă de
fotografie, schiţă sau produs (mostra etalon sau modelul omologat). Indiferent de forma de
prezentare a modelului, scopul analizei îl constituie evidenţierea particularităţilor
constructiv-decorative şi tehnologice care implică diferenţieri constructive şi impun
adoptarea soluţiilor pentru rezolvarea tehnică a tiparelor. Gradul de precizie în reproducerea
modelului, evaluat prin nivelul de concordanţă cu forma imaginată de designer, depinde
substanţial de capacitatea constructorului de a „prelua“ totalitatea informaţiilor oferite de
model.

Analiza modelului se desfăşoară în 2 etape:
– în prima etapă se evidenţiază forma exterioară generală a modelului, cu precizarea

siluetei şi a tipului de croială;

Construcţia tiparelor de model
(CTM)

1 Analiza modelului (AM)

2 Alegerea TB Construcţia TB

3 Construcţia tiparelor pentru model TM

Transformarea TB pentru
elemente obligatorii

Construcţia TM pentru
elemente suplimentare

4 Verificarea tiparelor de model

5 Definitivarea tiparelor de model

Elaborarea documentaţiei tehnice
pentru model

Construcţia directă a TM

 Proiectarea constructivă a produselor de îmbrăcăminte 979

– etapa a doua are drept obiectiv studierea detaliată a particularităţilor constructive, de
individualizare a modelului şi se desfăşoară asupra tuturor elementelor şi reperelor care intră
în structura acestuia.

Pentru a furniza informaţii utile pentru CM, la analiza modelului este necesar să se
realizeze reprezentarea în plan frontal a schiţei modelului, trasarea pe aceasta a liniei de
simetrie (la faţă şi spate) şi a liniilor orizontale importante pentru aprecierea siluetei şi
proporţiilor modelului (linia umerilor, a bustului, taliei, şoldurilor, terminaţiei).

Transferarea particularităţilor de model de pe desen (schiţă, fotografie) pe tipar se
realizează pe baza adoptării scării de reprezentare (Kdesen), care se stabileşte cu relaţia:

 ,
Ldesen
LrealăKdesen =

unde: Lreală reprezintă lungimea produsului preluată de pe mostra etalon sau din STR;
Ldesen – lungimea corespunzătoare a produsului, măsurată pe desen.
Cunoaşterea scării de reprezentare permite, la reproducerea modelului după schiţă,

stabilirea unei dimensiuni oarecare din tipar (Li) cu relaţia:

 Li = Kdesen · Ldesen.

Etapa de analiză a modelului trebuie să se finalizeze cu precizarea:
– tipului de produs, croiala şi silueta acestuia, tipodimensiunea (mărimea, talia, grupa

de conformaţie) la care se recomandă reproducerea modelului;
– caracteristicile principale ale grupei de materii prime din care se recomandă

confecţionarea modelului (grosimea, rigiditatea, drapajul etc.);
– modalităţi de divizare a corpului produsului în elementele de bază, lăţimea acestora

pe liniile de bază (bust, talie, şolduri), repartizarea lăţimii zonei răscroielii mânecii între
elementele faţă şi spate;

– adaosurilor compoziţionale (şi a modului de repartizare a adaosului de bază pe
zonele constructive), pentru dimensionarea pe linia bustului, a taliei şi a şoldurilor;

– poziţiei şi dimensiunii liniei cusăturii umărului;
– poziţiei liniei de terminaţie, lărgimea pe aceasta;
– lăţimii mânecii pe liniile orizontale ale reţelei;
– tipului constructiv al elementelor care individualizează modelul (guler, închidere,

buzunare, elemente decorative).
În final, analiza modelului trebuie să permită aprecierea dacă modelul se va putea

obţine prin transformarea TB existent, dacă se impune elaborarea unui TB sau modelul
presupune construcţia în totalitate a tiparelor de model.

VII.5.3.1.2. Alegerea tiparului de bază
Modelele produselor de îmbrăcăminte se diferenţiază în cadrul aceluiaşi tip de produs

după aspectul formei exterioare prin:
– varietatea tipurilor de croială şi siluetă;
– diversitatea liniilor decorative şi decorativ-constructive;
– multitudinea elementelor compoziţionale utilizate pentru asigurarea unităţii

modelului;
– multiple posibilităţi de realizare a formei plastice a suprafeţelor (cute, falduri, creţi,

drapaje);
– utilizarea materialelor de facturi şi culori diferite;
– varietatea elementelor decorative şi a accesoriilor.

980 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Din această enumerare se poate constata că unii din factorii de diferenţiere a formei
exterioare au un caracter decorativ (de exemplu: culoarea şi factura materialului etc.), iar alţii
un caracter dinamic. Cei din urmă vor influenţa configuraţia, numărul şi mărimea
elementelor şi reperelor produsului, deci desfăşuratele plane ale acestora. Se cunoaşte faptul
că una şi aceeaşi formă exterioară a unui model poate avea diferite variante de desfăşurate
plane, ca urmare a particularităţilor metodei geometrice de obţinere a tiparelor. În acelaşi
timp însă, în fiecare perioadă concretă, dominată de o modă sau alta, se impune ca formele
identice să aibă şi desfăşurate identice, adică tipare de bază nemodificate pentru elementele
principale, faţă, spate şi mânecă. Este inoportună construcţia tiparelor pentru una şi aceeaşi
formă. Se recomandă utilizarea în acest scop, a construcţiilor de bază unificate, elaborate la
tipodimensiunea medie a grupei de conformaţie, pe grupe de materii prime ce au
caracteristici similare, pe tipuri de croială, siluetă, mod de rezolvare a formei spaţiale.

Ţinând seama de criteriile enunţate, construcţiile de bază elaborate pentru o grupă de
purtători sunt, pentru unul şi acelaşi tip de produs, destul de numeroase. În fig. VII.5.27 se
exemplifică, pentru produsul „jachetă pentru femei”, criteriile generale de diversificare a TB,
valabile pentru produsele de îmbrăcăminte cu sprijin pe umeri.

Fig. VII.5.27. Criterii de clasificare a TB
* F – faţă; C – clin; S – spate; M – mânecă; R– reper;

** grupele de materii prime se concretizează după compoziţia fibroasă şi grosime.

Criteriile prezentate în fig. VII.5.27 conduc la elaborarea unui număr însemnat de
T.B. pentru unul şi acelaşi tip de produs, o variantă posibilă fiind identificată astfel: jachetă
clasică pentru femei de conformaţie normală (tipodimensiunea: 46, II, B), produs divizat în
F, S, C, M (2R) cu silueta semiajustată, confecţionat din ţesături tip lână (minimum 50%
lână) de grosime medie (δ = 0,15 cm), forma spaţială se realizează atât constructiv (pense de
modelare) cât şi prin tratament umido-termic.

CRITERIUL DIVERSIFICAREA TB

Grupa de purtători şi
tipul de produs

1

Divizarea corpului
produsului

2

Croiala 3

Silueta 4

Grupa de materii
prime **

5

Obţinerea formei
spaţiale

6

Tipodimensiunea
medie a grupei de

f ţi

7

Jachetă pentru femei

F, C, S,
M (2R)

F,S
M (1R)

F şi S divizate prin clini
M(1R) sau M (2R)

Clasică Diferită de clasică

Ajustată Semiajustată Dreaptă

1 2 3

Constructiv Tratament
umido-termic

Mixt

45 IA 46 IB 52 IC

 Proiectarea constructivă a produselor de îmbrăcăminte 981

Elaborarea constructivă a unui nou model impune ca, din multitudinea TB existente la
un moment dat pentru tipul respectiv de produse, să fie aleasă cea adecvată particularităţilor
impuse de model. Alegerea TB în vederea transformării, în conformitate cu particularităţile
modelului, se realizează, în cadrul aceleiaşi grupe de purtători, prin luarea în considerare a
trei criterii.

Conform, primului criteriu, TB se concretizează după croială, siluetă, grupă de materii
prime şi tipodimensiunea medie din cadrul grupei de conformaţie pentru care se recomandă
modelul.

Cu ajutorul criteriului al doilea, un TB stabilit conform primului criteriu se poate
concretiza prin luarea în considerare a modului de obţinere a formei spaţiale (constructiv,
prin tratament umidotermic, mixt).

Conform celui de al treilea criteriu, un TB trebuie ales ţinând cont de gradul de
noutate şi complexitate al modelului în privinţa dimensiunilor de gabarit şi al divizării
elementelor principale prin linii decorativ-constructive longitudinale (TB la care elementele
principale sunt prevăzute cu clini) şi transversale (TB la care elementele principale sunt
divizate prin plătci, corselete, clini de formă trapezoidală).

Corectitudinea obţinerii tiparelor pentru un nou model depinde hotărâtor de alegerea
TB şi de principiile de transformare aplicate acestora.

VII.5.3.1.3. Construcţia tiparelor de model
Conţinutul şi durata acestei etape depinde de gradul de complexitate al modelului şi

presupune atât transformarea TB existente (şi selectat conform principiilor precizate
anterior) pentru elementele care dau tipul produsului (elemente obligatorii, cât şi construcţia
elementelor care individualizează modelul (elemente suplimentare).

Transformarea TB se desfăşoară în 2 etape succesive: în prima se introduc
particularităţile de model, iar în ultima se conturează forma definitivă primară a tiparelor
pentru model.

Introducerea particularităţilor de model în TB se realizează într-o succesiune impusă
de complexitatea modelului. Concomitent, se construiesc şi anumite elemente ale modelului,
în general acelea care completează elementele principale.

În general, particularităţile de model se introduc în TB în următoarea succesiune:
– modificarea liniilor constructive care dau conturul exterior al TB (Exemplu: linia

cusăturii umărului, conturul răscroielii gâtului, poziţia liniei de terminaţie, linia cusăturilor
laterale);

– se construieşte închiderea, gulerul (la gulerele cu revere, şal, staţionar pe lângă gât);
– poziţionarea buzunarelor şi a altor elemente funcţional-decorative pe elemente;
– se precizează transferul penselor (direcţia de transfer), introducerea liniilor

decorativ-constructive, şi a liniilor constructiv-decorative de divizare suplimentară
(introducerea plătcilor, corseletelor etc.);

– se indică liniile ajutătoare de divizare, în scopul dispunerii zonelor astfel obţinute
(paralel, radial sau radial-paralel) pentru modificarea plasticii suprafeţelor iniţiale
(introducerea de cute, falduri, creţi, drapaje etc.);

– se construiesc în reţea proprie gulerele, gluga;
– se construiesc buzunarele, manşetele, elementele decorative.
După introducerea particularităţilor de model, în funcţie de complexitatea modelului,

în una sau mai multe etape succesive se obţin formele primare ale reperelor şi elementelor din
care acesta este structurat.

982 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

VII.5.2.1.4. Definitivarea tiparelor de model
Definitivarea formelor primare ale tiparelor de model se realizează prin execuţia

produsului şi verificarea calităţii aşezării acestuia pe manechinul industrial sau uman. În
această etapă se verifică:

– nivelul corespondenţei dintre parametrii tehnici ai produsului şi cei precizaţi în
actele normative (STR);

– calitatea corespondenţei între corp şi produs, evaluată prin indicatori unitari
specifici (de exemplu: poziţia mânecii, a liniei de terminaţie, prezenţa şi tipul cutelor de
suprafaţă, deplasarea liniei de terminaţie a produsului la efectuarea unor mişcări tipice de
către trunchi, membre etc.);

– corespondenţa între forma modelului şi cea imaginată de designer etc.
Definitivarea TM este o componentă esenţială a dirijării calităţii produsului din etapa

de proiectare. Pentru ca o astfel de concepţie să fie pe deplin posibil de implementat în
practica industrială, este necesar ca, şi în cazul produselor de îmbrăcăminte, construcţia
modelelor să fie precedată de definirea criteriilor de calitate la care acestea trebuie să
răspundă (pe tipuri şi destinaţii concrete de utilizare), abaterile tehnice, inevitabile sau cele
admise. Pentru aceasta este necesară elaborarea unor metodologii şi mijloace adecvate de
efectuare a controlului, completarea şi perfecţionarea actelor normative care reglementează
calitatea produselor de îmbrăcăminte. Acestea, ca orice produs tehnologic, se realizează
într-o succesiune de faze, în care se cumulează tot mai multe informaţii de formă, de
dimensiuni, de culoare; de caracteristici mecanice ş.a. În tehnologia clasică, citirea acestor
informaţii se realizează încă, aproape exclusiv, cu ajutorul simţurilor umane, iar înregistrarea
şi prelucrarea lor se bazează pe un proces analogic, de comparare.

Această metodă a dat rezultate datorită, în primul rând, experienţei celor care
contribuiau în mod direct la elaborare unui produs şi a repetării execuţiei practice a
prototipului până la obţinerea unui nivel de calitate care nu putea fi evaluat ştiinţific.

În tehnologia modernă, aşa cum se utilizează deja şi în alte ramuri producătoare de
bunuri de consum, este necesar ca şi pentru conceperea unui nou produs de îmbrăcăminte
informaţiile de intrare necesare (informaţii despre purtător şi produs) să fie fundamentate
ştiinţific, astfel încât:

– simţurile să fie înlocuite cu mijloace şi metode de înregistrare (de exemplu, modul
personal al autorilor diferitelor variante de construcţie a tiparelor prin metoda geometrică de
apreciere a proporţiilor între diferitele segmente ale corpului şi întreg să fie înlocuit cu
rezultatele prelucrărilor matematice a datelor experimentale rezultate în urma anchetelor
antropometrice);

– informaţiile să nu se mai primească analogic, ci numeric (de exemplu, silueta unui
produs să fie definită prin valori concrete ale adaosurilor de lejeritate precizate în datele
iniţiale necesare construcţiei tiparelor şi nu să rezulte după încercări succesive ale formei
obţinute pentru produs prin îmbrăcarea pe manechin);

– prelucrarea informaţiilor să se facă prin utilizarea calculatorului.
În acest context, optimizarea calităţii îmbrăcămintei presupune abordarea sistemică,

deci accentul trebuie pus la început pe precizarea relaţiilor sistemului (a produsului) cu
exteriorul (utilizatorul), apoi pe definirea structurii sale, a subsistemelor şi a relaţiilor dintre
acestea. Abia după ce este clarificată funcţiunea fiecărui sistem se poate trece la proiectarea
elementelor componente ale produsului.

Deci, proiectarea unui produs nou sau reproiectarea unui produs existent trebuie
precedată de precizarea deplină a rolului pe care el trebuie să-l îndeplinească pentru
utilizator, de stabilirea tipurilor de materii prime necesare realizării lui, a tehnologiilor
adecvate de confecţionare şi finisare.

 Proiectarea constructivă a produselor de îmbrăcăminte 983

Forma definitivă a TM, obţinută prin corecţia formei primare în procesul de execuţie
practică a produsului, reprezintă o componentă importantă a bazei de date necesară elaborării
documentaţiei tehnice pentru introducerea în fabricaţie a modelului.

VII.5.3.2. Construcţia tiparelor pentru elementele suplimentare ale
produselor de îmbrăcăminte

VII.5.3.2.1. Descompunerea produselor în elemente
Pentru un model oarecare, prezenţa elementelor poate fi obligatorie sau facultativă.

Elementele obligatorii (de bază) dau tipul produsului (exemplu: pentru rochiile secţionate la
nivelul liniei taliei, elementele obligatorii sunt faţa şi spatele, atât ale corsajului cât şi ale
fustei; la palton, faţa, spatele, mâneca şi gulerul; la produsele cu sprijin în talie, faţa şi
spatele).

Fig. VII.5.28. Clasificarea elementelor de produs după funcţiunea prioritară.

Închidere (4)
Şliţ (5)

De protejare a corpului Faţă (1)
Spate (2)
Mânecă (3)

De îmbrăcare-dezbrăcare

De finalizare a marginilor
Glugă (6)
Guler (7)
Tiv (8)
Manşetă (9)
Betelie (10)

De a conţine mici obiecte Buzunar (11)

De a ornamenta

Platcă aplicată (12)
Epolet (13)
Clapă (14)
Bridă (15)
Jabou (16)
Volan (17)
Funde (18)

Denumirea elementului şi identificarea în
fig. VII.5.29

Funcţiunea elementului

984 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Elementele suplimentare sunt cele care diversifică foarte mult modelele, contribuind
astfel la complexitatea formei, prezenţa acestora pentru unul şi acelaşi tip de produs este
facultativă (exemplu: la rochiile pentru vară mâneca poate lipsi, la cele pentru iarnă, aceasta
este obligatorie).

În fig. VII.5.28 se prezintă clasificarea elementelor după funcţiunea prioritară.
În figura VII.5.29, pentru diferite tipuri de produse de îmbrăcăminte se identifică

elementele componente.

Fig. VII.5.29. Elementele produselor de îmbrăcăminte.

 Proiectarea constructivă a produselor de îmbrăcăminte 985

VII. 5.3.2.2. Rezolvarea constructivă a elementului închidere
Structura anatomică a corpului uman, proprietăţile materiilor prime, cerinţele estetice

impuse alături de silueta produselor de îmbrăcăminte sunt factori de bază care condiţionează
divizarea învelişului suprafeţei exterioare a corpului în zone.

Pe elementele principale ale produselor de îmbrăcăminte este necesar să se introducă
linii suplimentare de divizare, care să permită îmbrăcarea-dezbrăcarea produsului de pe corp.
Plasarea acestor linii de secţionare în vederea construcţiei elementului închidere este diferită,
criteriul dominant în alegerea poziţiei şi a modului de rezolvare constructiv-tehnologică al
acestuia trebuie să fie în primul rând cel ergonomic.

Rezolvarea constructivă a închiderii se desfăşoară în următoarea succesiune:
– introducerea liniei de divizare a elementului şi obţinerea celor două margini ale

închiderii (sau marcarea poziţiei închiderii între elementele alăturate);
– suplimentarea marginilor cu o cantitate necesară pentru suprapunerea acestora (la

închideri cu margini suprapuse);
– dublarea celor două margini;
– fixarea marginilor prin diferite sisteme.

Fig. VII.5.30. Clasificarea elementului închidere din punct de vedere constructiv.

Criteriul Diversificarea constructivă

La produsele, cu sprijin pe umeri
– la faţă, simetric şi asimetric
– la spate, simetric

La produsele cu sprijin în talie
– la faţă, simetric şi asimetric
– la spate, simetric

Între elemente
– între faţă şi spate, pe cusătura laterală
– între faţă şi spate, pe cusătura umărului

Poziţia elementului
închidere

Lungimea închiderii
(comparativ cu cea a
elementului pe care se
plasează)

Parţială

Pe toată lungimea elementului pe
care se plasează

Poziţia marginilor
Alăturate

Suprapuse

Finalizarea marginilor
închiderii

Margini indivizibile cu elementele
pe care se plasează

Cu repere proprii croite

Modalităţi de fixare a
marginilor

Cu diferite sisteme vizibile pe faţa produsului

Cu sisteme invizibile pe faţa produsului

986 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

În fig. VII.5.30 se prezintă criteriile de clasificare a elementului închidere.
În fig. VII.5.31 şi fig. VII.5.32 se prezintă rezolvarea constructivă a tipurilor

reprezentative pentru închiderile cu marginile suprapuse.

Fig. VII.5.31. Construcţia închiderii cu marginile indivizibile:

a – cantitatea necesară pentru suprapunerea piepţilor.

Fig. VII.5.32. Construcţia închiderii cu marginile croite separat.

 Proiectarea constructivă a produselor de îmbrăcăminte 987

VII.5.3.2.3. Rezolvarea constructivă a elementului guler
VII.5.3.2.3.1 Construcţia gulerelor în reţea proprie

Gulerul este un element important, cu rol în:
– finalizarea liniei de contur a răscroielii gâtului la faţă şi spate;
– protejarea parţială sau totală a gâtului;
– diversificarea estetică a produsului.
Există foarte multe tipuri de gulere, care diferă între ele după formă, dimensiuni, mod

de aşezare în răscroială, numărul de repere componente, rezolvare constructiv-tehnologică
etc.

În general, orice tip de guler este format din două zone, una situată la bază, numită ştei
(sau „piciorul” gulerului) şi alta care se răsfrânge peste ştei şi poartă denumirea de pelerină.
Dintre aceste două componente, şteiul are forma şi dimensiunile mai stabile, pe când
pelerina, prin mărime, forma liniilor de contur, contribuie substanţial la diversificarea
constructiv-estetică

Simbolurile din fig. VII.5.33 au următoarea semnificaţie:
11111 = înălţimea steiului (îş);

112111 = înălţimea pelerinei (îp)

17111 = lungimea conturului de la baza gulerului (lcbg);

M112 = lungimea conturului superior al pelerinei;

M171 = conturul lateral al colţului de guler;

171111 = linia de demarcaţie dintre ştei şi pelerină;

11211 = linia de simetrie a gulerului.
Elementele constructive ale

gulerului precizate anterior se modifică
în funcţie de tipul constructiv al
gulerului, iar pentru unul şi acelaşi tip
constructiv în funcţie de modă.

Dacă se consideră drept criteriu
principal de clasificare rezolvarea
constructivă a elementului, diversitatea
foarte mare sub care acesta se regăseşte
se poate sistematiza în două grupe astfel:

– gulere aplicate în răscroiala
gâtului;

– gulere croite parţial sau total cu
elementele corespunzătoare ale corsajului (faţa şi spatele).

Gulere din cele două grupe, indiferent de rezolvarea constructivă, vor intra în una din
următoarele categorii: gulere rulate, gulere aplatizate, gulere staţionare (pe lângă gât).

Gulerele rulate sunt gulerele formate din ştei şi pelerină, care pot fi croite separat sau
pot fi indivizibile. Şi într-un caz şi în celălalt, pelerina se răsfrânge peste stei. Din această
categorie fac parte atât gulerele aplicate în răscroiala gâtului, la produsele prevăzute cu
sistem de închidere până la baza gâtului cât şi cele aplicate, la produsele prevăzute cu sistem
de închidere cu revere.

Fig. VII.5.33. Parametrii constructivi ai gulerului.

988 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Gulerele aplatizate se caracterizează prin faptul că, la aplicarea în conturul
răscroielii gâtului (acest contur poate fi nemodificat sau poate avea diferite forme), imediat
de la cusătura de aplicare se răsfrâng pe suprafaţa de sprijin. În aceste condiţii, la aceste
gulere şteiul practic lipseşte sau are dimensiuni foarte mici.

Gulerele staţionare sunt cele care se aşază în totalitate paralel, aproximativ, cu gâtul
şi pot fi croite separat (gulerele tip „ştei” sau „tunică”) sau pot fi indivizibile total cu
elementul faţă, respectiv spate.

Pentru construcţia gulerelor este necesar să se deţină informaţii cât mai precise despre
forma şi dimensiunile conturului răscroielii gâtului în care se vor aplica, despre forma,
mărimea steiului şi pelerinei, modul de aşezare în răscroială (aplatizat sau răsfrânt) impus de
model, cât şi despre modul de realizare a închiderii produsului şi forma reverului (la gulerele
cu rever).

Gulerul clasic, pentru toate tipurile de produse prevăzute cu sistem de închidere până
la baza gâtului, au şteiul şi pelerina indivizibile şi se pot aplica în răscroiala normală a gâtului
sau pe conturul modificat al acesteia (fig. VII.5.34)

Aşezarea gulerului în răscroială este ilustrată în fig. VII.5.35.

Pentru construcţia gulerului clasic este necesar să se cunoască: îş, îp, curbura de la

baza gulerului, apreciată prin parametrul D şi d (determină modul de aşezare a gulerului în
răscroiala gâtului). La creşterea mărimii parametrilor D şi d, curbura de la baza gulerului se
va accentua, iar gulerul se va aşeza peste un ştei de dimensiuni reduse. Pe cale experimentală
s-a stabilit corespondenţa între aceşti parametri (tabelul VII.5.50).

Tabelul VII.5.50

Corespondenţa dintre parametrii necesari pentru construcţia gulerului clasic

Parametrii gulerului D (mm)
10 20 30 40 50 60 70 80 90 100

îş (mm) 40 35 33 30 28 25 20 18 17 15
îp (mm) 45 45 47 50 52 55 60 62 65 70
d(mm) 5 10 12 15 20 20 25 30 30 35

Fig. VII.5.34. Gulerul clasic.

Fig. VII.5.35. Variantele de aşezare a gulerului clasic în
răscroiala gâtului:

a – aşezare normală; b – aşezare aplatizată;
c – aşezare înaltă pe lângă gât.

 Proiectarea constructivă a produselor de îmbrăcăminte 989

Construcţia gulerului clasic în reţea proprie (fig. VII.5.36):
110 = D;

11111 = îş;

112111 = îp;
Cu vârful compasului în punctul

11 şi ,5,0 dlrgflcbgr −== se trasează
un arc de cerc, ce va intersecta orizon-
tala de bază în punctul de contur 173.

Se uneşte printr-o linie dreaptă
punctul 11 cu punctul 173, iar la
jumătatea acestui segment se plasează
punctul h.

În acest punct se construieşte:

.;17311 11 dhhhh =⊥

Se racordează cu florarul punctele 11, h1 şi 173 şi se obţine conturul de la baza

gulerului, de a cărui curbură depinde modul de aşezare a gulerului în răscroială. Racordarea
punctelor 112 şi 173 se realizează în funcţie de model.

Tabelul VII.5.51

Construcţia gulerelor în reţea proprie
Construcţia gulerului ştei (tunică)

Date iniţiale: îş = funcţie de tipul de produs şi de model; lungimea răscroielii gâtului la spate;

(11 121lrgs =); lungimea răscroielii gâtului la faţă (16 172; 171 172 1,5 cmlrgf = =)

;cm5,311111 == îş 11 172 11 121 16 172;r= = + ()11 0,5 11 172 ;A =

()11 121 11 121; 172 173 constant 3 cm; 0,5 173 ; 0,5 ;A B A B C cm= = = = =

cm1175174;174173 == îş

Fig. VII.5.36. Construcţia gulerului clasic.

990 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Tabelul VII.5.51 (continuare)
Construcţia gulerului pentru cămaşă (şteiul indivizibil cu pelerina)

;cm64112111;cm4311111;cm51110 ÷==÷==÷= îpîş

lg 1/ 2 0,5 cm;11 171 lg ;171 172 1,8 cm;b Pg b a= + = = =

() ()171 1/ 4 171 ; 1 2 cm; 2 1/ 2 ; 172 173 1 1,5 cm;g O g g O g O g= = = = ÷

cm7,0’175175;174173 == îş

Construcţia gulerului cu şteiul şi pelerina croite separat

;cm5,02/117111;cm64112’111;cm4311111 +=÷==÷== Pgîpelîş

()11 1 3 11 171 ; 171 171 1 2,5 cm; 171 172 2 cm;g îş a′ ′= = − = = =

()172 172 ; 171 172 ; 1 1 2 171 ; 1 1 0,3 0,5cmîş a g g g g g′ ′ ′′ ′ ′= = = = ÷

()111 2 1 2 111 171 ; 2 2 1,2 1,5 cm; O 111 6 7 cm;g g g′′ ′ ′ ′= = ÷ = ÷

()111 3 1 2 111 171 ; 3 3 1 2 cm;111 112 5 cm.g g g îp′ ′ ′′ ′ ′= = ÷ = =

 Proiectarea constructivă a produselor de îmbrăcăminte 991

Tabelul VII.5.51 (continuare)
Construcţia gulerului pentru bluze (şteiul indivizibil cu pelerina)

O 11 1 5 cm; 1 3,5 cm; 11 111 2,5 4,5 cm;D d îş= = ÷ = ÷ = = ÷

;cm5,1172171;5,017111 ==−+== adlrgflrgslcgb

()11 171 1 3 11 171a a b b= = =

VII.5.3.2.3.2. Construcţia gulerelor cu revere

Particularitatea acestui tip de guler necesită, pentru construcţie, cunoaşterea atât a
parametrilor constructivi proprii cât şi a celor de caracterizare a închiderii cu revere. Sim-
bolurile de identificare a acestora, prezentaţi în fig. VII.5.37,. au următoarea semnificaţie:

1 – linia de simetrie a feţei;
2 – cantitatea necesară pentru

suprapunerea piepţilor, dependentă de tipul
închiderii (a);

3 – marginea închiderii (cantul)
4 – punctul de unde începe linia de

răsfrângere a reverului;
5 – conturul liniei de răsfrângere a

reverului;
6 – conturul reverului pe care se

aplică gulerul (cazura);
7 – conturul liniei de îndoire a

pelerinei peste ştei;
8 – pelerina gulerului;
9 – parametri constructivi influenţaţi

de modă (colţul de guler, unghiul dintre
guler şi rever, colţul reverului).

Pentru construcţia gulerului este necesar să se cunoască parametrii iniţiali:
a – cantitatea pentru suprapunerea piepţilor; se stabileşte în funcţie de tipul de produs

şi numărul de rânduri de nasturi la care se realizează închiderea;
îş – înălţimea şteiului funcţie de tipul de produs;
îp – înălţimea pelerinei, funcţie de tipul de produs şi de model;
lrgs – lungimea conturului răscroielii gâtului la spate.

Fig. VII.5.37. Parametri constructivi ai gulerului

cu revere.

992 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Fi
g.

 V
II

.5
.3

8.
 C

on
st

ru
cţ

ia
 g

ul
er

el
or

 c
u

re
ve

re
.

 Proiectarea constructivă a produselor de îmbrăcăminte 993

 În funcţie de model, se stabileşte lăţimea reverului, unghiul dintre rever şi guler,
poziţia cazurii, forma reverului, cantului şi colţului de guler.

Construcţia gulerului cu rever se desfăşoară în următoarea succesiune:
– suplimentarea feţei pentru suprapunerea piepţilor (cu a);
– poziţionarea nasturilor, funcţie de tipul de produs şi de model;
– trasarea liniei de răsfrângere a reverului A B (A se plasează pe cant, la 1 – 1,5 cm

mai sus faţă de nasturele de unde se răsfrânge reverul, iar B pe prelungirea liniei cusăturii
umărului, 161 B = 2 = 2,5 cm, pentru corpuri cu ţinuta normală);

– trasarea conturului răscroielii gâtului la faţă şi a reverului, în funcţie de aşezarea
gulerului faţă de gât şi de poziţia cazurii (pentru căzură coborâtă:

' 0; '' ; 1 2,5 cm; 1 2O O O O îş O O O O≠ = = = lăţimea reverului; 2 3 3 cm;O O =
– construcţia dosului de guler: cu vârful compasului în 161 şi r = lungimea conturului

răscroielii gâtului la spate, se trasează un arc de cerc care intersectează linia de răsfrângere a
reverului în G; 1G G = abaterea liniei de răsfrângere a pelerinei peste ştei de la linia de

răsfrângere a reverului, egală cu 2,5 cm; 1 2 ; 1 3 .G G îş G G îp= =
În fig. VII.5.38 se prezintă construcţia gulerelor cu revere pentru: căzură la poziţie

normală (a), căzură ridicată (b) şi căzură coborâtă (c).

VII.5.3.2.3.3 Construcţia gulerelor şal

Particularitatea gulerului şal constă în faptul că faţa de guler este dată de bizet, iar
dosul de guler este fie indivizibil cu faţa produsului, fie croit separat (ceea ce conduce la
existenţa a două variante constructive).

Construcţia gulerelor şal, pentru cele două variante, se realizează pe baza unui
algoritm similar cu cel descris la construcţia gulerelor cu revere, diferenţa de la o variantă la
cealaltă (pentru gulerele şal) constând în modul de trasare a conturului de la baza gulerului.

Fig. VII.5.39. Construcţia gulerului şal:

a – dosul de guler indivizibil cu faţa produsului; b – dosul de guler secţionat.

994 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

În fig. VII.5.39 se prezintă construcţia gulerelor şal pentru cele două variante
constructive.

VII.5.3.2.3.4. Construcţia gulerelor indivizibile total cu elementele faţă şi spate

Aceste gulere se caracterizează prin aceea
că reprezintă prelungirea elementelor faţă şi spate,
dublarea lor realizându-se prin construcţia
bizetului (fig. VII.5.40).

Construcţia gulerelor indivizibile se
realizează în următoarea succesiune (fig. VII.5.41):

– modificarea conturului răscroielii gâtului
la faţă şi spate (în funcţie de tipul de produs şi de

model, cel mai frecvent 161 662 171 172 121 121' 1 cm;11 11' 0,5 cm);= = = =
– la faţă se uneşte punctul extrem interior al cusăturii umărului, 162, cu punctul de pe

linia de simetrie a feţei, 172, printr-o linie ajutătoare ()162 172 ;

– la spate se procedează în mod similar şi se obţine dreapta ajutătoare 11' 121';
– faţa se suplimentează cu o cantitate necesară pentru suprapunerea piepţilor (a –

funcţie de tipul închiderii);
– se construieşte 163 162 162 172, 163 162⊥ = înălţimea gulerului, funcţie de

model;
– la spate se prelungeşte linia de simetrie a spatelui, se construieşte

122 121' 121' 11'⊥ şi apoi se stabileşte înălţimea gulerului, în corespondenţă cu cea

stabilită la faţă ()121' 122 11' 111 162 163 .= =

Fig. VII.5.41. Construcţia gulerului indivizibil.

Fig. VII.5.42. Construcţia
elementului glugă.

Se definitivează forma gulerului în funcţie de model şi se majorează la faţă lungimea
conturului de la partea superioară, prin transferul parţial al pensei de bust. La spate se

Fig. VII.5.40. Guler indivizibil.

 Proiectarea constructivă a produselor de îmbrăcăminte 995

transferă pensa de omoplat pe conturul superior al gulerului, pentru menţinerea poziţiei
corespunzătoare a acestuia faţă de gât.

VII.5.3.2.4. Construcţia elementului glugă
Date iniţiale:
– perimetrul capului (Pcap);
– înălţimea capului (Îcap);
– lungimea conturului răscroielii gâtului la spate (lrgs) şi la faţă (lrgf);
– adaosuri: adaosul pentru Îcap (AÎcap) şi pentru perimetrul capului (Apcap) stabilite

în funcţie de grosimea materialului de bază, a straturilor componente şi a poziţiei elementului
faţă de cap (funcţie de model).

Construcţia elementului:
11 ; 11 5 cm; 1 2 cm; 1' 2G Îcap AÎcap g g g g g lrgs= + = = = (lăţimea răscroielii gâtului

la spate) – 11 ; 2 2 ' 0,5 cm; 2 ' 2 ''g g g g g= = adâncimea pensei (2,5 cm);

0,5 ; 2 '' 171G H Pcap Apcap g= + = înălţimea răscroielii gâtului la faţă;

171 172 = lăţimea răscroielii gâtului la faţă (fig. VII.5.42).

VII.5.3.3. Principii de diversificare constructiv-estetică a
elementelor produselor de îmbrăcăminte

Sub influenţa modei, forma produselor de îmbrăcăminte se diversifică în ceea ce
priveşte proporţiile, volumele, configuraţia contururilor elementelor cu rol prioritar
decorativ, dar şi a celor ce deţin în produs, în principal, un rol funcţional.

În alegerea soluţiei de rezolvare constructivă a elementelor ce compun un model
trebuie cunoscute particularităţile constructiv-estetice şi tehnologice ale modelului,
proprietăţile materiilor prime din care urmează să se confecţioneze acesta (drapaj, grosime,
rigiditate, unghi de revenire din şifonare, masă specifică, stabilitate dimensională etc.) şi
particularităţile procesului tehnologic de croire, confecţionare, finisare.

În activitatea de construcţie şi diversificare a modelelor se utilizează:
– principiul transferării penselor;
– divizarea suprafeţelor iniţiale ale elementelor prin linii decorative,

decorativ-constructive şi constructive;
– modificarea configuraţiei conturului elementelor decorative;
– modificarea plasticii suprafeţei elementelor.
Aplicarea principiilor enumerate se concretizează în modificarea formei generale a

elementelor modelului, în cadrul unui tip de croială de bază, cu sau fără modificarea siluetei
iniţiale a tiparului de referinţă.

VII.5.3.3.1. Principiul transferării penselor
În activitatea de construcţie a modelelor, diversificarea constructiv-estetică pe baza

prelucrării penselor se realizează prin:
– transferul total al penselor (de bust, de omoplat, de cambrare din talie de pe tiparul

feţei) pe diferite linii constructive;

996 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

– transferul parţial al penselor pe diferite linii constructive ale tiparului;
– cumularea adâncimii a două pense (de bust şi din talie) pe anumite direcţii;
– repartizarea adâncimii penselor într-un număr diferit de pense decorative;
– secţionarea tiparelor pe laturile unei pense, în vederea detalierii elementului

(introducerea plătcilor);
– utilizarea adâncimii pensei (sau a cantităţii ce a rezultat prin cumulul a două pense

pe aceeaşi direcţie), pentru majorarea lărgimii pe linia de terminaţie sau pentru modificarea
plasticii suprafeţei iniţiale, prin realizarea de creţi, cute, falduri.

VII.5.3.3.1.1. Transferul pensei de bust

Pensa de bust, situată în TB, cu adâncimea pe linia cusăturii umărului, se poate
transfera practic pe toate liniile constructive din tipar, existând o infinitate de direcţii de
transfer – dreapta care rezultă unind vârful pensei de bust cu un punct oarecare situat pe o

Fig. VII.5.43. Transferul pensei de bust:

a – direcţii posibile de transfer; b – transferul pensei de bust pe cusătura laterală.

 Proiectarea constructivă a produselor de îmbrăcăminte 997

linie constructivă a TB. Transferul pensei de bust pe o direcţie oarecare se realizează, pe cale
grafică, pe baza principiului: suprafaţa cuprinsă între direcţia de transfer şi latura cea mai
apropiată de aceasta a pensei ce se transferă se roteşte în jurul vârfului pensei până la
închiderea acesteia.

În fig. VII.5.43, a se prezintă principalele direcţii de transfer al pensei de bust, iar în
fig. VII.5.43, b se exemplifică transferul pensei de bust pe linia cusăturii laterale a corsajului.

După transferul pensei de bust pe o anumită direcţie, se definitivează pensa, prin
modificarea vârfului acesteia (vârful final al pensei, după transfer, este situat la 1 – 2 cm faţă
de vârful iniţial al pensei de bust).

Pe baza aceluiaşi principiu se poate transfera pensa de omoplat (pe conturul răscroielii
gâtului sau mânecii), pensa din talie de pe tiparul feţei sau al spatelui, la fuste şi pantaloni.

VII.5.3.3.2. Principiul divizării elementelor prin linii
Divizarea elementelor se realizează prin linii care dau expresivitate modelului,

contribuie la individualizarea acestuia şi se clasifică în linii constructive,
decorativ-constructive şi decorative.

Liniile decorativ-constructive contribuie la asigurarea formei spaţiale a produsului şi,
alături de linii şi elemente constructive (linia cusăturii laterale, linia de pe mijlocul spatelui,
pense), contribuie la obţinerea siluetei modelului.

Configuraţia şi amplasarea linii-
lor decorativ-constructive este condiţio-
nată de asigurarea cerinţelor ergonomice
ale îmbrăcămintei, rezolvarea tehnolo-
gică a construcţiei, tendinţele modei şi
proprietăţile materiei prime. Se introduc
prin racordarea laturilor a două pense şi
contribuie la divizarea elementelor ne
care se plasează.

În fig. VII.5.44 se exemplifică
introducerea liniei decorativ-construc-
tive pe tiparul feţei (a) şi a spatelui (b).

La produsele cu sprijin în talie, se
realizează, prin intermediul liniilor de-
corativ-constructive, o divizare a ele-
mentelor principale. La pantaloni se

Fig. VII.5.44. Introducerea liniilor decorativ-constructive.

Fig. VII.5.45. Construcţia clinului trapezoidal.

998 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

introduce clinul trapezoidal, cu rol în diversificarea constructiv-estetică dar şi în asigurarea
corespondenţei dimensionale între produs şi suprafaţa de sprijin (fig. VII.5.45).

În fig. VII.5.46 se exemplifică, pentru fustă, divizarea elementelor şi introducerea
corseletei (a bascului), cu rol în diversificarea constructiv-estetică şi asigurarea
corespondenţei între produs şi regiunea de sprijin.

VII.5.3.3.3. Modificarea plasticii suprafeţelor iniţiale ale elementelor
Diversificarea modelelor se realizează şi prin prezenţa unor elemente constructive

(creţi, cute, falduri), fixate parţial sau total prin coasere, modificându-se în acest fel plastica
suprafeţelor elementelor şi chiar silueta iniţială a tiparului de referinţă.

În acest scop, prelucrarea grafică a elementului sau a unor suprafeţe preluate de la
acesta se realizează prin aplicarea:

– principiului translării (dispunerii paralele);
– principiului rotaţiei (al pivotării);
– principiului combinat (translare–pivotare).
Aplicarea celor trei principii se realizează în următoarele etape:
– pregătirea elementului sau a zonei preluată de la acesta, prin împărţirea într-un

număr de regiuni, în corespondenţă cu gradul de modificare urmărit (cu cât se impune o
modificare mai accentuată a formei iniţiale, cu atât şi numărul de regiuni stabilit va fi mai
mare);

Fig. VII.5.46. Construcţia corseletei la fustă.

 Proiectarea constructivă a produselor de îmbrăcăminte 999

– aplicarea principiului;
– definitivarea contururilor, care delimitează suprafaţa obţinută în urma aplicării

principiului, de prelucrare grafică.
Principiul dispunerii paralele se aplică atunci când între două linii constructive cu

lungimea iniţială l şi 11 se urmăreşte modificarea pe direcţie orizontală cu aceeaşi cantitate s.
În fig. VII.5.47 se prezintă aplicarea principiului translării, prin împărţirea suprafeţei

iniţiale în trei regiuni şi includerea între acestea a unor zone suplimentare, care determină
modificarea lungimii iniţiale a contururilor cu aceeaşi cantitate. Lungimea finală, l′ şi 1l′ a
contururilor ce delimitează suprafaţa după translare se stabileşte astfel:
 l′ = l + 2s; 1l′ = l1 + 2s,
unde: s = cantitate constantă dependentă de model.

Pentru elementul mânecă se exemplifică aplicarea principiului translării în vederea
modificării lărgimii mânecii de la linia de contur a capului de mânecă spre cea de terminaţie
cu aceeaşi cantitate impusă de model (fig. VII.5.48).

Fig. VII.5.47. Principiul translării.

Fig. VII.5.48. Prelucrarea mânecii prin aplicarea principiului translării.

Fig. VII.5.49. Principiul dispunerii radiale.

1000 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Principiul dispunerii radiale (fig. VII.5.49) permite modificarea unei suprafeţe
iniţiale, delimitată superior de conturul l şi inferior de conturul l1 , cu o cantitate introdusă
progresiv de la un contur la celălalt, astfel încât unul îşi menţine lungimea iniţială, iar celălalt
îşi modifică lungimea cu o cantitate prestabilită, dependentă de model: l =l′ ; 1l′ + 3s (pentru
exemplul dat).

În fig. VII.5.50 se exemplifică aplicarea principiului pivotării la mânecă.
Al treilea principiu combină dispunerea paralelă cu cea radială, obţinându-se

modificarea diferenţiată a contururilor iniţiale l şi l1.

VII.5.3.4. Diversificarea produselor de îmbrăcăminte cu sprijin pe
umeri prin tipul de croială

VII.5.3.4.1. Caracterizarea generală a tipurilor de croială
La produsele de îmbrăcăminte cu sprijin pe umeri, tipul de croială reprezintă o

particularitate constructivă de bază şi reflectă modul în care se realizează divizarea corpului
produsului în elementele principale, faţă, spate şi mânecă. Tipul de croială reprezintă
posibilitatea reală de diversificare a unui produs, dar în acelaşi timp, ca urmare a multiplelor
posibilităţi de construcţie a configuraţiei conturului specific unui anume tip de croială, se pot

Fig. VII.5.50. Prelucrarea mânecii prin aplicarea principiului pivotării.

Fig. VII.5.51. Aspectul tipurilor de croială a mânecii:

a-croiala clasică; b-croiala raglan; c-croiala chimono; d-croiala modificată; e-croiala combinată.

 Proiectarea constructivă a produselor de îmbrăcăminte 1001

elabora şi modele noi, cu înalt nivel estetic, în cadrul aceluiaşi tip de croială, doar prin
diversificarea constructiv-estetică a conturului respectiv.

Având la bază drept criteriu, modul de divizare a corpului produsului în elementele
principale faţă (F), spate (S) şi mânecă (M), produsele de îmbrăcăminte cu sprijin pe umeri se
pot grupa astfel:

– produse la care mâneca este aplicată la elementele de bază (F şi S);
– produse la care elementele de bază F şi S sunt indivizibile cu reperele

corespunzătoare ale mânecii;
– produse la care, în unul şi acelaşi produs, un reper (R) al mânecii este aplicat (la F

sau S), iar celălalt reper al mânecii este indivizibil cu un element de bază (F sau S).
În fig. VII.5.51 se prezintă aspectul tipurilor de croială a mânecilor.
 Divizarea constructivă a mânecii unui anumit tip de croială este determinată de tipul

de produs, particularităţile materiilor prime, cerinţele estetice impuse de modă, asigurarea
formei spaţiale a elementului şi, nu în ultimul rând, de necesitatea asigurării economicităţii
modelelor. Există o legătură directă între silueta produsului, particularităţile materiilor prime
şi numărul reperelor care compun mâneca aplicată, în sensul că pentru silueta ajustată şi
semiajustată, cel mai frecvent, mâneca este divizată în numărul maxim de repere,
corespunzător tipului de croială, pe când la produsele ce prezintă silueta dreaptă şi largă,
mâneca este mai puţin divizată. În funcţie de cerinţele estetice şi economice, la unele tipuri de
croială (modificată, chimono) se recomandă introducerea unor secţiuni suplimentare, de
divizare a mânecilor cu suprafeţe mari, ce au rezultat în urma rezolvării siluetelor ample ale
acestor elemente, în corespondenţă cu silueta elementelor de bază, F şi S. Divizarea
suplimentară a reperelor de bază a mânecii, realizată în scopul creşterii performanţelor
estetice ale modelelor, are drept consecinţă creşterea nivelului de complexitate a modelului.
Se impune, în acest sens, o evaluare judicioasă a cheltuielilor materiale şi de manoperă la
aplicarea acestei modalităţi de diversificare a modelelor în cadrul aceluiaşi tip de croială.

VII.5.3.4.2. Principii privind elaborarea constructivă a croielii
modificate

Modificarea lungimii liniei cusăturii umărului şi majorarea adâncimii răscroielii
pentru mânecă, specifice croielii modificate, implică adaptarea corespunzătoare a tiparului
de mânecă. La elementele principale de bază, faţă şi spate, conturul modificat al răscroielii
mânecii poate avea forme dintre cele mai diverse, cărora se impune să le corespundă
contururi adecvate ale capului de mânecă, în funcţie de modificările parametrilor constructivi
ai răscroielii mânecii (lungimea cusăturii umărului şi adâncimea răscroielii mânecii), se vor
modifica şi parametrii constructivi de bază ai mânecii, înălţimea capului de mânecă (Icm) şi
lăţimea răscroielii mânecii (Irm). Dimensionarea corectă a acestora se reflectă în obţinerea
unui contur al capului de mânecă, perimetrul capului de mânecă (Pcm), egal cu perimetrul
corespunzător al răscroielii mânecii (Pmrm).

Rezolvarea constructivă a croielii modificate se realizează conform următoarelor
principii:

– mâneca se construieşte separat, după modificarea conturului răscroielii mânecii pe
elementele de bază, faţă şi spate, prin luarea în considerare a parametrilor constructivi care au
fost modificaţi pentru asigurarea particularităţilor constructiv-estetice ale croielii impuse de
model;

– reperul sau reperele mânecii de croială modificată se obţin în prelungirea
elementelor de bază, faţă şi spate, prin transformarea configuraţiei noului contur al răscroielii

1002 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

mânecii, respectiv al capului de mânecă, în corespondenţă cu cerinţele constructiv-estetice
ale modelului.

Cele două principii se concretizează în variante constructive în funcţie de tipul de
produs, grupa de materii prime, factura materialului de bază, complexitatea conturului
croielii modificate.

Elaborarea tiparelor de croială modificată la care mâneca se construieşte separat se
desfăşoară în următoarea succesiune:

– transformarea tiparului de bază elaborat pentru tipul respectiv de produs de croială
clasică (dimensionat cu un adaos de bază mai mare cu minimum 2 cm, decât la croiala
clasică) în conformitate cu particularităţile croielii modificate;

– construcţia mânecii de croială modificată.
Pentru croiala modificată,

caracterizată prin majorarea
adâncimii răscroielii mânecii , se
prezintă, în fig. VII.5.52 confi-
guraţia acestui contur.

Pentru construcţia sepa-
rată a mânecii este necesar să se
stabilească în prealabil parame-
trii constructivi ai acestui ele-
ment, înălţimea capului de
mânecă (Icm) şi lăţimea răs-
croielii mânecii (Irm) prin uti-
lizarea informaţiilor preluate de
pe elementele principale de bază,
faţă şi spate, după modificarea
conturului răscroielii mânecii.

Înălţimea capului de
mânecă (Icm) se poate stabili pe

cale grafică sau se adoptă în funcţie de
cantitatea cu care se majorează adâncimea
răscroielii mânecii.

Conform primei variante, Icm se sta-
bileşte în două etape succesive.

În prima etapă, pe tiparul de bază ales
pentru rezolvarea constructivă a croielii
modificate se trasează noul contur al răscroielii
mânecii, în funcţie de model (fig. VII.5.53)

În etapa a doua, se stabileşte efectiv
parametrul constructiv Icm astfel:

– se prelungeşte linia cusăturii umărului
în tiparul de bază, pe elementul spate;

– sub un unghi β = 0 ÷ 20°, se trasează
linia superioară de pe mijlocul mânecii (di), prin

punctul extrem exterior al liniei cusăturii umărului, după modificarea acestei linii
constructive (micşorarea sau majorarea ei);

– faţă de conturul modificat al răscroielii mânecii se trasează linia de lăţime, a cărei
prelungire formează cu linia de profunzime (corespunzătoare adâncimii majorate a răscroielii
mânecii) aşa-numitul unghi al răscroielii modificate (α);

Fig. VII.5.52. Tipar de bază cu conturul răscroielii mânecii

modificat.

Fig. VII.5.53. Stabilirea Icm pe cale grafică.

 Proiectarea constructivă a produselor de îmbrăcăminte 1003

– se trasează prin punctul de intersecţie al celor două drepte ce formează unghiul
răscroielii perpendiculare pe dreptele di, piciorul acestora fiind simbolizat cu mi.

Pe dreptele di trasate pentru diferite valori ale unghiului β, se va stabili Icm, ca distanţă
de la punctul extrem exterior al liniei umărului (14) şi punctele mi (exemplu: 14 m1 = Icm).

În ceea ce priveşte dimensionarea mânecii pe linia de profunzime, se pot utiliza
următoarele soluţii:

()lrm f Pm=

() ()2 22 0,5 0,1lrm Prm Icm Am Icm= − + −

unde: Prm reprezintă perimetrul modificat al răscroielii mânecii;
Icm – stabilită după unul dintre procedeele menţionate anterior;
Am – adaos pentru straturile de material de la capul de mânecă (funcţie de model, Am =

0 ÷ 2 cm, pentru produsele cu umăr coborât, Am = 2 – 10 cm, pentru produsele la care capul de
mânecă este modificat de prezenţa unor elemente constructive şi se utilizează şi perniţe).

Pe baza informaţiilor precizate anterior, se
prezintă construcţia mânecii de croială modificată
(pentru conturul modificat al răscroielii mânecii
prezentat în fig. VII.5.54).

34 14 ,Icm= stabilită pe cale grafică;

14 94 Lm= (lungimea mânecii din STR);
14 341’ = 14 341 = lrm = 0,5Prm

()34 342 ' 34 342 0,5 34 341' 0,5lrm= = =

342 ' 0,5 342 0,5a Icm b Icm Icm= = +

14 0,514 0,5 341'c a a d a= =

14 0,514 0,5 341e b b f b= =

1 1 11 1,5 cm 0,1c c l l d d Icm= = ÷ =

1 0,5f f d d= .

Elaborarea tiparelor de croială modificată la produsele de îmbrăcăminte pentru
bărbaţi (reperele mânecii se construiesc în prelungirea elementelor faţă şi spate). Se
utilizează tiparul de bază a tipului de produs, construit pentru mâneca de croială clasică,
pentru silueta dreaptă.

Această variantă constructivă este adecvată pentru situaţia în care linia cusăturii
umărului este majorată foarte mult, iar adâncimea răscroielii mânecii se modifică relativ
puţin (3 ÷ 5 cm).

Succesiunea de construcţie (fig. VII.5.55), în vederea modificării tipului de croială,
debutează cu adaptarea echilibrului constructiv antero-posterior, necesară ca urmare a
modificării siluetei şi a lungimii liniei cusăturii umărului. În funcţie de grosimea materiei
prime de bază, modificarea echilibrului antero-posterior se realizează cu 1,5 ÷ 2,5 cm
(valorile mici se utilizează la materialele cu grosimea mare).

Pe tiparul feţei, după modificarea echilibrului antero-posterior, se prelungeşte noua
poziţie a liniei cusăturii umărului şi se stabileşte pe aceasta punctul de pe linia de terminaţie a
mânecii 94’ astfel: 141' 94 ' Lm= (Lm reprezintă lungimea mânecii din STR).

Fig. VII.5.54. Construcţia mânecii

pentru croiala modificată.

1004 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Pe perpendiculara trasată în 94’ pe 94 ' 141' , se consideră o valoare constantă, care
trebuie să asigure un unghi β < 20°.

Trasarea conturului modificat al răscroielii mânecii (între punctele 142’, z, 341’ şi a’)
se realizează în funcţie de model.

Pentru trasarea conturului corespunzător al capului de mânecă, se realizează aceeaşi
construcţie ajutătoare; cu vârful compasului în z şi 'r z a= se trasează un arc de cerc,
poziţionarea punctului extrem al conturului, 342’, se realizează în corespondenţă cu lăţimea
dorită pe linia de adâncime a răscroielii mânecii, dar şi ţinând seama ca 1 342 ' 'g g a= . Între
cele două contururi, la nivelul punctelor de controlez z şi z1, se poate stabili o cantitate de 1 ÷
2 cm, sau cele două puncte pot să coincidă (la materiale cu rigiditate mai mare se recomandă

1).z z≠ În funcţie de model, se definitivează conturul cusăturii interioare şi al liniei de
terminaţie. Prelucrarea tiparului spatelui presupune parcurgerea aceloraşi etape ca şi la
construcţia reperului mânecii, corespunzător elementului faţă.

VII.5.3.4.3. Principii privind elaborarea constructivă a croielii raglan
Caracteristica acestei croieli o constituie conturul deschis al liniei de demarcaţie

dintre elementele faţă, spate şi mânecă, contur ce porneşte de la răscroiala gâtului şi se
finalizează în zona subaxilară, mâneca preluând astfel o suprafaţă corespunzătoare pe corp
regiunii de sprijin.

La produsele de croială raglan, linia de contur a răscroielii mânecii poate avea diferite
configuraţii, ce răspund atât cerinţelor estetice impuse de modă cât şi particularităţilor
regiunii umerale. În ceea ce priveşte forma conturului, acesta poate fi drept, rotunjit, oval,
marcat de elemente decorative etc. Diversitatea configuraţiei conturului raglan se poate

Fig. VII.5.55. Construcţia tiparelor de croială modificată la produse pentru bărbaţi.

 Proiectarea constructivă a produselor de îmbrăcăminte 1005

sistematiza în următoarele variante constructive: raglanul „obişnuit”, raglanul „nul”, raglanul
„epolet” „semiraglanul” şi raglanul „cu platcă” (fig. VII.5.56).

Raglanul „obişnuit” (clasic), a, se
caracterizează prin faptul că linia de contur
a răscroielii raglan porneşte de la conturul
răscroielii gâtului şi se finalizează în zona
subraţului, de la punctul de control al
răscroielii mânecii se suprapune peste
conturul inferior al acesteia.

La raglanul „nul”, b, conturul
răscroielii porneşte din punctul de inter-
secţie dintre conturul răscroielii gâtului şi
linia umărului, continuând apoi spre zona
subraţului, după diferite configuraţii impuse
de model.

Raglanul „epolet”, c, se caracteri-
zează printr-un contur paralel cu linia
cusăturii umărului şi tangent la răscroiala
mânecii într-un punct situat la nivelul
punctelor axilare.

 „Semiraglanul”, d, se caracterizează
printr-un contur trasat de la jumătatea liniei
cusăturii umărului, prin punctul de control,
la zona subaxilară.

Raglanul „cu platcă”, e, se
caracterizează prin faptul că mâneca preia o
suprafaţă mare din regiunea de sprijin,
configuraţia raglan se trasează de la linia de
simetrie a feţei, respectiv a spatelui, prin
punctele de control ale răscroielii mânecii
spre zona subaxilară.

Formele de bază ale raglanului,
precum şi variantele acestora, se obţin prin
prelucrarea adecvată a tiparelor de bază
elaborate pentru tipurile respective de
produse de croială clasică, mâneca raglan fiind formată dintr-un reper, două sau trei, funcţie
de tipul de produs şi silueta acestuia.

Rezolvarea constructivă a tiparelor de croială raglan prin metoda ataşării suprafeţelor
preluate de la partea superioară a feţei şi spatelui la partea superioară a mânecii se prezintă în
fig. VII.5.57.

Mâneca raglan cu pensa pe umăr se poate transforma în mânecă din două repere, prin
secţionarea tiparului în prelungirea pensei până la linia de terminaţie.

Reperele mânecii raglan se pot construi, atât la produsele pentru femei cât şi la cele
pentru bărbaţi, în prelungirea elementelor faţă şi spate. La produsele pentru bărbaţi,
construcţia reperelor mânecii în prelungirea feţei, respectiv spatelui, se desfăşoară în
următoarea succesiune:

– modificarea echilibrului constructiv antero-posterior cu o cantitate dependentă de
tipul de produs şi grosimea materialului;

– modificarea adâncimii răscroielii mânecii în funcţie de model şi siluetă;

 a

 b

 c

 d

 e

Fig. VII.5.56. Variantele de bază ale croielii
raglan.

1006 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

– majorarea lăţimii feţei şi a spatelui la nivelul liniei de profunzime, în funcţie de
silueta produsului;

– trasarea conturului răscroielii raglan la elementele faţă şi spate, în funcţie de tipul de
raglan (în fig. VII.5.58).

– trasarea conturului răscroielii raglan la mânecă (contur cu lungimea egală cu cel
corespunzător al răscroielii mânecii de la faţă şi spate).

VII.5.3.4.4. Principii privind elaborarea constructivă a croielii
chimono

Particularitatea produselor cu acest tip de croială o constituie mâneca, reperele
acesteia fiind indivizibile cu elementele faţă şi spate corespunzătoare. Acest mod de asociere
între mânecă şi elementele de bază, faţă şi spate, trebuie realizat astfel încât să se asigure o
amplitudine de mişcare a membrelor superioare corespunzătoare diferitelor tipuri de
activităţi desfăşurate în timpul purtării, dar, în acelaşi timp, să fie respectate cerinţele estetice
şi economice care să asigure competitivitatea produsului pe piaţă. Pentru rezolvarea primei

Fig. VII.5.57. Construcţia mânecii raglan cu pensă pe umăr.

Fig. VII.5.58. Construcţia tiparelor pentru raglanul „epolet“ şi „cu platcă.

 Proiectarea constructivă a produselor de îmbrăcăminte 1007

cerinţe, la produsele chimono, volumul corsajului şi al mânecii (cel puţin până la linia
cotului) sunt cu mult mai mari comparativ cu cel al tipurilor similare de produse, dar de
croială clasică. Atunci când forma produselor de croială chimono, impusă de modă sau de
proprietăţile materiilor prime (rigiditate mai mare decât media, drapaj redus etc.), nu se
caracterizează prin volum mare al corsajului şi al mânecii (cel puţin până la linia cotului),
asigurarea libertăţii mişcărilor efectuate de trunchi şi membrele superioare în timpul purtării
este posibilă doar prin rezolvarea constructivă adecvată a acestor produse. În acest scop, pe
produs, în zona corespunzătoare celei subaxilare, se realizează secţiuni, în care se vor
introduce repere special proiectate, de forme şi dimensiuni variate, care, cel mai frecvent, au
formă romboidală şi se numesc clin interior sau altiţă. În acelaşi scop, la produsele chimono
se pot proiecta clini pentru partea interioară a mânecii, pentru partea laterală a pro-
dusului etc.

Varietatea foarte mare a formelor sub care se prezintă croiala chimono se poate
sistematiza, după numărul cusăturilor impuse de modul de divizare constructivă, în urmă-
toarele tipuri de bază: fără cusătură (produse tip pelerină), cu o cusătură (cusătura interioară a
mânecii în prelungirea cusăturii laterale a produsului), cu o cusătură interioară şi clin, cu
două cusături (cea superioară porneşte de la răscroiala gâtului până la linia de terminaţie a
mânecii, iar cea interioară, de la linia de terminaţie a mânecii pe partea interioară a acestui
element, în continuare, pe partea laterală a produsului), cu două cusături şi clin romboidal.

Elaborarea constructivă a croielii chimono presupune existenţa tiparelor de bază
pentru tipul respectiv de produs de croială clasică sau a tiparelor special construite, pentru a fi
prelucrate în funcţie de tipul de croială.

Croiala chimono se poate obţine prin construcţia directă a reperelor mânecii în
prelungirea elementelor faţă şi spate, sau prin ataşarea la elementele de bază a reperelor
corespunzătoare în care a fost divizată mâneca de croială clasică, după care, pentru ambele
variante, se realizează definitivarea contururilor specifice acestui tip de croială, în
corespondenţă cu particularităţile modelului şi caracteristicile materiei prime.

Pentru produse cu silueta semiajustată şi mâneca de lărgime mică pe linia cotului şi pe
cea de terminaţie, croiala chimono se poate obţine în două etape succesive:

– pe tiparele de bază se modifică adâncimea răscroielii mânecii până la jumătatea
distanţei dintre linia bustului şi a taliei (în funcţie de model), se majorează lăţimea tiparelor la
nivelul modificat al răscroielii mânecii ()' ' 2 3 cma b a b= = ÷ şi se poziţionează, pe baza

unor relaţii de calcul, reperele mânecii sub un unghi mare de înclinare faţă de prelungirea
liniei cusăturii umărului 35 ' 1/ 8 2 cm;c Pb= − 14 ' ' 1,5c Irm= − (Irm este înălţimea

răscroielii mânecii; 34 1,5 cmf = este cotă fixă; 35 'f c c= 14 1;c Irm= −

' 94 ' 14 ' ';c Lm c= − 94 14 ;c Lm c= − se uneşte 14’ cu b’ şi 14 cu b şi se secţionează
tiparele pe direcţiile astfel obţinute (fig. VII.5.59, a);

– cu vârful compasului în 14’ şi raza 14 ' 'r b= se trasează un arc de cerc, pe care se
va poziţiona un punct ajutător, d’, în funcţie de volumul care se doreşte pentru corsajul
chimono; cu cât ' 'b d este mai mare, cu atât înclinarea reperului mânecii este mai mică faţă
de linia umărului, iar volumul corsajului chimono este mai mare; în mod similar se
procedează şi pentru elementul spate; se verifică în final dacă s-a asigurat, în urma
construcţiei, egalitatea între lungimea contururilor de pe cele două elemente ce se vor
asambla (fig. VII.5.59, b).

Această variantă constructivă permite obţinerea tiparelor chimono pentru produse la
care corsajul şi mâneca au lărgimi diferite, impuse de silueta modelului.

1008 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

La produsele pentru bărbaţi (fig. VII.5.60), croiala chimono este frecvent utilizată la

jachetele şi bluzoanele realizate în stil sport. Pentru construcţia acestui tip de croială se
utilizează tiparele de bază elaborate pentru produsele respective, dar de croială clasică, tipare
dimensionate cu un adaos de bază majorat cu 2 ÷ 3 cm. Se prelungeşte linia umărului la faţă,
respectiv la spate, cu o cantitate dependentă de lungimea mânecii. Se stabileşte înclinarea
mânecii (β ≤ 20°) şi se trasează, în funcţie de model, conturul pe linia de terminaţie a mânecii,
pe linia cusăturii laterale în continuare cu cusătura interioară a mânecii.

Fig. VII.5.59. Construcţia tiparelor de croială chimono la produse pentru femei.

 Proiectarea constructivă a produselor de îmbrăcăminte 1009

La produsele din tricot sau din

materiale ţesute, dar de grosime mică şi
drapaj bun, volumul corsajului de
croială chimono este mare, tiparele co-
respunzătoare fiind obţinute direct, atât
pentru faţă cât şi spate, prin trasarea
conturului superior, de la răscroiala gâ-
tului la linia de terminale a mânecii,
respectiv a celui inferior, de la linia de
terminaţie a mânecii la terminaţia pro-
dusului. Acesta din urmă poate prezenta
diferite configuraţii (fig. VII.5.61) de-
pendente de volumul dorit pentru pro-
dusul de croială chimono.

La produsele pentru femei, sunt
consacrate variantele constructive prin
care, din zona subraţului până la linia de

Fig. VII.5.60. Construcţia tiparului chimono pentru produse cu silueta largă.

Fig. VII.5.62. Construcţia tiparelor pentru produsele de croială chimono cu clin pe partea interioară a

mânecii.

Fig. VII.5.61. Construcţia tiparului chimono pentru

produse cu silueta largă.

1010 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

terminaţie a mânecii, se introduc repere (clini) cu rol în asigurarea mobilităţii membrelor
superioare, în condiţiile unei înclinări accentuate a mânecii în raport cu linia cusăturii
umărului (β > 20°).

Pentru rezolvarea constructivă a acestei variante se poate utiliza un tipar de bază,
elaborat pentru silueta dreaptă, ce presupune: construcţia tiparelor de croială chimono
(fig. VII.5.62, a şi b), construcţia clinului interior al mânecii (fig. VII.5.62, c).

Înclinarea mânecii: 34 ' ' 1/ 8 2;14 ' ' 2.ia r Pb b r Irm= = − = = −
Se stabileşte lungimea mânecii (până în 94’) pe prelungirea tangentei în b’, dusă prin

14’. Pe cusătura laterală se poziţionează punctul 341’ şi d’, astfel:
34 ' 341' 2 cm, 341' ' 1 cm, 341' 34 ' 441'.c c= = ⊥ Pe bisectoarea unghiului cu vârful în

punctul 35 se consideră punctul ()35 1,5 cmR R = , care se uneşte cu ()' ' ' 12 cm .d c d =

Prin c’ se trasează o perpendiculară pe ' 'R d şi se construieşte:

' ' ' ', ' ' ' ', 941'' 942 ' ' '.c z c d f e f c e f⊥ = =

Pe tiparul spatelui 34 1,5 cm, 1/ 8 1,5 cm,h h b r Pb= = = + pe tangenta în

()14 2b b Irm= − se stabileşte lungimea mânecii. Se construieşte: 34 341 34 ' 341',=

341 341' ',c c= ' ', ;c d c d c z c d= = ;f c d z⊥ ,c f f e= 941 942 941 942 '.=
Construcţia clinului se realizează pe baza ataşării zonelor construite pe elementele

faţă şi spate astfel:
– se trasează o verticală, pe care se vor suprapune ' 'd c şi respectiv d c (din

∆ z’c’d’ şi ∆ zcd);
– se preiau suprafeţele cuprinse între punctele z’, 942’, e’ şi z’ şi respectiv între z, 942,

941, e şi z de la spate, suprafeţe care se vor ataşa după 941'e şi respectiv 941e , pe verticala
pe care au fost poziţionate şi punctele d şi c (respectiv d’ şi c’).

VII.5.3.4.5. Principii privind elaborarea constructivă a croielii
combinate

Caracteristica acestei croieli o constituie existenţa în acelaşi produs a două tipuri
diferite de croială: spatele chimono, faţa cu mâneca aplicată (clasică sau modificată); spatele
chimono, faţa raglan; spatele raglan, faţa chimino; spatele raglan, faţa cu mâneca aplicată
(clasică sau modificată); spatele cu mâneca aplicată (clasică sau modificată), faţa raglan.

Pentru varianta în care spatele este chimono iar faţa raglan se utilizează tiparele de
bază pentru tipul respectiv de produs de croială clasică şi siluetă dreaptă, care vor fi adaptate
pentru elaborarea celor două croieli diferite. Combinarea celor două croieli în cadrul
aceluiaşi produs presupune modificarea adâncimii răscroielii mânecii şi a lăţimii tiparelor la
acest nivel cu valori dependente de model şi silueta acestuia.

Pentru croiala raglan (de la faţa produsului) se utilizează, ca variantă constructivă,
ataşarea suprafeţei preluată de la elementul principal corespunzător (faţa produsului) în
prelungirea capului de mânecă, după procedeul utilizat la obţinerea croielii raglan. În
prealabil, la mâneca de construcţie clasică s-a adaptat lungimea conturului inferior al capului
de mânecă, în corespondenţă cu modificarea conturului similar al răscroielii mânecii la faţă
(fig. VII.5.63).

 Proiectarea constructivă a produselor de îmbrăcăminte 1011

La spate, croiala chimono

se realizează prin procedeul de
ataşare a reperului corespunzător
al mânecii sub un unghi de
înclinare faţă de linia umărului
care să permită obţinerea unui
contur al cusătura interioare a
mânecii în continuare cu cusătura
laterală a spatelui, corelat cu
contururile similare de la faţa
produsului (fig. VII.5.64).

VII.5.4. Construcţia şabloanelor

Şabloanele sunt elementele documentaţiei tehnice care determină construcţia, forma
şi dimensiunile reperelor unui produs de îmbrăcăminte, respectiv condiţiile tehnice de croire
şi prelucrare ale acestora. Ele se execută pentru toate reperele care intră în structura unui
produs de îmbrăcăminte.

Fig. VII.5.63. Construcţia croielii raglan la elementul faţă.

Fig. VII.5.64. Construcţia croielii chimono la elementul spate.

1012 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Şabloanele se pot clasifica după următoarele criterii;
– după modul de construcţie:

• şabloane principale;
• şabloane derivate;
• şabloane ajutătoare;

– după modul de utilizare în procesul de producţie:
• şabloane etalon;
•şabloane de lucru.

Şabloane principale. Sunt şabloanele reperelor produsului de îmbrăcăminte care se
croiesc din material de bază şi sunt copii fidele ale tiparelor de model, definitivate prin
includerea adaosurilor tehnologice specifice (rezerve de cusături, tivuri, adaosuri pentru
contracţii). Aceste şabloane se confecţionează după ce s-a realizat gradarea tiparelor
definitive în gama dimensională necesară.

Valorile adaosurilor tehnologice necesare construcţiei şabloanelor depind de poziţia
relativă a straturilor produsului în asamblare, tipul produsului, forma liniilor de contur şi
grosimea materialelor.

Şabloane derivate. Aceste şabloane se obţin pe baza şabloanelor principale şi sunt
şabloanele unor repere care se execută din: material de bază (bizet, faţa de guler, şliţul pentru
pantaloni), căptuşeală, materiale de întărire, straturi termoizolatoare etc.

În construcţia lor se tine cont de metoda de prelucrare şi asamblare, care determină
atât forma liniilor de contur cât şi mărimea adaosurilor tehnologice.

Şablonul feţei de guler se construieşte pornind de la şablonul dosului de guler.
Şablonul bizetului se construieşte pornind de la şablonul feţei, pe care o dublează.

Şabloanele pentru reperele croite din stratul de căptuşeală se obţin prin suplimentarea
şabloanelor principale cu adaosuri care trebuie să tină cont de proprietăţile fizico-mecanice
ale materialului (contracţie la tratamente umido-termice, alungiţi la întindere). Lungimea
acestor şabloane se definitivează ţinând cont de eventualele diferenţe care apar între
coeficienţii de contracţie ai materialului de bază şi ai căptuşelii.

La dimensionarea în lăţime a şabloanelor de căptuşeală se are în vedere faptul că
materialele se comportă în mod diferit la solicitări de întindere: ţesăturile tip mătase
(căptuşelile) au alungiri mai mici pe direcţia bătăturii decât stofele tip lână(materialul de
bază), deci aceste diferenţe trebuie compensate de valorile adaosurilor.

Întăriturile au rolul de a rigidiza unele zone de produs, pentru a menţine forma spaţială
şi de a asigura stabilitatea dimensională a unor linii de contur.

Materialul de întărire trebuie să aibă masă redusă, elasticitate, stabilitate dimensională
ridicată şi să-şi menţină proprietăţile după curăţire chimică sau spălare.

Întăriturile se pot dispune pe întreaga suprafaţă a unui reper sau pe anumite zone.
În definitivarea şabloanelor pentru reperele croite din diferite tipuri de materiale de

întărire este absolut obligatoriu să se ţină cont de contracţiile fiecărui material (la termolipire,
respectiv tratamente umido-termice) şi de tehnologia de asamblare a stratului de întărire.

Şabloane ajutătoare. Sunt şabloanele folosite pentru stabilirea poziţiei unor elemente
de produs (buzunare, clape), pentru precizarea poziţiei nasturilor, respectiv a butonierelor,
pentru stabilirea poziţiei şi adâncimii unor pense, verificarea şi corectarea unor linii de contur
(rever, cant, terminaţie inferioară, răscroiala mânecii), a căror formă şi dimensiuni trebuie
păstrate cu înaltă precizie în produsul finit.

Şabloane etalon. Sunt definite ca fiind copii fidele ale tiparelor definitive ale tuturor
reperelor care alcătuiesc un model şi din toate tipurile de materiale.

 Proiectarea constructivă a produselor de îmbrăcăminte 1013

Aceste şabloane se folosesc pentru verificări periodice ale şabloanelor de lucru (se
găsesc la serviciul tehnic).

Şabloane de lucru. Se obţin prin copierea şabloanelor etalon şi se folosesc în cadrul
operaţiilor de încadrare, croire după contur, verificare a reperelor croite, controlul operaţiei
de termolipire sau a operaţiei de coasere.

Aceste şabloane se realizează din materiale rezistente (carton de grosime
0,87–1,62 mm, materiale plastice, tablă) şi se pot executa prin procedee manuale,
manual-mecanizate sau automate. Aceste şabloane se confecţionează după ce s-a realizat
gradarea tiparelor în gama dimensională în care se va executa un model.

Ansamblul de şabloane, pentru toate reperele care se croiesc din diferite tipuri de
materiale, conform structurii fizice a modelului şi pentru toate tipodimensiunile în care se
confecţionează modelul respectiv, constituie completul de şabloane, principală componentă
a documentaţiei tehnice şi reprezintă datele de ieşire din proiectarea constructivă a unui
model.

Materialele folosite în confecţionarea şabloanelor trebuie să aibă stabilitate
dimensională, rezistenţă la întindere, rezistenţă a muchiilor la frecare, pentru a asigura în
timp stabilitatea formei şi dimensiunilor lor.

Şabloanele de lucru se verifică periodic cu ajutorul şabloanelor etalon, care sunt
special marcate pentru a evidenţia gradul de uzură.

Indiferent de categorie, pe un şablon este obligatoriu să existe următoarele informaţii:
– modelul căruia îi corespunde şablonul respectiv;
– denumirea reperului şi numărul de ori în care acesta se regăseşte în produsul finit;
– materialul din care se croieşte reperul respectiv (material de bază, căptuşeală,

întăritură) şi caracteristicile acestuia (material uni, carouri, dungi sau alte desene);
– tipodimensiunea;
– direcţia de amplasare pe material, care este denumită direcţie nominală (direcţie pe

care rezistenţa materialului este maximă, iar deformaţiile sunt minime) şi toleranţele admise;
– rezervele de cusături, tivuri;
– adâncimea penselor netăiate, cutelor, faldurilor (şi sensul de îndoire a materialului);
– poziţia unor semne de control necesare la îmbinarea cu alte repere sau elemente de

produs;
– zonele în care se aplică modelarea prin tratament umido-termic.

Fig. VII.5.65. Schiţa modelului de jachetă pentru femei.

1014 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Definitivarea tiparelor de model (construcţia şabloanelor principale), precum şi
construcţia şabloanelor derivate, este strict determinată de particularităţile modelelor, de
structura de straturi, de caracteristicile materialelor, precum şi de tehnologia de
confecţionare. Din acest motiv, nu pot fi date reguli precise, general valabile. În fig. VII.5.65
este reprezentată schiţa unui model de jachetă pentru femei. Produsul este căptuşit integral,
bizetul este croit separat şi anumite repere sunt întărite. În fig. VII.5.66 sunt prezentate
tiparele de model obţinute prin transformarea construcţiei tiparului de bază de jachetă-taior,
cu silueta semiajustată, de croială clasică, iar în fig. VII.5.67, a – r se exemplifică modul de
construcţie a şabloanelor principale şi derivate corespunzătoare modelului dat.

VII.5.5. Gradarea tiparelor

VII.5.5.1. Principii generale

Gradarea reprezintă procesul de obţinere a tiparelor reperelor unui model dat pentru
întreaga gamă dimensională în care se confecţionează acesta (complet de şabloane), pe calea
măririi sau micşorării reperelor construite pentru una sau două tipodimensiuni de referinţă (în
funcţie de metodă), după anumite reguli precise.

Prin gradare trebuie să se asigure precizia parametrilor dimensionali ai produsului
pentru oricare corp tip din gama în care se confecţionează acesta, să se respecte
particularităţile modelului pentru oricare tipodimensiune (siluetă, proporţii între părţi şi
întreg etc.), astfel încât tiparele obţinute prin gradare să nu difere de cele care s-ar obţine prin
repetarea construcţiei tiparelor de model pentru fiecare tipodimensiune în parte.

Gradarea este un proces care necesită specialişti calificaţi şi care înglobează un volum
mare de muncă, cu productivitate scăzută. Deoarece se desfăşoară după anumite reguli
precise (specifice fiecărei metode) şi o dată cunoscute, procesul de gradare are un caracter
repetitiv, de rutină, gradarea a fost una dintre primele operaţii din cadrul pregătirii fabricaţiei
care a fost automatizată. Astfel, primele sisteme automatizate utilizate în proiectarea
constructivă au fost concepute pentru realizarea gradării şi încadrării şabloanelor.

În proiectarea tradiţională s-au dezvoltat trei metode utilizate în gradarea manuală a
tiparelor: metoda de grupare, metoda focarului şi metoda de calcul proporţional. Aceste
metode diferă prin numărul tiparelor de referinţă de la care se pleacă pentru gradare, prin
modul de alegere a sistemului de axe şi, în special, prin modul de stabilire a creşterilor
interdimensionale (cote de gradare). În toate metodele, pe baza tiparului (sau tiparelor) de
referinţă se obţin întâi punctele caracteristice pentru celelalte tipodimensiuni din gamă şi apoi
se trasează conturul tiparelor, prin unirea punctelor anterior obţinute prin linii asemenea cu
cele ale tiparului (tiparelor) de referinţă.

Gradarea se poate realiza pe mărimi, cu păstrarea taliei constante (∆Ic = 0, ∆Pb ≠ 0),
pe talii, cu păstrarea mărimii constante (∆Ic ≠ 0, ∆Pb = 0), sau atât pe mărimi cât şi pe talii
(∆Ic ≠ 0, ∆Pb ≠ 0), dar întotdeauna tipodimensiunile pentru care se execută gradarea aparţin
aceleaşi grupe de conformaţie pentru care indicatorii dimensionali au o variaţie specifică.

Se vor defini principalii termeni specifici utilizaţi în procesul de gradare.

Tiparul de referinţă (tipar originar) este tiparul definitivat, tipar de model (practic
şablon) executat pentru tipodimensiunea (sau tipodimensiunile) de la care se obţin prin gra-
dare, tiparele definitive pentru restul tipodimensiunilor din gama în care se va confecţiona
modelul.

 Proiectarea constructivă a produselor de îmbrăcăminte 1015

Fig. VII.66

1016 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Fig. VII.5.67. Construcţia şabloanelor:
––– tipar de model; –––– şablon principal; – – şablon derivat pentru bizet; – – – şablon derivat pentru

repere din căptuşeală; şablon derivat pentru repere din materiale de întăritură;
a – şablon principal spate şi şablon derivat pentru căptuşeala spatelui; b – şabloane derivate pentru
întăriturile spatelui; c – şablon principal-clin lateral şi şablon derivat – căptuşeală clin; d – şabloane

derivate pentru întăriturile clinului lateral;

 Proiectarea constructivă a produselor de îmbrăcăminte 1017

Fig. VII.5.67. Construcţia şabloanelor:

––– tipar de model; –––– şablon principal; – – şablon derivat pentru bizet; – – – şablon derivat pentru
repere din căptuşeală; şablon derivat pentru repere din materiale de întăritură;

e – şablon principal – reper central faţă, refilet pentru buzunar şi şablon derivat pentru bizet;
f – şablon derivat pentru reperele de întărituri ale feţei-reper central; g – şablon principal – dos de guler;

h – şablon derivat – faţă de guler; i – şablon derivat întăritură feţei gulerului;

1018 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Fig. VII.5.67. Construcţia şabloanelor:

––– tipar de model; –––– şablon principal; – – şablon derivat pentru bizet; – – – şablon derivat pentru
repere din căptuşeală; şablon derivat pentru repere din materiale de întăritură;
j – şablon derivat pentru căptuşeala feţei; k – şablon derivat-întăritura bizetului;

l – şablon principal – faţă reper lateral (clin), croit din întreg cu punga inferioară a buzunarului;
m –şablon derivat pentru întăritură reperului lateral al feţei; n – şablon derivat pentru punga superioară

a buzunarului, croită din căptuşeală.

 Proiectarea constructivă a produselor de îmbrăcăminte 1019

Fig. VII.5.67. Construcţia şabloanelor:

––– tipar de model; –––– şablon principal; – – şablon derivat pentru bizet; – – – şablon derivat pentru
repere din căptuşeală; şablon derivat pentru repere din materiale de întăritură;

o – şablon principal mânecă – reper mare (faţa mânecii) şi şabloane derivate pentru întăriturile
terminaţiei şi şliţului la mânecă; p – şablon derivat pentru căptuşeala mânecii – reper mare;

q – şablon principal mânecă – reper mic (dos de mânecă) şi şabloane derivate pentru întăriturile
terminaţiei şi respectiv al şliţului la mânecă; r – şablon derivat pentru căptuşeala dosului de mânecă.

1020 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Punctele caracteristice sau punctele de gradare sunt punctele situate pe conturul
tiparului de model, care se vor deplasa la gradare pe anumite direcţii, numite direcţii de
gradare. Aceste puncte sunt, în primul rând, punctele specifice construcţiei tiparelor de bază
pentru un anumit tip de produs şi se vor întâlni la toate modelele aceluiaşi tip de produs
obţinute de la o construcţie de bază. Punctele de bază se completează cu o serie de puncte
ajutătoare, care caracterizează particularităţile modelului şi ale căror cote de gradare trebuie
stabilite concret pentru fiecare nou model.

Sistemul de axe iniţiale (fix) este un sistem de axe rectangulare XOY, axe ce rămân
stabile la trecerea de la o tipodimensiune la alta şi în raport cu care se deplasează punctele
constructive. Aceste axe sunt două linii constructive, respectiv perpendiculare din reţeaua de
linii bază în care s-a construit tiparul respectiv. Alegerea axelor iniţiale este diferenţiată
pentru cele două categorii de produse de îmbrăcăminte, dar în cadrul unei categorii poate fi
respectat acelaşi mod de alegere a axelor pentru diferite tipuri de produse, sau grupe de
purtători. În alegerea axelor se are în vedere şi posibilitatea limitării deplasărilor pentru
anumite puncte situate pe contururi complexe şi evitarea intersecţiei acestora. Sistemul de
axe fix este precizat pentru fiecare element principal de produs (faţă, spate, mânecă) şi va fi în
mod obligatoriu acelaşi pentru fiecare reper component al elementului respectiv. În
fig. VII.5.68 se prezintă poziţia sistemelor de axe iniţiale, pe elementele principale, la diferite
tipuri de produse, în variantele cele mai frecvent utilizate în practică.

Direcţia de gradare este dreapta pe care punctele caracteristice de acelaşi nume se
deplasează de la o tipodimensiune la alta cu o valoare numită creştere interdimensională.
Fiecare punct caracteristic se deplasează pe o direcţie cu o anumită orientare şi ea este loc
geometric pentru mulţimea punctelor de acelaşi nume, în condiţiile unor creşteri
interdimensionale constante pentru întreaga gamă dimensională (fig. VII.5.69).

Creşterea totală (Di) este distanţa măsurată pe direcţia de gradare între două puncte
caracteristice de acelaşi, nume, aparţinând tipodimensiunilor extreme din gama în care se
realizează gradarea (fig. VII.5.69).

Creşterea interdimensională pe direcţia de gradare (di) este distanţa dintre două
puncte caracteristice de acelaşi nume, pentru două tipodimensiuni consecutive din gama
dimensională (fig. VII.5.69 şi VII.5.70).

Creşterea interdimensională pe orizontală (∆xi) este distanţa măsurată pe direcţia
axei OX a sistemului de axe iniţiale dintre două puncte caracteristice de acelaşi nume, între
două tipodimensiuni consecutive din gama dimensională (fig. VII.5.71).

Creşterea interdimensională pe verticală (∆yi) este distanţa măsurată pe direcţia
axei OY a sistemului de axe iniţiale dintre două puncte caracteristice de acelaşi nume, între
două tipodimensiuni consecutive din gama dimensionala (fig. VII.5.72).

VII.5.5.2 Gradarea prin metoda de grupare

Gradarea prin metoda de grupare (metoda „cu două tipare“) se realizează cu ajutorul
tiparelor definitivate pentru două tipodimensiuni din gama dimensională în care se va
confecţiona un anumit model. Acestea pot fi cele două tipodimensiuni extreme, sau
tipodimensiunea medie şi una din extreme. În mod frecvent, se aplică această metodă pentru
gradarea pe mărimi cu păstrarea taliei constantă.

Gradarea prin această metodă se bazează pe proprietatea conform căreia în tiparul
oricărui reper există două axe iniţiale (fixe), care rămân stabile la trecerea de la o
tipodimensiune la alta.

 Proiectarea constructivă a produselor de îmbrăcăminte 1021

Fig. VII.68

1022 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Gradarea prin metoda de grupare se realizează în următoarea succesiune:
• Se trasează sistemul de axe iniţiale pe fiecare reper al celor două tipodimensiuni

pentru care s-au construit şi definitivat tiparele de model şi se marchează punctele
caracteristice.

• Se suprapun şabloanele unuia şi aceluiaşi reper pentru cele două tipodimensiuni,
astfel încât sistemul de axe fix să coincidă pe cele două tipare (fig. VII.5.69).

• Punctele caracteristice de acelaşi nume de pe conturul celor două tipare se unesc cu
linii drepte, obţinându-se direcţiile de gradare pentru fiecare punct caracteristic. Pe direcţia
de gradare se măsoară distanţa dintre cele două puncte de acelaşi nume, numită creştere totală
(Di).

• Fiecare distanţă Di se împarte în (n +1) părţi egale, unde n este numărul de
tipodimensiuni cuprinse între cele două tipodimensiuni de referinţă cu care se lucrează. Se
obţin astfel, pe fiecare direcţie de gradare, punctele caracteristice de acelaşi nume,
corespunzătoare tipodimensiunilor situate între cele două cu care se lucrează. Distanţa dintre
două puncte succesive este creşterea interdimensională pe direcţia de gradare şi se poate
calcula cu relaţia:

Fig. VII.5.69. Gradarea prin metoda de grupare.

 Proiectarea constructivă a produselor de îmbrăcăminte 1023

.
1

i
i

Dd
n

=
+

• Punctele caracteristice de acelaşi număr de ordine, obţinute anterior, se unesc prin
linii de contur, asemenea cu cele ale tiparelor de referinţă. Se obţin astfel tiparele pentru
mărimile situate între cele două cu care se lucrează. În cazul în care se lucrează cu mărimea
medie şi una din extreme, pentru obţinerea tuturor tiparelor din gamă, creşterile
interdimensionale di se aşază direcţia de gradare în interiorul, respectiv exteriorul, conturului
tiparului mărimii medii (fig. VII.5.69).

Gradarea prin metoda de grupare are avantajul că nu presupune calculul prealabil al
cotelor de gradare şi prin modul de lucru evidenţiază direcţia de deplasare a punctelor
caracteristice, gradarea rezolvându-se integral pe cale grafică. Dezavantajul principal al
metodei îl constituie necesitatea de a construi tipare definitive de model pentru două
tipodimensiuni, construcţii în care orice mică diferenţă introdusă are implicaţii asupra
corectitudinii operaţiei. De asemenea, metoda nu este aplicabilă decât pentru game
dimensionale în care creşterile interdimensionale sunt constante. Metoda nu se aplică
industrial în mod curent, dar poate fi recomandată în special pentru gradarea tiparelor pentru
modele cu forme complexe, care diferă mult în raport cu construcţiile de bază.

VII.5.5.3. Gradarea prin metoda focarului

În cazul acestei metode, se porneşte de la
tiparele definitivate executate pentru tipodimen-
siunea medie. Pe tiparul fiecărui reper se alege un
punct, numit focar, care se uneşte prin linii drepte
cu fiecare punct caracteristic de pe conturul
tiparului originar (fig. VII.5.70). Aceste linii,
asemenea unor raze, reprezintă direcţiile de gradare
pe care se vor deplasa punctele caracteristice ale
mărimii de referinţă. În lungul acestor raze se
plasează creşterile interdimensionale, în exteriorul
conturului tiparului mărimii medii pentru mărimile
mai mari şi în interiorul acestuia pentru mărimile
mai mici, obţinându-se în acest fel punctele
caracteristice pentru celelalte tipodimensiuni.
Punctele astfel stabilite se unesc prin linii de contur
paralele, asemenea cu cele ale tiparului de
referinţă.

Metoda are avantajul că necesită construcţia
unui singur tipar de model, dar are precizia scăzută,
influenţată în primul rând de modul de alegere a
focarului. La schimbarea poziţiei focarului, direcţia
razelor se schimbă, astfel că trebuie recalculate
creşterile interdimensionale şi, în consecinţă, se vor modifica şi poziţiile punctelor
caracteristice ce trebuie determinate.

Metoda se aplică pentru repere ale unor produse delimitate de contururi circulare, la
care modificarea dimensiunilor se realizează pe direcţie radială (reperele fustelor cloş,
reperele sutienelor, reperele calotei unor pălării etc.).

Fig. VII.5.70. Gradarea prin metoda

focarului.

1024 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

VII.5.5.4. Gradarea prin metoda de calcul proporţional

Gradarea prin metoda de calcul proporţional se realizează pornind de la tiparele de
model definitivate pentru o tipodimensiune, de obicei tipodimensiunea medie,din gama în
care se confecţionează un anumit model.

Această metodă se bazează pe principiul conform căruia fiecare punct caracteristic de
pe conturul tiparului de referinţă se deplasează, pentru gradare, în raport cu un sistem de axe
de coordonate cu originea în punctul respectiv, deplasările pe orizontală şi verticală ale
acestor puncte fiind dependente de modificarea parametrilor antropometrici de la o
tipodimensiune la alta şi de poziţia relativă a punctelor de contur faţă sistemul de axe fix unic
ataşat tiparului.

Creşterile interdimensionale pe orizontală (∆xi)) şi pe verticală (∆yi) ale punctelor
caracteristice se stabilesc pe baza relaţiilor de calcul utilizate la stabilirea poziţiei punctelor
constructive respective, în funcţie de variaţia parametrilor dimensionali (∆Ic, ∆Pb etc.) care
intră în relaţiile de calcul utilizate în construcţia tiparului de bază, respectiv de model.
Creşterile interdimensionale (cotele de gradare) pe cele două direcţii sunt proporţionale cu
variaţia interdimensională a parametrilor variabili din relaţiile de calcul utilizate în
construcţia tiparelor, astfel că valorile creşterilor interdimensionale sunt dependente şi de
particularităţile de dimensionare a tiparelor în diferite metode de construcţie (depind de
coeficienţii din relaţiile de calcul).

Gradarea prin calcul proporţional se execută prin parcurgerea următoarelor etape:
• Se calculează creşterile interdimensionale pentru segmentele constructive şi se

stabilesc cotele de gradare pentru fiecare punct caracteristic, în raport de sistemul de axe unic
ales, ataşat fiecărui element de produs. Mărimea cotelor de gradare se poate determina prin

calcul analitic, se poate stabili pe cale
grafică sau prin procedee combinate.

• Pe fiecare reper se fixează sis-
temul de axe iniţiale şi se marchează
punctele caracteristice. Acestea se no-
tează fie în acelaşi mod ca şi în con-
strucţia de tipare, fie cu anumite simbo-
luri cifrice sau literale, într-o anumită
ordine de parcurgere a conturului
tiparului.

• În fiecare punct caracteristic de
pe contur se fixează un sistem de axe
rectangulare paralele cu axele sistemului
iniţial şi, în direcţia axelor, se aşază
succesiv cotele de gradare stabilite,
pentru a obţine punctele caracteristice
ale tiparelor pentru tipodimensiunile
mai mari şi, cu semn schimbat, pentru
tipodimensiuni mai mici decât cea de
referinţă. Punctele tiparului situate pe
una din axele sistemului fix, sau plasate
în raport de aceasta la distanţe constante,
se deplasează numai în lungul axei
respective. Pentru aşezarea corectă a

Fig. VII.5.71. Gradarea tiparelor prin metoda de calcul

proporţional.

 Proiectarea constructivă a produselor de îmbrăcăminte 1025

cotelor de gradare în gradarea manuală, trebuie aplicată „regula semnelor”, iar pentru
gradarea automată trebuie precizat semnul algebric al creşterilor pentru fiecare punct,
respectiv tipodimensiune, în raport cu sistemul de axe unic şi cu punctele tiparului de
referinţă. Din punctele plasate pe cele două axe de coordonate se duc perpendiculare, şi la
intersecţia lor, se obţin punctele caracteristice ale tiparelor ce trebuie obţinute. Creşterile
interdimensionale se pot aşeza şi „pe sărite”, în funcţie de numărul de ordine al
tipodimensiunii al cărui tipar trebuie obţinut, în raport de cea de referinţă. În acest mod,
gradarea prin calcul proporţional se poate aplica şi pentru cazurile în care cotele de gradare
nu sunt constante pentru întreaga gamă dimensională în care se execută modelul.

• Punctele caracteristice de acelaşi număr de ordine se unesc prin linii de contur,
asemenea cu cele trasate pe tiparul originar, şi se obţin astfel tiparele de model pentru restul
tipodimensiunilor din gama respectivă. În fig. VII.5.71 este prezentat principiul de obţinere a
punctelor caracteristice în metoda de calcul proporţional.

Problema cea mai complexă în cazul acestei metode o reprezintă calculul cotelor de
gradare pentru mulţimea punctelor care definesc conturul unui tipar de model. Punctele
caracteristice au fost obţinute printr-o construcţie geometrică în plan şi pentru poziţionarea
lor a fost necesar să se plaseze în desen segmente constructive orientate vertical şi/sau
orizontal. În acest mod, creşterile interdimensionale ale unui punct caracteristic sunt
determinate în primul rând de variaţia interdimensională a segmentelor constructive cu
ajutorul cărora au fost poziţionate. La trecerea de la o tipodimensiune la alta, segmentele con-
structive utilizate în construcţia de bază, respectiv de model, îşi modifică valoarea, datorită
variaţiei parametrilor dimensionali utilizaţi în calculul segmentelor respective.

Calculul creşterilor interdimensionale ale unor segmente constructive se poate realiza
în diferite variante. Astfel, unii autori calculează unul şi acelaşi segment de tipar pentru două
tipodimensiuni succesive şi stabilesc creşterea interdimensională ca diferenţă dintre cele
două valori. Acest mod este practicat curent în industrie, unde se utilizează indicaţiile din
STR, sau din tabelul dimensional întocmit pentru modelul respectiv. Alţii calculează
valoarea unuia şi aceluiaşi segment pentru două tipodimensiuni extreme, fac diferenţa dintre
aceste valori şi o împart în (n +1) părţi egale, un n reprezintă numărul de tipodimensiuni
dintre cele două cu care lucrează. Creşterile interdimensionale nu depind de termenii
constanţi din relaţiile de calcul, ci doar de variaţia parametrilor constructivi la trecerea de la o
tipodimensiune la alta, astfel ca atunci când se cunoaşte modul de construcţie a tiparului de
model creşterile interdimensionale se pot calcula pe baza termenilor variabili din relaţia de
calcul, în care se introduce variaţia parametrilor dimensionali. În tabelul VII.5.52 sunt
prezentate valorile intervalelor interdimensionale pentru principalii indicatori dimensionali
utilizaţi în construcţia produsului jachetă pentru femei (conform S.T.R. 25062- 86).

În tabelul VII.5.53 se exemplifică modul de calcul al creşterilor interdimensionale
pentru câteva segmente constructive din tiparul de jachetă pentru femei (construcţie conform
schemei bloc prezentate în tabelul VII.2.7), în cele trei variante prezentate mai înainte.
Creşterile interdimeasionale sunt calculate pentru gradarea pe mărimi cu păstrarea taliei
constantă, pe baza variaţiei parametrilor dimensionali prezentată în tabelul VII.5.53.

Creşterile interdimensionale, pentru fiecare punct caracteristic al tiparului definitivat,
se stabilesc pe baza analizei modului de obţinere a punctului respectiv (segmentele
constructive din tiparul de bază, respectiv de model), precum şi a poziţiei relative a punctului
respectiv faţă de axele iniţiale de gradare. Aceste creşteri au semn algebric.

În plasarea creşterilor interdimensionale în gradarea manuală se respectă „regula
semnelor” (fig. VII.5.73). Astfel, în deplasarea pe orizontală, pentru obţinerea punctelor unei
tipodimensiuni mai mari decât cea medie, punctele tiparului de referinţă situate la stânga axei
verticale iniţiale se vor deplasa spre stânga, iar cele situate la dreapta se vor deplasa spre

Tabelul VII.5.52

Variante de calcul al creşterilor interdimensionale (∆li) pentru unele segmente constructive ale produsului „Jachetă pentru femei”

Nr. crt.
Segment constructiv Varianta 1 (cm) Varianta 2 (cm) Varianta 3 (cm)

Notaţie Simbol Relaţie de calcul li48 li46 ∆li=li48–li46 li48 li42 ∆li=(li48–li42)/3 Termen variabil Calcul ∆li

1 Is 11 31 (Ic/20+Pb/10) +1,5 +2 21,4 21,0 0,4 21,4 20,2 0,4 Ic/20+Pb/10 ∆Pb/10 0,4

2 LT 11 41 (Ic/4 – 2)+l 40,5 40,5 0 40,5 40,5 0 Ic/4 ∆Ic/4 0

3 ls 311 33 (0,18Pb+0,5)+0,25Ab 19,53 18,81 0,72 19,53 17,37 0,72 0,18 Pb 0,18∆Pb 0,72

4 Drm 33 35 (0,12Pb–l)+0,5Ab 14,02 13,54 0,48 14,02 12,58 0,48 0,12 Pb 0,12∆Pb 0,48

5 lf 35 37 (0,2 Pb +0,5)+0,25Ab 21,45 20,65 0,8 21,45 19,05 0,8 0,2 Pb 0^2 ∆Pb 0,8

6 Ipb 311 37 0,5 Pb +Ab 55 53 2 55 49 2 0,5 Pb 0,5 ∆Pb 2

 Proiectarea constructivă a produselor de îmbrăcăminte 1027

Tabelul VII.5.53
 Variaţia parametrilor dimensionali

Parametri dimensionali utilizaţi în
construcţia tiparelor

Intervalul
interdimensional

Variaţia interdimensională
(cm)

Pe talie Pe mărimi
Ic ∆Ic 8 0
Pb ∆Pb 0 4
Pt ∆Pt 0 4
Pş ∆Pş 0 4
Lp ∆Lp 3 0
LT ∆LT 2 0
Lm ∆Lm 2 0

Fig. VII.5.72. Regula de aşezare a cotelor de gradare.

1028 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

dreapta. Pentru obţinerea punctelor unei tipodimensiuni mai mici decât media, punctele
tiparului de referinţă situate la stânga axei verticale se vor deplasa spre dreapta, iar cele
situate la dreapta se vor deplasa spre stânga. În deplasarea pe verticală, pentru valori pozitive
ale cotelor de gradare, se respectă următoarea regulă: pentru obţinerea unei variante
dimensionale mai mari decât media, punctele tiparului de referinţă situate deasupra axei
orizontale iniţiale se vor deplasa în sus, iar cele situate sub axa orizontală iniţială în jos, iar
pentru obţinerea unei variante dimensionale mai mici decât media, punctele situate deasupra
axei orizontale iniţiale se vor deplasa în jos, iar cele situate sub axa orizontală iniţială se vor
deplasa în sus. În cazul în care din calcul rezultă cote de gradare cu semn negativ, modul de
deplasare al punctelor se inversează.

În concluzie, mărimea cotelor de gradare pentru punctele caracteristice ale tiparelor
unui model depind de structura relaţiilor de calcul utilizate la construcţia tiparelor de bază de
la care s-a obţinut modelul, de particularităţile construcţiei tiparului de model, de variaţia
interdimensională a parametrilor cu care s-a construit tiparul şi de poziţia relativă a punctelor
de pe contur în raport de sistemul de axe unic ales, ataşat fiecărui element de produs.

Se va exemplifica calculul cotelor de gradare pentru un model al produsului „jachetă
pentru femei“ (tabelul VII.5.54), model (fig. VII.5.65), pentru care în subcapitolul VII.5.4
sau construit tiparele definitive (şabloanele), iar în figura VII.5.74 se reprezintă gradarea
şabloanelor principale ale modelului respectiv. Analog, în tabelul VII.5.55 se centralizează
cotele de gradare pentru punctele caracteristice ale tiparelor pentru produsul „pantaloni
pentru bărbaţi” (construcţia exemplificată în tabelul VII.5.38), iar gradarea acestora se
reprezintă în fig. VII.5.74).

În simbolizarea cotelor de gradare pe cele două direcţii (OX şi OY) s-a folosit modul
de simbolizare a segmentelor constructive propus în subcapitolul VII.5.2, valorile au fost
calculate pe baza unei anumite variante constructive, în care s-au respectat variaţiile
parametrilor dimensionali propuse de STR în vigoare. Modul în care s-au prezentat cotele de
gradare permite adaptarea calculului pentru orice altă variantă constructivă, respectiv pentru
alte variaţii ale parametrilor dimensionali.

Tabelul VII.5.54
Stabilirea cotelor de gradare pentru punctele caracteristice ale modelului de jachetă

(fig. VII.5.73)

Punctul caracteristic Cota de gradare pe direcţia axei OX Cota de gradare pe direcţia axei OY
Simbol Valoare (mm) Simbol Valoare (mm)

Reper: spate – sistemul de axe iniţiale cu originea în punctul 31
(orizontala: linia bustului, verticala: linia de simetrie a spatelui) – fig. VII.5.73, a

11 – 0 ∆Is 4
121 ∆lrgs 2 ∆Is + ∆îrgs 4
122 ∆lrgs 2 ∆Is + ∆îrgs 4
122’ ∆lrgs 2 ∆Is +∆îrgs 4
212 ∆lrgs 2 ∆Is/2 2
14 ∆ls 7,2 ∆Is 4
332 ∆ls 7,2 ∆Is/4 1
33 ∆ls 7,2 – 0
432 ∆ls 7,2 ∆LT–∆Is –4
531 ∆ls 7,2 (∆LT – ∆Is) + ∆îş –4
931 ∆ls 7,2 ∆Lp – ∆Is –4
911 ∆ls 0 ∆Lp – ∆Is –4
511 – 0 (∆LT – ∆Is) +∆îş –4
411 – 0 ∆LT – ∆Is –4
311 – 0 - 0

 Proiectarea constructivă a produselor de îmbrăcăminte 1029

Tabelul VII.5.54 (continuare)
Reper: clin lateral – sistemul de axe iniţiale cu originea în 35 – fig. VII.73, b

33’ ∆Drm 4,8 – 0
332’ ∆Drm 4,8 ∆Is/4 1
34 ∆Drm/2 2,4 – 0

342 – 0 – 0
443 – 0 ∆LT – ∆Is – 4
542 – 0 (∆LT – ∆Is) +∆îş – 4
942 – 0 ∆Lp – ∆Is – 4
931’ ∆Drm 4,8 ∆Lp –∆Is – 4
531’ ∆Drm 4,8 (∆LT – ∆Is) +∆îş – 4
432’ ∆Drm 4,8 ∆LT – ∆Is – 4

Reper: faţă (1) – sistemul de axe iniţiale cu originea în punctul 37 – fig. VII.5.73, c
(orizontala: linia bustului; verticala: linia de simetrie a feţei)

R4 _ ∆If – ∆îrgf 2
R2’ ∆lrgf 2 ∆If – ∆îrgf 2
16 ∆lrgf 2 ∆If 4
A ∆lf/2 4 ∆If 4

361 ∆lf/2 4 – 0
461 ∆lf/2 4 ∆LT – ∆Is – 4
562 ∆lf/2 4 (∆LT – ∆Is) + ∆îş – 4
C ∆lf 8 (∆LT –∆Is) +∆îş – 4

942’ ∆lf 8 ∆Lp – ∆Is – 4
97 – 0 ∆Lp – ∆Is – 4
R – 0 – 0

Reper: faţă(2) – sistemul de axe cu originea în 37 (idem reper 1) – fig. VII.5.73
361 ∆lf/2 4 – 0
A’ ∆lf/2 4 ∆lf 4
14’ ∆lf 8 ∆lf 4
353 ∆lf 8 ∆Drm/4 1,2
342’ ∆lf 8 – 0
443’ ∆lf 8 ∆LT – ∆Is – 4
C’ ∆lf 8 (∆LT – ∆Is) +∆îş – 4
D ∆lf 8 (∆LT – ∆Is) +∆îş – 4
E ∆lf/2 4 (∆LT – ∆Is) +∆îş – 4

562’ ∆lf/2 4 (∆LT – ∆Is) +∆îş – 4
461’ ∆lf/2 4 ∆LT – ∆Is – 4

Reper: Bizet – sistemul de axe cu originea în 37 (idem repere faţă) – fig. VII.5.73, e
R4 ∆lrgf 2 ∆If – ∆îrgf 2
R2’ ∆lrgf 2 ∆ If – ∆îrgf 2
16’ ∆lrgf 2 ∆If 4
B1 – 0 ∆If 4
B2 – 0 ∆Lp – ∆Is – 4
97 – 0 ∆Lp – ∆Is – 4
R 0 – 0

Reper: mânecă – faţa: sistemul de axe iniţiale cu originea în 35 – fig. VII.5.73, f
(orizontala: linia de adâncime a răscroielii; verticala: lima de simetrie a părţii anterioare)

352’ – 0 –
351 – 0 ∆Drm/4 1,2
152 ∆lrm/4 1,2 ∆Icm/2 2
14 ∆lrm/2 2,4 ∆Icm 4

132’ ∆lrm 4,8 3/4∆Icm 3

1030 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Tabelul VII.5.54 (continuare)
331’ ∆lrm 4,8 – 0
432’ ∆lrm 4,8 (∆Lm – ∆Icm)/2 – 2
932’ ∆lmt = ∆lrm 4,8 ∆Lm – ∆Icm – 4
931’ ∆lmt = ∆lrm 4,8 ∆Lm – ∆Icm – 4
952’ – 0 ∆Lm – ∆Icm – 4
452’ – 0 (∆Lm – ∆Icm)/2 –2

Reper: mânecă – dos – sistemul de axe cu originea în 35 – fig.VII.5.73, g
352 –
132 ∆lrm 4,8 3/4∆Icm 3
331 ∆lrm 4,8 – 0
432 ∆lrm 4,8 (∆Lm – ∆Icm)/2 – 2
932 ∆lmt = ∆lrm 4,8 ∆Lm – ∆Icm – 4
931 ∆lmt = ∆lrm 4,8 ∆Lm – ∆Icm – 4
952 – 0 ∆Lm – ∆Icm – 4
452 – 0 (∆Lm – ∆Icm)/2 – 2

Reper: dos de guler – sistemul de axe cu originea în 35 – fig. VII.5 73, h
R2’ – 0 – 0
R6 – 0 – 0
G3 ∆lrgs +∆lrgf 5 – 0
G1’ ∆lrgs +∆lrgf 5 – 0
G2 ∆lrgs +∆lrgf 5 – 0

Tabelul VII.5.55

Stabilirea cotelor de gradare pentru produsul „Pantaloni pentru bărbaţi” (fig. II.5.74)

Punctul
caracteristic

Cota de gradare pe direcţia axei OX Cota de gradare pe direcţia axei OY
Simbol Valoare (mm) Simbol Valoare (mm)

Reper: Faţă – sistemul de axe iniţiale cu originea în punctul 66
(orizontala: linia sliţului,verticala: linia de îndoire a feţei) – fig.VII.5.74, a

68 (∆lfş +∆lrf)/2 6 – 0
57 (∆lrş +∆lrf)/2 – ∆lrf 4 (∆Lcext – ∆Lcint)/3 1,66
471 (∆lfş +∆lrf)/2 – ∆lrf 4 ∆Lcext – ∆Lcint 5
461 – 0 ∆Lcext – ∆Lcint 6
461’ – 0 ∆Lcext – ∆Lcint 6
561 – 0 ∆Lcext – ∆Lcint 6
442 (∆lfş +∆lrf)/2 6 ∆Lcext – ∆Lcint 6
54’ (∆lrş +∆lrf)/2 6 (∆Lcext – ∆Lcint)/3 1,66
641 (∆lrş +∆lrf)/2 6 – 0
741 ∆lge/2 5 ∆Lcint/2 2,5
941 ∆lte/ 2 5 ∆Lcint 5
961 – 0 ∆Lcint 5
98 ∆lte/ 2 5 ∆Lcint 5
78 ∆lge/2 5 ∆Lcint /2 2,5

Reper: Spate – sistemul de axe iniţiale cu originea în 62
(orizontala: linia şlitului; vertieala: linia de îndoire a spatelui) – fig. VII.5.74, b

68’ (∆lsş +∆lrs)/2 9 9! 0
51 (∆lsş +∆lrs)/2 – ∆lrş 1 (∆Lcext – ∆Lcint)/3 1,66

 Proiectarea constructivă a produselor de îmbrăcăminte 1031

Tabelul VII.5.55 (continuare)
511 (∆lsş + ∆lrs)/2 – ∆lrs 1 (∆Lcext – ∆Lcint)/3 1,66
411 (∆lsş +∆lrs)/2 – ∆lrs 1 ∆Lcext – ∆Lcint 5
422 ∆lst/2 2 ∆Lcext – ∆Lcint 5
422’ ∆lst/2 2 ∆Lcext – ∆Lcint 5
521 ∆lst/2 2 ∆Lcext – ∆Lcint 5
442’ (∆lsş +∆lrs)/2 9 ∆Lcext – ∆Lcint 5
54’ (∆lsş +∆lrs)/2 9 (∆Lcext – ∆Lcint)/3 1,66
641’ (∆lsş + ∆lrs)/2 9 – 0
741’ ∆lge/2 5 ∆Lcint /2 2,5
941’ ∆lte/2 5 ∆Lcint 5
921 – 0 ∆Lcint 5
98’ ∆lte/2 5 ∆Lcint 5
78’ ∆lge/2 5 ∆Lcint/2 2,5

Metoda de gradare prin calcul proporţional prezintă avantajul că necesită definitivarea

tiparelor de model pentru o singură variantă – tipodimensiunea medie – din gama
dimensională în care se execută un model. Prin modul de stabilire a cotelor de gradare se
evidenţiază faptul că acestea nu sunt condiţionate de termenii constanţi din relaţii, astfel că
diferitele modele ale unui tip de produs, obţinute prin transformarea aceleaşi construcţii de
bază, pot fi gradate cu aceleaşi cote pentru punctele caracteristice principale, pentru punctele
suplimentare introduse în conformitate cu particularităţile modelului urmând să se
stabilească concret mărimea creşterilor interdimensionale.

Gradarea prin metoda de calcul proporţional este metoda aplicată aproape exclusiv în
industrie şi, în acelaşi timp, este metoda în baza căreia au fost concepute programele de
operare în sistemele automate de gradare-încadrare. O dată cu dezvoltarea sistemelor
complexe CAD/CAM, în care sunt înglobate subsisteme de automatizare a construcţiei
tiparelor de bază, de construcţie a tiparelor de model şi respectiv de construcţie a şabloanelor,
apare perspectiva ca tiparele unui model pentru toate tipodimensiunile în care se
confecţionează acesta să se obţină prin construcţie directă (prin modificarea datelor iniţiale
din programele de calcul) şi să se renunţe astfel la obţinerea lor prin gradare. Generalizarea
acestei soluţii este însă limitată de performanţele posibil de obţinut prin astfel de sisteme, pe
de o parte, şi de costurile ridicate a echipamentelor, pe de altă parte.

1032 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Fig. VII.5.73. Gradarea tiparelor de model pentru produsul „Jachetă pentru femei”:

a – reper spate; b – reper clin lateral; h – reper dos guler.

 Proiectarea constructivă a produselor de îmbrăcăminte 1033

Fig. VII.5.73. Gradarea tiparelor de model pentru produsul „Jachetă pentru femei”:

c – reper faţă (1); e – reper bizet; g reper mânecă dos.

1034 MANUALUL INGINERULUI TEXTILIST – CONFECŢII TEXTILE

Fig. VII.5.73. Gradarea tiparelor de model pentru produsul „Jachetă pentru femei”:

d – reper faţă (2); f – reper mânecă faţă.

 Proiectarea constructivă a produselor de îmbrăcăminte 1035

Fig. VII.5.74. Gradarea tiparelor pentru produsul „pantaloni pentru bărbaţi”.

