


SIEMENS
Ingenuity for life

Przedstawiamy oprogramowanie NX 11

Nowa technologia na nową erę innowacji

Zalety

Projektowanie

- Importuj skanowane dane 3D jako fasetki dzięki modelowaniu konwergencyjnemu
- Z łatwością twórz prototypy dzięki udoskonalonemu wsparciu drukowania 3D
- Projektuj elementy zgodnie ze sposobem ich obróbki dzięki tworzeniu brył odwzorowujących ruch narzędzia
- Większa kontrola, łatwiejsze wprowadzanie zmian i lepszy dostęp do informacji w trybie szkicowania
- Usprawnij proces opracowywania projektu dzięki NX Realize Shape oraz NX Layout
- Automatycznie konwertuj obiekty rysunkowe do obiektów 3D PMI
- Skróć czas sprawdzania rysunków dzięki funkcji ich porównywania

Podsumowanie

Oprogramowanie NX 11 zapewnia solidny zestaw nowych narzędzi i znaczących usprawnień względem istniejących funkcji. Celem jest wspomaganie użytkownika w zakresie szybszego projektowania, testowania i produkcji wyrobów z mniejszą liczbą błędów niż kiedykolwiek dotąd. W oprogramowaniu NX 11 zautomatyzowano kilka zadań, które przedtem wymagały żmudnej, ręcznej pracy. Dzięki modelowaniu konwergencyjnemu można używać geometrii fasetkowej oraz geometrii brył/powierzchni w jednym modelu. Simcenter 3D zastępuje NX CAE, oferując obecnie wszystkie obszary symulacji Siemens PLM Software, które w bieżącej wersji zostały również usprawnione i rozszerzone. Oprogramowanie NX 11 do produkcji zapewnia wzrost wydajności dzięki narzędziom takim jak obróbka z użyciem robotów czy hybrydowe wytwarzanie przyrostowe (addytywne), które umożliwiają bardziej

wydajną produkcję całkowicie nowych części, jednocześnie znacząco obniżając koszty.

NX 11 zwiększa efektywność projektowania

Modelowanie konwergencyjne

W wielu branżach wykorzystuje się skanowane dane 3D jako część procesów projektowania. Każdy, kto w przeszłości miał do czynienia z danymi tego typu wie, ile trudności sprawia uczynienie ich podatnymi do użytku. W szczególności nieregularne kształty wymagają drobiazgowego odtwarzania, aby można było korzystać z nich w celach drukowania 3D, projektowania form wtryskowych, analizy, bądź w innych zastosowaniach. Modelowanie konwergencyjne w oprogramowaniu NX 11 ogranicza konieczność dokonywania takich poprawek dzięki wprowadzaniu skanowanych danych w formie fasetek, dzięki czemu nie ma


Z modelowania konwergencyjnego można korzystać w branży medycznej — w tym przypadku jest to tworzenie implantu czaszkowego.

Przedstawiamy NX 11

Ciąg dalszy korzyści

- Zwiększenie realizmu wizualizacji i renderingu dzięki Lightworks Iray+
- Z łatwością wykorzystaj dane z chmury punktów dzięki bezpośredniemu dostępowi do nich
- Zwiększ elastyczność dzięki zarządzaniu oprogramowaniem NX w chmurze

Symulacja

- Przewidywanie wydajności produktu dzięki Simcenter 3D, narzędziu łączącemu wszystkie obszary symulacji dostępne w rozwiązaniach firmy Siemens
- Łatwe tworzenie raportów symulacji w formacie Microsoft Word z wykorzystaniem biblioteki szablonów, które można dostosowywać do potrzeb użytkownika
- Symulacja analizy akustycznej wewnątrz i na zewnątrz dzięki dostępnemu w Simcenter 3D modelowaniu i symulacji akustyki
- Wydajne modelowanie i symulacja przekrojów w geometrii cyklicznej i obrotowej
- Możliwość zrozumienia sposobu, w jaki procesy produkcji wpływają na wytrzymałość konstrukcji
- Przewidywanie maksymalnego dopuszczalnego obciążenia systemów wykonanych z kompozytów dzięki nowym modelom materiałów
- Współsymulacja mechanizmów zawierających modele elementów sterowania zaprojektowane z użyciem oprogramowania LMS Imagine.Lab Amesim
- Symulacja zachowania pojazdu podczas wykonywania manewrów na drogach o zróżnicowanym stanie nawierzchni

- Szybkie tworzenie geometrii obszaru płynu na podstawie złożenia siatek FEM (AFEM)
- Wyniki symulacji widoczne w całej organizacji dzięki udoskonalonemu wsparciu danych CAE w JT

Produkcja

- Zwiększ wydajność i podnieś poziom dokładności w hali produkcyjnej dzięki nowej funkcji obróbki z użyciem robotów dostępnej w NX CAM
- Twórz nowe klasy części metalowych, łącząc obróbkę addytywną i CNC w ramach jednego środowiska
- Używaj zeskanowanych danych rzeczywistego zakładu w chmurze do projektowania/modyfikacji linii produkcyjnych z wykorzystaniem narzędzia Line Designer
- Obrabiaj wysokiej jakości formy i tłoczniaki, korzystając z metod przycinania zoptymalizowanych dla każdego regionu części
- Skracaj czas programowania części pryzmatycznych o 60 procent dzięki nowym funkcjom wycinania otworów
- Uzyskaj precyzyjną kontrolę obróbki pięcioosiowej dzięki nowym funkcjom wizualizacji
- Twórz kompletne instrukcje pracy podczas programowania zadania
- Dostarczaj pakiety robocze NC z użyciem kontroli wersji, przesyłając je z poziomu NX CAM do hali produkcyjnej za pośrednictwem DNC Connect
- Przyspiesz trzykrotnie pomiary na współrzędnościowej maszynie pomiarowej (CMM) dzięki nowym, ultra-szybkim cyklom pomiarowym
- Z łatwością zarządzaj listami materiałowymi złożenia form/tłoczników, korzystając z nowego, elastycznego sposobu wyświetlania arkuszy kalkulacyjnych

potrzeby mapowania powierzchni, tworzenia brył ani wykonywania innych czynności związanych z ręcznym tworzeniem kształtów. Można zeskanować dane i natychmiast rozpocząć budowanie wsporników dla drukowania 3D, tworzenie form na podstawie kształtu, włączanie go w strukturę złożenia, przeprowadzanie jego analizy, czy wykonywanie wszelkich pozostałych czynności dotyczących danych CAD. Modelowanie konwergencyjne przynosi olbrzymie oszczędności czasu i obniża koszty, a także eliminuje podatny na błędy etap wprowadzania poprawek. Niezależnie od tego, czy projektujesz urządzenia medyczne, produkty detaliczne lub odzież, czy też wykorzystujesz modele gliniane w procesach stylizacji i projektowania, modelowanie konwergencyjne jest narzędziem o podstawowym znaczeniu dla szybszego tworzenia kształtów fasetkowych z mniejszym odsetkiem błędów w porównaniu z innymi rozwiązaniami.

Drukowanie 3D

Oprogramowanie NX 11 oferuje najbardziej rozbudowane jak dotąd wsparcie drukowania 3D. Oprócz modelowania konwergencyjnego, można drukować swoje projekty w 3D bezpośrednio z poziomu oprogramowania NX, korzystając z funkcji File>3D Print. Ze względu na fakt, że ta funkcja wykorzystuje zestaw narzędzi drukowania 3D dostępny w systemie Microsoft® Windows® oraz 3D Manufacturing Format (3MF) wspierany przez większość urządzeń, masz pewność kompatybilności z szeroką gamą urządzeń.

Modelowanie bryłowe

Parametryczne modelowanie brył stanowi podstawę współczesnego projektowania 3D. Na tej właśnie podstawie oparto oprogramowanie NX 11, oferujące funkcje takie jak tworzenie brył poprzez odwzorowanie ruchu narzędzia, która umożliwia tworzenie cech projektu w taki sam sposób, w jaki tworzy się je w procesach obróbki maszynowej — przeciągając obiekt bryłowy wzdłuż ścieżki 2D lub 3D. Nowe, proste narzędzie do tworzenia asocjatywnej bryły gabarytu okazuje się szczególnie przydatne podczas projektowania narzędzi i uchwytów. Nowe opcje aktualizacji cech oferują większy stopień kontroli nad modelem oraz ułatwiają korzystanie ze starszych danych. Udoskonalono funkcję wycinania otworów, kładąc nacisk na gwinty i ustawienia głębokości. Ponadto dokonywanie wyboru tego, co jest potrzebne w kontekście wykonywanego zadania jest teraz łatwiejsze niż kiedykolwiek.


Przeciągaj obiekt wzdłuż ścieżki 3D, aby tworzyć geometrię w taki sam sposób, w jaki odbywa się obróbka.

Powierzchnie

Modelowanie powierzchniowe pozostaje niezbędnym narzędziem w większości branż, zwłaszcza w przypadku projektowania przemysłowego i stylizacji. Obszerny zestaw narzędzi modelowania powierzchniowego wzbogacono w wersji NX 11 o nowe oraz udoskonalone funkcje. Dzięki skalowaniu krzywych można tworzyć kopie krzywych, krawędzi części lub punktów w danej skali jako nową cechę, wraz z opcją skojarzenia jej z oryginałem. Możliwe jest obecnie spłaszczanie powierzchni zakrzywionej, wprowadzanie w niej zmian oraz odtwarzanie jej pierwotnego kształtu, dzięki czemu zyskuje się większą kontrolę nad żądanym rodzajem obiegu informacji. Przycinanie blach jest szybsze i łatwiejsze, ponieważ nie muszą

już wystawać poza obrys przycinanego obiektu. Dzięki zmiennym ściankom offsetowym dostępnym w oprogramowaniu NX 11 można stworzyć obiekt posiadający zarówno stałą, jak i zmienną grubość w trakcie jednej operacji, co jest szczególnie przydatne przy tworzeniu lżejszych części. Wreszcie, udoskonalono również funkcję przeciągnięcia zmiennego, dzięki czemu można łatwiej tworzyć kształty złożone przy mniejszej liczbie etapów.


Rozwijaj, modyfikuj i przywracaj oryginalny kształt powierzchni zakrzywionych dzięki oprogramowaniu NX 11.

Projektowanie części blaszanych

W oprogramowaniu NX 11 udoskonalono także projektowanie części blaszanych. Aby uzyskać dostęp do tych poleceń i funkcjonalności, nie jest już wymagane posiadanie odrębnej licencji na aplikację Aerospace Sheet Metal. Polecenia używane w oprogramowaniu NX 11 napisano od nowa, udoskonalono i włączono w strukturę NX Advanced Sheet Metal.


Twórz geometrię, jakiej potrzebujesz, w mniejszej liczbie kroków dzięki funkcjom projektowania części blaszanych dostępnym w oprogramowaniu NX 11.

Zaawansowane tworzenie kołnierzy stanowi obecnie część podstawowej architektury dla części blaszanych, co zwiększa niezawodność i kompatybilność względem pozostałych poleceń związanych z projektowaniem części blaszanych. Można tworzyć bardziej złożone przesadzenia dzięki nowej funkcji wsparcia ścianek swobodnych — pośrednich i przyległych. Ulepszenia innych funkcji, takich jak wycięcia, wytłoczenia w bryłach, zagięcia, wgłębienia czy kołnierze, wspomagają użytkownika w zakresie tworzenia wymaganej geometrii w mniejszej liczbie kroków, przy jednoczesnym rozszerzeniu wszechstronności i zwiększeniu kontroli. Począwszy od wersji NX 11, zagięcia pomostowe są dostępne dla wszystkich użytkowników w ramach standardowej licencji projektowania części blaszanych.

Technologia synchroniczna

Oferując użytkownikowi możliwość pracy na dowolnym modelu, niezależnie od jego pochodzenia, jak również możliwość wzbogacania prostych danych o informacje na temat najlepszych praktyk, technologia synchroniczna dostępna w oprogramowaniu NX 11 jest czołowym rozwiązaniem branżowym. Cyklicznie udostępniane uaktualnienia oprogramowania NX 11 obejmują również możliwość zastępowania danej ścianki inną, która posiada otwarte krawędzie. Obecnie możliwe jest kasowanie ścianek w celu podzielenia pojedynczego obiektu na kilka odrębnych. Wreszcie, funkcja automatycznego wyboru ścianek ułatwia ich optymalizację.

Szkicowanie


Skaluj całe szkice lub ich fragmenty w jednym kroku.

Projektanci spędzają mnóstwo czasu, projektując i modyfikując szkice, które stanowią podstawę geometrii. Szkicownik dostępny w oprogramowaniu NX 11 zawiera szereg usprawnień, dzięki którym zyskuje się większą kontrolę nad samym procesem, a wprowadzanie zmian i odnajdywanie potrzebnych informacji jest łatwiejsze. Obecnie można na przykład podjąć decyzję, czy wymiary automatycznie mają być wyświetlane — unikając w ten sposób nadmiaru informacji na ekranie i nie wyzbywając się jednocześnie korzyści płynących z automatycznego wymiarowania. Podczas przemieszczania geometrii na szkicu uzyskuje się ulepszony podgląd wizualny przemieszczanych krzywych, a skojarzone z krzywymi wymiary przemieszczają się wraz z nimi. Obecnie łatwiejsze jest również skalowanie geometrii szkicu. Można skorzystać z opcji skalowania wokół początku szkicu lub na pierwszym wymiarze sterującym. Dzięki nowej funkcji skalowalnej grupy szkiców można wyznaczyć grupę cech, która ma zostać poddana skalowaniu, co okazuje się szczególnie przydatne w przypadku obiektów do wielokrotnego wykorzystania, które nie są dostarczane w odpowiednim rozmiarze. Oprogramowanie NX 11 zapewnia również większą kontrolę nad sposobem związania geometrii szkicu; punkty i wierzchołki rozmieszczone na krzywych można obecnie wyrównywać poziomo lub pionowo względem

innych punktów i wierzchołków, a dla punktów środkowych na liniach i łukach można wybrać wierzchołki, które mają zostać użyte do utworzenia więzów. Nowa wyszukiwarka relacji pomiędzy szkicami to wszechstronne narzędzie, które umożliwia badanie i debugowanie naszkicowanych obiektów. Dzięki temu z łatwością można odnajdywać skojarzone więzy, wymiary i odniesienia zewnętrzne, co znacząco wspomaga diagnozowanie problemów związanych ze szkicami. Usprawnienia w zakresie tworzenia krzywych sklejanych ułatwiają osiągnięcie ciągłości G1 i G2. Dzięki uproszczonemu oknu dialogowemu tworzenie szkiców jest obecnie łatwiejsze niż kiedykolwiek. Wreszcie, można również uzyskać zwiększenie wydajności poprzez kontrolę użytkownika nad wieloma opcjami wyświetlania.

NX Realize Shape

Od momentu wprowadzenia NX Realize Shape™ w wersji oprogramowania NX 9, narzędzie to jest nieustannie usprawniane i udoskonalane. Stanowiąc intuicyjne narzędzie do modelowania podziałowego, wykorzystujące proste manipulowanie kształtem do tworzenia wysokiej jakości powierzchni, NX Realize Shape jest łatwy w obsłudze i bardziej funkcjonalny niż kiedykolwiek. W oprogramowaniu NX 11 można dzielić i łączyć obiekty oraz używać schowka do kopiowania cech Realize Shape, takich jak struktury czy geometria. Dzięki temu łatwiejsze staje się ponowne wykorzystanie i współdzielenie informacji pochodzących z modeli. Nowa funkcja oferuje możliwość połączenia obiektów zamodelowanych podziałowo z geometrią utworzoną poza środowiskiem Realize Shape. Pozwala ona nawet wypełniać wszystkie przerwy między obiektami, dzięki czemu możliwe staje się wykorzystanie kształtów podpowierzchniowych w

dowolnym modelu. Użytkownik ma również większą kontrolę nad elementami modelu podpowierzchniowego, wraz z możliwością kasowania części struktury bądź przemieszczania lub kopiowania pojedynczych elementów w danym obiekcie. Podczas tworzenia kształtu obiektu geometrycznego można teraz określać gęstość i liczbę segmentów poziomych i pionowych w strukturze, tak aby uzyskać dokładnie taki kształt, jaki zaplanowano. Wybór wykluczający upraszcza sposób korzystania z narzędzia, automatycznie usuwając wybór poprzedniego obiektu po wybraniu nowego.

NX Layout

NX Layout to narzędzie do opracowywania projektów 2D, które wspiera szybkie, intuicyjne projektowanie przy zachowaniu pełnej integracji ze środowiskiem NX oraz łatwym przystosowaniem do trybu 3D. W przypadku oprogramowania NX 11 narzędzie to jest jeszcze bardziej wszechstronne. Nowe funkcje przyspieszają tworzenie rysunków koncepcyjnych 2D poprzez automatyzowanie tworzenia komponentów 2D na podstawie części i złożeń 3D. Dokonując wyboru przekroju lub rzutowania obiektu 3D, można z łatwością utworzyć na ich podstawie komponent 2D. Można nawet wybrać złożenie i zachować jego strukturę w 2D. Ponadto można również zyskać większą kontrolę nad sposobem wyświetlania i hierarchią rysunku koncepcyjnego dzięki nowym poleceniom zmiany kolejności czy przeciągania i upuszczania oraz możliwości stosowania kolejności utworzonej przez użytkownika lub system względem poszczególnych komponentów. Dzięki lepszej kontroli można eksplorować projekty 2D w sposób bardziej wydajny i szybszy.

Praca nad złożonym rysunkiem koncepcyjnym składającym się z wielu części może okazać się wyzwaniem, lecz oprogramowanie NX 11 dysponuje narzędziami, które ułatwiają to zadanie. Edycja w izolacji umożliwi pracę nad pojedynczym komponentem z osobna, nie naruszając żadnego z pozostałych komponentów rysunku koncepcyjnego. Gdy pojawia się potrzeba wyświetlenia pełnego rysunku koncepcyjnego, aktywny komponent jest podświetlany innym kolorem, podczas gdy komponenty znajdujące się w tle prezentowane są w oryginalnych kolorach. Dzięki nowym funkcjom podglądu automatycznego można zobaczyć podgląd danego komponentu na żywo, podczas jego tworzenia lub modyfikacji, co zmniejsza ryzyko wystąpienia błędów i polepsza wydajność. Kopiowanie komponentów jest szybsze i łatwiejsze — aby utworzyć kopię, wystarczy nacisnąć klawisz CTRL i przeciągnąć komponent. Ponadto NX Layout oferuje udoskonalone funkcje dotyczące nienatywnych danych 2D, umożliwiając importowanie „bloków” danych jako komponenty NX 2D do ponownego wykorzystania.


Twórz komponenty 2D na podstawie części 3D.

PMI i tworzenie adnotacji

Coraz więcej firm wykorzystuje obecnie informacje o produkcie i sposobie jego wytwarzania (PMI) do wspierania swojej strategii definicji opartych na modelach (MBD). Wykorzystanie PMI w podstawowych procesach projektowania i produkcji, lepsza kontrola jakości oraz szybszy dostęp do najważniejszych informacji o produkcie stanowią znaczące korzyści względem tradycyjnych procesów opartych na rysunkach. Wiele firm zazwyczaj posiada również dużą liczbę starszych rysunków 2D, w związku z czym muszą podejmować wysiłek związany z odtwarzaniem informacji zawartych na rysunku w modelu 3D, aby móc wykorzystać tego typu starsze dane. Proces ten może być czasochłonny i wymaga ręcznej weryfikacji, aby zagwarantować, że istotne informacje 3D są zgodne z informacjami pochodzącymi z rysunku. Używając oprogramowania NX 11, można automatycznie konwertować widoki rysunków i obiekty rysunkowe na widoki modeli i obiekty PMI. Obiekty te obejmują wymiary, wymiarowanie geometryczne i tolerancję (GD&T), a także notatki i inne elementy. Rozwiązanie to można dostosowywać do potrzeb użytkownika w bardzo szerokim zakresie dzięki opcjom dotyczącym rysunków, arkuszy, widoków oraz obiektów związanych z dodawaniem adnotacji. Konwersji do PMI można dokonywać w sposób interaktywny lub za pośrednictwem zautomatyzowanego procesu przetwarzania w tle. W oprogramowaniu NX zawsze kładziono nacisk na użyteczność starszych danych bez konieczności wprowadzania poprawek. Dzięki konwersji PMI można używać starszych rysunków NX w celu dodania najlepszych praktyk do modeli 3D w sposób szybki i łatwy.


Konwertuj automatycznie widoki rysunków i obiekty rysunkowe na widoki modeli i obiekty PMI.

Dzięki usprawnieniom w zakresie interfejsu użytkownika (UI) i funkcji oprogramowania NX 11, generowanie wymiarów jest obecnie szybsze i łatwiejsze. Można wyznaczyć pomocniczy wymiar głębokości do opisu otworu w celu określenia głębokości otworu lub gwintu. Można także skojarzyć wymiary PMI z obiektami istniejącymi w ramach instalacji bazujących na ścieżkach, aby polepszyć interoperację. Udoskonalenia w zakresie kreskowania przekroju i tworzenia geometrii uzupełniającej zapewniają większą elastyczność w przypadku wielu popularnych obiegów informacji. Korzystając z nowego typu linii pochodnych przekroju, firmy, które nadal tworzą rysunki, zyskują możliwość łatwiejszego tworzenia linii przekroju skojarzonych z symbolami PMI płaszczyzn przekroju znajdującymi się na modelu. Te oraz inne udoskonalenia stworzono po to, by poprawić wydajność podczas dodawania adnotacji do modeli i wykorzystywania ich w podstawowych procesach.


Skracaj czas sprawdzania dzięki narzędziom porównywania rysunków.

Dla wielu firm rysunki pozostają ważną częścią procesu projektowania, zaś NX Drafting pozostaje najnowocześniejszym narzędziem służącym do ich tworzenia i zachowywania. Dostępne w oprogramowaniu NX 11 inteligentne, lekkie wizualizacje wykorzystują przetwarzanie wielowątkowe, aby zaoszczędzić czas w trakcie pracy nad dużymi widokami złożeń. Nowy zestaw narzędzi do porównywania rysunków radykalnie skraca czas sprawdzania rysunków dzięki szybkiej i łatwej identyfikacji zmian, a także wspomaga eliminację błędów produkcyjnych, które mogłyby pojawić się wskutek zmian wprowadzanych na rysunkach. Korzystając z oprogramowania NX 11, można również wyświetlać wiele aranżacji złożeń na rysunku, uzyskując w ten sposób więcej informacji na temat sposobu, w jaki dany produkt jest zmontowany, oraz aby zaprezentować jego szczegóły wewnętrzne lub wersje alternatywne. Widoki aranżacji można również edytować z poziomu NX Drafting. Oprogramowanie NX 11 oferuje więcej ustawień obsługi szeregu standardów rysunkowych i upraszcza tworzenie zgodnych z nimi rysunków.

Integracja z Teamcenter i Active Workspace

NX i Teamcenter są lepiej zintegrowane w oprogramowaniu NX 11. Dzięki temu dostawcom i producentom OEM łatwiej jest nawiązywać współpracę; producenci OEM mogą eksportować szablony atrybutów, umożliwiając w ten sposób dostawcom korzystanie z atrybutów ich klientów w celu zapewnienia lepszej komunikacji i ograniczenia błędów. Funkcja inteligentnego zapisu automatyzuje proces podejmowania decyzji na temat sposobu zapisywania wielu modyfikowanych części w jednej sesji, który odbywa się w pojedynczym oknie dialogowym. W bieżącej wersji wyświetlane są nazwy kryteriów wewnętrznych, co zapewnia

przejrzystość w sytuacji, gdy ta sama nazwa jest przypisana do więcej niż jednego kryterium.


Active Workspace w oprogramowaniu NX zapewnia łatwy dostęp do najważniejszych informacji o produkcie.

Dzięki zastosowaniu Active Workspace już w kilku poprzednich wersjach oprogramowania NX użytkownicy mieli łatwy dostęp do szerokiego zakresu funkcji PLM. Obecny klient Active Workspace czyni implementację PLM jeszcze łatwiejszą poprzez zniesienie istniejących barier. Dzięki dostępowi mobilnemu, brakowi odrębnej licencji oraz brakowi konieczności instalacji, każdy użytkownik CAD korzystający z Active Workspace może zobaczyć najważniejsze informacje o produkcie w dowolnym miejscu. W oprogramowaniu NX 11 Active Workspace działa szybciej niż kiedykolwiek. Nowe funkcje, takie jak możliwość przeciągania i upuszczania części w oprogramowaniu NX umożliwiają łatwe otwieranie lub dodawanie części do złożeń bezpośrednio z poziomu Active Workspace. Nie ma potrzeby otwierania odrębnej aplikacji w celu uzyskania dostępu do obiegu informacji, takich jak procesy zarządzania wydaniem czy zmianami; w oprogramowaniu NX 11 można uzyskać do nich dostęp bezpośrednio z poziomu NX. Można wybierać wiele obiektów w Active Workspace — zostaną one również wybrane w NX i vice versa. Łatwiejsze jest badanie relacji między częściami powiązаныmi poprzez otwarcie NX Relations Browser

bezpośrednio w Active Workspace. Dzięki ułatwionemu dostępowi do najważniejszych informacji o produkcie można szybciej podejmować trafniejsze decyzje.

Rendering o wysokiej wydajności


Fotorealistyczny rendering prezentuje wygląd produktu zanim zostanie on wytworzony.

Wiedza na temat wyglądu produktu jeszcze przed jego wytworzeniem stanowi nie lada przewagę w każdej branży. Fotorealistyczny rendering wspomaga proces podejmowania decyzji dotyczących estetyki, funkcji i materiałów już na wczesnym etapie, kiedy decyzje takie wiążą się z niższymi kosztami. W oprogramowaniu NX 11 rozbudowano funkcje związane z wizualizacją dzięki zastosowaniu nowego silnika renderującego Lightworks Iray[®]+. Dzięki pełnej integracji z NX Ray Traced Studio silnik Lightworks Iray+ może poszczycić się bogatą biblioteką materiałów i scen. Działa także w trybie wielowątkowym, wykorzystując moc obliczeniową współczesnych mikroprocesorów i jednostek GPU. Jeśli wyniki trzeba otrzymać jeszcze szybciej, można skorzystać z mocy innych komputerów, które wspomogą proces renderowania stanowiący spore obciążenie. Omawiany silnik działa również w sposób progresywny, co oznacza że będzie on polepszał jakość obrazu w nieskończoność, dając użytkownikowi większą kontrolę nad zakończeniem procesu renderowania. Dzięki silnikowi renderującemu Lightworks Iray+ korzystanie z NX Ray Traced Studio jest łatwiejsze niż kiedykolwiek, co sprzyja szybszemu podejmowaniu decyzji dotyczących produktów.

Przetwarzanie chmury punktów

Dane chmury punktów wykorzystywane są w wielu branżach do przechwytywania informacji o bieżącym stanie produktów, fabryk, zakładów, budynków oraz obiektów infrastruktury. Oprogramowanie NX 11 wprowadza funkcję przetwarzania chmury punktów wykorzystującą technologię Bentley® Pointools™. Można obecnie importować dane chmury punktów w standardowym formacie pliku POD, przeprowadzać proste pomiary oraz dokonywać edycji, włączając w to wyświetlanie/ukrywanie, przekształcanie, kasowanie oraz edycję parametrów. Ułatwia to uzyskiwanie dostępu do danych odniesienia, zwłaszcza w przypadku zastosowań takich jak projektowanie zakładów i linii produkcyjnych, bez konieczności tworzenia danych 3D.


Dane chmury punktów czynią projektowanie linii zadaniem łatwiejszym i bardziej precyzyjnym.

Użyteczność

Z każdą kolejną wersją oprogramowania NX staje się coraz szybsze, bardziej wydajne i łatwiejsze w obsłudze. W oprogramowaniu NX 11 przełączanie między oknami jest szybkie i intuicyjne dzięki kombinacji klawiszy CTRL-Tab oraz wyświetlaniu w obszarze okna miniaturki wszystkich aktywnych części. Dodatkowo części otwierane są obecnie w aplikacji NX w tym samym miejscu, w którym ostatnio je zapisano. Można teraz łatwiej odczytywać potrzebne dane szczegółowe dotyczące danej części oraz nawigować wśród nich dzięki oknom informacyjnym HTML. Udoskonalone funkcje dotykowe i obsługa monitorów 4K

sprawiają, że korzystanie z oprogramowania NX jest łatwiejsze, a co za tym idzie, możliwe jest szybsze wykonywanie zadań.


Przełączanie między oknami przy użyciu kombinacji klawiszy Ctrl-Tab oszczędza czas i zmniejsza liczbę kliknięć potrzebnych do tego celu.

Oprogramowanie NX w chmurze

Niektóre konfiguracje oprogramowania NX 11 oferują opcję wprowadzenia i uruchomienia NX w środowisku zarządzanym z poziomu chmury. Dzięki temu można używać nowych funkcji oprogramowania NX przy jednoczesnym odnoszeniu wielu korzyści, jakie oferuje technologia przetwarzania w chmurze, takich jak zmniejszenie stopnia złożoności, oszczędność czasu i kosztów, a także zmniejszenie ryzyka związanego z instalacją i konserwacją systemu oraz jego uaktualnieniami. Oznacza to również, że oprogramowanie NX będzie nadal działać i odpowiadać na polecenia użytkownika w znany mu sposób.

Dodatkowo Twój zespół specjalistów IT może skupić się na podstawowej działalności gospodarczej zamiast na zarządzaniu środowiskiem.

Oprogramowanie NX działające w chmurze oferuje elastyczność, skalowalność i niezawodność, które pomagają sprostać wymaganiom biznesowym w miarę zachodzących w nich zmian.

Oprogramowanie NX 11 zwiększające wydajność symulacji

Przedstawiamy oprogramowanie Simcenter 3D do analiz inżynierskich
Obecnie Simcenter 3D zastępuje NX CAE, oferując wszystkie funkcje

symulacji używane do przewidywania wydajności produktu dostępne w innych rozwiązaniach firmy Siemens. Simcenter 3D zapewnia jednolite, skalowalne i otwarte środowisko 3D CAE obsługujące funkcje projektowania, symulacji 1D, testowania i zarządzania danymi. Simcenter 3D przyspiesza proces symulacji, oferując najlepsze w swojej klasie funkcje edycji geometrii, skojarzone modelowanie symulacji oraz multidyscyplinarne rozwiązania — wszystko to stworzone przez branżowych specjalistów. Szybkie i dokładne solwery zapewniają wszechstronne analizy strukturalne, akustyczne, przepływowe, termiczne, ruchu i kompozytów, a także optymalizację i symulację wielodomenową. Jeśli jesteś obecnym użytkownikiem NX CAE, nie zauważysz żadnych zmian w zakresie sposobu użytkowania obiegów informacji w Simcenter 3D. Dodatkowo wszystkie stworzone dotąd procedury automatyzacji będą nadal działały, tak jak miało to miejsce przedtem.

Pierwsza wersja Simcenter 3D zawiera wszystkie funkcje NX CAE, jak również szereg nowych funkcji, które wyszczególniono w kolejnych podrozdziałach.


Simcenter 3D łączy w ramach jednego środowiska najlepsze w swojej klasie modelowanie analiz oraz rozwiązania multidyscyplinarne.

Engineering Desktop (pre/post)

Simcenter Engineering Desktop stanowi centralny element Simcenter 3D, tworząc środowisko, w którym przeprowadza się wszelkie działania związane z przygotowaniem modelu obliczeniowego (pre-procesor) i analizą wyników (post-procesor) dla każdego spośród wielu rozwiązań symulacji lub solverów zewnętrznych. To, co dotąd nosiło w interfejsie użytkownika nazwę „Symulacja Zaawansowana” nazywane jest obecnie „Pre/Post”. W bieżącej wersji Simcenter 3D wprowadzono nowe funkcje dotyczące zapisywania raportów, jak również ogólne usprawnienia związane z przetwarzaniem typu pre/post.

Moduł zapisywania raportów

Example report format

Automatyzuj i normalizuj raporty symulacji w formacie Microsoft Word.

Obecnie można tworzyć raporty wyników symulacji oraz danych modeli elementów skończonych w formacie Microsoft Word przy użyciu biblioteki szablonów, które definiują rodzaj informacji wymaganych dla określonego typu raportu i jego formatowania. Można modyfikować istniejące szablony lub tworzyć własne z myślą o swojej organizacji. Szablony te można z łatwością rozprowadzać wśród osób tworzących zespół zajmujący się symulacją, dzięki czemu jego członkowie będą mieli możliwość tworzenia znormalizowanych raportów na podstawie swoich wyników analiz. Moduł zapisywania raportów oferuje elastyczność, dzięki której sprawdza się w szerokim zakresie zastosowań, rodzajów wyników i standardów branżowych.

Akustyka

Czy Twoi klienci oczekują cichszych produktów? Czy Twoi konkurenci zyskują przewagę, czyniąc z jakości dźwięku swój wyróżnik? Czy zaostrenie przepisów dotyczących hałasu będzie miało wpływ na sprzedaż Twoich produktów? Simcenter 3D wprowadza całkowicie nową domenę rozwiązań w dziedzinie akustyki, dzięki którym sproszasz tym wyzwaniom. Simcenter 3D oferuje analizę akustyki wewnątrz i na zewnątrz w ramach zintegrowanego rozwiązania, dzięki któremu można podejmować świadome decyzje na wczesnych etapach projektowania, umożliwiające optymalizację parametrów akustycznych produktu. Oprócz dostępnych obecnie w Simcenter 3D rozwiązań

dotyczących akustyki elementów skończonych i granicznych, użytkownik uzyskuje również dostęp do najlepszych w swojej klasie funkcji modelowania akustyki, dzięki którym można przeprowadzić cały proces symulacji akustycznej szybciej niż kiedykolwiek. Korzyści, jakie niesie ze sobą platforma Simcenter 3D obejmują także narzędzia modelowania analiz stworzone specjalnie z myślą o symulacji akustyki, takie jak tworzenie geometrii obszaru płynu czy siatki wypukłej. Dzięki zaawansowanym funkcjom geometrii i modelowania analiz dostępnym w Simcenter można przyspieszyć wykonywanie zadań, które dotąd były uciążliwe i żmudne.


Symuluj natężenie hałasu na zewnątrz.

Wielodomenowość

Symetria cykliczna

Symetria cykliczna jest obecnie dostępna w Simcenter 3D dla wielodomenowości (łączonych symulacji termiczno-strukturalnych) oraz dla rozwiązań termicznych i strukturalnych. Nowy obiekt symulacji automatyzuje proces definiowania sposobu sprzężenia cyklicznej granicy symetrycznej pomiędzy niekompatybilnymi powierzchniami, tak aby usprawnić proces definiowania analiz symetrii cyklicznej 3D. Sprzężenie granicy można definiować ręcznie poprzez zdefiniowanie par regionów, bądź automatycznie przy użyciu oprogramowania. Funkcji tej można używać w celu zapewnienia większej wydajności modelowania wyłącznie pojedynczego sektora bardziej złożonego systemu 3D o symetrii cyklicznej, jaki często charakteryzuje układy wirujące, takie jak turbiny gazowe czy silniki lotnicze.


Wystarczy wykonać model pojedynczego przekroju części o symetrii cyklicznej — następnie wyświetlone zostaną wyniki dla wielu sektorów.

Modalna transformacja Fouriera

Począwszy od bieżącej wersji Simcenter 3D, w opracowywanym rozwiązaniu można zawrzeć nowy krok trybów osiowosymetrycznych transformacji Fouriera w celu przeprowadzania osiowosymetrycznych analiz harmonicznych transformacji Fouriera. W opracowywanym rozwiązaniu oprogramowanie oblicza tryby dotyczące naprężeń nieliniowych lub stanu przemieszczenia na końcu poprzedniego kroku statycznego. W przypadku standardowej analizy osiowosymetrycznej oprogramowanie oblicza podzbiór trybów 3D. Z kolei w przypadku osiowosymetrycznej analizy transformacji Fouriera oprogramowanie oblicza wszystkie tryby dla danej struktury 3D. Ostatecznie umożliwia to modelowanie prostego przekroju poprzecznego 2D geometrii 3D w celu wydajnego modelowania systemów o geometrii osiowosymetrycznej, takich jak zbiorniki przemysłowe, uszczelki silników lotniczych czy elementów obrotowych turbin gazowych. Analiza Fouriera jest obsługiwana dzięki zaimplementowanej w Simcenter 3D wielodomenowości (łączonych symulacji termiczno-strukturalnych) oraz rozwiązaniom strukturalnym.


Przewiduj nieliniowe statyczne odkształcenia dla modeli osiowosymetrycznych.

Struktury

Symulacja wytwarzania

W bieżącej wersji oprogramowania można przewidywać naprężenia i odkształcenia na podstawie szeregu kroków produkcyjnych, takich jak dokręcanie śrub, sekwencjonowanie obciążenia, dodawanie komponentów czy usuwanie śrub. Ten typ analizy często stosuje się do symulacji rezultatu, począwszy od układów przeniesienia napędu, poprzez obudowy silników lotniczych, a skończywszy na maszynach przemysłowych. Symulacja wytwarzania dostępna w Simcenter 3D jest wynikiem szeregu ulepszeń wprowadzonych w bieżącej wersji, w tym dotyczących sekwencjonowania obciążenia śrub oraz możliwości dodawania lub usuwania regionów styku i tarć według przypadków podrzędnych, włączając w to sztywność styku i wiele więcej.

Wstępne naprężenie/odkształcenie

W trakcie procesów produkcyjnych, takich jak kucie, mogą wystąpić naprężenia resztkowe, które pozostaną w końcowym produkcie. Ostatecznie owe naprężenia i odkształcenia resztkowe mogą mieć wpływ na żywotność produktu. W Simcenter 3D można obecnie uwzględnić w symulacji naprężenia efekt naprężenia lub odkształcenia resztkowego, co wspomaga dokonywanie bardziej precyzyjnych przewidywań co do żywotności produktów lub komponentów końcowych.

Kompozyty

Uszkodzenie kompozytów

Nowe ulepszenia wprowadzone w Simcenter 3D, takie jak nowe modele rozwarstwiania i uszkodzania materiału ortotropowego oraz progresywnych uszkodzeń warstwy laminatu, umożliwiają przewidywanie maksymalnego obciążenia granicznego systemów wykonanych z laminatów kompozytowych. Modelowanie uszkodzeń kompozytów znajduje zastosowanie w przypadku takich elementów jak komponenty płatowców i silników lotniczych, statki kosmiczne, komponenty samochodowe, a nawet sprzęt sportowy.


Przewiduj maksymalne obciążenie graniczne systemów wykonanych z laminatów kompozytowych.

Ruch

Nowy solver ruchu w Simcenter 3D

Simcenter 3D wykorzystuje nowy solver ruchu — ten sam, którego użyto w oprogramowaniu LMS Virtual.Lab™ Motion. Nowy solver ruchu dostępny w Simcenter oferuje użytkownikowi wszystkie potrzebne funkcje związane z dynamiką ruchu, które umożliwiają tworzenie realistycznych symulacji i analiz wieloobiektowych. Wśród korzyści płynących z zastosowania nowego solwera warto wymienić udoskonalony kontakt 3D. Kolejnym udogodnieniem, oprócz nowego solwera, jest również możliwość przechwytywania wyników działania Simcenter 3D w formie

nazwanego wyrażenia z użyciem pomiarów wyników. Funkcja ta umożliwia sprawdzenie poprawności wyników ruchu względem wstępnie zdefiniowanego warunku, zmianę parametrów modelu oraz jego optymalizację.


Przeprowadzaj realistyczne symulacje i analizy wieloobiektowe z udoskonalonym kontaktem 3D.

Współsymulacja z użyciem Imagine. Lab Amesim

Inżynierowie zajmujący się systemami sterowania potrzebują dobrych modeli układu mechanicznego, aby móc przetestować stworzone przez siebie algorytmy sterowania. Natomiast inżynierom mechanikom potrzebna jest możliwość symulacji ruchu stworzonych przez nich mechanizmów z użyciem sterowników. Stanowiąc część portfolio Simcenter, Simcenter 3D oferuje możliwość łączenia się z narzędziami wykorzystywanymi w szerszym procesie rozwoju, takimi jak symulacja systemu 1D. Jeśli chodzi o symulację ruchu, Simcenter Motion umożliwia współsymulację modeli ruchu z użyciem systemów sterowania 1D opracowanych dzięki oprogramowaniu LMS Imagine.Lab™ Amesim.

Opony i drogi

Używając Simcenter 3D, można przewidywać zachowanie pojazdów podczas wykonywania różnych manewrów w różnorodnych warunkach drogowych. Symulacja zachowania opony pomoże zoptymalizować osiągi samochodów i pojazdów innego typu pod względem dynamiki jazdy (komfortu jazdy i prowadzenia), jak również trwałości. Po rozwiązaniu mechanizmu można obejrzeć animację lub połączenie przegubowe dotyczące zachowania się opony na drodze, a następnie obliczyć wartość siły lub momentu obrotowego działających na oponę i podwozie, rozmiary wszelkich poślizgów, i tak dalej. Następnie można wykorzystać tę informację do wprowadzenia wszelkich właściwych dostosowań w projekcie pojazdu.


Modeluj siły działające na opony pomiędzy obracającymi się kołami a powierzchnią drogi.

Przepływy

Ulepszenia w zakresie owijania powierzchni

Owijanie powierzchni dostępne w Simcenter 3D wspomaga szybkie tworzenie geometrii obszaru płynu na podstawie części o geometrii złożonej. Bieżąca wersja Simcenter 3D wprowadza wiele dalszych ulepszeń dotyczących funkcji owijania powierzchni. Po pierwsze, można obecnie stosować owijanie powierzchni na złożeniu FEM (AFEM). Wcześniej można było stosować owijanie powierzchni wyłącznie dla komponentów rozmieszczonych na siatce. Zastosowanie nawinięcia powierzchni na AFEM poprawia wydajność modelowania i pomaga stworzyć domenę cieczy części o skomplikowanej budowie w przypadku gdy geometria podstawowa nie jest dostępna. Kolejnym udoskonaleniem owijania powierzchni jest nowy więc automatycznego doprecyzowania. Wiąż automatycznego doprecyzowania


Automatyczne doprecyzowanie owijania powierzchni zapewnia odpowiednią rozdzielczość tam, gdzie jest ona potrzebna w czasie pracy nad geometrią obszaru płynu.

dla algorytmu owijania gwarantuje, że oprogramowanie odnajdzie optymalną rozdzielczość lokalną wymaganą do przechwycenia mniejszych obiektów, co ostatecznie zapewni odpowiednią rozdzielczość tam, gdzie jest ona w danym modelu potrzebna.

Hybrydowe nakładanie siatki na sześciany i czworościany

Simcenter 3D oferuje obecnie możliwość nakładania na wybrane obiekty hybrydowej siatki czworościenno-sześciennej złożonej ze skończonych elementów bryłowych 3D. Podczas tworzenia siatki hybrydowej Simcenter wykorzystuje również elementy w kształcie czworościanu foremnego do tworzenia przejść między siatką heksagonalną a siatką czworościenną. Dzięki zastosowaniu siatki hybrydowej można pracować na mniejszej liczbie elementów, co nie tylko ogranicza użycie pamięci, lecz również zwiększa wydajność solwera. Ogólnie rzecz biorąc, siatki hybrydowe są bardziej odpowiednie dla modeli o dużych macierzach lub objętościach nieprzyległych do granic, w przypadku których można wygenerować dużą liczbę elementów sześciokątnych.


Ogranicz użycie pamięci i zwiększ wydajność solwera dzięki hybrydowemu nakładaniu siatki na sześciany i czworościany.

Zarządzanie danymi i procesami symulacji

Active Workspace

Aplikacja Active Workspace została udoskonalona, tak aby zapewniać obsługę modelu danych rozwiązania Teamcenter do zarządzania procesem symulacji. Active Workspace jest przyjazną dla użytkownika aplikacją zewnętrzną, która umożliwia pracę w trybie zarządzanym z poziomu Simcenter 3D; jeśli aplikacja Active Workspace jest zainstalowana, zastępuje ona Nawigator Teamcenter podczas pracy w trybie zarządzanym. Na stronie głównej Active Workspace znajduje się kafelek „Utwórz obiekt symulacji”, którego można użyć do utworzenia obiektów CAE.

CREATE SIMULATION ITEM


Korzystaj z Active Workspace w Simcenter 3D, aby uzyskiwać łatwiejszy dostęp do najważniejszych informacji.

Zaktualizowany format plików JT, obsługujący dane CAE

Teamcenter Visualization 11.1.2 udostępnia nowy format plików JT, obsługujący więcej danych CAE, natomiast Simcenter 3D oferuje możliwość eksportu plików JT w tym nowym formacie. Dzięki tej funkcji można obecnie zapisywać wiele wyników w jednym pliku JT. Dodatkowo użytkownicy przeglądający zawartość pliku JT mają teraz możliwość wysyłania zapytań dotyczących wyników analizy oraz przeszukiwania ich bezpośrednio z poziomu narzędzi do wizualizacji dostępnych w Teamcenter. Osoby podejmujące decyzje w ramach szerzej pojmowanej organizacji zajmującej się rozwojem produktu zyskują głębszy wgląd w wyniki symulacji bez potrzeby korzystania ze specjalistycznego narzędzia CAE pre/post.


Zwizualizuj wyniki symulacji w lekkiej przeglądarce, do której łatwy dostęp może uzyskać szersze grono inżynierów pracujących w organizacji.

Oprogramowanie NX 11 zapewniające efektywność produkcji

Użyte w NX 11 nowe technologie oprogramowania zapewniające efektywność produkcji są w stanie radykalnie zwiększyć wydajność i otwierać nowe możliwości przekształcania działalności firmy. Funkcje obróbki z użyciem robotów i przełomowe możliwości hybrydowego wytwarzania przyrostowego umożliwiają produkcję całkowicie nowych części z większą wydajnością, przynosząc przy tym ogromne oszczędności. Dzięki aktualizacjom chmury punktów

wprowadzonym w narzędziu Line Designer można szybciej projektować i wizualizować układy linii produkcyjnych oraz tworzyć powiązania między rysunkami koncepcyjnymi produktu a procesami planowania produkcji. Nowe, zaawansowane funkcje programowania NC dla form i tłoczników, komponentów przyrządowych oraz części o geometrii złożonej umożliwiają wydajne programowanie przy jednoczesnym skróceniu cyklu obróbki i poprawie jakości produkowanych części.

Nowe, innowacyjne technologie

Obróbka z użyciem robotów

Obróbka z użyciem robotów zapewnia większą elastyczność i radykalnie poprawia wydajność na hali produkcyjnej. Obróbka z użyciem robotów NX CAM wspomaga roboty w wykonywaniu precyzyjnych zadań obróbczych, które często wykonywane są ręcznie. Automatyzacja tych operacji pozwala skrócić czas cyklu produkcyjnego i podnieść jakość produktu.

Poza możliwością wykonywania popularnych zadań, takich jak podnoszenie, rozmieszczanie i spoinowanie, roboty wyposażone są obecnie w głowice służące do mocowania narzędzi. Dzięki temu roboty mogą wykonywać operacje obróbki skrawaniem, takie jak przycinanie, polerowanie oraz gratowanie i fazowanie, zwiększając tym samym produktywność.


Używaj NX CAM do programowania robotów w taki sposób, aby rozszerzyć zakres automatyzacji wytwarzania i zapewnić większą elastyczność.

Popraw skuteczność dzięki wykorzystaniu obszernej przestrzeni roboczej i elastyczności, jaką oferują roboty przemysłowe. Obróbka z użyciem robotów zwiększa elastyczność firmy w zakresie obróbki większych części przy zastosowaniu pojedynczej konfiguracji, a także polepsza powtarzalność i zwiększa dokładność dzięki rozszerzeniu zakresu operacji wykonywanych przez precyzyjne ruchy robotów.

Hybrydowe wytwarzanie przyrostowe

Hybrydowe wytwarzanie łączy wytwarzanie przyrostowe (osadzanie elementów metalowych) i obróbkę CNC w jednym środowisku, które umożliwia tworzenie nowych projektów produktów w sposób szybki i precyzyjny. Używając pojedynczej maszyny, można wytwarzać gotowe do produkcji komponenty metalowe. NX CAM oferuje kompleksowe rozwiązanie w zakresie programowania najnowszych maszyn hybrydowych firmy DMG MORI. Opracowując geometrie złożone z wykorzystaniem wytwarzania przyrostowego, w tym matryc wewnętrznych, a następnie wykonując ich obróbkę przy użyciu małych tolerancji, jako że opracowuje się je z wykorzystaniem wytwarzania subtraktywnego, możliwe staje się produkowanie nowych klas części lub konsolidowanie wielu konfiguracji w jedną.


Hybrydowe wytwarzanie przyrostowe NX łączy w jednym środowisku drukowanie 3D (osadzanie elementów metalowych) i obróbkę CNC.

Dodatkowo zwiększona szybkość metod osadzania proszkowego i elastyczność pięcioosiowego konstruowania części oznaczają, że hybrydowe wytwarzanie przyrostowe stanowi rozwiązanie lepsze od wszystkich stosowanych dotychczas. Ten postęp wyznacza industrializację technologii przyrostowej w miarę jej użyteczności w rosnącej liczbie zastosowań.

Line Designer

Narzędzie Line Designer umożliwia szybkie projektowanie i wizualizację rysunków koncepcyjnych linii produkcyjnych w oprogramowaniu NX. Dzięki obsłudze danych chmury punktów można z łatwością dokonywać porównań rzeczywistego zakładu z jego wirtualnym modelem. Dzięki wykorzystaniu technologii firmy Bentley, chmury punktów stanowiące zeskanowane obrazy terenów przemysłowych można zastosować do stworzenia nowych elementów zakładów lub zmodyfikowania modeli zakładów po wprowadzeniu zmian w terenie. Chmury punktów wspomagają również początkową fazę tworzenia rysunków koncepcyjnych 3D w sytuacji, gdy nie istnieją żadne dane CAD.


Chmury punktów uzyskane podczas skanowania terenów przemysłowych wykorzystuje się do tworzenia nowych elementów zakładów przy użyciu narzędzia Line Designer.

W przypadku wytwórców, których produkty dystrybuowane są na całym świecie, zachowanie aktualnych modeli zakładów pomaga odległym placówkom powielać procesy i utrzymywać stały poziom jakości pomimo różnych źródeł pochodzenia

produktów. Gdy centralnie zlokalizowane biuro projektowe znajduje się daleko od rzeczywistych zakładów, których precyzyjne modele i ich aktualizacje ma wykonać, chmury punktów szybko dostarczają informacji, których uzyskanie w przeciwnym wypadku wymagałoby mnóstwa czasu i wielu podróży. Dzięki korzystaniu ze skanów w formie chmur punktów wszystkie zakłady należące do firmy mogą wprowadzać najlepsze praktyki i najnowocześniejsze metody pracy.

NX CAM

Obróbka form i tłoczników

Nowe, wszechstronne funkcje komputerowego wspomaganie wytwarzania w obróbce form i tłoczników umożliwiają szybsze tworzenie bardziej dokładnych ścieżek narzędziowych i produkcję części o wysokim standardzie jakości powierzchni. Przetwarzanie wielowątkowe w lepszy sposób wykorzystuje wielordzeniowe procesory, tworząc ścieżki narzędziowe do 50 procent szybciej. Przeliczenie również zajmuje mniej czasu dzięki inteligentnym aktualizacjom wykorzystywanym w wielu operacjach, uwzględniającym wzajemne zależności i przeliczającym wyłącznie te elementy, które wymagają aktualizowania. Ruchy pomocnicze można szybko aktualizować, bez ingerencji w przejścia skrawające, co jeszcze bardziej przyspiesza przeliczanie.


Dostępne w NX CAM inteligentne przeliczanie ścieżek narzędziowych umożliwia szybkie doprecyzowanie dla uzyskania najlepszych wyników.


Zoptymalizowane metody przycinania dla różnych regionów części poprawiają wydajność obróbki i pozwalają osiągnąć najwyższej jakości wykończenie.

NX dostarcza jakość tam, gdzie najbardziej się ona liczy — na powierzchni części. Gładkie, spójne szerokości na częściach zapewniają wysoką jakość wykończenia nawet w przypadku niedoskonałej geometrii zaimportowanych danych. Z kolei wysoką jakość wykończenia naroży i zagłębień, gdzie do obróbki używane są mniejsze narzędzia, uzyskuje się dzięki zwracaniu szczególnej uwagi na kierunki skrawania w obszarach stromych i niestromych. To właśnie te zoptymalizowane kierunki obróbki pozwalają również uzyskać większą spójność w przypadku obróbki półwykańczającej. Sprawdzenie ścieżki narzędziowej daje pewność, że sterowanie obrabiarki otrzymuje informacje o ścieżce, która jest pozbawiona błędów. Oprogramowanie NX oferuje nową opcję, dzięki której końcowe wyniki sprawdzenia dostępne są niemal natychmiast, co pozwala znacząco zaoszczędzić na czasie, zwłaszcza w przypadku programowania dużych lub skomplikowanych form.

Obróbka części produkcyjnych

Wytwarzanie części w obróbce seryjnej charakteryzuje się usuwaniem większej ilości materiału z części pryzmatycznych o wielu cechach, takich jak komponenty wykorzystywane w branżach maszynowej i samochodowej oraz w energetyce.

Ważne jest, aby posiadać zaawansowane narzędzia, które umożliwiają przyspieszenie lub automatyzację programowania tych cech oraz, co jeszcze ważniejsze, maksymalnie skracają czas maszynowy obróbki. Oprogramowanie NX 11 oferuje kilka rozwiązań poprawiających efektywność i zwiększających zakres automatyzacji procesu wiercenia otworów, dzięki czemu czasy cyklu ulegają skróceniu, a programowanie odbywa się do 60 procent szybciej.


Nowe funkcje wiercenia otworów dostępne w NX CAM pomagają skrócić czas programowania nawet o 60 procent.

Oprogramowanie NX CAM wprowadza kilka nowych typów operacji, które ułatwiają programowanie skomplikowanych, niestandardowych procesów wiercenia otworów dla minimalnych czasów cyklu. Podczas wiercenia głębokich otworów (z użyciem wiertel lufowych) automatycznie rozpoznawane są istniejące otwory poprzeczne, a posuw narzędzia w poprzek nawierconych wcześniej kanałów ulega przyspieszeniu. Nowa operacja wiercenia wstecznego z pogłębianiem stożkowym pozycjonuje narzędzia specjalne w taki sposób, aby wprowadzić przesunięcie poprzez otwór, a następnie włącza wrzeczono, uruchamiając obróbkę wsteczną.

Wśród bardziej wyspecjalizowanych operacji wymienić można frezowanie faz zaprojektowanych lub nie oraz frezowanie rowków promieniowych w celu uzyskania kołowych przejść, w razie potrzeby posiadających szerokości promieniowe i osiowe. Ręczne programowanie tych operacji bez gotowych cykli byłoby procesem żmudnym i podatnym na błędy, lecz obecnie jest ono łatwe i zapewnia efektywność skrawania.


Podczas wiercenia głębokich otworów (z użyciem wiertel lufowych) automatycznie rozpoznawane są otwory poprzeczne, co pozwala skrócić czas cyklu.

Oprogramowanie NX CAM ułatwia programowanie otworów w grupach logicznych, zarówno ręcznie jak i automatycznie, dzięki obróbce skrawaniem opartej na cechach. Można zachować najbardziej wydajne sekwencje skrawania poprzez optymalizację wśród grup otworów w celu łączenia ze sobą ścieżek, minimalizowania wejść, a nawet ponownego sekwencjonowania, by uniknąć przeszkód. Zoptymalizowane ścieżki narzędziowe gwarantują bezpieczeństwo skrawania i skracają czasy cyklu.


Z kolei zoptymalizowane sekwencje wiercenia wśród grup otworów również gwarantują bezpieczeństwo skrawania, minimalizując przy tym wejścia.

Obróbka skrawaniem oparta na cechach to wszechstronna metoda automatyzacji czasu programowania NC i utrzymania spójności programów. Dzięki oprogramowaniu NX można teraz łatwiej niż kiedykolwiek zachowywać i aktualizować swoje procesy obróbki maszynowej oparte na cechach poprzez definiowanie wariantów cech i wariantów procesów powiązanych z poziomu NX. Reguły obróbki skrawaniem można definiować bezpośrednio w oprogramowaniu NX, tym samym usprawniając rozwój swoich zautomatyzowanych procesów.

Obróbka części o skomplikowanej budowie

Obróbka pięcioosiowa, szczególnie w przemyśle lotniczym i kosmicznym oraz w branży medycznej, ma kluczowe znaczenie dla osiągnięcia złożonych kształtów i skrawania ich w sposób precyzyjny i bezpieczny. Wraz ze zmieniającą się osią narzędzia w trakcie skrawania, ważne jest, aby precyzyjnie kontrolować cały proces skrawania, tak aby uniknąć przeciążeń narzędzia i nagłych obrotów maszyny.

Nowe funkcje dostępne w oprogramowaniu NX CAM umożliwiają łatwą analizę zachowań maszyn wieloosiowych. Warunki skrawania można optymalizować poprzez wizualizację charakterystyk pięcioosiowej ścieżki narzędziowej, w tym:

- Kąta wyprzedzenia narzędzia
- Pozycji osi ruchu obrotowego, wraz z granicami przemieszczeń
- Prędkości osi ruchu obrotowego, aby wykryć odwrócenia
- Krótkich i długich segmentów

Ta analiza wizualna pomaga zweryfikować warunki skrawania w trakcie całej operacji.


Analiza wizualna ujawnia istotne informacje na temat warunków skrawania pięciosiowego.

Połączenia na hali produkcyjnej

Hala produkcyjna jest miejscem, w którym korzyści płynące z programowania NC nabierają wymiaru praktycznego. Oprogramowanie NX CAM tworzy pełną dokumentację hali produkcyjnej, mogąc równocześnie łączyć bardziej istotne systemy danych i zarządzania procesowego. Biblioteka zasobów produkcyjnych (MRL) zapewnia kompleksowe złożenia narzędzi dla programowania CAM. Teamcenter zarządza całościowymi pakietami roboczymi i przekazuje je do systemów DNC na hali produkcyjnej, a nawet do systemów MRP.

Oprogramowanie NX CAM 11 posiada nowe funkcje tworzenia postprocesorów bezpośrednio w środowisku NX, gdzie definicja kinematyczna postprocesora dostarczana jest automatycznie z cyfrowego modelu maszyny. Nowy konfigurator postprocesora zapewnia modułowe warstwy definicji wyjściowych, które mogą służyć jako szablony, dzięki czemu tworzenie i utrzymanie postprocesorów jest łatwiejsze.

Instrukcje pracy to pliki wyjściowe, które mają duży wpływ na wydajność, z jaką pracownicy na hali produkcyjnej organizują nowe zadania. NX CAM umożliwia dokumentowanie każdego kroku danego procesu z

uwzględnieniem unikatowego arkusza konfiguracji, który zawiera widok konfiguracji wraz z wszelkimi wymaganymi instrukcjami. Można z łatwością uwzględnić w arkuszu instrukcje standardowe jako wybierane szablony tekstowe i tworzyć pełne listy narzędzi. Instrukcje pracy są wzajemnie powiązane i można je łatwo aktualizować, aby odzwierciedlić zmiany geometrii lub ścieżki narzędziowej. Instrukcje pracy można dostarczać jako strony ze sformatowanym kodem HTML zawierające grafikę, które mogą być wyświetlane na ekranie sterownika maszyny.


Twórz kompleksowe i powiązane instrukcje pracy w miarę programowania w NX CAM.

Ważnym, nowym udoskonaleniem połączeń na hali produkcyjnej jest dostępność zarządzanej komunikacji DNC — nawet dla użytkowników NX CAM, którzy nie korzystają z aplikacji Teamcenter. DNC Connect przekazuje pakiety robocze NC z NX CAM do zarządzanego systemu DNC, którego podstawę stanowi Shop Floor Connect. Pakiety robocze dostarczane są na halę produkcyjną z zachowaniem kontroli poszczególnych rewizji, aby zagwarantować, że w procesie produkcyjnym wykorzystywane są poprawne dane.

Programowanie współrzędnościowych maszyn pomiarowych w oprogramowaniu NX CMM

Współrzędnościowe maszyny pomiarowe (CMM) to najważniejsze urządzenia zapewniające kontrolę jakości na hali produkcyjnej. Programowanie współrzędnościowych maszyn pomiarowych w oprogramowaniu NX CMM oferuje możliwość wydajnego programowania sprzętu CMM, jak również wczytywania wyników z powrotem do NX w celu dokonania porównań wizualnych i analiz.


Dostępny w NX CMM nowy, ultra-szybki cykl pomiarowy wykorzystujący „zestknięcia głowicy” umożliwia wykonywanie pomiarów trzykrotnie szybciej przy jednoczesnym zwiększeniu ich dokładności.

Ważnym udoskonaleniem w technologii skanowania CMM jest dostępność głowic wysokich prędkości, które skanują powierzchnię „przerzucanym” ruchem, dzięki czemu mogą wykonywać przerywane zetknięcia. NX CMM zaimplementowane w oprogramowaniu NX 11 oferuje możliwość programowania sond Renishaw PH20, aby wykorzystać ich unikatową zdolność wykonywania „zestknięć”, a nawet prezentowania ruchu głowicy w symulacji. Te nowe sondy umożliwiają szybsze dokonywanie pomiarów punktów z większą dokładnością i powtarzalnością, ponieważ porusza się wyłącznie głowica sondy, a nie cała struktura CMM. Dzięki NX CMM można z łatwością programować najnowsze sondy, pobierając punkty pomiarowe trzykrotnie szybciej.

Ustanawianie podstawowych układów współrzędnych i płaszczyzn dla programów pomiarowych jest łatwiejsze w oprogramowaniu NX 11 dzięki temu, że wybór geometrii prostej blokuje stopnie swobody aż do momentu pełnego zdefiniowania płaszczyzny, co przyspiesza konfigurację programu CMM.

W zastosowaniach związanych z tworzeniem części blazowanych dla przemysłu lotniczego i kosmicznego oraz motoryzacyjnego, gdzie bardziej tradycyjne cechy nie występują, programy CMM często działają na podstawie płaszczyzn dołączonych do punktów powierzchni. Oprogramowanie NX 11 przyspiesza proces definiowania tego typu płaszczyzny dzięki automatycznemu tworzeniu ich cech, które mogą pozostać powiązane z informacjami o wytwarzaniu produktu (PMI).


Początki programów można z łatwością tworzyć dzięki opcjom wyboru szybkiej geometrii.

W zakresie programowania wykonywanego w środowisku NX CMM wprowadzono również ulepszenia dotyczące analizy danych pomiarowych, w tym okna graficzne wyświetlające dane pomiarowe na modelu części, dzięki czemu łatwiej można obecnie interpretować wyniki pomiarów i bardziej wydajnie monitorować jakość tworzonych części.


Dzięki DNC Connect użytkownicy NX CAM mogą z łatwością dostarczać pakiety robocze na halę produkcyjną, zyskując pewność, że w procesie produkcyjnym używane są poprawne dane.


Analizuj wyniki kontroli poprzez nakładanie danych pomiarowych na model części 3D w środowisku NX CMM.

Projektowanie oprzyrządowania w oprogramowaniu NX

Zaimplementowana w oprogramowaniu NX 11 funkcja projektowania oprzyrządowania zapewnia wzrost wydajności podczas projektowania form i tłoczników wielotaktowych. Po pierwsze, elastyczny sposób wyświetlania listy materiałowej (BOM) w arkuszu kalkulacyjnym ułatwia zarządzanie listą, jak również jej edycję i aktualizację. Sposób wyświetlania arkuszy kalkulacyjnych umożliwia również masową edycję, co przyspiesza wprowadzanie aktualizacji.


Elastyczny sposób wyświetlania arkuszy kalkulacyjnych listy materiałowej ułatwia zarządzanie listą, jak również jej edycję i aktualizację.

Projektowanie form i tłoczników staje się niezwykle wydajne dzięki wykorzystaniu standardowych komponentów i cech konstrukcyjnych. Przeciągaj i upuszczaj standardowe komponenty pobrane z elastycznej i konfigurowalnej biblioteki elementów do ponownego wykorzystania. Standardowe części z biblioteki, w tym komponenty użytkownika, przechowywane są w bibliotece elementów do ponownego wykorzystania, która oferuje ulepszone funkcje wyszukiwania i obsługę rodzin części. Łatwy dostęp do komponentów standardowych i komponentów użytkownika może znacząco przyspieszyć proces projektowania oprzyrządowania.


Przyspiesz proces projektowania form i tłoczników poprzez ponowne wykorzystanie komponentów standardowych i komponentów użytkownika pochodzących z bibliotek.

Zaktualizowano kilka standardowych komponentów używanych przy projektowaniu form (w tym komponenty chłodzące, wypychacze, przewężki i kanały dolotowe) oraz komponentów wykorzystywanych do projektowania tłoczników (w tym wkładki formujące i wykrawające), wzbogacając je o bardziej inteligentne konfiguracje, aby przyspieszyć proces projektowania oprzyrządowania.

Wizualizacja i walidacja ruchu form i tłoczników pomagają użytkownikowi oprogramowania NX 11 zweryfikować ruch złożony z większą dokładnością. Można uzyskać wyraźny podgląd dodatkowych akcji komponentów, takich jak komponenty hydrauliczne i akcja suwaków oraz podnośników. Wizualizacja i walidacja z wykorzystaniem pełnego, cyfrowego modelu złożenia oprzyrządowania przyspieszają proces projektowania i zapobiegają kosztownym błędom w procesie produkcyjnym.

Siemens PLM Software
www.siemens.com/plm

Ameryka Pn. i Pd. +1 314 264 8499
 Europa +44 (0) 1276 413200
 Azja i Pacyfik +852 2230 3308

© 2017 Siemens Product Lifecycle Management Software Inc. Siemens oraz logo Siemens są zastrzeżonymi znakami towarowymi firmy Siemens AG. D-Cubed, Femap, Fibersim, Geolus, GO PLM, I-deas, JT, NX, Parasolid, Solid Edge, Syncrofit, Teamcenter i Tecnomatix są znakami towarowymi lub zastrzeżonymi znakami towarowymi spółki Siemens Product Lifecycle Management Software Inc. lub jej podmiotów zależnych w Stanach Zjednoczonych i innych krajach. Wszystkie pozostałe znaki towarowe, zastrzeżone znaki towarowe i znaki usługowe należą do odpowiednich podmiotów.
 58757-A8 1/17 o2e