

AXIOM TECH

CAX/PLM ŘEŠENÍ PRO STROJÍRENSTVÍ

Vážení čtenáři,
společnost Axiom Tech úspěšně působí v oblasti CAX/PLM systémů již 15. rokem. Za tuto dobu jsme vyrostli ve firmu s téměř 60 zaměstnanci s vysokou odborností a náš obrat 120 mil. Kč nás řadí mezi přední firmy v oblasti CAX/PLM systémů v ČR.

Oblast IT technologií je velmi konkurenční prostředí, které vyžaduje inovativní přístup a praktickou aplikaci nejnovějších poznatků. Díky takto získaným znalostem a zkušenostem jsme schopni v úzké spolupráci s vámi, našimi zákazníky, vyvinout ucelené a systémové řešení těch nejnáročnějších problémů. Snažíme se vyvarovat pouhého „prodeje“ produktu. Naším cílem je stát se součástí vašeho týmu, abychom mohli co nejlépe přispět svými znalostmi k úspěchu řešení, které s vámi vyvíjíme.

V mnoha případech se tento partnerský vztah velmi osvědčil a velice si vážíme příležitosti podílet se s vámi na špičkových projektech z nejoznamitějších oblastí nasazení CAX/PLM systémů. Obecné poznatky získané z těchto činností naši odborníci dále uplatňují v inovativním přístupu k novým projektům.

Vaše řešení, která jste ve spolupráci s námi zvolili, jsou postavena na produktech společnosti Siemens PLM Software. Jedná se o systémy Teamcenter, NX, SolidEdge a Technomatics.

Se vstupem společnosti Siemens v lednu 2007 se naplnila pozitivní očekávání expertů sledujících dění v CAX/PLM segmentu a samozřejmě také očekávání rostoucí rodiny zákazníků. Siemens PLM Software celosvětově upevnil pozici předního dodavatele CAX/PLM systémů.

Teamcenter, multicaadovský PLM systém, zvýraznil své dominantní postavení ve všech průmyslových oblastech. Téměř si nevybavím výrobců automobilů, který by Teamcenter nepoužíval.

CAX systémy NX a SE jsou vybaveny převratnou synchronní technologií stírající handicap při předávání dat mezi různými systémy. Více informací získáte z odborných článků tohoto zpravodaje.

Úspěšnost zákazníka, uživatele těchto systémů, je nejdůležitějším aspektem pro další vývoj všech aplikací Siemens PLM Software. Tato filozofie je také pro naši firmu Axiom Tech motivující a zavazující pro další spolupráci s vámi.

Přeji vám hodně úspěchů.

Milan Tůma

SYNCHRONNÍ TECHNOLOGIE

Revoluce v 3D modelování

Rok 2008 je průlomovým pro historii 3D CAD konstrukce.

Siemens PLM Software představil **SYNCHRONNÍ TECHNOLOGII** – průkopnické řešení v interaktivním 3D objemovém modelování, která je součástí systémů NX a Solid Edge. Nová technologie je vůči parametrickému modelování založenému na historii o mnoho výhodnější, nicméně obě jsou v shodě dostupné vedle sebe. Synchronní technologie umožňuje práci s modelem jako s geometrií v reálném čase a aplikuje na něj parametrické a geometrické podmínky, které přiřadil konstruktér k dosažení požadované geometrie a tím umožňuje práci s modelem a jeho případné úpravy bez potřeby přehrání celé jeho historie.

Představte si dopad na výkonnost a volnost konstrukce plynoucí z možnosti změny bez potře-

by regenerace celého modelu, jelikož synchronní technologie sama nalézá, vytváří a řeší vztahy závislosti v reálném čase. Představte si též výhody pro vývoj výrobku plynoucí z faktu, že konstruktér již nebude muset zdlouhavě studovat a rozmatávat komplikované vztahy a závislosti, aby mohl udělat požadovanou změnu a zároveň se bát, jak tato změna ovlivní ostatní části modelu. Zvláště když model dělal někdo jiný. Konstruktéři se začínou ptát: „Proč musíme složitě vázat dva povrchy modelu, aby se staly sjednocenými, když tuto vazbu umí rozeznat samotná aplikace a zachová ji pro další editaci?“ **A hlavně konstruktér nemusí mít hned od začátku modelování rozmyšlený postup pro případné modifikace.**

Synchronní technologie prolomila bariéru spojenou se systémy využívajícími postup modelování založeného na historii, které, protože nejsou schopny rozpoznat všechny dopady závislosti změn, musí se spolehnout na úplné postupné přehrání historie. Potřebujeme-li provést změnu kdekoliv v modelu v současných systémech založených na historii, musí systém rolovat zpět k upravovanému prvku a potlačit veškerou navázanou geometrii, poté je provedena změna a následně systém musí projít potlačenou historií modelu a zrekonstruovat geometrii v závislosti na provedené změně. U velkých a složitých modelů může být takto získaná časová ztráta značná a závisí na tom, jak hluboko v historii leží prvek, u kterého potřebujeme změnu provést. Synchronní technologie tento problém nemá – systém v reálném čase rozezná podmínky stávající geometrie a zaměří se pouze na oblasti ovlivněné změnou tak, aby po provedení změny zůstaly zachovány pouze nezbytné podmínky pro správnou geometrii modelu.

POPIS SYNCHRONNÍ TECHNOLOGIE

K získání celkového přehledu a pochopení přínosu nové synchronní technologie do oblasti strojírenství je nutné podívat se na její vlastnosti případ od případu a trochu více do hloubky.

STROM PRVKŮ SE MĚNÍ V MNOŽINU PRVKŮ

Po spuštění jakékoliv CAD aplikace, založené na modelování pomocí historie, objevíme strom prvků, do kterého byly na základě časové po-

sloupnosti zapisovány veškeré operace, které konstruktér provedl a které vedly k vytvoření modelu. Takto uspořádaný strom je historií konstrukce daného modelu.

Dnešní CAD systémy založené na historii nesledují geometrii modelu a nepokouší se zjistit dopad prováděné změny. Spoléhají se toliko na přehrání historie se zanesenou změnou. Synchronní technologie tento přístup mění.

Představte si model, který byl zkonstruován běžným způsobem založeným na historii a jeho strom obsahuje kolem 950 prvků. Při použití běžné aplikace založené na historii by trvala editace podle umístění ve stromu desítky až stovky vteřin. Takto dlouhá editace prvku je způsobena tím, že většina detailů modelu ve střední části byla vytvořena až po prvku, který jsme upravovali. Systém, který je plně založen na historii není schopen určit jsou-li následné části modelu závislé na vybraném prvku a proto musí slepě následovat historickou posloupnost modelu. Je-li tento stejný model upravován pomocí synchronní technologie, úprava trvá jednotky vteřiny. Synchronní technologie sleduje geometrii modelu v reálném čase, zachycuje závislosti a řeší pouze ty nezbytné závislosti vedoucí ke správnému řešení.

V současných systémech založených na historii je strom prvků závislý na posloupnosti. Změny v pořadí historie stromu může vést k neočekávaným změnám modelu a v nejhrošším případě až ke zhroucení celého modelu. Použitím synchronní technologie se ze stromu prvků stává množina prvků, která umožňuje konstruktérovi rychle uchopit a přesunout danou část modelu bez jakékoliv závislosti na tom, jak byl model konstruován. To otevírá konstruktérovi řadu výhod: množina může být upořádána dle prvků umožní-li to lepší přehlednost modelu, např. všechna zaoblení v jedné množině atd.

KONTROLA NAD EDITACÍ MODELU BEZ HISTORIE

Synchronní technologie je výhodná pro editaci jak naprosto neparаметrických modelů bez historie, tak plně parametrických komplexních modelů s vysokým stupněm provázanosti a různých vazeb.

S použitím synchronní technologie může být úprava modelu prováděna na zcela poddefinovaném modelu, systém zcela automaticky rozezná v reálném čase geometrické vazby (sousost, tečnost, kolinearita...) a zachová tyto vazby při editaci. Takže pokud je modifikovaná stěna zaoblena k okolní geometrii, automaticky se přepočítává zaoblení do nové polohy.

Vlastní způsob modifikace může být relativní – chci pohnout stěny modelu o nějakou přírůstkovou hodnotu nebo absolutní – vytvořím 3D kotu na existující geometrii a touto kotou určuji modifikaci geometrie s tím že definuji stěny které se mají posouvat.

Díky tomu je uživatel schopen modifikovat rozsáhlou geometrii v jednom kroku.

EDITACE PLNĚ DEFINOVANÉHO MODELU

Druhý případ je chování synchronní technologie v rámci parametrického, plně definovaného modelu.

Pokud provádíme změnu na plně parametrickém modelu, editace pomocí synchronní technologie „překrývá“ existující historii a uživatel má k dispozici existující parametry v historii modelu tak může kdykoliv přidat změnu, která je nezávislá na historii.

RYCHLÉ ZMĚNY TYPU „CO-KDYŽ...“

Jednou z nejužitečnějších schopností synchronní technologie, kterou ocení především společnosti zabývající se konstrukcí, je rychlá tvorba případů

vých „co-když“ studií konstrukčních variant jako podkladů pro rychlé rozhodování o nejlepším řešení. Při použití CAD založeného na historii by bylo nutné, aby konstruktér pochopil kompletní postup tvorby modelu, jelikož teprve poté je schopen model jednoduše upravit a co je ještě důležitější, upravit ho tak, aby byl model následně plně regenerovatelný.

TECHNOLOGIE ROLL-OUT

Synchronní technologie jako taková je hladinou aplikace, propojující logické operace konstrukčních příkazů, základní geometrií realizované na grafickém jádru a dalších pomocných aplikací. V reálném čase zpracovává současně informace o aktuálním stavu geometrie modelu a zároveň o trvalých podmínkách zadanych uživatelem,

čímž se dokáže velmi jednoduše vyrovnat jak s modely plně poturčenými na straně jedné, tak i s modely plně určenými na straně druhé.

Prvotní náznaky vývoje synchronní technologie byly objeveny v laboratořích UGS během přebíraní společností Siemens. Jelikož Siemens rozeznal obrovskou potenciální hodnotu, podpořil všemi silami další vývoj a proto dnes může společnost Siemens oznámit příchod synchronní technologie obsažené v jejích CAD aplikacích NX a Solid Edge.

Shrnutí

Svět CAD se výrazně změní.

Tak jako byli uživatelé CAD v osmdesátých letech vystaveni zavádění parametrického modelování, aby posléze pochopili jeho tehdejší výhody a sí-

lu, nejméně stejný vliv bude mít technologie synchronního modelování, která se zcela jistě promítne do všech odvětví průmyslu. Vzhledem k výhodě modelování v reálném čase, kterou synchronní technologie reprezentuje a kterou je rozeznání okamžitých geometrických podmínek modelu v závislosti na podmínkách, které již byly uživatelem definovány, bude její obrovská síla uživateli postupně objevena a využívána. Tak jako budou společnosti zabývající se vývojem výrobků objevovat sílu a rychlost synchronní technologie, budou si zároveň uvědomovat tržní výhody které jim přináší, což se stane hnací silou k jejímu plnému prosazení. Poté již nebude třeba vracet se k modelům výrobků zaplaveným geometrickými vazbami. Synchronní technologie sama rozezná geometrické podmínky modelu a zachová je v průběhu úprav.

Petr Mňáčko

Vývoj automobilů Volkswagen a Audi na platformě Teamcenter

Siemens PLM Software, samostatná obchodní jednotka divize Siemens Industry Automation společnosti Siemens a přední světový poskytovatel PLM softwaru a služeb, získal významnou objednávku od společnosti Volkswagen na dodávku a implementaci PDM produktu Teamcenter®.

Volkswagen jako vedoucí společnost na evropském automobilovém trhu začne používat řešení Teamcenter v celém vývojovém a výrobním procesu.

Důvodem pro nasazení řešení Teamcenter je zprůhlednění všech procesů tak, aby v libovolné fázi kteréhokoli procesu byly známy všechny důležité informace o výrobku, produktivitě a nákladech. Nasazení celopodnikového projektu pro správu dat (K-PDM) ve společnosti Volkswagen bude trvat několik let a v konečné fázi zahrne až 45 000 uživatelů. Základním cílem projektu K-PDM je vybudování efektivních a konzistentních procesů uvnitř celosvětové sítě všech procesů vývoje a plánování výroby.

PŘESNÁ DATA A SYNCHRONNÍ PODPORA

K úspěchu programu napomáhá několik základních prvků - přesná data a synchronní podpora všech značek v libovolné lokalitě, v různých oblastech a na různých úrovních včetně dodavatelů a spolupracujících vývojových partnerů. K-PDM projekt také zahrnuje stávající IT základnu, která bude sloučena a náklady s ní spojené budou optimalizovány. Cíle bude dosaženo prostřednictvím jedinečného změnového projektu společnosti Volkswagen, který je založen na jednotném celopodnikovém řešení správy produktových dat.

Projekt bude realizován v několika následujících letech na potvrzených vývojových projektech a na různých úrovních napříč celou skupinou Volkswagen. Po úspěšném dokončení fáze 0 a rozhodnutí o přechodu do produkčního provozu, které padlo v listopadu 2007, bude Teamcenter používán ve výrobě budoucích automobilových projektů Volkswagenu a Audi.

SPOLUPRÁCE SE SVĚTOVOU TŘÍDOU

„Jsme potěšeni, že můžeme nabídnout naše služby společnosti světové třídy, jako je Volkswagen, která tak začne používat vedoucí PLM technologii na všech vývojových projektech,“ řekl Tony Affuso, ředitel a CEO společnosti Siemens PLM Software.

„V Siemens PLM Software jsme pyšní na to, že řešení Teamcenter umožní společnosti Volkswagen lépe inovovat a spolupracovat, a zároveň urychlí vývojový cyklus, zvýší konkurenceschopnost a upevní její vedoucí pozici v odvětví.“ Volkswagen Group, se sídlem ve Wolfsburgu, je největším výrobcem automobilů v Evropě a jedním z největších na světě. V roce 2007 Volkswagen Group dodala svým zákazníkům 6189 milionů vozidel (2006: 5734 milionů). Volkswagen zaměstnává téměř 325 000 lidí, působí ve třinácti evropských zemích, a v dalších 6 zemích Spojených států amerických, Asie a Afriky.

Volkswagen Group vlastní 8 značek – Volkswagen, Audi, Bentley, Bugatti, Lamborghini, SEAT a Škoda, svá vozidla prodává ve více než 150 zemích světa. Více informací najdete na www.audi.com nebo www.volkswagen.com Siemens patří mezi největší globální elektrotechnické

a elektronické koncerny. Společnost zaměstnává zhruba 400 000 odborníků, kteří vyvíjejí a vyrábějí produkty, navrhují a instalují komplexní řešení na míru podle požadavků zákazníků a nabízejí širokou paletu služeb podle jejich individuálních potřeb.

Siemens nabízí svým zákazníkům ve 190 zemích inovativní technologie a komplexní know-how. Společnost byla založena před 160 lety a působí v oblastech informace a komunikace, automatizace a pohony, energetika, doprava, zdravotnictví a osvětlení.

V obchodním roce 2006/2007 (skončil 30. září 2007) společnost Siemens dosáhla tržeb 72,4 miliardy eur a čistého zisku 3,9 miliardy eur. Zastoupení společnosti Siemens v České republice bylo obnoveno v roce 1990. V současné době patří Siemens s více než 18 500 zaměstnanci mezi největší zaměstnavatele v ČR.

V obchodním roce 2006/2007 vykázala skupina podniků Siemens v České republice obrát téměř 68,8 miliardy Kč. Siemens v České republice působí v těchto hlavních oblastech: automatizace a řízení, doprava, energetika, informace a komunikace, osvětlení a zdravotnictví.

Více informací najdete na www.siemens.com/plm a www.siemens.cz/plm

Solid Edge se Synchronní Technologii

Nová verze CAD systému Solid Edge není pokračovatel v tradičním označování, ale je označena novým názvem Solid Edge se Synchronní Technologii, zkráceně Solid Edge ST. Na konci května byla tato další verze CAD systému Solid Edge od společnosti SIEMENS PLM Software ohlášena. Toto ohlášení bylo provedeno současně s ohlášením nové verze i CAD/CAM/CAE/PDM systému NX6. V dubnu již proběhlo představení nového vývojové směru, kterým se společnost SIEMENS PLM Software bude ubírat, to je Synchronní Technologie. A právě Solid Edge a NX6 tuto novou převratnou technologii obsahují.

Přibližně v roce 1978 vznikl první 3D CAD, který pracoval na principu sčítání a odečítání základních primitiv. Tehdy to byla 1. revoluce v 3D modelování. V roce 1988 proběhla 2. revoluce v 3D modelování, vzniká pojem parametrické modelování založené na prvcích a historii. V roce 1996 byl další mezník, tím bylo přesedlání parametrického 3D modelování z velkých UNIXových stanic na platformu Windows. 3. revoluce je nyní v roce 2008, kdy SIEMENS PLM Software přichází se Synchronní Technologii. Zjednodušeně lze znázornit evoluci: 2D→3D→3D s parametry →4D = Synchronní Technologie.

Synchronní Technologie

Je to nový průlom v modelování. Základem Synchronní technologie je využití toho nejlepšího z dosud známých způsobů modelování.

Z modelování pomocí primitiv je v Synchronní Technologii obsažena pružná editace modelu, čili mění to co potřebuji bez ohledu jak to vzniklo, poskytuje dobrý výkon u složitých součásti, nabízí přímou interakci s konstruktérem. Z parametrického modelování používá řídicí kóty pro úpravu rozměrů, systém tvorby pomocí prvků a automatizovanost. Význam pojmu Synchronní Technologie se skrývá v synchronizaci pravidel, logiky a geometrie modelu. Synchronní Technologie díky změnám v přístupu ke geometrii, její tvorbě a úpravě, umožňuje změny na modelech nativních, ale i importovaných. Synchronní Technologie je natolik převratná a inovativní, že SIEMENS PLM Software si ji nechala ochránit patentem.

Bez historie

Zásadní změnou je princip tvorby modelu. Historie modelu se nevytváří! V Synchronní Technologii není důležité jak daný tvar, který chci upravovat vznikl, ale jak vypadá před požadovanou změnou a jak má vypadat po změně, čili co a jak chci změnit.

Historie uživatele mnohdy při modelování svazu-

je a musí složitě řešit při změnách návaznosti jednotlivých prvků. Navíc čím složitější model, tím náročnější opravy neplatných prvků či špatně vazbených k předchozí geometrii. Synchronní Technologie tyto problémy již nezná. V Solid Edge ST něco jako strom historie najdeme, jsou to ale pouze pojmenované kolekce či množiny ploch (stěn), dle způsobu jakým vznikly. Tyto kolekce lze třídit dle názvu nebo typu vzniku, aniž by to jakýmkoliv způsobem ovlivnilo model samotný.

Multi-CADový svět

Význam modelování bez historie vzrůstá v momentě, kdy je třeba upravovat modely importované z jiných CAD systémů. V dnešní době, kdy existuje několik desítek různých modelovacích softwarů, ať už parametrických nebo neparametrických, a globalizace nejen ekonomické ale i technické, kdy je třeba vyměňovat si 3D modely s dodavateli nebo zákazníky, jsou funkce pro editaci modelů bez historie naprosto nezbytné. Solid Edge ST a NX6 jsou právě těmito funkcemi vybaveny. V předchozích verzích Solid Edge a NX se uživatelé mohli seznámit s funkcemi nazvanými jako Direct Editing (Přímá editace), které byly prvními náznaky, kudy se bude vývoj v budoucnu ubírat. V nových verzích Solid Edge a NX jsou tyto funkce rozvinuty a posíleny natolik, že se staly principem práce v těchto nových verzích.

Nový vzhled Solid Edge ST

Vylepšení, kterého si každý stávající uživatel ihned povšimne je nový vzhled ve stylu Microsoft Office 2007. Důvodem pro změnu základního vzhledu není jen sjednocení prostředí s Microsoft produkty, aby se noví začínající uživatelé lépe orientovali v ovládání, ale i ergonomičnost ovládání s důrazem na minimalizaci počtu stisknutí tlačítek myši nebo klávesnice.

V Solid Edge ST jsou přeskupeny nástroje do nových nástrojových panelů dle typu a četnosti použití jednotlivých příkazů, strom prvků je nyní minoritní oblastí na obrazovce a daleko větší prostor je dán jednotlivým možnostem díky novému příkazovému panelu. V dolní části obrazovky uživatelé najdou nápovědný řádek, který je konfigurovatelný tak, aby si jej mohli uživatelé přizpůsobit co nejvíce svým potřebám. V dolní liště jsou ještě umístěny příkazy pro zoomování, orientaci modely a nastavení jeho zobrazení.

Nové skicování

Nová technologie, tedy systém práce si vyžaduje i nový způsob skicování. Skicování již není postaveno na 2D základě, ale na plném 3D skicování v prostoru. Samozřejmě je možné se odkazovat na existující stěny modelu, vazbit k nim. Specifikem nového skicování je, že slouží pouze k vytvoření objemového modelu, nikoli však k jeho editaci. V okamžiku, kdy je skica použita pro vytvoření nějakého 3D tvaru (pojem prvek již neexistuje), se stává nepotřebnou a lze ji smazat aniž by se tím model poznamenal. Otázky, které se nabízí zní: „Proč ve skice kótovat, když skica model neřídí?“. Odpověď je v nové funkcčnosti. Při vytvoření 3D tvaru ze skici se automaticky všechny kóty skici převedou na 3D kóty, tedy na PMI kóty.

Ovládací prvek

Pro snadnou editaci tvaru modelu uživatelé najdou v Solid Edge ST speciální objekt nazvaný „Ovládací prvek“.

Pomocí Ovládacího prvku se v Solid Edge ST provádí většina geometrických úprav. Pomocí tažení za jednotlivé šípky se vybrané stěny posouvají ve zvolených směrech a to dynamicky. Tažením za vnější kružnici nebo spíše anuloid se dosáhne rotace vybraných ploch. Umístění počátku Ovládacího prvku a jeho orientace (směr šipek) mají přitom vliv na chování těchto úprav, to znamená, že si uživatel může tento Ovládací prvek lehce přesouvat a přeorientoávat po celém modelu.

PMI kóty

Další důležitým editačním nástrojem jsou 3D kóty, které se nazývají PMI kóty. Jedná se o běžné kóty, ale umístěné ve 3D prostoru. PMI kóty znají uživatelé Solid Edge již ze starších verzí. Nově však PMI kóty neslouží jen k tvorbě 3D výkresu, nýbrž i k editaci rozměrů 3D modelu. Kóty mohou být převzaty ze skici nebo si je může uživatel vytvořit dodatečně a takové, které jsou pro něj důležité. PMI kóta upravuje přímo 3D geometrii, takže ji lze používat i na importované neparametrické geometrii. Hodnotu PMI kóty lze editovat a tím upravit požadovaný rozměr a to i pro importované modely, což je ohromující a převratný „vynález“. Navíc tyto změny lze provádět dynamicky, takže uživatel vidí v reálném čase důsledky požadované změny.

Aktivní pravidla

Jedná se o zcela novou funkčnost či chování Solid Edge ST během geometrických úprav pomocí Ovládacího prvku nebo PMI kót. Solid Edge ST provádí během editace rekognoskaci celého modelu a aplikuje geometrické vazby jako jsou Soustřednost, Tečnost, Koplanarita, Rovnoběžnost, Kolmost a další na ostatní plochy mo-

delu a v rámci těchto pravidel edituje i tyto stěny. Například uživatel vybere jednu stěnu modelu a začne ji posouvat v kolmém směru. Solid Edge ST automaticky pro tuto operaci dovybere další koplánární (ležící ve stejné rovině) stěny a operaci posouvání automaticky provádí i s těmito plochami. Obdobný příklad může být při posouvání rádiusem, kde jsou automaticky pro posun vybrány i všechny soustředné válcové plochy. Uživatel nemusí složité vybírat plochy, kterých se bude operace týkat. Pochopitelně má možnost tyto pravidla řídit během práce, například aplikaci pravidla pro některou plochu vypnout nebo i použít těchto pravidel.

Vazby

Solid Edge ST nově zavádí pojem vazby nejen pro sestavy a skici, ale i pro 3D modely. V podstatě jde o nastavení geometrických vztahů mezi plochami. Vazby mohou být typu kolmost, rovnoběžnost, soustřednost a podobně. Pomocí vazeb lze plochy vzájemně „uzamknout“ nebo pomocí nich upravit model do požadovaného tvaru.

Procedurální prvky

Procedurální prvky jsou speciální operace na modelu pro vytváření děr, polí, zaoblení a další obdobné operace. Tvary, respektive stěny, které vznikly za použití procedurálních prvků jsou vybaveny informacemi (parametry), které slouží pro

AKTUALITY

• **Na 300 obchodních partnerů se setkalo v kolébe olympijských her.** Letos v únoru proběhl v řeckých Aténách "EMEA Partner Sales Summit", kterého se účastnilo více než 300 obchodních partnerů společnosti Siemens PLM Software, samostatné obchodní jednotka divize Siemens Industry Automation společnosti Siemens a přední světový poskytovatel PLM softwaru a služeb. Program summitu byl zaměřen zejména na předvedení nových verzí produktů NX, Solid Edge, Teamcenter, Femap a Tecnomatix. U příležitosti tohoto setkání zástupci Siemens PLM Software předali nejúspěšnějším partnerům celkem 35 ocenění v různých kategoriích. **Petr Mňačko ze společnosti AXIOM TECH** byl oceněn jako "**Best EMEA Channel Partner of the year – PreSales Engineer**". AXIOM TECH tak potvrdil status dlouhodobě nejvýznamnějšího a největšího partnera Siemens PLM Software, a to nejen v České republice.

• **Společnost AXIOM TECH slavila 15leté výročí.** Na počátku června bylo dovršeno patnáct let ode dne, kdy byla založena společnost AXIOM TECH. Oslava tohoto významného výročí se konala na konci prázdnin v Zámku Kinských ve Žďáru nad Sázavou. Za krásného letního počasí jsme se tak mohli setkat se zákazníky, partnery i konkurencí a zhodnotit naši letitou spolupráci nad skleničkou lahodného vína, za poslechu podmanivé jazzové hudby.

• Společnost AXIOM TECH je již tradičně součástí **HP Preferred Partner Programu**, což je výběrový a vysoce respektovaný tým odborníků kvalifikovaných k tomu, aby předávali "nejlepší rady". Když jdete k lékaři nebo nastupujete do letadla, chtěli byste, aby vás ošetřil nezkušený lékař nebo aby letadlo řídil nezkušený pilot? Určitě ne! Chcete odborníka s prokázanými schopnostmi a dovednostmi, který poskytne služby a péči na nejvyšší úrovni. HP Preferred Partner trvale dodává to nejlepší v řešení IT a přidává ke službám vysoké kvality pro zákazníky něco navíc. Ti tak dostávají jedinečnou kombinaci odborných znalostí a nejlepších rad.

snažší editaci těchto tvarů. Například díra si nese informaci o typu, průměru, hloubce, závitu apod. Díky těmto údajům lze snadno změnit například typ díry z jednoduché na zahloubenou, změnit velikost a typ závitů. Samozřejmě lze použít pro editaci i PMI kóty nebo Ovládací prvek. Tyto editační přístupy se vůbec nevylučují.

Synchronní úpravy ze sestavy

Celé řešení Synchronní Technologie je koncipováno pro pohodlnou práci v sestavě systémem „shora – dolů“. Veškeré výše uvedené úpravy geometrie lze provádět i nad sestavou a to pro několik součástí najednou. Tím je zabezpečena rozměrová návaznost součástí, rychlost a jednoduchost změn. Navíc Synchronní Technologie nevyžaduje jakékoliv provázání dílů v sestavě pro provádění takovýchto úprav. Lze tedy snadno upravit celou importovanou neparаметrickou sestavu, kde žádná provázanost není.

Závěrem lze tedy říci, že celkové zrychlení modelování a hlavně následných úprav ať modelů ze Solid Edge nebo jiných CAD systémů, dosahuje stonásobku oproti běžným postupům při modelování prostřednictvím prvků a parametrů. Do budoucna lze tedy očekávat další rozvoj Synchronní Technologie a nové modelovací

funkčnosti a posun k automatizované konstrukci. Lídr v PLM technologii, společnost SIEMENS PLM Software, tedy určuje nové trendy nejen ve správě konstrukčních dat, ale i v 3D konstrukci, čehož je Solid Edge se Synchronní Technologí jasným důkazem.

Václav Blahník

Novinky v CAx systému NX6

V květnu 2008 byla představena nová verze systému NX – NX6. Vykázala na první pohled viditelné zvýšení výkonnosti systému a tím ruku v ruce vyšší produktivitu jeho uživatelů.

Systém NX6, postavený na synchronní technologii, již má a bude mít čím dál zásadnější vliv na trh CAD systémů. Synchronní technologie byla představena poprvé v dubnu 2008 na Hanover-ském veletrhu a znamená pro Siemens PLM Software důležitý milník a zároveň i závazek do budoucna na poli CAD.

nejčastěji používané funkce na dosah ruky, je systém NX6 připraven přizpůsobovat se uživateli v závislosti na jeho získaných dovednostech a tím neustále zvyšovat jeho efektivitu. Maximální využití obrazovky zvyšuje možnost zaměření se na konstrukční úkol. Funkce „Full Screen mode“ umožňuje uživatelům NX6 využít

DALEKOSÁHLÉ INOVACE SYSTÉMU NX6

Nové uživatelské rozhraní propojuje high-end možnosti spolu s jednoduchostí užívání a zapamatování. NX6 staví na osvědčeném rozhraní realizovaném pomocí uživatelských rolí tak, jak byly představeny ve verzi NX5. Dále rozšiřuje pokrytí aplikací jednotnými uživatelskými menu napříč celým systémem tak, aby byla zajištěna jeho konzistentnost a jednoduchá, intuitivní obsluha.

Díky zařazení radiálních menu, které současně redukuje pohyby myši a umožňují uživateli mít

maximální plochu obrazovky pro práci na jejich úkolu. Uživatelské rozhraní spolu s panely nástrojů byly optimalizovány tak, aby bylo umožněno maximální využití obrazovky pro grafickou část a zároveň aby zůstal zachován komfort obsluhy aplikace.

Real-time rendering, NX6 zároveň představuje aplikaci True Shading, která nabízí uživateli možnost velmi kvalitního dynamického vykreslování vytvářených modelů spolu s odrazy, mapami prostředí a to vše v reálném čase, čímž uživateli umožňuje rychlé zobrazení modelu v rámci různých prostředí a materiálů.

SPRÁVA TECHNICKÝCH PROCESŮ NX6

NX řešení vývoje výrobku těží též ze schopnosti správy dat a procesů pomocí aplikace Teamcenter. Ve verzi NX6 je integrace ještě rozšířena a umožňuje uživatelům vidět ještě více pomocí Teamcenter Product Structure Editoru, který, jakožto součást NX, nabízí komplexní přehled o struktuře a navázaných datech.

Podpora projektů v rámci Teamcenter. NX6 umožňuje uživateli přiřazení dat k projektu (jednoho, nebo násobného projektu) při jejich vytváření, nebo ukládání. Funkce Teamcenter Navigatoru byly rozšířeny, aby bylo umožněno současně přiřazení projektů různým položkám. Teamcenter Navigator může být filtrován pro možnost zobrazení objektů vztahovaných k projektu, čímž se zjednodušuje pochopení kontextu celé konstrukce.

Podpora 4-Tier Client. Software NX6 byl rozšířen, aby mohl využívat též výhod nabízených Teamcenterem založeným na architektuře 4 Tier, což je důležité převážně pro uživatele pracující na rozsáhlých sítích.

Re-use podpora. Knihovna opětovně používaných dílů – Re-use Library byla v NX aby umožnila podporu průvodců aplikací Process Studio. Dále byla knihovna rozšířena o možnost ukládání prvků a kopírované geometrie pro jejich další možné použití.

Pro urychlení výběru a umístění zajišťovacích prvků (šroubů, matic, podložek) byla do NX implementována metoda, která automatizuje průběh výběru a umístování standardních spojů. Systém automaticky vybere z knihovny standardních dílů spoj, který nejlépe vyhovuje svou délkou a průměrem požadavkům sestavy a jako podsestavu šroubového spoje jej vloží do sestavy. Tato metoda rapidně zvyšuje produktivitu tvorby šroubových spojů v sestavě, umožní společně s jednotným postupem při jejich tvorbě a zároveň vybere odpovídající prvky.

KONSTRUKCE A NÁVRHY V NX6

Okamžitá zpětná vazba při tvorbě freeform tvarů. Pro návrhy a konstrukci obsahuje NX6 mnoho vylepšení pro nástroje tvorby křivek a povrchů, kterými byla urychlena doba odezvy při návrhu komplexních tvarů. S těmito vylepšenými nástroji nabízí NX6 široké a velmi rychlé portfolio možností tvorby, srovnatelné, ba lepší a rychlejší, než některé jednoúčelové nástroje.

Rychlejší reversní inženýring z povrchové geometrie. NX6 vylepšilo též práci s povrchovými těly navýšením počtu možných zpracovávaných polygonů až na 20 – 30 milionů při použití formátu JT jako podkladu. Tento fakt odbourává omezení velikosti dat a dělá z reversního inženýrství komplexní produkt.

Uživatelské prostředí šité konstruktérům na míru. Jak již bylo popsáno výše, zobrazení Full screen mode v NX6 a zároveň široké možnosti přizpůsobení uživatelského rozhraní rozšiřují konstruktérovi možnosti urychlení a ulehčení práce při návrhu a konstrukci. Tato uživatelská přizpůsobivost, spolu s funkcí softwaru NX6 z něj dělá správnou a vítanou volbu pro průmyslovou konstrukci.

Rychlejší a jednodušší analýza geometrie. Jako pomoc konstruktérům při ověřování a optimalizaci funkční a vzhledové kvality geometrie bylo do softwaru NX6 zařazeno vylepšení nástrojů, které přináší úsporu času a jednoduše obsluhu při analýze geometrie. Urychlení kolorované mapy odchylek znamená spolu s podporou pro oříznuté povrchy a rychlou odezvu v reálném čase výrazné zvýšení výkonu v průběhu návrhu nebo postupu reversního inženýrství.

Rychlejší zobrazování. Spojením síly True Shading a dalších nástrojů pro rendering integrovaných v softwaru NX6 bylo dosaženo zrychlené generování realistických zobrazení výrobků. Schopnost odrazů na konstruovaném tělese a v prostředí podkladu dává vyšší stupeň realismu při revizích designu a to v reálném čase.

NX DESIGN

Svoboda konstruování pomocí Synchronní technologie. Ve verzi NX6 jsou novým přístupem spolu s jeho komplexními nástroji rozšířeny možnosti svobody konstruování. S novými dynamickými možnostmi synchronní technologie pro úpravy a tvorbu se stává systém NX6 jednoduchým CAD pro použití ostatních technických profesí, jako jsou výpočtáři nebo výrobní inženýři, a v neposlední řadě tento přístup rozšiřuje možnosti použití dat z jiných zdrojů.

Okamžitá odezva při editaci geometrie. Synchronní technologie implementovaná do produktu NX6 umožňuje okamžitou odezvu při editaci geometrie a tím, za podpory zjednodušeného uživatelského rozhraní, tyto úpravy zřetelně zrychluje.

Intuitivní výběr vnáší do modelů chytrost. Svoboda konstruování v systému NX6 též představuje rozšíření metody výběru, které podporují samostatně přidávání logických a geometrických závislostí a to i na data z jiných systémů. Rozeznáním vztahů, jako je tečnost, symetrie, soustřednost a dále rozpoznáním závislostí, jako jsou například shodné díry, v reálném čase umožňuje systému provést úpravu stejně rychle, jako při běžném konstruování.

Editace ve 3D pomocí kót. Synchronní technologie rozšiřuje možnosti dynamické editace pomocí řízených kót. Kóty mohou být do modelu vloženy v jakékoli fázi a mohou být použity přímo k řízení potřebných rozměrů, nebo k zadání parametrických vztahů do modelů z jiných CAD systémů.

Využití kopírované geometrie. Pro zvýšení schopnosti znovu využít již jednou zkonstruovaná data, podporuje NX6 nově i proces kopírování částí modelů. Takto vytvořená data mohou být použita jednak v rámci jednoho modelu, tak i pro možné další.

Kopírovaná geometrie může být posléze v cílovém modelu přizpůsobena konstrukčnímu záměru. Může být upravena pomocí ořezání geometrie s následným zapracováním a to za pomoci prvků jako je například zaoblení. Tento přístup může významně redukovat konstrukční čas.

Synchronní mód (nezávislý na historii). Pro tvorbu konceptů a rychlé modelování umožňuje systém NX6 jako volitelný přístup modelovat pomocí synchronního módu, který je nezávislý na historii. Geometrie je vytvářena použitím standardních postupů známých z NX, s tím rozdílem, že není tvořena posloupnost stromu prvků a tím odpadá nutnost překreslování modelu, byla-li provedena jeho úprava.

SESTAVY V NX6

Při práci se sestavami v NX6 roste produktivita. Ve verzi NX6 je představena řada vylepšení pro práci se sestavami, jejichž výsledkem je zvýšená výkonnost. Vnášení vazeb v průběhu práce se sestavou, nebo vytváření WAVE linků kde je třeba, uspoří značný počet kroků. Tento postup je možný i při použití pouze povrchové geometrie využívající formátu JT.

Dynamické řezy pro snadné revize sestavy. Rozšíření možností dynamických řezů v systému NX6 umožní uživateli pomocí navigačního nástroje zadat a zobrazit násobné řezy. Navíc si může uživatel zobrazit průřez v dalším samostatném okně a to pro lepší představu zároveň s mřížkou.

NX6 SHEET METAL

S komplexními nástroji verze NX6 mohou být plechové díly velice rychle vytvářeny například jako obálka již vymodelovaných těles. Toto umožňuje uživateli vymodelovat model „prázdná“ na který je posléze nabalen plechový díl.

Tento přístup může být užitečný pro různé konstrukce obsahující složité ohyby a nezvyklé podmínky ohybů.

VÝKRESOVÝ MODUL NX6

Nástroje rychlé tvorby výkresů. Vylepšené nástroje NX6 pro výkresy a 3D odkazů významně redukuje čas nutný pro vytvoření standardního 2D výkresu odkázaného na 3D model, ve kterém již jsou obsaženy konstrukční a výrobní požadavky.

Obousměrná asociativita PMI. PMI mohou řídit model i z prostředí výkresu. To umožňuje rychlé změny co-když bez nutnosti opouštět výkres.

Sjednocené prostředí skicáře umožňuje uživateli vytvářet 2D skici uvnitř výkresového modulu bez nutnosti měnit jednotné prostředí.

Samočinné tabulky děr dávají uživateli jednoduchý, automatizovaný nástroj pro tvorbu tabulek standardizovaných děr, čímž se značně urychluje proces dokumentace.

NX6 PRODUCT TEMPLATE STUDIO

Maximální využití výhod parametrické konstrukce. NX Product Template Studio (PTS) podporuje opětovné využití postupů pro jakoukoliv parametrickou součást tak, že tuto součást převede na šablonu s popsávanými vstupy a začleněnými kontrolními prvky.

PTS vytváří uživatelské rozhraní zajišťující přehledné převedení a ověření vstupů na danou součást, čímž umožní rychlejší vývoj konstrukčních variant.

SIMULACE V NX6

Podpora inovací simulací v rámci životního cyklu

Do 10 různých CAE oblastí bylo zahrnuto přes 350 rozšíření, které byly vyžádány uživateli. Systém NX6 pokračuje v nastolené vizi simulací zasahujících do celého průběhu životního cyklu. Sjedené prostředí umožňující okamžitou práci a dále kompletní řada robustních simulačních řešení pokrývajících celou škálu potřeb nejen CAE techniků, ale i konstruktérů a inženýrů.

SIMULACE PRO RŮZNÁ CAD DATA

Modul NX6 Advanced Simulation umocňuje sílu Synchronní technologie svojí schopností rychlého ověření konstrukčních změn provedených na datech z ostatních CAD systémů.

Přizpůsobitelná struktura CAE uživatelského prostředí podle toho, jaký řešič MKP uživatel NX používá (např. NASTRAN, ANSYS, ABAQUS, LS-DYNA).

Unikátní editace 3D geometrie, samočinné zpracování a síťování činí z NX nejrychlejší a nejproduktivnější prostředí pro simulace a analýzy dat z různých CAD systémů, které je dostupné v současné době. Rozšíření možností modelování pomocí mid-surface umožňuje ještě rychlejší zpracování a přípravu deskových a tenkostěnných struktur.

Doplňkové prvky 1D a 2D elementů, tak jako převod elementů a vícebodové vazby, představují světovou špičku ve 3D modelovacích schopnostech a nabízí kompletní řešení nástrojů pro

modelování a síťování, pro nejsložitější interdisciplinární simulace ve vesmírném výzkumu, letectví, obraném průmyslu, spotřebním průmyslu a automobilovém průmyslu.

NX6 A KONSTRUKCE NÁSTROJŮ

Mold Design

Mold Design & Integrace do Teamcenter – NX 6 pokračuje v rozšiřování integrace mezi aplikacemi NX Mold Design and Teamcenter s cílem obsáhnout a řídit data a zároveň integrovat konstrukci nástrojů, výrobu a výrobní procesy.

Znovupoužití konstrukce – NX6 Mold Design nabízí nově možnost konfigurací projektu umožňujících vylepšené přístupy pro spolupráci se zákazníky, současnou práci a též pro asociativní správu konstrukčních dat. V NX6 je možné upravovat orientaci souřadného systému formy a automaticky obnovovat projekt formy bez nutnosti oprav jakýchkoliv dělicích prvků.

Rozložení dílů a dutin – NX6 dodává konstrukci volnost možností řízení umístění dílu pomocí skici, rozšířeným interaktivním dialogem pro

rozložení a schopností automatického sloučení násobných vložek do jedné desky.

Dělení formy (Parting & Core/Cavity Split) – NX6 pokračuje ve zjednodušení postupů dělení formy a to možností vytažení násobných dělicích rovin pro pevnou část, pohyblivou část a šoupátka. Dělení je rychle zadáno za použití vylepšených metod definice oblastí a vodících křivek. Tato rozšíření mohou uspořit při konstrukci až 25% času.

Concept design – Společnostem, které potřebují rychlé zhotovení návrhu formy jako podkladu, poslouží velmi dobře nástroj Concept design. Tento nástroj je určen pro rychlou konstrukci rámu formy a komponent formy jakožto abstraktních geometrií, které mohou být později vypracovány do detailní podoby. Nástroj Concept Design pracuje se zjednodušenými daty a neobsahuje jednotlivé díly pro rám a další komponenty.

Ověření konstrukce nástroje (Tool Design Validation) – Protože jsme si vědomi, že ověření rámcového designu nástroje je velmi důležité již na počátku jeho tvorby, umožňuje NX6 konstruktérům spustit předdefinované kontroly a analýzy, které reprezentují velice silný nástroj pro kontrolu vůlí.

Kusovník – Kusovník ve verzi NX6 je přizpůsobivější, jelikož jeho řádkování není omezeno a je možné do něj zadat jakkoliv dlouhý řetězec. Je rychle konfigurovatelný za použití pravého tlačítka myši a současně upravuje výšku písma pro různé komponenty.

Petr Mňačko

Společnost HP doporučuje systém Windows Vista® Business

ŠPIČKOVÉ
CENY
PRO
ŠPIČKOVÉ
PROFÍKY

Už se nemusíte kvůli ceně ohlížet po neznačkových necertifikovaných řešeních – je zde současná pracovní stanice xw4600, která poroste s vašimi potřebami při nízké počáteční investici.

- Procesor Intel® Core™ 2 Duo E8600 3.33 6MB/1333 CPU
- Originální Microsoft Vista® Business
- Intel X38 chipset - podpora CPU Quadcore s FSB 1333 MHz
- 4GB DDRII 800 MHz ECC (2x 2048, 4 sloty)
- 2x slot PCI Express 16x rev 2.0 pro grafiku
- 6xSATA s podporou RAID, 250 GB NCQ SATA II 7200 rpm HDD
- SATA DVD+/-RW super multi, no FDD, čtečka 16in1
- Firewire karta, Gbit LAN, klávesnice, optická myš, HP Protect Tools SW
- Záruka 3 roky on site (3/3/3)

- Široká řada současných grafických adaptérů přináší přesnost zobrazení, čistotu obrazu a vynikající výkon, jaký vaše firma potřebuje – od profesionálních 2D aplikací po špičkové 3D aplikace.

- Všestranný konvertibilní minitower umožňuje umístění na vedle pracovního stolu nebo na stole nalezato jako desktop. Navíc je stanice velmi tichá. Díky přístupu do skříně bez použití nástrojů lze stanici lehce používat, udržovat i aktualizovat.

NX6

V loňském roce společnost SIEMENS začlenila UGS PLM Solution do své divize Automatizace a pohony. Tímto spojením došlo k propojení fyzického a virtuálního světa.

SIEMENS, jakožto výrobce obráběcích strojů, řídicího systému Sinumeric a dalších technologií pro strojírenský průmysl, má nejlepší předpoklady k dalšímu rozvoji CAx systému NX.

SYNCHRONNÍ TECHNOLOGIE

Nová verze NX pod hlavičkou SIEMENS byla vydána v červenci tohoto roku. Již dlouho předem byly naznačeny nové a převratné trendy v přístupu k modelování. Tyto modelovací funkce mají souhrnný název SYNCHRONNÍ TECHNOLOGIE a umožňují velkou volnost modelování na libovolném typu geometrie. Není zde rozdíl v přístupu k vlastní geometrii, která obsahuje strom historie, nebo k cizí geometrii, tedy k modelu, jenž byl načten z jiného CAD systému. Tento nový přístup zasahuje do všech modulů NX a je přístupný i pro CAM. Tímto získává každý NC-programátor do rukou mocný nástroj a editaci obráběného dílu. Jedná se zejména o úpravy, které jsou důležité z hlediska technologie jako např. zaslepečování děr, odmazávání částí modelu, posouvání výstupku, ofsetování stěn, atd.

FULL SCREEN MODE

Nyní se podíváme na novinky v NX CAM trochu blíže. Pro práci s NX6 je možno zvolit dvě pracovní prostředí. V prvním případě klasické prostředí, na které jsou uživatelé většiny Cadů zvyklí, kde jsou kolem pracovního okna rozmístěny ikony a navigátory. V druhém případě je dbáno na co možná největší prostor pro práci (model) a potřebné ikony jsou umístěny a členěny do záložek v tzv. toolbar manageru. Navigátory lze nastavit jako transparentní. Tato transparentnost se vypne v momentě, kdy se uživatel k oknu přiblíží myší. Mnoho funkcí lze nastavit také na „radial toolbar“, jenž lze vyvolat kombinací kláves ctrl+shift+průslušné tlačítko myši.

MANUFACTURING WIZARD

Pro uživatele NX CAM přibyla při vytváření nového dílu položka, kde je možno vybrat referenční part. Tímto postupem se vytvoří nový díl, který obsahuje asociativní kopii modelu. NC-programátor i konstruktér bude mít svůj prť soubor, mezi těmito soubory bude asociativní vazba. Po

vytvoření nového dílu má programátor možnost vytvářet operace klasickým způsobem, jak je zvyklý z předešlých verzí, nebo zvolí Manufacturing Wizard, který jej provede krok po kroku všemi potřebnými nastaveními pro danou součást. Po ukončení tohoto průvodce se všechny zvolené parametry zapíší do operation navigatoru a je tedy možno oba postupy libovolně kombinovat.

TOOL

Přepočována byla i vizualizace nástroje při jeho vytváření. Nástroj libovolného typu je zobrazován ve 3D. V podstatných bodech nástroje se zobrazuje souřadný systém, pomocí něhož je možno nástroj přesouvat a otáčet. Nástroj je tedy možno napolohovat do místa obrábění a vizuálně zkontrolovat rozměry nástroje, zejména délku vzhledem k držáku. Zobrazovány jsou také tracking points, které určují programovaný bod nástroje.

FEATURE BASED MACHINING

Feature Based Machining, tedy automatizovaná příprava technologie, prošla velmi podstatnými změnami. Celé řešení bylo doplněno o nové rozpoznávání obráběných prvků, které již řadu let používá Tecnomatix v produktu eM-power. Tento modul pracuje mnohem lépe s převzatou geometrií než stávající. Změnila se také logika přiřazování operací. Nově není nutné vytvářet celou technologii na daný typ prvku. Technologie se nadefinuje zvlášť a poté jsou přiřazovány k daným prvkům. Díky tomu, že jsou některé operace na různých prvcích stejné (např. navrtání), dojde k výraznému zkrácení času při zavádění tohoto způsobu programování do technické praxe. Další nespornou výhodou je přímá vazba na PMI (Product and manufacturing information), kde lze nastavit např. tolerance, drsnosti, atd. Je tedy možno zajistit automatický přenos těchto informací od modelu (resp. konstruktéra skrze model) do NC-programu. Třetí velká změna přichází s Machining Knowledge Editorem. Ten umožňuje uživateli mnohem komfortněji předdefinovat vzory a podmínky pro obrábění.

FLOW CUT

Metoda Flow cut je v NX již řadu verzí. Slouží hlavně k dokončování rohů a drobných rádiusů.

Je možno jej využít k průjezdu rožku jednou dráhou, několika drahami, nebo dokončení oblasti po předcházejícím nástroji. Pro verzi NX6 byla metoda výrazně vylepšena pro případ, kdy se dráha nástroje kříží anebo sbíhá z několika směrů do jednoho bodu resp. rožku. Do operace byly taktéž zahrnuty inovované nájezdy do řezu. Po těchto úpravách výrazně stoupla produktivita této metody.

TOOL PATH EDITOR

Editor drah je v této verzi přepracován do uživatelsky příjemnějšího vzhledu. NC-kód je převeden v tomto editoru z CLS (obecný ISO kód) na segmenty popsané textem. Všechny parametry lze zobrazit v přehledném menu po kliknutí na danou položku. S editací souvisí také možnost nastavit dělení dráhy. Tuto možnost nalezneme

přímo v operaci. Dělení lze provádět pomocí různých kritérií, např. dle obráběcího času, vybraných pohybů, potřebné délky nástroje, atd. Tuto funkčnost lze velmi dobře použít pro různé pomocné technologické operace, jako jsou kontrola nástroje, měření obrobku, oplach stroje, atd.

POINT DISTRIBUTION

Point distribution je jedna z mnoha úprav, které nejsou viditelné, přesto mají obrovský vliv na komfort a kvalitu. V předešlých verzích probíhal výpočet dráhy ve směru pohybu nástroje. Jednotlivé body na dráze byly generovány tak, aby splňovaly zadanou toleranci. Nově je brán zřetel i na sousední dráhu a tím vzniká pravidelná mřížka. Tento nový způsob generování dráhy má vliv na jakost povrchu. Řádkované plochy mají mnohem hladší vzhled.

POST BUILDER

Post builder, což je grafický nástroj pro tvorbu postprocessorů, má taktéž nové funkce. Je možno připojit UDE (User Defined Event), který umožňuje ovládat speciální uživatelem definované funkce, nebo přidávat speciální cykly. V nové verzi Post builderu je také propracovanější konfigurační nástroj simulace stroje.

Z dalších novinek a inovací jmenujme např. možnost programování měřících cyklů, přesné odměřování zbytkového materiálu, možnost zamknout dráhu nástroje, drátořez umožňuje měnit technologii v průběhu operace, a spousta dalších.

Je zjevné, že nová verze NX pod hlavičkou SIEMENS setrvává na špičce CAx systémů. Dle všech indicií bude tento trend pokračovat i v budoucnu a uživatelé budou moci využívat špičkový nástroj pro aplikaci svých znalostí a zkušeností.

Tomáš Januška

Poznatz z používání programu MAGMAsoft® V ROUČKA SLÉVÁRNA, a. s., Brno.

Firma Slévárna Roučka Brno si pořídila simulační program MAGMAsoft® v únoru 2007, pro podporu svého technologického oddělení a optimalizaci samotné slévárenské technologie, jakož i výroby modelových zařízení. Firma se zabývá výrobou ocelových odlitků a odlitků z tvárné litiny, proto byly nainstalovány odpovídající programové moduly MAGMAstandard a MAGMAiron, které tuto problematiku plně postihují. Jako nadstavba, byla instalace doplněna o modul MAGMAstress, který přesně popisuje vznik zbytkových napětí, deformací a trhlin. Potřeba těchto znalostí byla dána především výrobním sortimentem – průmyslové armatury, tělesa ventilů a šoupátka, kde jsou jakékoliv trhliny a deformace zcela nepřipustné.

lotních uzlů. Posledními místy tuhnutí taveniny jsou všechny tři příruby, které budou muset být opatřeny odpovídajícími nálitky.

Jedním z mnoha výsledkových kritérií je FEEDING, které popisuje místa výskytu staženin uvnitř odlitku – obr. č. 3. Zde je zobrazen svislý řez přes jednu z přírub, na kterém je dobře viditelný rozsah a umístění staženiny. Na základě těchto výsledků byla připravena nová slévárenská technologie, která po ověření novými výpočtem splnila očekávání a odlitek byl uvolněn do výroby.

Od počátku používání programu MAGMAsoft® byla provedena analýza zhruba 40-ti typů odlitků, vždy v několika slévárenských technologiích. Jako příklad uvádíme odlitek 30"/600 Lb tělesa klapky z materiálu WCB pro ropný průmysl do extrémních teplot až -46°C, jehož výroba se nyní připravuje. Jako materiál formy a jádra byla použita směs s furanovou pryskyřicí. V první fázi optimalizace slévárenské technologie byla provedena pouze simulace bez použití nálitků, aby se zjistil průběh plnění a tuhnutí a vypočetl teplotní dosazovací modul. Pro zajištění odvodu vzdušného prostoru formy byly na přírubách aplikovány pouze výfuky.

Na obr. č. 1. je uvedeno teplotní pole v dutině formy při 85% naplnění. Zde je dobře patrná situace, kdy dochází ke spojení obou čel tave-

niny v horní části odlitku, kde s ohledem na pokles teploty může docházet ke vzniku studených spojů a závalů.

Obr. č. 2 pak prezentuje rozložení teplotního pole při 90% tuhnutí taveniny. U tohoto obrázku je použito RTG zobrazení, které nevysvětluje již utuhnutá místa – tím je dobře patrný vznik tep-

Díky uspokojivým výsledkům provedených simulací, které byly ověřeny pomocí RTG snímků a odpovídají realitě, se rozhodlo vedení firmy pro další rozšíření programového vybavení a zakoupilo modul MAGMAprepost. Tímto by mělo dojít ke zvýšení operačního rozsahu mezi výrobními pobočkami firmy.

Obr. č. 1
Teplotní pole v dutině formy při 85 % naplnění.

Obr. č. 2
RTG zobrazení průběhu tuhnutí při 90 % utuhnutí taveniny.

Obr. č. 3
Zobrazení kritéria FEEDING
– výskyt stažení na řezu přírubou.

TRUMPF na vaši konkurenci

V roce 2008 prohloubil AXIOM TECH s.r.o. do-
savadní spolupráci se společností TRUMPF
Praha, spol. s r. o., tedy českým zastoupením
skupiny TRUMPF, která je předním evropským,
a významným světovým výrobcem strojů pro
zpracování plechu, a dodavatelem komponent
pro laserovou techniku – dělení a spojování
materiálu. Stroje a systémy TRUMPF mají v ČR
tradici, a jsou pověstné svojí kvalitou, výkon-
ností a velmi dobrým servisem.

Nabízíme tedy Vám, našim zákazníkům, ideální
propojení mezi propracovaným virtuálním svě-
tem CAD/CAM systémů a reálným světem špič-
kových výrobních prostředků v oblasti zpracování
plechových dílů.

V tomto článku se oproti běžnému představování
nových funkcí a funkčností nabízených produktů
zaměříme spíše na využití CAx systémů v proce-
su zpracování plechových dílů.

Pro flexibilní zpracování plechů a dalších materi-
álů nabízí TRUMPF počítačem řízené stroje pro
děrování, niblování a tváření, opracování lase-
rem, pro kombinované zpracování, ohýbání, pro
automatizovanou výrobu a podobně. Opravdu
efektivní produkce kvalitních plechových dílů
dnes není pouze otázkou výroby (byť na sebevý-
konějších strojích), ale každá produktivní spo-
lečnost se samozřejmě snaží optimalizovat celý
proces od přípravy až ke konečnému výrobku.
Tento přístup znamená pro jednotlivé elementy
celého výrobního řetězce, že už konstrukce ple-
chového dílu musí zohledňovat nároky výroby,
programování probíhá podle technologických
potřeb a výroba pak využívá všech možností
strojírenské techniky.

Můžeme mít totiž sebelepší stroj té nejmoder-
nější konstrukce, ale bez software, který umožní
vlastnosti stroje dokonale využít nikdy nemůž-
me docílit přijatelného výkonu. Bylo by to jako
pohánět tryskové letadlo motorem ze sekačky.

Softwaru firmy TRUMPF pod souhrnným názvem
TruTops pokrývají nejen oblast samotného pro-
gramování strojů, ale částečně i přípravy výroby
a zpracování zakázek. Díky použití sdílené mate-
riálové databáze a know-how z celé problematiky
zpracování plechu výše uvedené požadavky ne-
jen zohledňují, ale v rámci provázanosti umožňu-
jí plný výkon strojů maximálně využít.

Konstrukční systém Solid Edge s prostředím

Zpracování plechového dílu v Solid Edge

TRUMPF

Sheet Metal, které je označováno za nejproduktivnější ve své třídě umožňuje tuto symbiózu špičkových strojů a software který je ovládá doplnit v jistých oblastech, které TruTops nepokrývá, nebo pokrývá nedostatečně.

Systémy TruTops totiž nejsou primárně určeny k přímé konstrukci různých zařízení, ačkoli i okrajově mohou některé jednodušší záležitosti pokrýt. Zakázky, přicházející do TruTops tedy musí být nějakým způsobem zkonstruovány, či předpřipraveny.

V zásadě se dá říct, že problémy, které mohou nastat při zpracování zakázek z rozličných zdrojů se dají rozdělit do tří kategorií:

- 1) Výroba podle náčrtku, nebo podle dodaného vzorku
- 2) Výroba podle dodané 2D dokumentace
- 3) Zadání výroby pomocí 3D modelu

Ano, pro všechny tři situace má software TruTops dodávaný společně se stroji (případně přímo ve strojích) TRUMPF řešení. Konkrétně zmíníme TruTops Punch, TruTops Laser, a TruTops Tube pro opracování materiálu, TruTops CAD pro jednoduché kreslení, TruTops Unfold pro načtení a rozvinutí 3D modelů z rozličných formátů a TruTops Bend pro programování ohranovacích lisů.

Podívejme se ale konkrétně, kde může spojení Solid Edge a TruTops produktivitu práce ještě více posílit a proč.

1) Výroba podle náčrtku, nebo podle dodaného vzorku

Občas se stává, že zákazník zejména u kusové, nebo malosériové výroby dodá pouze hrubý, často nekompletní náčrtek výsledného výrobku, bez znalosti problematiky tvoření rozvinutých tvarů a podobně. Takové zadání vyžaduje nezanedbatelný čas na přípravu.

Načtení DXF s ohybovými parametry přímo do TruTops Bend

V případě výroby podle vzorku je situace obdobná, navíc se leckdy stane, že se jedná o svařovací sestavu s mnoha složitými plechovými, i normalizovanými díly.

Dokumentaci, respektive rozvinuté tvary dílů je třeba vypočítat a nakreslit. TruTops CAD umožňuje jednoduché díly nakreslit, a běžné ohyby se dají spočítat. Nicméně v případě tvarově rozmanitější zakázky již jde o podstatně složitější činnost, která je bez 3D modelování dosti složitá. Časová náročnost přípravy vede v řadě případů k přímému odmítnutí takovéto, jinak možná lukrativní zakázky, protože má výrobce omezené kapacity pro přípravu výroby, a defakto konstrukční činnost prováděná klasickým 2D způsobem by jej neúměrně zatížila, případně prodražila zakázku.

Naopak při použití Solid Edge je vytvoření virtuálního modelu dílu díky procesnímu prostředí a integrovaným specializovaným nástrojům velmi rychlé. V případě ohybaného dílu je při průběžné aplikaci standardního know-how firmy (znalostní tabulka odpočtu na ohybech, senzory minimálních ohybů, minimálních vzdáleností a pod.) bezprostředně získán validní rozvinutý tvar, který může být okamžitě použit pro výrobu.

A to ať už jako přímo 3D model, nebo jako DWG a zejména DXF soubor.

Data rozvinutého tvaru jsou pak v aplikaci, příslušné k technologii zpracování (řezání – sekání) rozložena do tabule plechu, jejich rozložení je optimalizováno co do spotřeby (nesting), dochází k „obložení“ rozvinutých tvarů nástroji, tvorbě samotné geometrie ... a tak dále, přes zpracování NC kódu až po výsledek ve formě vyrobených dílů. Tato činnost (tedy činnost vykonávaná po získání validního rozvinutého tvaru) je společná i pro další dvě popisované situace.

Simulace stroje v TruTops Bend

2) Výroba podle dodané 2D dokumentace, zpravidla ve formátu DXF nebo DWG je v tuto chvíli nejčastější způsob zadávání zakázek. Nicméně i tento způsob má své specifické problémy, zejména s rozměry rozvinutých tvarů, které neodpovídají zvolené metodě zpracování nebo parametrům nářadí.

Díky tomu, že Solid Edge obsahuje převodníky z a do 2D formátů, a protože 2D prostředí obsahuje nástroje pro automatickou parametrizaci importovaných dat je možné načtená data jedním kliknutím parametrizovat, a pouze prostou změnou parametru (přepsáním hodnoty kóty) jednoduše měnit. Další výhodnou funkcí pro zá-

Převod nevyrobitelného dílu na plechový díl v Solid Edge

kladní orientaci o rozměrech zadaného dílu (například při tvorbě nabídek) je automatické kótování.

Pokud je standardním přenosovým formátem ve firmě DXF, Solid Edge umí generovat DXF i z 3D modelu přímo, bez nutnosti tvorby výkresu. Soubor DXF je přímo uživatelsky nastavitelný, co se týče jednotlivých prvků, barev, hladin a podobně. Navíc DXF soubor, vygenerovaný ze Solid Edge přímo obsahuje data ohybů a další údaje pro aplikace TruTops (nastavení je přenastavitelné i pro jiné systémy...).

Solid Edge nepotřebuje pro komunikaci s TruTops žádný doplňkový modul nebo převodník, všechny tyto funkce obsahuje již standardní instalace Solid Edge.

3) Zadání výroby pomocí 3D modelu

TruTops Unfold umožňuje načtení 3D modelu z široké řady formátů souborů. Všechny formáty souborů Solid Edge, NX, a Parasolid mezi nimi zaujímají významnou pozici, tzn. není nutné provádět převod prostřednictvím nějakého výměnného formátu.

Nicméně i zde je výhodné doplnit řetězec zpracování zakázky o Solid Edge, neboť přijaté zakázky mohou být ve stavu, který TruTops Unfold nedokáže zpracovat. Například když se jedná o sestavy, nebo multibody tělesa v jediném souboru. Dalším problematickým zadáním jsou 3D modely, které jsou tvořeny jako „hranaté krabice bez plechařské logiky“, nebo které obsahují nezpracovatelné prvky.

Všechny tyto situace je možné v Solid Edge elegantně připravit pro následné rutinní zpracování.

S pomocí vhodného využití Solid Edge v určitých situacích při přípravě výroby je tedy možné bez obav akceptovat všechny způsoby zadávání zakázky, a to včetně průběžných změn a tím získat další zdroje zakázek, případně i možnost vybírat si jen ty nejlukrativnější.

Simulace a programování ohraňovacích lisů mimo stroj – hit této sezóny

Novinkou posledního roku jsou softwarové aplikace, které umožňují programovat a digitální simulací ověřovat mimo stroj i ohýbání na ohraňovacích lisech.

Simulační a programovací systém TruTops Bend (dříve ToPs 600) je dodáván přímo ve strojích TruBend série 5000, a je dostupný i jako off-line aplikace pro PC. Tento systém mimo „ručního programování“ přímo přebírá data vytvořená v Solid Edge (a samozřejmě i z dalších aplikací řady TruTops), doplňuje je o další specifické informace a umožní vytvoření kvalitního programu i nepřilíš zkušenému pracovníkovi.

Mimo ovládání stroje (vytvoření NC kódu) TruTops Bend umožňuje i komplexní simulaci chování stroje, ověření správnosti posloupnosti ohybů, nastavení nástrojů, dorazů a řešení prostorové kolize ohybaného dílu s nástrojem, strojem, nebo sebou samým.

Bez potřeby zkušebních dílů, a bez blokace strojního času pro technologické zkoušky se tedy ověří, zdali je opravdu možné všechny ohyby vytvořit. Všechny korekce se zpětně promítají v NC programu.

Proč investovat nezanedbatelné peníze do software mimo stroj, tedy proč investovat do něčeho, co není vidět?

Softwarové aplikace nasazené na PC mimo stroj maximalizují využívání strojního času tím, že umožňují off-line programování. Faktem je, že stroj „vyrobí“ peníze, pouze pokud zpracovává (řeže, pálí, seká, ohýbá...) materiál, ale pokud stojí (byť za účelem programování, nastavování nebo ladění), pak naopak peníze nejen nevydělává, ale dokonce spotřebovává formou režijních nákladů.

Zejména v dnešní době, kdy je o kvalifikované, zkušené a zodpovědné pracovníky nouze je možnost, jak „nakrmit“ a provozovat defakto bez přestávky současně více strojů obsluhovaných s nízkou kvalifikovanou pracovní silou více než zajímavá.

Přímým provázáním Solid Edge navazujícími aplikacemi TruTops, bez použití převodníků nebo dalších aplikací třetích stran je zrychlen celý proces zpracování zakázky. Na zakázce může pracovat souběžně více pracovníků, není třeba konverzí formátů a potřebné informace se nezadávají do každého systému znovu separátně, ale pouze jednou.

Programování a verifikace zakázky mimo stroj maximalizuje využití strojního času pouze pro produktivní výrobu, a minimalizace potřeby výroby zkušebních a testovacích kusů dále snižuje náklady na straně výrobce. Tím pádem umožňuje při zrychlení času a zachování stejné ceny za zakázku razantně zvýšit zisk, nebo naopak zakázku pro zákazníka zlevnit, a tím získat významnou konkurenční výhodu.

Roman Urbani

Vericut 6.2

Vericut 6.2 přináší několik novinek, které usnadní uživatelům kontrolu, analýzu a zdokumentování NC programování a obráběcího procesu. Novinky zjednodušují verifikaci i těch nejsložitějších obráběcích konfigurací a zkracují čas nutný jak pro přípravu NC, tak i čas samotného obrábění na stroji.

NOVÉ MOŽNOSTI NC PROGRAM REVIEW

Nová funkce NC Program Preview umožňuje velmi rychle zpracovat NC program bez aktuální simulace odebrání materiálu. Tato rychlá kontrola potřebuje mnohem méně operační paměti než plná simulace. V tomto módu Vericut nejprve zobrazí dráhu nástroje (Preview mód) kolem kontrolní geometrie součásti. Poté se přepne do standardního režimu NC Program Review, který umožňuje krokovat zvolenou sekvencí NC programu opakovaně tam i zpět. V rámci NC program Preview módu se provádí kontrola kolizí, limitů a podřezání výsledné kontrolní geometrie. Tato nová funkčnost umožňuje rychlejší verifikaci NC drah pro různé varianty upnutí v paletách apod.

Obrázek č. 1
NC PROGRAM PREVIEW

Do okna NC Program bylo doplněno několik nových funkcí. Jsou to kalkulačka, uživatelsky konfigurovatelné barevné zvýraznění textu, kontrola správnosti syntaxe NC a možnost přečíslování bloků. Kontrola syntaxe umožňuje hledat v NC kódu syntaktické chyby na základě uživatelem definované sady pravidel. Tato kontrola je možná rovněž v NC Program Review Editoru. Kontrolu je možné zapnout/vypnout jako celek. Uživatelé, kteří používají Vericut pro manuální tvorbu nebo editaci NC kódu, mají nyní možnost pozicovat nástroj pomocí MDI (interface, který umožňuje ovládat model stroje pomocí jednotlivých příkazů podobně, jako to dělá obsluha reálného stroje) a poté přesunout NC bloky přímo do NC programu.

NOVÝ TOOL SETUP WIZARD

Ve verzi 6.0 byl představen wizard umožňující snadnější konfiguraci sestav frézovacích nástrojů. Ve verzi 6.2 byl přidán obdobný prostředek pro revolverové soustruhy. Turret Setup wizard, jak se tento nový prvek nazývá, umožňuje produktivně přidávat nástroje do revolveru, měnit jejich pozici, orientaci a dokonce jednodušeji vytvářet samotný model revolverové hlavy.

2

1

Obrázek č. 2
**TURRET SETUP WIZARD
SIMULACE ŘEZÁNÍ ZÁVITU**

Vericut nyní podporuje simulaci a analýzu řezání závitu. Závité otvory se ve vizualizaci liší od ostatních typů otvorů. Vericut kontroluje správný směr a posuv při řezání závitu a rovněž je schopen odhalit příliš malý předvrtaný průměr nebo hloubku.

Obrázek č. 3
**SIMULACE ŘEZÁNÍ ZÁVITU
TVORBA SEŘIZOVACÍHO VÝKRESU S KÓTAMI**

Vericut nyní umožňuje přidávat kóty, poznámky a vytvořit schéma správného upnutí obrobku a seřizení stroje tak, jak bylo simulováno, což je velmi důležitá informace pro obsluhu skutečného stroje. Tyto nové informace se uchovávají v projektu Vericut a je možné je opakovaně vytisknout nebo vyexportovat v rámci funkce Vericut Report.

NX - VERICUT INTERFACE

NX to Vericut Interface byl rozšířen o následující možnosti:

- Podpora slučování sady nástrojů z aktuálního NX projektu s nástroji ze vzorového projektu.
- Smazání Program Groups které uživatel nechce v dané chvíli exportovat do Vericutu. Smazané Program Groups se stále uchovávají v souboru NX.
- Prohledat Geometrii v NX a vyhledat pojmenované souřadné systémy v NX a následně je přidat do seznamu „Program Zero To CSYS“ ve Vericutu
- Není již nutno předem specifikovat Model Location CSYS před výběrem geometrie (Part, Stock/Blank, Fixture/Check).

DALŠÍ ROZŠÍŘENÍ FUNKČNOSTI

Vericut nyní umožňuje simulovat frézování na točícím se polotovaru (kombinace soustružení a frézování) a to pro jakoukoliv orientaci osy nástroje a osy obrobku. Vericut plně podporuje tuto funkčnost ve všech ostatních funkcích (Model Export, X-Caliper apod.).

Do verze 6.2 bylo dle informace CGTech implementováno více než 250 rozšíření na základě požadavků uživatelů. Věříme, že mnohá tato vylepšení usnadní práci i vám.

Na základě podkladů CGTech zpracoval **Martin Králík**

3

Uživatelé PLM řešení Siemens se opět sešli v Darovanském dvoře

Společnost Siemens PLM Software navázala na tradici setkání uživatelů a svým zákazníkům v klidném prostředí hotelu Darovanský dvůr představila nejen stávající portfolio, ale i nové verze produktů.

Plzeň, 9. června - Setkání uživatelů produktů Velocity Series, NX, Teamcenter a Tecnomatix se již stalo tradicí, na niž společnost Siemens PLM Software navázala letos ve dnech 8. až 10. června. Setkání, které bylo sponzorsky podpořeno společnostmi Hewlett-Packard a TDS Technik, se opět uskutečnilo v překrásném prostředí golfového areálu Darovanský dvůr a uživatelé opět měli bohatý program. Kromě řady doprovodných oddychových aktivit, které k takovým setkáním neodmyslitelně patří a které představují vynikající příležitost k neformálním diskusím, byl pro účastníky připraven i bohatý profesionální program.

Velkou událostí byla nepochybně návštěva členů nejvyššího vedení: hned na začátek akce účastník pozdravil generální ředitel české divize Siemens PLM Software pan Michael Robinson, uvítací řeč poté pronesl Paul Vogel, Senior Viceprezident a generální ředitel EMEA, paní Joan Hirschová, jež se ve společnosti odpovědná za vývoj produktu NX, představila novou verzi NX 6, Steve Bashada pak prezentoval novinky v řešení Teamcenter 2007 a Russell Brook zase posluchače zavedl do novinek týkajících se Solid Edge se synchronní technologií.

Jako vždy i tentokrát byl program bohatý jak na uživatelské prezentace, tak workshopy, na nichž se účastníci seznamovali s určitými způsoby práce v Solid Edge nebo NX. Z klientů představili své uživatelské prezentace zástupci firem

Tatra, Linet a John Crane Sigma. Účastníci měli možnost vidět i výsledné produkty, k nimž přispěly softwarová řešení dodávaná společností Siemens: společnost Tatra představila na nádvoří hotelu nejnovější model nákladního vozu typu Jamal i speciál, který se účastní náročných afrických rallye, zatímco prestižní výrobce motocyklů Ducati představil svůj model uvnitř hotelu, hned vedle recepcce.

Přítomnost vysokých manažerů Siemens PLM Software byla významná hned ze dvou důvodů: za prvé signalizovala nástup nových verzí produktů a zejména pak využití převratné synchronní technologie, na jejímž vývoji se pracovalo několik let a jež uživatelům nabízí ještě podstatně efektivnější způsob práce. „Myslím, že synchronní technologie, kterou nabízíme v nejnovější verzi NX6, je naprosto bezkonkurenční – umožňuje totiž uživatelům pracovat jak v historickém, tak ahistorickém modu, což znamená, že pokud potřebují na nějakém modelu změnit pouze jednu část, není třeba nechávat celý model znovu propočítávat. Tím samozřejmě dochází k úspoře času, nákladů na pracovní sílu a v konečném důsledku i k zeshitlení celého procesu vývoje,“ říká Joan Hirschová.

Steve Bashada podotýká, že nový Teamcenter je „ještě uživatelsky přívětivější a intuitivnější na ovládání než předchozí verze“ a zdůrazňuje, že právě snadné ovládání tohoto vysoce efektivního nástroje má být klíčovým aspektem pro další penetraci na trh středně velkých firem.

Druhým důvodem přítomnosti vysokého managementu firmy je snaha Siemens PLM Software ještě významněji expandovat na dynamicky rostoucím českém trhu. „Naše produkty se těší významnému postavení ve strojírenství a automobilovém průmyslu a tuto pozici bychom chtěli nadále konsolidovat a dále posilovat,“ říká Paul Vogel, který právě v těchto oborech vidí obrovskou příležitost pro budoucnost.

Letošní setkání uživatelů bylo první po významných změnách, k nimž ve společnosti došlo. Vystoupení řečníků a zpětná vazba uživatelů však byly významným důkazem o tom, že z těchto změn profitovali zejména uživatelé, kteří se nyní budou ve své práci opírat o zkušenosti a kvalitu, jakou představuje koncern Siemens.

Ducati zkracuje výrobní cyklus výrobu

Firma byla založena v roce 1926 jako výrobce komponent pro radiotechnický průmysl a až v průběhu Druhé světové války se transformovala na výrobce automobilů. Ducati je ve světě sportovních a silničních motocyklů prestižní značkou. Během roku 2005 firma úspěšně prodala přes 34 000 motocyklů.

Z více než jednoho tisíce zaměstnanců se již téměř 180 věnuje výzkumu a vývoji a Ducati Motor Holding ročně investuje do těchto aktivit přibližně 1,2 milionů EUR. Konstrukční oddělení firmy má přibližně 90 zaměstnanců, z toho je 60

konstruktérů. V posledních třech letech bylo hlavním cílem společnosti Ducati integrovat konstrukční proces s výrobou. V Ducati probíhá přes 95 % výroby externě a zpoždění při přenosu informace k dodavatelům prodlužuje vývojový a výrobní cyklus výroby.

VÝVOJ DIGITÁLNÍHO NÁVRHU

Zpočátku si společnost Ducati pořídila systém Unigraphics, který později upgradovala na NX. Vzhledem ke zvyšující se složitosti projektů byla pro Ducati klíčová podpora od dodavatele systé-

mu, tedy Siemens PLM Software. Prvním kompletním projektem v NX byl vývoj třiventilového motoru. V současnosti společnost Ducati používá NX konfiguraci, která pokrývá všechny její potřeby. Konstrukční oddělení využívá všechny výhody obsáhlých funkcí, které NX nabízí.

Úplná digitalizace životního cyklu výrobků umožňuje Ducati pracovat ve virtuálních procesech, včetně úkolů, které dřív vyžadovaly výrobu prototypu. Většina vývojové práce je prováděna ve virtuálních modelech, vyrábí se pouze jeden finální prototyp. Tento fakt výrazně zredukoval čas přípravy prototypu a celkovým výsledkem je optimalizace časových cyklů a vyšší kvalita samotného projektu. „Ihned po zavedení systému NX jsme zaznamenali zjednodušení naší práce a zvýšení produktivity,“ řekl Piero Giusti, CAD manažer společnosti Ducati.

ROZŠÍŘENÍ ŘEŠENÍ

Společnost Ducati právě implementuje řešení Teamcenter, systém pro správu nejen technických dat a řízení inženýrských procesů. V současné době je Teamcenter využíván ke správě dat v oblastech konstrukce a nákupu. Piero Giusti vysvětluje: „Teamcenter přispívá k postupnému odstranění papírové dokumentace ve firmě.“ Každá operace vztahená k životnímu cyklu výrobku (PLM) se zavádí přes Teamcenter.

Jednou z výhod je zkrácení času potřebného k přenosu certifikované informace dodavatelům o dvě třetiny. Zatímco v minulosti byla doba na doručení konstrukční dokumentace 12–15 dnů, dnes je to od 2 do 5 dnů. V rámci firmy se informace šíří v reálném čase a sdílení virtuálních technických dokumentů je v Ducati realitou. Používáním funkcí určených pro spolupráci získala Ducati další výraznou výhodu.

Při spolupráci s dodavateli se výrazně zkrátí čas rozhodovacího procesu. Funkce pro spolupráci spolu s prostředím správy dat umožňují skutečné virtuální jednání, sdílení dokumentů a nabídek, aniž by někdo musel opustit kancelář. S tak úspěšnými výsledky, Piero Giusti naznačuje: „V blízké budoucnosti počítáme s rozšířením řešení Teamcenter také do jiných oblastí společnosti.“

PLM systém TEAMCENTER není jen pro strojírenství

Obecně lze říct, že v databázových (PDM/PLM) systémech bývají vazby mezi objekty jasně definovány. Avšak v reálném světě je definice závislosti objektů podstatě složitější. Díky strukturovaným kusovníkům má však strojařina definovanou strukturu výrobku velmi jednoznačně a tím se poněkud liší od ostatních odvětví.

Naskytá se tudíž otázka, zdali není možné tuto přesnou definici struktury výrobku, členění do podskupin, skupin a vrcholových sestav a použít i v jiných oblastech lidských činností. PLM systém Teamcenter je zpravidla spojován se strojírenstvím, správou CAD dat a aplikací s nimi pracujícími. Ostatní typy dat jsou uvažovány za doplňkové. Je to dáno samozřejmě historicky a také řadou funkcí, které mají specifický strojařský charakter - kusovníkové informace, práce se strukturou sestav, 3D modely, výkresy a doplňková data.

Ale zkusme se podívat na Teamcenter trochu obecně. Jde totiž o systém s objektovým přístupem, založený na relační databázi. Objekty mohou být různých tříd dle své podstaty.

Objekt v Teamcenteru je velice obecný pojem, ale také na druhou stranu velice modifikovatelný pojem. Můžeme říci, že je to definice, která má společnou sadu charakteristických vlastností popsateľných formou atributů, volitelných sestav dat a jasným místem v činnosti člověka, organizace, společnosti nebo činnosti.

Pokud se chceme podívat na jinou oblast zorným úhlem strojařiny, musíme samozřejmě provést analýzu, která v první řadě definuje typy objektů. Typ objektu je omezen rozsahem působnosti objektu tak, aby objekt byl schopen samostatného života v rámci řešeného problému, atributy musí vyjádřit vlastnosti objektu vzhledem k tomuto problému. Znamená to, že objekt je problémově orientovaný. Zpravidla se atributy objektu definují i podle zvyklostí, které jsou v činnosti očekávané a také s ohledem na možné přehledové úlohy, třídění objektů, klasifikaci, vyhledávání a i např. statistické zpracování.

Vazby mezi objekty musí být vždy definovány tak, aby splňovaly teorie datových toků. Musí být jednoznačné ve smyslu, že nižší úroveň vždy vstupuje do úrovně vyšší, že neexistují víceznačné nebo rekurentní vazby. Od vazeb se očekává, že umožní nalézt vícevrstvé relace mezi objekty, výskytu objektů určitých vlastností vstupujících do jiných objektů, všechny výskytu určitých objektů. Na těchto vlastnostech chování pak je postavena řada funkcí, očekávaných s informačním systémem. Můžeme říci, že díky základní architektuře TCENG jsou takovéto úlohy snadno realizovatelné.

Funkce jako Product structure editor, Search, Referenced dávají ve své obecnosti řadu možností jak úspěšně zpracovávat řadu činností. Zkusme se podívat na určitá specifická řešení. Jedním z nich je podpora obchodu investičního charakteru.

Základními objekty zde jsou:

Firma – jak zákazník, subdodavatel, dodavatel / provozovatel IS/,

Osoba - patří do firmy a má v ní určitou funkci, předpokládající působnost v dalších objektech,

Obchodní případ – je dlouhodobý vztah s Firmou, určený lokací OP a kompetencí Osob ve Firmě a vlastní Firmě,

Nabídka – se poskytuje v rámci Obchodního řešení konkrétní osobou konkrétní osobě do firmy, schvaluje ji kompetentní Osoba. Nabídka obsahuje konfiguraci dodávky ze Zařízení hotových, nakupovaných, ještě nevyvinutých, z CAD objektů, SW, HW... Nabídka obsahuje komunikaci, dopisy, specifikace...

Smlouva – je vydávána po akceptaci Nabídky odpovědnou Osobou, podpisují ji kompetentní osoby. Smlouva definuje podmínky pro objednávání subdodávek, materiálů, příkaz do výroby, expediční příkaz.

Zařízení – je definice dodávky jako katalogového produktu, kompletovaných produktů z vyráběných i dodávaných částí, včetně SW. Vystupuje směrem k zákazníkovi, expedici dodavatele, obchodu, marketingu. Vedle základních informací cenových, jsou obsahem konfigurační kusovníky, skutečné kusovníky, technické popisy, manuály. Slouží k přípravě nabídky, výpočtu ceny, předání zákazníkovi...

Dalšími typy objektů může být např. SW se svými komponentami – vlastní SW, systém, konfigurace počítače s vlastnostmi, jež si po tomto krátkém úvodu představíte.

Product structure editor umožní produkovat řadu variabilních přehledů /strojařsky – „strukturovaných kusovníků“/. Tím, že tyto „kusovníky“ jsou tvořeny z referencí, jsou zpracovatelné funkcemi DB serverů. Také jsou podklady pro řadu přehledových dokumentů.

Takovýto „kusovník“ však nemusí být homogenní, co se týče typů objektu. Může pak např. sumarizovat dodávku, jež se skládá z vlastního výrobku, nakupovaného zařízení, HW, SW, služeb...

A pak při doplnění o objekty typu CAD a skutečný výrobek se svým identifikačním číslem už můžeme řešit úlohy typu: u kterých zákazníků se vyskytuje výrobek vyrobený v určitém období, podle jaké dokumentace, a to i se všemi dostupnými informacemi.

Díky svým univerzálním vlastnostem se PLM systém Teamcenter se objevuje i v tak zvláštních oblastech jako je výroba léčiv, chemický průmysl, potravinářský průmysl a vývoj SW. Nejen výjimkou i použití u firem z oblasti módního průmyslu.

Jan Havlíček

obr. 1

Ergonomický návrh kabiny čtyřmístného kompozitního letounu české konstrukce

Při tradiční ergonomické analýze interiérů se používaly 2D antropometrické šablony člověka, různé grafy dosahů rukou a nohou a vždy bylo nutné vytvořit a testovat fyzickou maketu kabiny. Tento přístup má řadu omezení a může negativně ovlivnit náklady a čas potřebný na vývoj a kvalitu nového letounu. V kategorii malých sportovních a turistických letadel navíc není k dispozici žádný konkrétní standard na prostorové požadavky interiéru na rozdíl od vojenských a velkých dopravních letadel (např. MIL-STD-1333B, ISO 1598, SAE ARP4101) a automobilů (např. SAE-J Standards, ISO 5353). Velké množství současných menších sportovních a turistických letadel vykazuje ergonomické problémy, z nichž některé mohou být kritické i z hlediska funkčnosti a bezpečnosti. Větší piloti z populace se setkávají s potížemi, jako je nedostatek prostoru na kolena pod palubní deskou, málo prostoru pro hlavu a sluchátka, nepohodlné polohy těla a kolize nohy s pilotní pákou při větších výchylných řízení. Menší piloti mívají naopak problémy s maximálním vyšlápnutím brzd a s nedostatečným vnějším výhledem.

Různé prvky bývají v omezeném prostoru nevhodně umístěny, menší obézní pilot tak může např. narazit na problém, že není schopen zapnout bezpečnostní pás nebo dosáhnout na páčky polohování sedadla. Častým nedostatkem je neergonomický design beranů, nevhodné umístění páky plynu, nedostatečný rozsah nastavitelnosti sedaček a pedálů a krkolomné nastupování a vystupování. Detekce podobných problémů až na fyzickém prototypu nebo v průběhu zkušebního letu znamená významné prodloužení doby vývoje a drahé, někdy již i neuskutečnitelné konstrukční a technologické změny.

Nicméně marketingové průzkumy jasně ukazují, že aby byla nová letadla na trhu úspěšná, musí mít podobně komfortní a kvalitní interiéry jako moderní automobily. Z těchto důvodů byl při vývoji interiéru nového 4místného turistického letounu použit špičkový 3D DHM software (Digital Human Modeling software) Tecnomatix Jack firmy Siemens PLM Software. Tecnomatix Jack rozšiřuje schopnosti klasického 3D CADu o simulace interakce člověka a stroje. Simulace

Aby kabina letadla byla plně funkční, pohodlná a bezpečná je nutné během vývoje zohlednit velké množství parametrů a často hledat kompromis mezi protichůdnými požadavky. Z důvodů aerodynamiky a ekonomičnosti provozu je snaha minimalizovat čelní plochu letadla, kabina proto musí maximálně efektivně využít vymezený prostor. Obecně se doporučuje návrh letounu začít umístěním pilotů a pasažérů do komfortní polohy, definovat prostorové a funkční požadavky pro cílový rozsah populace, např. dosahy na ovladače a prostor nad hlavou a až potom tyto hraniční plochy obalit vlastní konstrukcí letounu.

umožnily nalézt a vyřešit ergonomické a funkční problémy již v rané fázi vývoje, ještě před stavbou prvního prototypu. Tecnomatix Jack umožnil zohlednit potřeby celého antropometrického rozsahu velikostí osob v populaci.

Bylo také možné rychle porovnat více alternativních návrhů a vybrat z nich optimální variantu. Díky digitálním simulacím a vizualizaci práce pilota v budoucím kokpitu mohli konstruktéři, management a zákazník vyjádřit svůj názor a navrhnout úpravy. Klíčová návrhová rozhodnutí tak byla provedena a schválena včas a na základě širšího porozumění a omezila se řada zbytečných kroků.

obr. 2

Software Tecnomatix Jack obsahuje model člověka s reálnými antropometrickými a biomechanickými vlastnostmi. Původně vznikl za podpory NASA na Department of Computer and Information Science, University of Pennsylvania v 80. letech za účelem ergonomických analýz řídicích, servisních, montážních a nouzových operací na mezinárodní kosmické stanici ISS. Během vývoje ISS bylo nutné najít odpovědi na otázky jako např. zda astronauti budou schopni dosáhnout na díl a provést požadovanou operaci v beztížném stavu, kdy nohy je nutné zapřít do speciálních madel k zachycení reakce od nástroje, aby astronaut nezačal v prostoru rotovat. V dalších simulacích bylo analyzováno, jestli astronauti budou schopni provést konkrétní práce v masivním skafandru a zda na operaci uvidí. Dnes je Tecnomatix Jack běžným ergonomickým nástrojem ve velkých automobilkách a průmyslových podnicích, kde se používá pro analýzy interiérů, pracovišť, výrobních linek, montáží a servisu různých výrobků.

Na začátku ergonomické studie kabiny bylo nutné vybrat správný rozsah velikosti populace. Vzhledem k uvažovanému cílovému trhu byla použita antropometrická databáze ANSUR (Anthropometric Survey of U. S. Army) dostupná v softwaru Tecnomatix Jack. Rozsah velikostí byl stanoven od 5. percentilu ženy do 99. percentilu muže. Základní rozložení kabiny bylo navrženo dle průměrně velkého modelu 50. percentilu muže (175,5 cm, 77,7 kg) a následně byla kabina zkontrolována a upravena pro extrémní populace. Dále byly zvoleny referenční body interiéru. Obecně existují tři přístupy. U vojenských a velkých dopravních letadel začíná konstrukce kokpitu stanovením pevného referenčního bodu polohy oka DEP (Design Eye Position) a všechny další proměnné, jako posun sedadla, úhel nastavení opěradla a nastavení pedálů musí umožnit, aby různé velcí piloti dostali polohu oka do bodu DEP. Tento přístup umožňuje výbornou vnější viditelnost a průhled skrz zbraňové systémy, ale vyžaduje velký rozsah nastavitelnosti sedačky a dalších prvků.

U letadel s vystřelovací sedačkou, kde lze měnit nastavení jen nahoru a dolů pod daným úhlem,

je třeba zajistit dostatečný rozsah nastavitelnosti pedálů ve všech směrech. Druhý přístup, nazývaný HRP, předpokládá, že všichni různě velcí lidé z populace budou mít společný pevný bod na patě plynu AHP (Accelerator Heel Point). HRP přístup se používá zejména při návrhu traktorů, vysokozdvížných vozíků a různých vozidel, které vyžadují co možná nejvyšší posed, aby řidič viděl dolů nebo nahoru, když se nakloní kupředu. HRP přístup umožní použít pevné pedály, ale je nutný poměrně velký rozsah nastavitelnosti sedadla a volantu pro dosažení dobré polohy a výhledu pro rozsah populace.

Při návrhu kabiny 4místného turistického letounu byla použita kombinace předchozích dvou přístupů spolu s klasickou automobilovou metodikou vycházející z doporučení SAE. Jako referenční bod byl použit SgRP (Seated Reference Point), což je H-bod (Hip point – bod rotace trupu a nohou) pro 95percentil populace dle SAEJ826 a SAEJ1100. Tento přístup umožnil najít kompromis mezi požadavky na vnější výhled, dosahy a nastavitelnost prvků interiéru.

Po stanovení referenčního bodu SgRP byl použit modul SAE Packaging Guidelines v Tecnomatix Jack pro vygenerování dat ze SAE, jako jsou H-body pro rozsah populace (nastavitelnost sedačky), obálka očí řidičů (Eyellipse), obálka hlav populace řidičů (Head Clearance), optimální poloha rukou, nohou, zóny dosahu, poloha páky, plochy stěračů, odmrazování skla a další doporučené hodnoty SAE. Následovalo vygenerování polohy různě velkých pilotů a pasažérů pomocí nástroje Posture Prediction v Tecnomatix Jack. Nástroj Posture Prediction vychází z podrobného výzkumu, jak skutečné osoby z populace sedí v různých vozidlech. Tato automobilová poloha byla ručně upravena pro specifika kabiny letounu. Nyní již bylo možné hodnotit prostorové požadavky a pohodlí pilota a pasažérů (Dreyfuss 3D Comfort Model), vygenerovat vnější a vnitřní výhledové zóny a překážky ve výhledu, simulovat operace pilotáže a kontrolovat kolize, analyzovat nouzové postupy a provést simulace nástupu/výstupu.

Jako první se ukázal problém s prostorem pro hlavu u většího pilota a zadního pasažéra, kteří nebyli schopni zaujmout pohodlnou polohu bez

obr. 3

obr. 4

kolize se stropem kabiny. Byl proto změněn tvar průřezu kabiny, aby v místě hlav osob byla k dispozici dostatečná výška. Dále bylo nutné posunout palubní desku blíž k pilotům, protože paradoxně velký pilot, který měl sedačku v zadní poloze, nedosáhl bez předklonění na důležité ovladače. Z důvodu špatného vnějšího výhledu u menších pilotů byla upravena nastavitelnost sedačky tak, aby se sedačka při jezdě dopředu zároveň posunula směrem nahoru. Navíc byl upraven tvar palubní desky postranním výřezem, který umožnil lepší výhled podél letadla

dopředu, což je důležité zejména pro bezpečné přistání a pojiždění. Záložní přístroje byly na palubní desku umístěny v primární zóně pohledu vygenerované v Tecnomatix Jack, aby při nouzovém přistání nemusel pilot hýbat hlavou nahoru a dolů, což může zvýšit riziko prostorové dezorientace nebo vést k chybnému odečtení údajů přístroje v situaci, kdy je hodnota rychloměru a výškoměru kritická. Vzhledem k nedostatečnému prostoru pro nohy zadního pasažéra byla zadní sedačka posunuta dozadu. Dveře byly navrženy s výřezem do stropu kabiny a s otvíráním pod velkým úhlem nahoru a vpřed, což umožnilo velmi pohodlný nástup/výstup.

Po porovnání různých variant řízení bylo zvoleno primární řízení typu side-stick, kde se ukázala řada výhod oproti klasickým beranům a pilotní páce. Side-stick nabízí především perfektní ničím nerušený pohled na palubní desku, kabina je prostornější a umožňuje zaujmout pohodlnější polohu a pilotům nic nebrání při nástupu/výstupu. V případě nárazu je side-stick navíc mimo dráhu těla pilota. Pomocí simulace pilotáže v Tecnomatix Jack byla nalezena vhodná neutrální poloha sidesticku, která byla pohodlná pro pilota a zároveň nedocházelo ke kolizi side-sticku s nohou a okolní konstrukcí při větších výchylkách.

Simulace provedené během vývoje kabiny letadla potvrdily významný potenciál moderních ergonomických nástrojů. Lidský faktor byl zahrnut do konstrukce od samého počátku vývoje, bez nutnosti stavět drahý fyzický prototyp. Další simulace lidského faktoru se již budou týkat optimalizace výroby a servisních operací, s cílem dosáhnout i v těchto oblastech maximálního komfortu, konkurenceschopnosti a spokojenosti uživatele – zákazníka.

obr. 5

POPIS OBRÁZKŮ

- 1 - Hodnocení prostoru nad hlavou pro velké piloty
- 2 - Kontrola kolize při maximální výchylce řízení
- 3 - Prostorové a funkční analýzy pro různé velké osoby z populace.
- 4 - JackView – prostor pro zavazadla
- 5 - Analýzy pohodlného vystupování a nastupování

Soustava dopravníků sypkých hmot,
Lom Čertovy schody u Berouna,
konstruováno v Solid Edge.

MODERNIZACE DOPRAVNÍ TECHNOLOGIE

Ovládání. Komfort. Produktivita.

SpacePilot™
Inteligentní 3D myš
399,- €*

SpaceExplorer™
Komfortní 3D myš
299,- €*

SpaceNavigator™ SE
3D myš pro každého
99,- €*

Včetně stylové
cestovní brašny

NEW

SpaceNavigator™
for Notebooks
Přenosná 3D myš
129,- €*

3D polohovací zařízení Vás spojí s digitálním modelem jako nikdy předtím. Více inovací v designu, detekce problémů v designu již v zárodku, zvýšení produktivity o 21 % znamená návratnost investice za 3D myš do jednoho měsíce.

Využijte možnosti 30-ti denního testování ZDARMA !!!

tel: +420 577 219 647, e-mail: marek.netusil@axiomtech.cz

Technické informace naleznete na:

www.3dconnexion.com

AXIOM TECH

AXIOM TECH

Realizujte své jedinečné myšlenky...

CAX/PLM řešení pro strojírenství

NX

CAX systém

MagmaSoft

Simulace lití kovů

SE e-Training

Internet kurz pro Solid Edge

Teamcenter

PLM systém

Cadmould

Simulace vstřikování

AutoVue

Prohlížeč CAD formátů

Solid Edge

CAD systém

Vericut

Verifikace obrábění

TDS Technik

Standardní díly pro NX a SE

ŽDĀR ZLÍN

Strojírenská 16 Kamenná 2525
591 01 Žďár n. Sázavou 760 01 Zlín
Tel: 566 626 251, Fax: 566 622 406 Tel: 577 219 647, Fax: 577 213 924

WWW.AXIOMTECH.CZ