

» **Konstrukční a výrobní software**

6/ **JAKÝ BUDE DALŠÍ VÝVOJ DIGITÁLNÍCH TECHNOLOGIÍ?**

Odhad agentury Gartner pro nejbližší léta

8/ **KONFERENCE SOLIDWORKS WORLD 2015**

Nastává doba masové customizace

10/ **SPOLEČNÉ NAVRHOVÁNÍ / CONCURRENT ENGINEERING**

Nové produkty nejlépe vznikají v tandemu se zákazníkem

18/ **VIRTUÁLNÍ ZPROVOZNĚNÍ**

Simulační nástroj MCD přináší úsporu času i peněz

22/ **NOVINKY V SYSTÉMU EDGE CAM**

Hrubovací technologie Waveform i pro multifunkční stroje

27/ **PRODUCTIVITY+ ACTIVE EDITOR PRO**

Generátor měřicích cyklů pro obráběcí stroje

29/ **ANKETA**

» **Softwarová řešení pro multifunkční CNC obráběcí stroje**

str. 19-28

3E Praha Engineering, a.s., váš partner ve strojírenství

- dodávky CAD/CAM/PDM systémů
- technologická příprava výroby

- prototypová výroba a malosériová výroba s využitím CNC technologií
- technická podpora

„Od myšlenky k výrobku”

CAD

CAD software SOLIDWORKS pro 3D navrhování přináší výkonné konstrukční funkce i intuitivní uživatelské rozhraní pro urychlení navrhování a dosažení okamžité produktivity.

CAM

HSMWorks je CAM systém plně integrovaný do prostředí CAD systému SOLIDWORKS. HSMWorks umožňuje přípravu NC drah nástroje pro 2D-5D operace obrábění.

motocykl „Just Bike”
technolog: Luděk Šolc

HSMWORKS
The CAM solution for SolidWorks

3E
SOLIDWORKS

Začněme už šetřit s úsporami

Michal Tuháček

redaktor

Aktuální trendy v libovolném oboru lze vysledovat pomocí vícero metodologických postupů. Některé jdou do hloubky, jiné kloužou po povrchu. Vtipné je, že lecky i sebevprchnější metoda dokáže trefně vystihnout momentální trend - ten totiž (naštěstí) není determinován pouze souhrnem exaktně kvantifikovatelných ukazatelů. Pak by se totiž nejednalo o trend, ale o kalkulaci.

To, co odlišuje trend od kalkulace je přítomnost pocitu, nálady, přesvědčení a chůze. Tedy souhrn matematickými metodami jen obtížně měřitelných vlastností, které patří více do oblasti zájmu psychologie. Vždyť už i tak velevážený obor, jako je ekonomie, přestal adorovat jen ty modely, které jsou postaveny na čistě matematických principech. Do popředí se tlačí nové teorie zejména behaviorální ekonomie.

Myslel jsem si na behaviorální ekonomii jsem si při editaci přílohy vytvořil jakýsi malý frekvenční slovník nejčastěji užívaných slov. Výrazy na špičce jako *CAD*, *CAM*, *3D*, *cloud* nepřekvapí. Hned za nimi se však snad až příliš skloňovalo slovo úspory, šetření, *snížení nákladů*. A tady bych se rád zastavil.

Nemám nic proti rozumnému šetření. Však ještě „předevčírem“ bylo nejfrekventovanějším slovem v médiích slovo *krize*, a tak logicky nastoupila *doba úsporná*. Úspory se hledají ve státní správě, zdravotnictví, nákladech na živobytí, energetice a bohužel, na můj vkus až příliš často, i v byznysi. Jistěže, zákazníci na slovo úspora v této době slyší asi jako na nic jiného, to je ten behaviorální nebo chcete-li psychologický aspekt jejich ekonomického uvažování. A prodejci výrobků i služeb jim logicky říkají, co slyšet chtějí - *Ušetříme vám... Ušetříte tak...*

Dobře, nechtějí šetřit ti, kteří se léta vezli na nadýchaném obláčku mono- nebo oligopolismu. Banky, kterým desetiletí kapaly peníze z nevidaných bankovních poplatků od klientů, kteří neměli možnost jít za lepším. (Pamatujete si ještě poplatky za přijatou platbu?) Mobilní operátoři, kteří se tvářili, že pětikoruna za minutu jim jen s odřenými ušima pokryje náklady (a proto pro jistotu účtovali v režimu 60+60). Pojišťovny, taktéž zdravotní, pošta, exekuční zlatokopové, držitelé revizních razítek a jiní. Pro ty všechny by slovo úspora mělo být denní mantrou.

Přál bych si ale, aby se slovo *úspora* nenadužívalo v oborech, jako je ten, kterému se věnujete právě vy, čtenáři této přílohy. V oborech, které vytváří skutečně hmatatelné hodnoty, které jsou tahouny naší ekonomiky a inovací, zaměstnávají desítky kvalifikovaných lidí a podporují vědu a vzdělání. Věřím, že už v příští příloze *Konstrukční a výrobní software*, bude v mnohem větší míře slova úsporné nahrazovat slova *efektivní* a úspory slova *investice*. Vy i váš obor si to zaslouží.

Dassault Systèmes uvedla novinku pro letecký průmysl

Společnost Dassault Systèmes představila nové komplexní řešení pro letecký a zbrojní průmysl „Engineered to Fly“. Produkt určený malým a středním dodavatelům výrazně zvyšuje produktivitu výroby a nabízí značnou konkurenční výhodu.

Dodavatelé v leteckém a zbrojním průmyslu dnes čelí tlaku na zvyšování hrubé marže, příjmů i podílu na trhu. Počet dodavatelů v sektoru stoupá a nároky výrobců koncových zařízení na jejich flexibilitu se zvyšují. Nové řešení Engineered to Fly reaguje na tyto výzvy a nabízí:

- » Řízené a kontrolované provedení, které umožňuje spolupráci s více společnostmi při zajištění ochrany duševního vlastnictví.
- » Zvýšenou provozní efektivitu projevující se prováděním projektu v reálném čase a možností využít předde-

finované šablony a zautomatizované procesy.

- » Digitální kontinuitu s různými řešeními pro různé kategorie, která pokrývá proces od návrhu po výrobu. ←

SolidCAM CZ třetím nejúspěšnějším prodejcem na světě

Společnost SolidCAM CZ, distributor softwaru SolidCAM a InventorCAM pro ČR a SR, byla u příležitosti celosvětové konference SolidCAM World, konané v polovině ledna v Bangkoku, opět oceněna jako třetí největší prodejce na světě. Před nimi - podobně jako v roce 2012 - byl jen německý prodejce DPS (2. místo) a japonský distributor Taktx (1. místo). Úspěch vyniká zvláště při srovnání velikostí těchto trhů. Japonsko, Německo, ale i 4. Turecko a 5. Velká

Británie - to jsou trhy nesrovnatelně větší než trh Česka, Slovenska a Maďarska, které má na starosti SolidCAM CZ.

„Zatímco v roce 2013 jsme zaznamenali mírný pokles prodeje, v roce 2014 jsme překročili hodnoty z úspěšného roku 2012 o více než 20%,“ uvedl Ivan Cimr, ředitel společnosti SolidCAM CZ. „Pomohly nám úspěchy na poli soustružnicko-frézovacích strojů a samozřejmě jedinečná technologie iMachining,“ dodal. ←

Ocenění předal Ivanu Cimrovi (druhý zleva) a také Hynku Horákovi (vpravo), zástupci největšího tuzemského autorizovaného prodejce, firmy SolidVision, ředitel a zakladatel společnosti SolidCAM Emil Somekh (druhý zprava)

Konstrukční a výrobní software

Vychází jako pravidelná příloha časopisu Technický týdeník. Příloha je distribuována také samostatně. Vydává Business Media CZ, s. r. o., Nádražní 32, 150 00 Praha 5
Šéfredaktorka: Ing. Andrea Cejnarová, Ph.D.
andrea.cejnarova@bmczech.cz
tel.: +420 225 351 462, mobil: +420 725 790 674
Inzerce: Ing. Tamara Raidová, tamara.raidova@bmczech.cz;
tel.: +420 225 351 460, mobil: +420 602 216 957
www.techtydenik.cz

Informační povinnost: Tímto informujeme subjekt údajů o právech vyplývajících ze zákona č. 101/2000 Sb., o ochraně osobních údajů, tj. zejména o tom, že poskytnutí osobních údajů společnosti Business Media CZ s.r.o. se sídlem Praha 5, Nádražní 32 je dobrovolné, že subjekt údajů má právo k jejich přístupu, dále má právo v případě porušení svých práv obrátit se na Úřad pro ochranu osobních údajů a požadovat odpovídající nápravu, kterou je např. zdržení se takového jednání správcem, provedení opravy, zablokování, likvidace osobních údajů, zaplacení peněžité náhrady jakož i využití dalších práv vyplývajících z § 11 a 21 tohoto zákona.

CAD Studio loni výrazně zvýšilo obrat

Společnost CAD Studio, největší specializovaný dodavatel CAD, CAM, GIS a PLM řešení ve střední Evropě, loni potvrdila trend dobrých ekonomických výsledků z posledních let. Objem prodeje se meziročně zvětšil o více než pětinu a dosáhl 303 milionů Kč. O čtvrtinu vzrostl prodej licencí softwarových řešení od Autodesku, přičemž v oblasti strojírenství a výroby byl v porovnání s rokem 2013 vyšší dokonce o 57%.

S přechodem obchodního modelu u softwaru od Autodesku na předplatná Maintenance Subscription a pronájem Desktop Subscription vzrostl počet zákazníků, kteří přešli na nejnovější verze produktů s pravidelnými platbami. Prodeje výrazně narostly zejména u komplexních řešení informačního modelu budovy

(BIM) ve stavebnictví a architektuře, u automatizace konstruování (ETO) ve strojírenství nebo u automatizace obchodních postupů při propojování systémů CAD/PDM a ERP. CAD Studio vloni rovněž získalo rekordní počet nových projektů v oblasti geoinformačních systémů (GIS) – zejména díky vyjadřovacímu portálu, který se daří úspěšně nasazovat také u zákazníků s GIS řešeními na jiných technologiích než od Autodesku.

Ve všech zmíněných oblastech hrají důležitou roli služby, které byly ve vyšší míře realizovány také u zákazníků v zemích západní Evropy.

„Naši zákazníci oceňují vysokou odbornost konzultantů CAD Studia i aplikace z naší vývojářské dílny, které v rámci řešení dodáváme. Dlouhodobá důvěra našich zákazníků

nám umožňuje trvale investovat do odbornosti i počtu specialistů. Tým CAD Studia se díky tomu rozrostl až na současných 76 zaměstnanců,” zdůraznil Jan Binter, výkonný ředitel akciové společnosti CAD Studio. „Těší nás, že stavebnictví pomalu začíná nabírat dech. Zákazníci v tomto segmentu chápou důležitost řešení BIM – nejen z důvodu evropské legislativy,

ale také pro přínosy, které tato technologie má. Jak pro ně samotné z pohledu projekce, tak i pro investory využívající data pro efektivní správu majetku. V oblasti strojírenství představují důležitý posun projekty na technologii ETO, která umožňuje automatizovat celý postup od nabídky až po konstrukční podklady pro výrobu,” dodal. ➤

Nový modul pro frézování žebér v Delcam PowerMILL

Společnost Delcam uvádí na trh nový modul pro automatizované frézování žebér v CAD/CAM softwaru Delcam PowerMILL pro vysokorychlostní a pětiosé obrábění. Nový modul byl vyvinutý pro zrychlení a zjednodušení CNC programování výroby dutin, které vytvářejí „žebrování“.

Posílení možností frézování žebér vyžaduje mnoho plastikářských aplikací, od výroby krytů elektrických dílců až po kontejnery pro nábytek. Ty jsou typicky mnohem hlubší než široké, což způsobuje při výrobě mnoho obtíží.

Nový modul pro frézování žebér v Delcam PowerMILL dělá jejich výrobu mnohem jednodušší a bezpečnější, a to i v př-

padě, že je délka nástroje výrazně větší než jeho průměr. Použitím speciální strategie získají uživatelé lepší povrch než při použití standardní dokončovací strategie. Zároveň je limitován počet přejezdů nad materiálem.

První částí procesu je tvorba vzoru na jednom žebře nakreslením úsečky po jeho délce. PowerMILL tuto úsečku používá pro identifikaci všech ploch potřebných k zformování žebra.

Poté je spočítána celá sekvence programování. Po doladění a spokojenosti programátora s výsledkem lze tento segment aplikovat na celou síť žebér se stejnou strategií i nástroji. Díky tomu dochází k výrazné úspoře času programování. ➤

Co nového nabízí CAD řešení ZW3D 2015?

V březnu 2015 bude na český trh uvedena nová verze řešení ZW3D 2015. Svým uživatelům bude k dispozici kompletně v českém jazyce. Tvůrci softwaru věří, že novinky, které se v této verzi objeví, budou pro uživatele skutečným přínosem, což ještě zvýší zájem o toto řešení, které spojuje funkčnost, příznivou cenu a v neposlední řadě i nezvykle širokou výbavu v oblasti datových převodů. V ZW3D 2015 tak bude k dispozici například aktualizovaná organizační struktura souborů, která přinese nové typy souborů pro Náčrt, Díl/Sestavu, Výkresy a také možnost archivace Z3 souborů.

V nové verzi došlo rovněž k úpravě zobrazovacího rozhraní: nyní je možné zobrazovat více modelů najednou ve zvoleném uspořádání. Vylepšeno bylo také jádro překladače pro import a export souborů z formátu třetích stran. Funkce Léčit/Analyzovat má nyní přehlednější rozhraní a je na modelu schopna rozpoznat a automaticky

opravit větší množství vad. Několik nových funkcí pro zjednodušení procesu modelování dostal také 2D náčrt.

Pro modelování děr byly přidány jejich nové typy a rozšířena knihovna závitů a pro správu děr byla přidána funkce filtr děr. Mezi další nové funkce ZW3D 2015 patří tažení profilu po křivce, možnost vymazání smyčky na modelu či ploše, kontrola kolizi jednotlivých komponent sestavy, jednodušší tvorba elektrod a možnost použití 3D řezu součástí na výkrese. Novinkou je také modul pro svařování, který pomůže snadno a rychle navrhnout svařované konstrukce.

I verze ZW3D 2015 je a bude aktualizována pro načítání a práci s CAD formáty výrobců, jako jsou CATIA, NX, Creo, ProE, Inventor a SolidWorks, ale i převodníkovými formáty STEP, IGES, Parasolid či ACIS/SAT.

Více o CAD řešení ZW3D najdete na www.t-cad.cz. ➤

Cloud v roce 2017: převládat budou hybridní architektury

Jak bude vypadat svět cloudových technologií v roce 2017? Podle nového průzkumu společnosti Oracle mu bude dominovat poskytování databáze a platformy jako služby. Na těchto technologiích budou postaveny hybridní architektury.

Studie, provedená na objednávku Oracle společností IDG, rovněž ukazuje, že soukromý cloud se již dočkal plošného přijetí a stal se standardní technologií, kterou dosud nasadilo kolem 60 % větších podniků a do roku 2017 by ji mělo používat až 82 % firem. Kromě tradičních překážek pro nasazování soukromých cloudů, jako jsou například bezpečnostní rizika, zmiňují odborníci v průzkumu další obavy, jako je standardizace IT a problémy integrace cloudových řešení se stávajícími aplikacemi.

V prostředí soukromých cloudů je za nejdůležitější technologii „poskytování různých úrovní IT jako služby“ považován SaaS (Software-as-a-Service, 68 %), následují DbaaS (Database-as-a-Service, 61 %) a PaaS (Platform-as-a-Service, 57 %). V příštích dvou letech se ale význam těchto přístupů zřejmě změní. Nejdůležitější bude v rámci soukromých cloudů poskytovat jako službu databáze (29 %), následovat budou platformy (26 %) a software (23%).

Anark vytvoří pro Autodesk aplikace

Společnost Anark Corporation, přední poskytovatel softwarových řešení MBE (Model Based Enterprise), na počátku února oznámila, že jako certifikovaný partner Autodesku plánuje vytvořit nové aplikace pro Autodesk Inventor a Autodesk Vault.

V posledních dvou letech došlo u velkých výrobních podniků i u amerického ministerstva obrany, které je rovněž klientem Anarku, k velmi výraznému přechodu od tvorby technických výkresů tradičními postupy k jejich zpracování a sdílení prostřednictvím MBE.

„Uživatelé Autodesk Inventor dnes reprezentují velkou část rozsáhlé sítě průmyslových dodavatelů. S tím, jak si osvojí postupy MBE při navrhování a výrobě, uspoří tito uživatelé až 30 % času potřebného na návrh, o 20 % se sníží odpad a opravy a až 50 % se zkrátí reakční doba ve vztahu OEM-dodavatel,“ uvedl Stephen Collins, prezident a CEO společnosti Anark Corporation.

Dimension Data rozšiřuje spravované služby pro datová centra

Americká společnost Dimension Data na počátku února oznámila, že začala celosvětově nabízet standardizované řízené služby pro datová centra (Managed Services for Data Centres). Tyto služby jsou postavené na nejmodernější platformě pro automatizaci služeb skupiny Dimension Data a umožňují správu serverů, datového prostoru a sítí v módu on-premise, v cloudu i v hybridních datových centrech.

V roce 2014 společnost Dimension Data představila záměr zčtyřnásobit svůj obrát v oblasti datových center na celkem 4 miliardy USD a právě uvedení sady řízených služeb je dalším krokem v řadě strategických iniciativ, díky kterým může celá skupina Dimension Data usnadnit transformaci datových center lokálních i nadnárodních klientů.

Zbyszek Lugsch, solution & business development director společnosti Dimension Data, říká: „Jsme svědky přechodu klientů od datových center, která vlastní a spravují, k outsourcingu celé infrastruktury nebo správy prostředí. Výzkumná společnost Technology Business Research dokonce uvedla, že až 70 % provozovatelů privátních cloudů využije služeb třetích stran pro správu svých prostředí.“

Collision Avoidance System

Stroj bez kolize v pracovním prostoru se stal realitou

Machining Navi

Snadná optimalizace řezných podmínek

Thermo-Friendly Concept

Přesnost a opakovatelnost i při neustálených teplotních stavech

5-Axis Auto Tuning System

Zvýšení přesnosti obrábění v 5 osách

LOKUMA
Premium Machine Tools & Controls

- výrobce CNC strojů
- řídicích systémů
- servomotorů
- odměřování
- pohonů

**INTELIGENTNÍ
FUNKCE**

Školící a předváděcí středisko Misan s.r.o.
Ke Vrutici 1795, Lysá nad Labem 289 22
tel.: +420 325 551 440, fax: +420 325 551 062
service hotline: +420 602 311 796, servis@misan.cz

lysa@misan.cz
www.misan.cz

Misan
s.r.o. Obráběcí stroje a nástroje

Po pomalém rozjezdu nabíráme na rychlosti

Svět digitálních technologií je nejbouřlivěji se rozvíjejícím technologickým oborem už nejméně čtvrt století. A nic nenaznačuje, že by se na tom v nejbližších letech mělo něco změnit. Čeká nás mnoho nového. Ne vždy to musí mít jen pozitivní důsledky, ale rozhodně se v budoucnu skrývá ohromný potenciál.

Podle některých ekonomů přispěl přechod velké části naší ekonomiky i života na nuly a jedničky v optických vláknech velkou měrou k tomu, že 90. léta minulého století i první roky století našeho byly obdobím dlouhé, krizemi nepřerušované intenzity. Z jejich pohledu jsou výkyvy posledních let jen návratem k normálu ekonomických cyklů.

Ne že by nástup počítačů byl od začátku jen a jen úspěšný. Ekonomové mají

se otevřela „lidu“. A ještě není hotovo. Změny, které nastartovala digitalizace, zdaleka neskončily.

Za zvážení stojí (zdaleka ne originální) analogie s pamírním strojem. I pamírní stroj odstartoval jako málo výkonné, neustále hladové monstrum čerpající vodu z uhelných dolů, aby období své slávy zakončil v podobě dokonalých, aerodynamických expresních lokomotiv, které dosahovaly zhruba desetinásobku rychlosti prvních lokomotiv,

Přinese s sebou digitální ekonomika i další zásadní materiální úspory?

Jen čtyři procenta Čechů si u ranní snídaně otevrou noviny, říká nedávný průzkum ranních rituálů. Celých 17 % si ve stejné době svou porci dobrých i špatných zpráv hledá na počítači, mobilním telefonu, tabletu či v televizi. Vzácnost ranního čtení novin u dnešních obyvatel střední Evropy je jedním z mnoha důvodů neustálého poklesu produkce papíru ve vyspělých zemích.

Ten se začal projevovat v 90. letech a od přelomu tisíciletí je nezpochybnitelný. Prvotní příčinou bylo postupné zlepšování systémů recyklace, které umožnilo snižovat výrobu i v době rostoucí poptávky. Světovým lídrem je Japonsko, kde se zpětně využívá kolem 80 procent papíru, což se zdá být jen těsně pod hranicí praktických možností.

Ale i když na papíře (či dnes spíše obrazovce) vypadá takové tvrzení zcela logicky, snižování náročnosti ekonomik závisí na řadě vlivů. Mnohé z nich (změna struktury ekonomiky, úspory atp.) jsou přítom s velkou pravděpodobnější významnější.

Jisté, počítače a digitální technologie dokázaly nahradit v některých případech materiální produkty zcela nebo téměř beze zbytku. Technické výkresy jsou dnes například prakticky všechny digitalizované. Asi k úlevě kresličů a především projektantů.

„Modráky“ ovšem nahradil křemík a magnetické slitiny, ve kterých se údaje skladují. Velká výpočetní datacentra, která představují páteř digitalizace, už dnes spotřebovávají zhruba 2 procenta světové elektřiny a jejich podíl stále poměrně rychle roste. Nejen malá mobilní zařízení s omezeným výpočetním výkonem, ale i běžné přenosné a stolní počítače vyžadují a budou i nadále vyžadovat složitou a uživatelům často neviditelnou infrastrukturu v pozadí. Právě tam jim umožní zpřístupnit nové a náročné počítačové funkce, jako je analýza hlasu, obrazu apod.

MUSÍ SE NA TO JINAK

Digitalizace tedy neznamená jednoduchou náhradu hmoty nehmotnými jedničkami a nulami. Koneckonců i papír je stále zapotřebí: z celosvětového hlediska jeho produkce stoupá, protože vzestup spotřeby v rozvíjejících se zemích překonává úspory zemí vyspělých. Přínosy digitálního světa jsou subtilnější. Jedním z nich je třeba výrazné omezení zmetků ve výrobě. Přesné řízení a kontrola z nich učinily v některých oborech výroby „vymírající druh“. Například linka na výrobu tištěných spojů pro průmyslové stroje v závodě Siemens v německém Ambergu produkuje 99,9988 procenta dobrých kusů. A podobných výsledků dosahují či mohou dosáhnout i jiné podniky.

Nenápadnou, ale z celosvětového hlediska významnou úsporu může přinést také pomalu probíhající digitalizace rozvodných sítí. Ztráty „ve vedení“ se v různých soustavách liší podle jejich kvality i rozsahu, ale obvykle přesahují zhruba 8,5 procent výroby. Téměř desetina vyrobené elektřiny přijde tedy vniveč na cestě ke spotřebiteli. Nějaké ztráty jsou nepochybně nutné, ale pružnější a komplexní řízení sítí pomocí počítačů (viz koncept Smart Grid) z nich může výraznou část seříznout.

Velmi záleží i na podobě samotné digitální infrastruktury. Týká se to například velkých datacenter. Ve snaze omezit spotřebu například některé firmy změny svůj tradiční „dress-code“ tak, aby zaměstnanci mohli do práce chodit

Některé firmy liberalizovaly svůj tradiční „dress-code“ tak, aby zaměstnanci mohli pracovat ve velmi lehkém oblečení. Umožnilo jim to zvýšit o několik stupňů teplotu v datacentrech, a snížit tak náklady na chlazení

s dobou jejich raného zavádění spojen výraz „paradox produktivity“ – firmy utrácely za nové technologie ve velkém, na výsledcích to ale vidět nebylo. Sekretářky dlouho psaly lépe a rychleji na psacích strojích, ředitelé se lépe orientovali v „papírových“ podkladech než v počítačových databázích. Klíčem ke zvýšení produktivity bylo nakonec vzdělávání zaměstnanců a čas – lidé se s novinkami museli naučit pracovat.

LIMITY? EXISTUJÍ VŮBEC?

Nemělo by nás to asi příliš překvapovat, vřdyt většinu z nás trvá (a asi vždy bude trvat) seznamování se s novinkami poměrně dlouho a navíc to bolí. Současně ale i technologie dozrávala jenom postupně. Bylo ji nutné dostat z rukou specialistů a odborníků, aby

a to vše při podstatně nižší hmotnosti i spotřebě na jednotku výkonu, spolehlivosti i nižší ceně. Podobný vývoj můžeme pozorovat i v případě digitálních technologií: princip se nemění. Digitalizace má oproti pamírnímu stroji navíc tu výhodu, že její fyzikální limity leží mnohem dále v neznámu. Jejich výkony se zvyšují o řády během desetiletí: při zachování současného vývoje by mohly během příštích necelých 30 let vzrůst zhruba tisícnásobně.

ŠETŘÍME PAPÍR, ČAS A PENÍZE

Jedno společné má naprostá většina nových digitálních technologií – slibují v mnoha ohledech úspory. Typickým příkladem je využití papíru – obyvatelé vyspělého světa ho využívají stále méně. Je to předzvěst budoucnosti?

Brzy se přidal ještě důležitější vliv, a to digitalizace. Digitální fotografie přinesla skokový pokles až téměř kolaps trhu s fotografickým papírem. Poptávky klesají i kvůli neustále se snižujícímu nákladu tištěných médií. Svůj vliv samozřejmě přidává i elektronizace podnikové a státní sféry, byť „kancelář bez papíru“ zatím stále zůstává jen marketingovým snem.

DEMATERIALIZACE

Pokles výroby a spotřeby papíru se někdy považuje za jeden z projevů přesunu stále větší části našeho života do „nemateriálního“ virtuálního prostoru. A má s ním souviset do jisté míry i pokles materiálových nákladů a energetické spotřeby na jednotku HDP ve vyspělých zemích, tzv. dematerializace.

CO NÁS ČEKÁ V TECHNOLOGIÍCH

Vývojová křivka digitálních technologií (podle odhadu agentury Gartner v roce 2014) zachycuje schematicky běžný životní cyklus většiny technologií ve veřejné diskusi. Technologie se po svém prvotním „objevení“ dočká velké a obvykle přehnané pozornosti. Když se její novota vyčerpá, zájem poklesne obvykle tak, že její možný přínos se podceňuje. Z tohoto technologického „údolí smrti“ postupně vystoupá do oblasti produktivního využití v praxi.

ve velmi lehkém oblečení. Mohly pak zvýšit o několik stupňů teplotu v data-centrech a ušetřit zajímavé prostředky na chlazení. Nebo například v roce 2011 zveřejnil Facebook své standardy pro výstavbu datacenter a v nich se potvrdilo, že zde stejnosměrný proud rozvádějí nejen do všech počítačů, ale také osvětlení. Důvodem je snaha o omezení ztrát při transformaci. Díky tomuto (i dalším) opatřením datacentra spotřebovávala téměř o 40 procent méně energie, než byl průmyslový standard po přelomu tisíciletí.

CO NÁS ČEKÁ A NEMINE

Velmi slibným směrem vývoje v blízké budoucnosti je naučit počítače vnímat svět podobně, jako ho vidí lidé. Kromě rozpoznávání řeči a dalších zvuků jim pomalu začínáme dávat i obdoby našeho nedůležitějšího smyslu, zraku.

Od specializovaných aplikací, jako je kontrola jakosti jednoduchých prvků ve výrobě nebo například rozpoznávání poznávacích značek u mýtných systémů, se dnes programátoři přesunují ke složitějším úkolům. V divizi Siemens Healthcare se například vyvíjejí systémy pro zobrazení orgánů pacienta v reálném čase během operace s využitím celé řady vstupních dat: od rentgenů či jiných skenů pacienta před operací po záznam kamer přímo v těle pacienta nebo záznamy o pohybu kon-

trastních látek v těle. Výsledkem má být dokonalé obeznámení operátora se všemi podstatnými detaily.

Podobné systémy se také pomalu začínají zkoušet v diagnostice. Postupně začínají vznikat velké databáze, ve kterých počítače hledají na snímcích pacientů shody či rozdíly, které by lidský mozek a oči mohly přehlédnout. Časem by se automatické systémy mohly

fungovat spolupráce malého týmu lidí vykonávajících manuální práci pod vedením počítače s algoritmem, který jim tuto práci rozdělával. Autoři pokusu předpokládali, že robot bude sice díky přesným algoritmům rozdělávat práci efektivněji, ovšem za cenu větší „naštvanosti“ lidských spolupracovníků. Jaké pak bylo jejich překvapení, když zjistili, že lidem „komandování“ ze stra-

le průběžně aktivně pracuje. I když se zatím nedaří přijít s vhodným systémem pro přímé spojení mozku a počítače (přes lebku je čtení mozkových signálů velmi nespolehlivé, zavádění elektrod do mozku je zase komplikované a nebezpečné), nalézají se jiná řešení.

Poměrně úspěšně se to daří v oboru „robotických obleků“, které vznikají hlavně na zakázku armády, ale už i průmyslových podniků. Dokážou analyzovat pohyby nositele, a pak je umocnit s pomocí servomotorů, které člověku umožní například nosit těžké náklady. Jinými slovy, do řeči digitálních signálů překládají i lidské pohyby.

V jihokorejských loděnicích dělníci během letošního roku zkoušeli první, zatím ryze experimentální prototyp podobných exoskeletů. S podstatně menší námahou jim umožňují zvedat objekty do hmotnosti zhruba 50 kilogramů. Zatím tedy neposunují hranice lidských možností, ale omezují únavu, a tím snižují riziko nehod a zvyšují produktivitu práce. Cílem je vyvinout zařízení s dvojnásobnou nosností, které by už mohlo přinést zásadní změny v celém procesu výroby.

Velká digitální změna bude evidentně hybat světem i nadále. A úplně novými způsoby i směry. ➔

Josef Janků, Michal Tuháček

Velká výpočetní datacentra, která představují páteř digitalizace, už dnes spotřebovávají zhruba 2 procenta světové elektřiny.

díky postupnému získávání zkušeností, velkému výpočetnímu výkonu a své dlouhověkosti naučit odhalovat v těle i takové abnormality, které člověk jednoduše vidět nemůže.

DOBŘÍ SLUHA, JEŠTĚ LEPŠÍ PÁN

Další a možná překvapivou aplikací digitálních technologií by mohlo být „šéfování“. Jak se zatím ukazuje, zaměstnanci nelidskosti „umělých šéfů“ vnímají v podstatě jako pozitivní vlastnosti.

Například při nedávné zkoušce na univerzitě MIT se zkoušelo, jak bude

ny robota vůbec nevalilo. Lidé naopak ocenili, jak robot zvyšuje produktivitu celého týmu. Dokonce uváděli, že „jim robot rozuměl lépe než lidský kolega“. Zajímavým momentem bylo i to, že raději pracovali tak, aby jejich práce nezávisela na práci jiného člověka. Nakonec byli mnohem spokojenější, než v případě, kdy si svou práci mohli vybírat sami.

Spojení člověka s počítačem však může být i mnohem bližší, než jaké je mezi zaměstnancem a jeho vedoucím. Na vývoji jejich možného propojení či alespoň jakési symbiózy se stá-

Na celosvětové konferenci SOLIDWORKS zazářil nový šéf, velké pozornosti se těšily i představené novinky

Každoroční velká konference pro partnery a uživatele systému SOLIDWORKS se letos konala ve Phoenixu, v americkém státě Arizona. I letos byla účast na čtyřdenní akci (8. až 11. února) enormní. **Hned první den konání akce se v Phoenix Convention Centre sešlo více než pět a půl tisíce lidí. Nechyběl ani zástupce naší redakce.** A myslím, že nikdo z nás neodjel z Phoenixu zklamáný.

Letošní ročník SOLIDWORKS World byl první velkou akcí pro nově zvoleného CEO společnosti SOLIDWORKS Giana Paola Bassiho, který oficiálně převzal funkci po Bertrandu Sicotovi teprve nedávno, v polovině ledna, a kterému nikdo neřekne jinak než G. P. Hned od začátku se stal miláčkem všech zúčastněných. Kromě jižanského temperamentu a notné dávky přirozeného showmanství tento 55letý Ital přesvědčuje svými znalostmi a zkušenostmi. A není divu. G. P. letos oslaví 20. výročí u firmy, kde od roku 2011 zastával funkci viceprezidenta pro výzkum a vývoj.

Gian Paolo Bassi se ve Phoenixu poprvé představil v nové roli CEO společnosti SOLIDWORKS

DVA MILIONY PRO VZDĚLÁNÍ

„Budoucnost je ve znamení interdisciplinarity a kreativity“, říká nový CEO SOLIDWORKS. „Zatímco dosud bylo klíčovým být především produktivní, dnes už to neplatí. V tržním světě budoucnosti uspěje jen ten, kdo bude inovativní. A kreativitu je potřeba podněcovat trvale a od samého začátku, tj. už na školách a u malých dětí,“ uzavírá Gian Paolo.

Podpora výchovy a vzdělávání mladých je u SOLIDWORKS jednou z hlavních priorit. Dokládá to i v první den konference oznámené překonání neuvěřitelného milníku – prodeje **dvou milionů** výukových licencí SOLIDWORKS. Jinými slovy – ve vzdělávacích institucích po celém světě byly do současnosti nainstalovány celé dva miliony licencí těchto 3D návrhářských aplikací.

Posíleny platformou DS 3DEXPERIENCE aplikace SOLIDWORKS na-

bízejí školám a ostatním výukovým pracovištím specializovanou sadu nástrojů pro návrhářskou práci, dokumentaci, simulace a udržitelný design v jednom snadno uchopitelném softwarovém balíku. Ten pomáhá učitelům i studentům rozvíjet schopnosti, které poté uplatní ve svém budoucím povolání. Součástí nabídky jsou i výuková videa, PDF průvodci, projektové soubory, demo klipy, učitelství blog

že veškeré inovace a nové produkty vytváří na základě zcela konkrétních požadavků uživatelů. Každoročně sestavuje seznam 160 položek, které by zákazníci po celém světě rádi viděli v produktovém portfoliu. A i když jsou některé i velmi kuriózní, všechny jsou brány vážně. Na základě veřejného hlasování se poté vybere TOP 10, což je základ pro novou verzi SOLIDWORKS. Že jsou tyto požadavky relevantní, zcela

Gian Paolo Bassi (CEO SOLIDWORKS): „Raději chci lidi inspirovat než je řídit. Vedu firmu plnou velmi chytrých lidí, možná nejchytřejších lidí na světě, a to je velmi těžké. Chci jim dát svobodu, podporu a dodávat odvalu a inspiraci pro jejich další práci.“

STEM a mnoho dalšího. Studenti mají přístup k 3D CADu, simulaci, produktovému data managementu, technické komunikaci i návrhářským nástrojům z oblasti elektromechaniky.

ZÁKAZNÍK AŽ NA PRVNÍM MÍSTĚ

Proč je společnost SOLIDWORKS a vlastně i celá Dassault Systèmes tak úspěšná? Především je to asi proto,

jasně ukázalo to, že každý bod z tohoto TOP 10 na konferenci v Phoenixu více než pět tisíc lidí vítalo potleskem. Nezbyvá, než se těšit na září, kdy nám bude představen SOLIDWORKS 2016.

Detailní seznámení s novinkami představenými na konferenci naleznete v aktuálním vydání Technického týdeníku č. 4. ➔

Andrea Cejnarová, Phoenix

Před obrazovkou sedělo v hlavním konferenčním sále více než 5500 lidí, „za obrazovkou“ pak další miliony uživatelů SOLIDWORKS

HLEDÁTE VÝKONNÝ SOFTWARE PRO KONSTRUKCI A CNC VÝROBU?

MÁME PRO VÁS ŘEŠENÍ !

VÍCE INFORMACÍ NA WWW.NEXNET.CZ

 edgecam

Standard pro inteligentní obrábění,
Integrovaný CAD/CAM

visi

Specializovaný CAD na výrobu forem a postupových
nástrojů, integrované analýzy a obrábění

 řadan

Nejvýkonnější CAD/CAM řešení pro tváření plechů, kalkulace
zakázek, tvorba nabídek a logistika materiálu

alphacam

Výkonný CAD/CAM pro obrábění kovů,
kompozitů, řezání a automatizaci výroby

Volejte ZDARMA 800 876 088
obchod@nexnet.cz
www.nexnet.cz

 nexnet
CAD/CAM SOFTWARE

specialista na efektivní výrobu

Nové produkty nejlépe vznikají v tandemu se zákazníkem

Stále častěji jsou významné inovace výsledkem spolupráce mezi výrobcem a jeho nejvýznamnějšími zákazníky a dodavateli. **Pokud má tato spolupráce přinést úspěch, je nutné, aby si obě strany co nejtransparentnějším způsobem vyměňovaly informace.** Zároveň však musejí mít pod kontrolou a chránit své duševní vlastnictví.

Společné navrhování (v angličtině concurrent engineering) přináší přidanou hodnotu ve formě spolupráce s klienty a dalšími partnery, například dodavateli. Díky zapojení klientů do procesu vývoje mohou výrobci lépe předvídat přání a potřeby svých zákazníků. Je pravdou, že podobný vhléd mohou nabídnout prodejci nebo marketingové firmy. Ale je velký rozdíl mezi jednosměrnou komunikací, v rámci níž se pouze posbírají a použijí informace z trhu, a obousměrným procesem, do kterého jsou skutečně zahrnuti samotní zákazníci.

Ve druhém případě je výrobce nucen se podělit se zákazníky o řadu informací a musí zároveň zajistit, aby tyto informace nepadly do špatných rukou. „Jednosměrná“ spolupráce je dobře známá a oblíbená, a to hlavně díky vyhledávaným spotřebitelským produktům, jako je NIKEiD. V případě složitějších výrobků a zcela jistě pak u produktů určených firemním zákazníkům je třeba vyhodnocovat různé modely, nákresy, analýzy a další reprezentace produktu z různých perspektiv.

3D MODEL V CLOUDU

Pro tyto účely se jako nejlepší komunikační médium jeví univerzálně srozumitelné 3D modely, protože zákazníci a další „běžní smrtelníci“ jednoduše nedisponují stejnými schopnostmi jako konstruktéři. Porozumění 3D interpretaci modelu je nesrovnatelně snazší než čtení výkresu ve 2D. V minulosti byly k vytváření 3D modelů zapotřebí výkonné počítače a nákladný software, nicméně vývoj pokročil a práce s dnešními 3D modely je prakticky zábavou. Díky navyšujícímu se výpočetnímu výkonu se vývoje nového produktu v cloudovém režimu mohou účastnit i menší dodavatelé ze vzdálených zemí. Použití 3D modelů (a jejich animací) rovněž zabraňuje vzniku řady chyb pramenících z jazykových a kulturních odlišností.

3D modely se v posledních několika letech velice rozmohly a pro řadu lidí se zcela nepochybně stávají něčím naprosto běžným. 3D projekce v kinosálech už dnes nikoho nepřekvapí, stejně tak masivně se 3D uplatňuje v počítačových online hrách. Výjimkou není využití 3D

a rozšířené reality v retailovém marketingu. Ve sféře průmyslu jsou lidry odvětví, jako je automobilový nebo letecký

by. EADS zase pracuje s cloudovými platformami pro spolupráci, které používá pro vývoj nových produktů. Využití 3D se ale rychle šíří i do jiných odvětví, jako je medicína (například projekt Living Heart vytvářející realistické 3D modely lidského srdce) nebo módní průmysl.

3D ZÁŽITEK

Jádem všech zmíněných projektů je platforma 3DEXPERIENCE, která poskytuje možnost bezplatného vytváření a sdílení 3D obsahu. Její součástí - aplika-

lze s pomocí této technologie vytvořit. Díky ní uživatel může získat podstatně lepší obrázky o složitých produktech a jejich konstrukcích. Další výhodou představuje masivní nástup 3D tisku a vytváření prototypů, pro něž jsou 3D data nutností.

Společné vytváření nových produktů v cloudovém prostředí neznamena tvorbu elektronických dokumentů, které se posléze sdílejí a s nimi i elektronické zprávy v podobě e-mailů nebo chatů. Nabízí rovněž možnost sdílet osobní nastavení a též vytvářet a sdílet mak-

3DEXPERIENCE poskytuje možnost bezplatného vytváření a sdílení 3D obsahu dostupného širšímu publiku na mnoha platformách, např. i na iPadu

průmysl. Například projekt BMW AIDA (Architecture, Integration & Design for Automotive) propojuje všechny uživatele a zúčastněné při vývoji nových funkcí pro automobily. Společnost Jaguar Land Rover využívá aplikace Dassault Systèmes napříč všemi fázemi vývoje a výro-

ce 3DVIA - nabízí 3D virtuální a rozšířenou realitu dostupnou širšímu publiku a obsahuje i prohlížeč, v němž si lze 3D obsah a modely prohlédnout na mnoha platformách, např. i na iPadu. Největší výhodou práce v 3D je zmíněná 3DEXPERIENCE - 3D zkušenost/zážitek, jež

3D modely od Dassault Systèmes nacházejí využití např. v automobilovém nebo leteckém průmyslu (sluncem poháněný letoun firmy Solar Impulse)

ra a skripty po dobu trvání projektu. Když projekt skončí, tyto informace se uloží „do cloudu“, takže při dalším podobném projektu je lze znovu použít. Uživatelé si mnohdy nemusejí kupovat jednotlivé softwarové licence, což je pro ně mnohem pohodlnější a úspornější.

Vedle toho, že služby poskytované v cloudu mohou přispět k lepšímu řízení a snížení nákladů na ICT pro vývoj produktů, jsou rovněž podstatně lépe škálovatelné, kdykoli to dané projekty vyžadují. Tato flexibilní škálovatelnost produktů je v rychle se měnícím světě podnikání ještě důležitější než cenové úspory. Správné načasování nového produktu je dnes velmi důležité. Je potřeba zákazníkům nabídnout správný produkt ve správný čas. Aby toho bylo možné dosáhnout, musejí firmy využít všech dostupných znalostí, zkušeností a kapacit. ←

Ján Gajdoš
ředitel pro Českou republiku
Dassault Systèmes

Náskok před konkurencí zajistí automatizace konstruování a obchodu

Udržet si konkurenceschopnost na trhu je stále těžší. Neustále je potřeba **hledat zdroje pro zvýšení efektivity vývoje, výroby a prodeje**. Vydátně zde pomáhají moderní CAD aplikace a cloudové služby.

Firmy, které se zabývají vývojem, výrobou a prodejem výrobků, často využívají různé systémy podporující vnitřní postupy a efektivitu, například ERP, PDM či PLM. Mají vyladěny a technicky podporovány vlastní postupy, zavedeny metodiky práce - jak v konstrukci, tak v navazujících odděleních. Na první pohled již nemají kde hledat další zdroje zvýšení efektivity.

AUTOMATICKÉ NABÍDKY NA MÍRU

Cestou, jak zefektivnit - a tím zrychlit a zlevnit nikdy nekončící proces předkládání nabídek, je automatizace obchodních a technických postupů podle konceptu ETO (Engineer-To-Order). Umožňuje přizpůsobit parametry výrobků přáním a potřebám zákazníka. Pokud výrobce umí po-

návru a automatizace celého nabídkového postupu (jejíž součástí je i automatizace konstrukčního návrhu).

Pro základní úroveň **automatizace strojírenského návrhu** je využívána technologie iLogic, součást CAD řešení *Autodesk Inventor*. Umožňuje zefektivnit často opakované postupy a jednoduše konfigurovat výrobek. Pokročilejší technologií je produkt *Autodesk Inventor ETO*, nástroj obohacující standardní Autodesk Inventor o funkčnost konfigurace výrobku podle předem definovaných pravidel. Díky nim lze v modelu zachytit a realizovat změny topologie, materiálů, podmínek změny a dopady změn na celé sestavy, nebo zajistit interakci s modelem v podobě efektivního umístování 3D prvků z předem definovaných knihoven dílů. Samozřejmostí je

Webové rozhraní cloudové aplikace Configurator 360

svého zadání a odeslat ke zpracování relevantní data. Webové rozhraní je rovněž dostupné jako samostatný nástroj - cloudová aplikace *Autodesk Configurator 360*.

Takto získané zadání je pak automatizovaně zpracováno a výstupy jsou automaticky doplněny o cenové informace pomocí pravidel Inventoru ETO. Zákazník poté - opět automatizovaně - obdrží nabídku. Celý postup je zkrácen ze dnů až týdnů na jednotky minut. A to s velmi podstatným efektem - eliminací vytěžování interních personálních zdrojů. Obchod se může věnovat složitějším obchodním případům, konstrukce může zvyšovat konkurenceschopnost samotným vylepšováním vlastností výrobku.

PRAXE V ČESKÉM PROSTŘEDÍ

Uvedený scénář je pochopitelně ideálním příkladem. I proto konzultanti CAD Studia vždy přistupují ke konkrétním zákazníkům individuálně a s cílem funkčního řešení s minimem nákladů. U některého zákazníka je smysluplné automatizovat jen část konstrukce, u jiného pak může být vhodné automati-

zovat třeba jen fázi získávání požadavků z webu. Získané úspory ve využití pracovníků a razantní zvýšení průchodnosti tvorby nabídky firmou - a tím i zvýšená konkurenceschopnost - jsou však zásadní argumenty pro nasazení této technologie. ➔

Díky konfiguraci modelů pomocí na míru vytvořených dialogových panelů mohou výrobek konfigurovat i netechnické profese.

skynout nabídku - třeba i vysoce konfigurovatelného, variabilního výrobku - rychle a s úsporou interních zdrojů, získává v tržním prostředí velký náskok.

Tvorba nabídek je obvykle plná opakujících se činností, kde se pouze mění vstupní parametry. Jde o ideální předpoklad pro automatizaci. Nástroje společnosti Autodesk, které CAD Studio implementuje, umožňují automatizovat tyto postupy ve dvou základních úrovních: automatizace strojírenského

pak snadná konfigurace takovýchto chytrých modelů pomocí na míru vytvořených dialogových panelů. Umožňují konfigurovat výrobek i netechnickým profesím.

Pro **automatizaci celého nabídkového postupu** je k dispozici serverová varianta Inventoru ETO, která dokáže podchytit již postup získávání dat od zákazníka - a to třeba formou webového rozhraní s interaktivním 3D modelem. Zákazník si tak může on-line kontrolovat smysluplnost

Špičková CAD řešení přináší konstruktérům **CAD Studio, a. s.** - největší specializovaný dodavatel CAD, CAM, CAE, GIS a PLM řešení ve střední Evropě a Platinum Partner společnosti Autodesk.

www.cadstudio.cz
info@cadstudio.cz
www.cadforum.cz

Automatizace návrhu

Kompletace zadání

Konfigurace výrobku

Nacnění výrobku

Příprava nabídky

Automatizace nabídkového procesu

Tvorba nabídek je obvykle plná opakujících se činností, kde se pouze mění vstupní parametry. Jde o ideální předpoklad pro automatizaci

Premiéra CAD/CAM systému VISI 21

pro efektivní návrh a výrobu forem a střížných nástrojů

Od loňského roku se akciová společnost Nexnet stala novým výhradním zastoupením softwaru VISI. **Verze systému VISI 21 nově přináší zásadní generační vývojové změny systému.**

VISI Modelování - Hlavními novinkami v oblasti modelování jsou nové nástroje pro správu více instancí stejné geometrie, správa revizí součástí, nové nástroje pro plošné modelování, správa tolerancí otvorů, vylepšené nástroje pro kinematickou simulaci a aktualizované CAD překladače.

Správce revizí součástí - Ve VISI 21 byl do Správce sestavy zakomponován nový koncept revizí součástí. Díky němu je možné řídit změny na modelech poté, co byly uvolněny do výroby. Jakmile je model uvolněn do výroby, vytvoří se automaticky revizní historie a dojde k uzamčení geometrie. Jaké-

Kinematické nástroje - Ve VISI 21 byly značně rozšířeny možnosti kinematiky, což umožňuje simulovat fyzický posun ozubených a hřebenových soukolí a vedení šuplíků. Nástroje simulace umožňují uživateli definovat časovou linku pohybů (počátky a konce pohybů pro různé skupiny součástí). Je detekován fyzický kontakt součástí a výsledek může být použit pro kontrolu kolizí.

Prostředí - Ve VISI 21 bylo vylepšeno prostředí importu a exportu a byly aktualizovány CAD překladače. Novinkou je také dynamický náhled dat během importu, možnost importu více souborů

a katalogu standardních součástí. Z důvodů vysokých požadavků byl Param-NG přepracován, čímž došlo ke zrychlení a optimalizaci.

Normálie - Vylepšení provedená na enginu Param-NG umožňují více možností při práci s normáliemi. Spousta vylepšení byla udělána také v oblasti editace a transformace normálií při jejich použití v 3D návrhu formy. Byly aktualizovány katalogy se zaměřením na následující dodavatele Meusburger, HASCO, Strack, Rabourdin a Dayton.

VISI Progress - Přidáním několika funkcí nyní podporuje „kování“. Nově lze již během vytváření rozvinu spravovat stěny s nekonstantní tloušťkou. Další novinkou je možnost přidat si hodnoty neutrálních vrstev na základě zkušeností a implementovat je do systému pro další výpočty.

předdefinované sestavy. Díky tomu je možné zahrnout do uživatelem definované šablony kompletní sestavy vedení či další normálie. Dalším vylepšením je, že se navržené razníky automaticky přenášejí do struktury sestavy.

VISI Blank - Do VISI 21 byl implementován nejnovější FTI výpočetní engine, čímž se výrazně zvýšila rychlost výpočtu rozvinů. Bylo zjednodušeno nastavení vazeb pro fixní plochy a byly aktualizovány a rozšířeny integrované databáze materiálů. Důležitým vylepšením je také přidání modulu pružnosti do vlastností materiálu, což zlepšilo kvalitu vývoje.

Nexnet, a. s., disponuje vlastní nástrojárnou, kde jsou v konstrukci a technologii nasazeny softwary VISI a Edgcam. Spojením výhradního zastoupení a nasazení softwarů ve vlastní výrobě

koliv změny na modelu vytvoří kopii s novým revizním číslem, což umožňuje zpětné sledování a dává kontrolu nad aktuálností součástí. Správce revizí lze také využít s VISI PDM.

Nové nástroje pro plošné modelování - VISI 21 obsahuje mnoho nových nástrojů pro plošné modelování, vyvinutých speciálně pro oblast návrhu forem a střížných nástrojů. Nové nástroje dále rozšiřují stávající nástroje pro protažení ploch, tečné plochy a tažené plochy.

Správce tolerancí otvorů - Ve VISI 21 byl představen nový správce tolerancí otvorů. Tolerance je možné přidat automaticky při tvorbě otvorů pomocí Správce otvorů, nebo přidat manuálně na cylindrické plochy. Informace o tolerancích je poté možné využít u kótování při tvorbě výkresové dokumentace.

rů a aktualizovaný dávkový překladač. U určitých překladačů (CATIA V5, UG NX a ProE/Creo) je možno importovat PMI data, které mohou zahrnovat výrobní tolerance, kóty či obecné informace. Uživatel tak neztratí důležité výrobní informace uložené v nativním souboru.

VISI Mould & VISI Progress - Vývoj modulů pro návrh vstříkovacích forem VISI Mould a postupových střížných nástrojů VISI Progress byl zaměřen na bezpečnost procesů a také na zvýšení rychlosti při práci s velkými sestavami. Součástí tohoto vývoje byla i aktualizace enginu Param-NG, který optimalizuje 3D nástroje.

Param-NG - Tvoří základ mnoha VISI aplikací včetně Správce otvorů, nástroje pro tvorbu sestavy vstříkovací formy/postupového střížného nástroje

Progress Tool - Nástroj pro návrh sestavy postupného střížného nástroje představený ve verzi V20 byl v nové verzi výrazně vylepšen. Vylepšení zahrnují další dvě možnosti jak vytvořit šablony normálií. Nová možnost „Rychlá šablona“ umožňuje uživateli vytvořit šablony normálií z jakékoliv

tak vzniká jedinečné technologické centrum, které zákazníkům poskytuje možnost nahlédnutí do praxe, školení přímo ve výrobě, a především čerpání ze špičkových znalostí a dovedností našich specialistů získaných denní praxí. ←

www.nexnet.cz

InventorCAM - jedinečný integrovaný CAD/CAM

► „Díky CAD/CAM aplikaci InventorCAM jsme schopni velmi rychle nasimulovat výrobu součástí a velmi rychle generovat NC kód pro obráběcí stroje. Software nám též pomáhá v oblasti vytipování těch nevhodnějších nástrojů pro výrobu. InventorCAM používáme nejen pro vývoj nových součástí, ale také pro produktivní programování výroby stávajících dílců. Díky propracované simulaci dráhy nástroje dokážeme přesně stanovit strojní čas výroby a také optimalizovat použití obráběcích operací a nástrojů. Při komplikovanějších projektech se kdykoliv můžeme spolehnout na naši dodavatelskou společnost DTS-Praha, která nám poskytuje technickou podporu v maximálním rozsahu.“

Jan Prášek, vedoucí TPV ve společnosti Dvořák - svahové sekačky s. r. o.

Ještě před několika lety bylo pro mnoho společností zabývajících se obráběním těžko dosažitelným ideálem najít integrovaný CAD/CAM systém, který by plnohodnotně spojoval výhody

stroje, materiálem polotovaru a obrobku a s parametry stroje.

Modulový systém InventorCAM si mohou jeho uživatelé libovolně složit dle strojního vybavení a nároků na CNC vý-

Rádiem dálkově řízená svahová sekačka SPIDER je určena pro údržbu členitého a nepřístupného terénu. Při vývoji a výrobě komponentů těchto sekaček je využíváno softwaru Inventor/InventorCAM

obou. Nyní již mohou uživatelé těžit z výhod kombinace CAD systému Inventor a systému InventorCAM, který je důmyslně integrovaný do prostředí Inventoru.

CAM software InventorCAM je využitelný pro všechny CNC obráběcí stroje, obsahuje revoluční a patentovaný iMachining a má **úplnou asociativitu dráhy nástroje** s 3D modelem. Toto sjednocené CAD/CAM řešení InventorCAM/ Autodesk Inventor nabízí nejlepší dostupný integrovaný CAD/CAM software.

Originální modul iMachining InventorCAMu nabízí pro požadované operace CNC frézování či soustružení zásadní úspory a zvýšenou efektivitu, které se odrážejí v maximalizaci zisků mnoha uživatelů systému po celém světě.

iMachining šetří až 70 % času a nákladů na CNC obrábění a výrazně prodlužuje životnost obráběcích nástrojů. Sofistikovaný Průvodce technologií iMachining pak poskytuje optimální režné podmínky a počítá s dráhou ná-

robu. Je možné vybírat z modulů: Xpress frézování, 2osé frézování, 3osé frézování, 4osé frézování, 5osé frézování, 2D/3D iMachining, Sonda, Soustružení, Vícekánálové soustružení a Simulace stroje. Libovolné složení produktu umožňuje zákazníkům maximálně využít možnosti InventorCAMu pro konkrétní výrobu. ✓

DTS-Praha a. s.

Křanova 1; 162 00 Praha 6
e-mail: lpoukar@dtspraha.cz
web: www.dtspraha.cz

DTS Praha a. s.

InventorCAM
iMachining – The Revolution in CAM!

Jeden CAM pro různé CAD platformy

Systém **HSMWorks** se v posledních letech dostal na přední pozice mezi CAD/CAM softwary a jeho oblíbenost ve světě stále stoupá. Tento CAD/CAM systém, donedávna spojovaný výhradně s platformou **SolidWorks**, však nyní cílí na mnohem širší spektrum uživatelů, například na uživatele **Inventor**.

Poté, co Autodesk provedl akvizici technologie HSMWorks, bylo nasnadě, že dojde také ke spojení s **Inventorem**, nejprodávanějším CAD nástrojem pro strojírenskou konstrukci od Autodesku. Nově vzniklý CAD/CAM systém nese označení **Inventor HSM**.

KOMU JE URČEN

Inventor HSM a **HSMWorks** v současnosti patří mezi nejvyspělejší CAM systémy a dokážou oslovit nejednoho odborníka v oblasti obrábění. Volba těchto systémů je logickým výsledkem

a pracovním postupům. Mezi další ceněné výhody patří ucelená správa souborů, společné uživatelské rozhraní

Strategie Adaptivní obrábění dokáže zkrátit čas hrubovacího cyklu až o 40 %.

porovnání kritérií, která má takový CAD/CAM systém splňovat. Jedná se především o jednoduchou obsluhu, rychlé a prvotřídní odezvy, výstupy na profesionální úrovni, zamezení vzniku chyb apod.

Uživatel se pohybuje v prostředí, na které je zvyklý, a přechody mezi jednotlivými režimy (model, dráhy nástroje, skica atd.) jsou naprosto přirozené. Pokud má uživatel zkušenosti se systémem **Inventor** nebo **SolidWorks**, dokáže se během chvíle dokonale adaptovat díky známým nástrojům

Uživatelské rozhraní Inventoru HSM i HSMWorksu je plně lokalizováno do českého jazyka, včetně bublinkové nápovědy

a jednotná databáze, díky které se všechny konstrukční změny ihned promítají do obrábění.

OBŘÁBĚCÍ STRATEGIE

Uživatelé systému si mohou vybrat z celé řady obráběcích strategií pro 2D, 3D a 5D frézování. Rychlé odezvy systémů umožňují přímou kontrolu nad

vznikajícími drahami nástrojů, neboť uživatel okamžitě vidí výsledky své práce a může je ihned upravovat a optimalizovat. Všechny strategie pro 3D obrábění je možné využít i při víceosém indexovaném obrábění, a tím snížit čas cyklu, dosáhnout lepšího povrchu obrobku, minimalizovat počet upnutí nebo zmenšit vyložení nástroje. Nejsložitější tvarové plochy je poté možné obrobřit pomocí strategií pro 5D plynulé frézování.

Uživatelské rozhraní **Inventoru HSM** i **HSMWorksu** je plně lokalizováno do českého jazyka, včetně bublinkové nápovědy. To je velice užitečné právě pro nové uživatele. Systémy dále podporují široké množství formátů pro import geometrie a modelů, což ocení převážně uživatelé, kteří získávají tato data od zákazníků. Oba systémy poskytují simulaci drah nástroje pro ověření obráběcího procesu a případné zamezení kolizím. Systémy dále disponují

Uživatelé systému Inventor HSM i HSMWorks si mohou vybrat z celé řady obráběcích strategií pro 2D, 3D a 5D frézování

Další předností těchto systémů je adaptivní obrábění. Ne nadarmo mají systémy v názvu HSM - tzn. High Speed Machining. Tato inovativní strategie obvykle snižuje čas hrubovacího cyklu až o 40% a zvyšuje životnost nástroje díky dodržení konstantních optimálních řezných podmínek pro daný nástroj v průběhu celého obráběcího procesu.

Při zakoupení **Inventoru HSM** nebo **HSMWorksu** získá uživatel zdarma širokou škálu kvalitních a odladěných postprocesorů pro nejznámější řídicí systémy a to i pro 5D plynulé obrábění.

MODERNÍ ARCHITEKTURA A FLEXIBILITA

Inventor HSM i **HSMWorks** je založen na unikátním vlastním „kernelu“, s jehož pomocí lze těžit z nejnovějších výpočetních technologií. Podporuje 64bitovou architekturu, jež umožňuje flexibilní práci při zpracovávání velkých a složitých dílů, a využívá efektivněji operační paměť počítače. Systémy jsou navrženy tak, aby podporovaly i ty nejmodernější pracovní stanice s vícejadrovými procesory.

NC editorem, ve kterém je možné vykreslit dráhy nástroje a zobrazit úbytek obrobku dle aktuální dráhy nástroje.

PODPORA

Podporu produktů spolu se zmíněnými úpravami postprocesorů, školením nebo hot-line technickými konzultacemi zajišťuje společnost **IC Pro s. r. o.** se sídlem v Praze. Tato firma je také výhradním distributorem systémů **Inventor HSM** a **HSMWorks** pro Českou republiku, Slovensko a další země střední a východní Evropy. Více informací poskytnou webové stránky www.icpro.cz.

Jan Pernikl, Adam Kunzo
IC Pro s. r. o.

Nový materiál ASA pro 3D tisk v osmi různých barvách

Společnost Stratasys rozšířila nabídku materiálů pro 3D tisk o nové **digitální materiály** a také o **termoplast ASA dostupný v osmi barvách**. ASA nyní nabízí nejširší barevnou škálu ze všech materiálů pro technologii FDM.

ASA je materiál pro 3D tisk metodou FDM, určený pro výrobu prototypů, strojírenských nástrojů i koncových výrobků. K dříve představeným variantám slonovinové kosti a černé

přibylo osm nových barev - červená, oranžová, tmavě šedá, žlutá, zelená, tmavě modrá, bílá a světle šedá. ASA tak nyní mezi originálními FDM materiály nabízí nejvíce barevných variací

Digitální materiály na bázi Enduru se hodí pro výrobky s tenkými stěnami nebo vzájemně pohyblivými díly

ASA nabízí nejširší barevnou škálu ze všech materiálů pro technologii FDM

Zdroj FOTO: Stratasys

pro výrobu pevných dílů odolných vůči UV záření.

Z dosud známých FDM materiálů se může ASA pochlubit také nejkvalitnějšími povrchovými a estetickými vlastnostmi výrobků. Ve srovnání s materiálem ABS vyniká ASA zejména v jemných detailech, například při tisku textu.

Termoplast ASA je kompatibilní s výrobními systémy Fortus 360mc, 380mc, 400mc a 900mc. Využití najde v mnoha oblastech průmyslu včetně sportovního zboží, outdoorových pomůcek, elektrických výrobků, hraček nebo v automobilových aplikacích.

Digitální materiály na bázi Enduru se hodí pro výrobky s tenkými stěnami nebo vzájemně pohyblivými díly.

Stratasys mimo výše uvedené rozšířil také nabídku materiálů pro technologii PolyJet, kterých je dnes již více než tisíc. Aktuálním přídavkem je dvacet nových dvousložkových tzv. digitálních materiálů, které kombinují Endur s dalšími základními složkami. Digitální materiály využívající Endur umožňují

Materiál Endur pro 3D tiskárny

Endur je vyspělý materiál simulující polypropylen, který lze využít ve 3D tiskárnách Objet EdenV, Objet EdenVS, Objet Connex, Objet30 Prime a Objet30 Pro. Digitální materiály využívající Endur se vyznačují možnostmi tvorby tenkých stěn, funkčních závěsů, zácvaků a pohyblivých či sestavených dílů. Příkladem mohou být například krabičky na CD, těsnění, madla nebo podrážky bot.

vytvářet výrobky kombinující pevné materiály s variací flexibilních materiálů v různých stupních poddajnosti, vše v šedé barevné škále.

Z osmi nových rigidních digitálních materiálů je šest dostupných v odstínech šedé, dva pak v odstínech bílé. Dvanáct nových flexibilních digitálních materiálů nabízí několik úrovní pružnosti (Shore A). Šest z nich kombinuje Endur a TangoBlackPlus, dalších šest potom Endur a TangoPlus.

Všechny výše zmíněné materiály a 3D tiskové systémy Stratasys nabízí na českém a slovenském trhu společnost MCAE Systems. ↩

Vítejte ve světě 3D technologií

3D TISK

Nabízíme ucelenou řadu 3D tiskáren firmy Stratasys založených na technologii FDM a Polyjet. Tiskárny staví s vysokou přesností a s jemným detailem 3D modely a funkční prototypy z progresivních materiálů.

3D OPTICKÉ SKENOVÁNÍ

Měřicí systémy firmy GOM pro 3D optické měření geometrie a deformací jsou další částí naší nabídky. Řada průmyslových optických 3D skenerů ATOS umožňuje velmi přesné a rychlé skenování s vysokým rozlišením.

CAD/CAM TEBIS

Námi dodávané řešení CAD/CAM Tebis používá řada společností v automobilovém a leteckém průmyslu, výrobci forem a lisovacích nástrojů. Pro snadnou integraci softwaru Tebis nabízíme odborné konzultace pro optimalizované plánování a vlastní výrobu.

Softwarový simulátor stavebního stroje nahrazuje nákladné prototypy

Vývoj stavebních strojů bývá spojen se stavbou fyzických prototypů nových zařízení. Ty však vyžadují vysoké finanční náklady a množství času. **Efektivní řešení dnes nabízejí softwarové simulátory. Společnost Volvo Construction Equipment zařadila do vývoje simulátor „Human-in-the-Loop“, který vyvinula v nástrojích MATLAB a Simulink firmy MathWorks.**

Nedílnou součástí vývoje kolových nakladačů, bagrů a dalších stavebních strojů se stala výroba prototypového zařízení. Cílem prototypu je vyhodnotit chování a výkonnost budoucího stroje s důrazem na jeho ovladatelnost a provozuschopnost. Stavba fyzických prototypů přináší výrobcům nemalé finanční náklady a měsíce práce vývojových týmů. Až dosud to však byla jediná cesta, jak efektivně odzkoušet ovládání a reakční schopnosti nového zařízení.

Společnost Volvo Construction Equipment (Volvo CE) se rozhodla změnit zavedené postupy a vyzkoušet zcela nový přístup k testování vyvíjených

simulátoru byla sestavena z knihoven modulu Simscape, nadstavby Simulinku pro fyzikální modelování soustav. Knihovny Simscape obsahují modely elementárních prvků reálného světa, ze kterých lze sestavovat modely mechanických, hydraulických a elektrických systémů na základě jejich fyzického uspořádání (obr. 2). Vytvořené modely jsou v simulátoru připojeny

návrhu systému. To ve svém důsledku značně napomáhá efektivitě celého vývojového procesu.

POČÁTEK NOVÉ CESTY

Výkonným jádrem stavebních strojů Volvo jsou sofistikované hydraulické systémy. Ty sestávají z množství ventilů, čerpadel a rozvodů kapaliny, jakož i řídicích systémů a senzorů. Hydraulický systém doplněný pohonem odpovídající síly je optimalizován na maximální výkon a ekonomiku provozu. K optimalizaci je třeba přesné naladění parametrů řídicího systému, který je za funkci a souhrn jednotlivých částí systému zodpovědný.

Vývojoví pracovníci věděli již dříve, že řešit takto složitou úlohu na fyzickém prototypu je příliš nákladné. Jenže neměli k dispozici dostatečně přesnou simulaci hydraulických systémů běžící

v jednom prostředí a simulovat kompletní systém v reálném čase. Pak by bylo možné pracovat s návrhem, který bere v potaz nejen výkonnost a efektivitu stroje, ale také zpětnou vazbu od řidiče daného zařízení. Kromě toho by takové prostředí vhodně zapadlo do stávající koncepce vývoje, kdy dochází k souběžnému vývoji jednotlivých částí stroje a společná simulace by ulehčila jejich integraci.

OD MYŠLENKY K REALIZACI

K realizaci simulátoru byl zvolen program MATLAB & Simulink, doplněný nadstavbou Simscape o fyzikální modelování.

Vývojový tým vytvořil modely hlavního rozvaděče, pojistných ventilů, hydraulických pohonů a okruhů prvního simulovaného stroje - hydraulického bagru. Knihovny Simscape poskytovaly

Díky simulátoru je možné nejen určit výkonnost a spotřebu paliva vyvíjeného stroje, ale také získat realistický pocit z jeho provozu a ovládání.

systémů. Vývojový tým sestavil softwarový „human-in-the-loop“ simulátor pracující v reálném čase, se kterým je možné vyhodnotit chování stavebního stroje ještě před stavbou fyzického prototypu. Zařízení s názvem Virtual Machine Simulator (VMS) poskytuje řidiči realistickou vizuální, sluchovou i pohybovou zpětnou vazbu, jako by seděl ve skutečném stroji (obr. 1).

Simulátor byl vytvořen v programu MATLAB & Simulink, grafickém prostředí pro modelování a simulaci dynamických systémů. Hlavní část

Obr. 1: „Human-in-the-loop“ simulátor pro testování nových stavebních strojů

k ovládacím prvkům a simulace probíhá v reálném čase.

Díky simulátoru je možné nejen určit výkonnost a spotřebu paliva vyvíjeného stroje, ale také získat realistický pocit z jeho provozu a ovládání. Tedy vše, kvůli čemu byl dříve budován fyzický prototyp. Simulace je však dostupná mnohem dříve než první prototypy, a umožňuje tak rozhodnout řadu návrhových otázek již v časných etapách

v reálném čase. Kromě toho specializované simulační nástroje umožňovaly modelovat pouze konkrétní fyzikální oblasti. Nebylo tak možné sestavit kompletní simulátor, který by zahrnoval celé zařízení napříč hydraulickými, mechanickými, elektrickými a elektronickými prvky.

Vývojový tým musel najít nový nástroj, jehož prostředky by mohl modelovat všechny typy subsystémů

k tomuto účelu množství připravených prvků, stačilo je tedy sestavit a vhodně nastavit jejich parametry. Následně byly modelovány mechanické části stroje, včetně ramene, násady a lžice, opět prostředky fyzikálního modelování.

Model hlavního pohonu byl propojen s modely hydraulických a mechanických částí do jednoho celku, simulujícího dynamické chování kompletního stroje.

Obr. 2: Model v prostředí Simulink/Simscape

Následoval návrh řídicího systému, realizovaný v Simulinku. Jeho ladění se opíralo o simulace zpětnovazebního propojení regulátorů s dynamickými modely stroje a jeho částí, získanými v předchozí fázi návrhu. Výsledky si-

mulační byly podrobně analyzovány v MATLABu a návrh regulátorů postupně zdokonalen. Simulačně bylo možné pokrýt velké množství testovacích scénářů, a zvýšit tak kvalitu navrženého systému. Model stroje byl také verifiko-

ván na základě porovnání s testovacími daty z aktuálně vyráběných zařízení.

Jakmile byl návrh systému dokončen, bylo možné přejít k simulaci modelů v reálném čase. Nástroje Simulinku pro automatické generování kódu přeložily

model do zdrojového kódu v jazyce C, který byl nasazen na tři současně běžící simulátory.

SIMULACE VEDE K ÚSPORÁM

Simulátor je aktuálně používán ve vývoji hydraulických bagrů. Simulace umožňují včasné prověření různých koncepcí návrhu a hodnot parametrů řídicího systému, čímž snižují riziko oprav v pozdějších fázích vývoje. Jakmile je simulací nalezena optimální varianta, lze ji vyrobit ve formě fyzického prototypu. Ve výsledku lze očekávat 30-50% úspory při stavbě prototypů oproti předchozímu přístupu.

Společnost Volvo CE plánuje nasazení simulátoru do vývoje kolových nakladačů a kloubových damprů. Vývojový tým také nedávno obohatil simulátor o možnost simulací „controller-in-the-loop“ a „rapid control prototyping“, které urychlují vývoj a testování řídicího softwaru. ➔

Distributor produktů společnosti MathWorks v České republice

a na Slovensku:

HUMUSOFT s. r. o.

Pobřežní 20, 186 00 PRAHA 8

Česká republika

tel.: 284 011 730, fax: 284 011 740

www.humusoft.cz

Fyzikální modelování v prostředí Simulink/Simscape

Nástroje pro fyzikální modelování usnadňují stavbu modelů a simulace tzv. multi-domain systémů obsahujících propojení mechanických, elektrických, hydraulických a dalších komponent. Je zde využíván přirozený přístup k modelování systémů, který zavádí do simulačních schémat reálné fyzikální veličiny, jako jsou síly, momenty, napětí, proudy, tlaky, průtoky atd.

Podobně jako při montáži reálného systému vzniká model grafickým propojením bloků, které přímo odpovídají jeho fyzickým prvkům. Bloky se spojují do sítě, ve které spojení mezi elementy odpovídají přenosům energie. Přístup umožňuje modelovat systémy přímo popisem jejich fyzické struktury, a odbourává se tak potřeba odvozování příslušných matematických vztahů mezi sledovanými veličinami. Vztahy pro simulaci se generují automaticky.

V prostředí MATLAB & Simulink jsou k dispozici knihovny nástroje Simscape, které umožňují modelovat mechanické systémy, převodové soustavy, hydraulické a pneumatické obvody, elektronické a elektromechanické prvky a systémy pro výrobu, distribuci a spotřebu elektrické energie.

Uživatel si také může definovat vlastní prvky, nebo i celé fyzikální oblasti, pomocí vestavěného objektového jazyka Simscape Language.

Využití fyzikálních modelů je velmi široké, uplatnění najde v automobilovém průmyslu, letectví, obraně, návrhu průmyslových a stavebních strojů a podobně.

Hydraulická soustava s řídicím systémem

V grafickém editoru lze snadno propojit fyzikální modely s modely řídicích systémů nebo systémů pro zpracování signálu. Ve výsledku tak můžeme modelovat nejen fyzikální část, ale též spojitě

a diskretní výpočetní algoritmy. Pomocí simulací lze tyto algoritmy nastavovat, ladit je na míru dané soustavě, a optimalizovat tak chování celého systému.

Virtuální zprovoznění stroje přináší nemalou úsporu času i peněz

► **Zkrácení doby potřebné k uvedení stroje do provozu až o 70 %**

► **Předěje se kolizím a škodám na skutečném stroji**

Současná průmyslová výroba se vyznačuje vysokou mírou složitosti výrobků, jejich velkou variabilitou a značnými nároky na flexibilitu a efektivitu výroby. To samozřejmě není žádné převratné zjištění. Novinkou není ani to, že velmi složité jsou i stroje, na nichž tyto komplikované produkty vznikají. Často jsou tvořeny mechanickými a elektronickými součástkami, automatizačními a robotickými komponentami i informačními technologiemi. Vyrobit takový stroj dobře a zároveň i rychle je pochopitelně obtížné.

Z hlediska finančních nákladů je nejnáročnější etapou při vývoji nového stroje jeho uvedení do provozu. Může se totiž stát, že v některé vývojové fázi dojde k chybě a přijde se na ni až při zprovoznění zařízení. Za takovéto chyby, v jejichž důsledku může na stroji nastat i mechanická kolize, se platí velmi drazce. Jak tomuto riziku předcházet? Jak zkrátit vývoj a zprovoznění nového stroje a učinit to bezpečně?

ČTYŘI PILÍŘE

Jak názorně předvedli pracovníci společnosti Siemens PLM na dvou semi-

nářích, které se v druhé polovině ledna konaly v Praze a Kuřimích, vyhovět těmto požadavkům lze prostřednictvím tzv. virtuálního zprovoznění stroje. Toto softwarové řešení umožňuje propojit virtuální model stroje se skutečným řídicím systémem (hardware-in-the-loop). Systém se pak chová tak, jako by byl připojen ke skutečnému stroji. Simulační procedura umožňuje zkrátit dobu uvedení skutečného stroje do provozu až o 70 %. Zavádění inovací tímto způsobem je přitom zcela bezpečné a případné koncepční chyby lze objevit a odstranit již v rané fázi vývoje. Nemalou výhodou je rovněž to, že lze bez rizika simulovat skutečné rychlosti pohybů stroje. To si konstruktér při testování na reálném stroji dovolí jen občas.

„Architektura virtuálního zprovoznění stojí na 4 pilířích. Prvním pilířem je intuitivnost a přehlednost celého prostředí, druhým pak otevřenost aplikací, které musejí být schopny zpracovávat informace z různých zdrojů. Třetí pilíř tvoří připravenost spravovat data z různých zdrojů. Posledním pilířem je schopnost systému dodávat uživateli informace relevantní v kontextu jeho práce,” vyjmenoval na pražském semináři přednosti systému Filip Nechvátal ze společnosti Siemens PLM s tím, že technologii virtuálního zprovoznění lze aplikovat v podstatě v jakémkoli průmyslovém odvětví.

Virtuální model umožňuje výrobcí podrobně ověřit vzájemné působení

První ze série seminářů na téma virtuálního zprovoznění se konal v závěru ledna v Kompetenčním centru INTEMAC v Kuřimích

řídícího systému a budoucího stroje. Za tímto účelem je možné propojit řídicí systémy Sinumerik, Simatic, Simotion, Heidenhain, Fanuc se simulačním nástrojem chování zařízení Simit a s nástrojem NX Mechatronics Concept Designer (MCD), který vizualizuje simulaci NC programu běžícího na řídicím systému.

JAKO V POČÍTAČOVÝCH HRÁCH

Siemens PLM zasadil vizualizační složku do prostředí enginu Bullet

používaného hlavně v počítačových hrách či filmových animacích. Jedná se o odzkoušené virtuální fyzikální prostředí, ve kterém je možné velmi dobře simulovat v reálném čase chování předmětů v prostředí blízkém se reálnému světu.

Tento koncept nezahrnuje detailní provedení, ale obsahuje veškeré funkční informace, ze kterých mohou jednotlivé týmy podílející se na detailní konstrukci a oživení vycházet. Protože je NX MCD součástí CAX systému NX, je možné následně jednotlivé části konceptu doplňovat o podrobné konstrukce, v případě potřeby okamžitě reagovat na nesrovnalosti a na konci získat plně funkční model stroje. Samozřejmostí je možnost uložit jednotlivé funkční celky stroje do knihovny, odkud je lze v případě potřeby opět vyjmout a použít.

Koncept ovládání stroje lze využít jako základ pro programy v řídicích systémech stroje. K tomu NX MCD nabízí univerzální rozhraní PLCopen XML Control Logic Interchange Standard, což je otevřené rozhraní používané pro přenos informací mezi jednotlivými řídicími systémy, komponenty PLM a dalšími systémy.

Výhody NX MCD umocňuje možnost řízení správy dat pomocí PLM systému Teamcenter, do něž je NX MCD jako součást systému NX plně integrován.

Semináře na téma virtuálního zprovoznění, pořádané společností Siemens PLM, budou v příštích měsících pokračovat. Blíže informace o nich lze získat na webových stránkách firmy. ➔ (p)

Simulační nástroj Mechatronics Concept Designer byl inspirován technologií používanou v počítačových hrách

Řešení pro multifunkční CNC obráběcí stroje a my

KDO JSME MY?

My jsme lidé, kteří měli možnost setkat se s reálnými výrobními provozy, kde jsme pracovali jako NC programátoři, seřizovači a obsluhy CNC obráběcích strojů nebo jsme instalovali, předávali na dílce a zaškolovali nové CNC obráběcí stroje, ale i pracovali na metrologii nebo jako školitelé CNC řídicích systémů. Lidé, kteří se od roku 2003 snažili a od roku 2005 řeší kompletní dodávky řešení pro přípravu NC programů a výroby na multifunkčních CNC obráběcích strojích.

CO JE TO KOMPLETNÍ DODÁVKA?

Jedná se o dodání technologického CAD/CAM systému GibbsCAM, elektronických licencí a instalačního média, dodání postprocesorů pro CNC obráběcí stroje a jejich implementace, tj. odladění na strojích a kompletní zaškolení NC programátorů včetně jejich nepřetržité naší poskytované on-line technické podpory. Toto bychom nedokázali bez spolupráce s výrobcí a dodavateli CNC obráběcích strojů a řídicích systémů a především bez šikovných lidí z výrobních provozů od CNC obráběcích strojů, kteří chtějí nad strojem „zvítězit“.

CO NEDODÁVÁME?

Nedodáváme videohry! V případě pořízení pouze „CAM videohry“ na váš počítač nevyřešíte požadavek na efektivní přípravu NC programů pro dílnu! Když pomocí pořízeného CAM systému nelze generovat NC programy a připravovat výrobu na multifunkčních CNC obráběcích strojích dnes, nová verze softwaru to dokáže jen stěží a technická podpora dodavatele už vůbec ne.

CO TO JSOU MULTIFUNKČNÍ CNC OBRÁBĚCÍ STROJE PODLE NÁS?

Tyto stroje spojují více možností a funkcionalitu. Nejprve se jednalo o doplnění frézovacích operací na soustruhy (frézování osou C a osou Y), přibyla podpora protivřeten, následně byla přidána druhá nástrojová hlava a v současnosti výrobci CNC obráběcích strojů nabízejí konfigurace s plynule řízenou B osou s podporou obrábění v pěti osách, ale i s podporou technologií odvalování nebo obrábění. V nabídce jsou i stroje se třemi nástrojovými hlavami řízené tříkanálovým řídicím systémem. Posledními novinkami jsou pětiosá CNC frézovací centra doplněná o soustružnické operace.

CO TO JE TEN GIBBSCAM A K ČEMU HO POUŽÍVÁTE?

GibbsCAM je mezi uživateli ve výrobních provozech s CNC obráběcími stroji, a to nejen stroji multifunkčními, uznávaný jako snadno použitelný pomocník pro přípravu NC programů. Nabízí snadné použití a přitom velmi výkonná a přesná řešení. Intuitivní grafické uživatelské rozhraní GibbsCAMu není těžké se naučit, ale jeho používání je přesto velmi efektivní. GibbsCAM v České republice našel uplatnění u CNC obráběčů, kteří mají pozitivní přístup k řemeslu, tedy vědí, co to je obrábění, a především vědí, že není možné se spoléhat na AUTOMATICKÉ PROGRAMOVÁNÍ NA JEDNO KLIKNUTÍ. Vývojáři GibbsCAMu od začátku (od roku 1982) ctí pravidlo: „Navrženo obráběči pro obráběče.“ Věřte jiným, kteří už GibbsCAM používají, anebo si ho sami prověřte - stačí si napsat o licenci a k žádosti připojit seznam vašich CNC obráběcích strojů s přesným označením jejich řídicích systémů.

Věřte jiným, kteří už GibbsCAM používají, nebo si sami prověřte, stačí si napsat o licenci

A JAK SE S TÍM GIBBSCAMEM VLASTNĚ PRACUJE?

Přestože je každá zakázka odlišná, s GibbsCAMem uživatel není omezen na jeden způsob práce.

1. Prvním krokem je importování 3D modelů, 2D výkresů, ale i seznamu bodů TXT nebo vlastní tvorba geometrií a modelů. Ideální je naimportovat modely v nativních 3D datech, a ty virtuálně obrobit a převést do NC programů krok za krokem. Velmi často se ale začíná pouze s vytištěným PDF výkresem a musí to jít také!

2. Následuje tvorba drah nástrojů. Jedná se o výběr obráběcího nástroje a přiřazení obráběcích technologií k obráběnému detailu. Po výpočtu drah nástrojů umožňuje GibbsCAM optimalizovat výrobní procesy, a to i multifunkční obráběcí technologie s jejich více vřeteny a více nástrojovými hlavami i s pomocnými funkcemi, jako jsou podavače tyčí, lopatky a popotahovky.

3. Integrovaná simulace procesů obrábění umožňuje vizuálně zkontrolovat zvolené obráběcí technologie v jakémkoliv okamžiku už při jejich vytváření. Simulací se odhalí možné nepřesnosti a chyby NC programátora dříve, než po spuštění na CNC obráběcím stroji. Projekt lze kdykoli upravit a násled-

ně znovu zkontrolovat. To, že tento krok šetří CNC obráběcí stroj i výrobu zmetků, asi není potřeba dodávat.

4. Posledním krokem od stolu je vygenerování NC programu pro konkrétní CNC obráběcí stroj a příprava výrobní dokumentace, jako je operační návodka, seřizovací list nebo nástrojový list.

5. Následuje práce na dílně, a to seřizení CNC obráběcího stroje dle dodané dokumentace, vlastní obrábění, průběžné měření a dílčí korekce opotřebovaných nástrojů.

6. Je-li zakázka dobře a včas vyrobena, neslavte hned, ale předejte nejprve požadavek na ekonomické oddělení, aby vašemu zákazníkovi vystavilo fakturu. ↩

Vlastimil Staněk,
tel.: +420 603 114 182, vstaneke@t-support.cz
technology-support s.r.o.,
Dusikova 1597/19, CZ-162 00 Praha 6

GibbsCAM
Značně jednoduchý. Přirozeně výkonný.

Programování multifunkčních CNC strojů pro frézování, doplněné o soustružení CAM systémem INVENTOR HSM

Neustálý tlak zákazníků na termíny, cenu a přesnost výroby nutí dodavatele ve stále větší míře nasazovat multifunkční obráběcí centra. **Řadu výrobků je nutné vyrábět na jedno upnutí, i když se nejedná o jednoznačně soustružený či frézovaný díl.** Toto již nelze řešit jinak než nasazením obráběcích center koncepčně vycházejících buď ze soustruhů s přidávanými vřeteny, která umožní vrtat, případně frézovat, nebo naopak z frézek s možnostmi soustružení.

Z výše uvedeného je zřejmé, že takovéto stroje nelze produktivně programovat bez podpory CAM systému. Jedním z důvodů je **přenos geometrie**, neboť:

- » Zadávat geometrii z výkresu manuálně do stroje je velmi zdlouhavé a přináší velké riziko chyb.
- » Programování v různých rovinách vyžaduje značnou prostorovou představivost i při tříosém obrábění s indexací hlav, při víceosém je nemožné.

» Většina dnešních obrobků je zadávána CAD daty, takže je nelze zpracovat jinak než pomocí CAM systému.

Druhým důvodem je **technologie**: Programování na stroji nebo v různých zastaralých CAM systémech nevyužívá moderní obráběcí metody, jako je např. adaptivní obrábění. To znamená, že se soustřeďují pouze na odstranění přebytečného materiálu bez ohledu na reálné podmínky,

zatímco při adaptivním obrábění je dráha nástroje vypočítána tak, aby v každém okamžiku obrábění bylo dodrženo dané zatížení nástroje. Tím se prodlužuje jeho životnost a zkracují výrobní časy.

o tom vůbec zmiňovat: každý systém přesně umí načíst standardní formáty IGES, STEP. To je sice pravda, ale ještě to neznamená, že dostanete stejné výsledky. Vlivem různého nastavení exportního a importního systé-

Značku Autodesk netřeba představovat, za dobu působení na českém trhu se pro mnoho lidí slovo AutoCAD stalo synonymem pro jakýkoliv CAD systém.

Je tedy nepochybné, že bez CAM systému to nejde, otázkou zůstává jaký software zvolit. Trh je přesycen různými produkty, někteří výrobci strojů nabízejí svá řešení... **Definujme tedy, co by měl CAM splňovat:**

1. Načíst CAD data: Na první pohled něco tak samozřejmého, že se možná pozastavíte nad tím, proč se

mu mohou být v načtených datech nepřesnosti, případně chyby. Proto například automobilový průmysl vyžaduje zpracování dat v nativních formátech jejich CAD systémů.

2. Asociativita model-NC program: Každý NC programátor asi zažil mnohokrát chvíli, kdy po dokončení NC programu přišla konstrukční změna. Je rozdíl, jestli stačí stisknout tlačítko a všechny NC programy se znovu vygenerují podle změněného modelu, nebo je nutné začít znovu programovat od začátku.

3. Produktivní metody obrábění

4. Rychlost výpočtu: Pokud budou výpočty dostatečně rychlé, má programátor možnost výsledky optimalizovat, případně si zkusit více variant. Výsledkem bude úspora drahého času obráběcího stroje. Pokud na každý výpočet bude čekat 20 minut, bude rád, že programy stačí jenom „nějak“ připravit.

5. Postprocessor optimalizovaný pro každý stroj: Postprocessor musí zohlednit možnosti každého stroje. Nejde jen o řídicí systém, ale také například o to, zda výsledný program dokáže využít cykly strojů, zda používá kruhové interpolace, nebo jenom generovanou množinu bodů atd.

V tomto článku chceme prezentovat CAM systém firmy Autodesk Inventor HSM. Značku Autodesk netřeba představovat, za dobu působení na českém trhu se pro mnoho lidí slovo AutoCAD stalo synonymem pro jakýkoliv CAD systém. V článku se soustředíme na 3D, takže se přirozeně zaměříme na produkt Autodesk Inventor, jeden z nerozšířenějších CAD systémů na trhu.

Frézování, vrtání a soustružení na obráběcím centru AXA - vedle vertikální a horizontální polohy jsou nastavitelné všechny úhly mezi jmenovanými krajními polohami

Asociativita mezi modelem a NC programem

Bohužel ještě donedávna nebyl brán jako plnohodnotný CAD/CAM systém, protože neměl vlastní produkt pro obrábění. Tato situace se zásadně změnila v říjnu 2012 po akvizici softwaru HSMWorks (špičkového produktu v oblasti programování produktivního obrábění). Inventor HSM tedy není žádná řádně neozkoušená novinka, naopak jedná se o rozšíření v praxi důkladně prověřeného systému.

Podívejme se, jak splňuje pět základně definovaných požadavků na systém:

1. Načtení CAD dat: vzhledem k rozšíření Inventoru bude asi nejčastější práce s formáty Autodesk (.ipt, .iam, .dwg). Nicméně k dispozici je přímé načítání nativních formátů CAD systémů CATIA, pro/ENGINEER, SolidWorks, Rhino a dalších. Samozřejmostí je STEP a IGES.

2. Po změně výchozího modelu se vygenerují nové dráhy nástroje, bez nutnosti cokoliv dále zadávat.

3. Inventor HSM používá strategii adaptivního obrábění, tj. zaručuje maximální záběr nástroje v každé části obráběcího cyklu a umožňuje hlubší řezy bokem nástroje bez nebezpečí zničení nástroje.

4. Rychlost výpočtu: Doporučujeme porovnat s jakýmkoliv jiným systémem na trhu.

5. Postprocessor: Pro každý stroj je možno vyladit postprocessor pomocí javascriptu. Na tomto místě je potřeba mírnit optimismus každého, kdo někdy napsal nějaký javascript, že si

postprocesory naprogramuje sám. Tvorba postprocesoru není o tom „jak to napsat“ (javascript skutečně není žádná věda), ale „co tam napsat“. To znamená znát řídicí systém stroje, jeho kinematiku atd. Proto doporučujeme nechat tuto činnost na dodavateli CAM systému. Následky „lidově tvořivosti“ mohou být fatální a zničení nástroje je to nejmenší, co se může stát.

Pro podrobnější seznámení se s možnostmi systému doporučujeme nechat si jej předvést. V článku jednak není prostor pro podrobnější popis, ale zejména slovy nelze přesně demonstrovat jednoduchost obsluhy, interaktivnost, rychlost výpočtů a podobně. ➔

Ladislav Peleška,
TD-IS

Inventor HSM je následovníkem systému HSMworks

Obrábění bokem nástroje

Top quality fluid systems components supplier

společnost TD-IS a její divize TD-FS
srdčně zvou k návštěvě expozice na

For Industry 2015

21. - 23. 4. 2015, Letňany

Autodesk live
certifikované komponenty pro fluidní systémy

FITOK
Valves and Fittings

AUTODESK.
Silver Partner

seminář programování CNC strojů, včetně multifunkčních obráběcích center - více na www.td-is.cz

Novinky v systému Edgcam, hrubovací technologie Waveform i pro multifunkční stroje

CAD/CAM systém Edgcam od firmy Vero Software ve verzi 2015 R1 obsahuje mnoho důležitých vylepšení a nových funkcí v uživatelském rozhraní i používaných technologiích. **Vero Software neustále pracuje na zlepšování uživatelského komfortu a rychlosti práce v Edgcamu.**

Podpora obrábění na více upnutí

Podpora obrábění na více upnutí - Nová verze přináší podporu obrábění na více upnutí pro frézování i soustružení v prostředí Workflow. Navíc je možné použít aktuální polotovary z předchozích operací a zohlednit je v dalším obrábění.

Prizpůsobení uživatelského prostředí pomocí Témat - Prostor Workflow je možné upravit dle preferencí uživatele a uložit si jej jako vlastní téma, které lze dále sdílet. Často používané příkazy a cykly je možné si navolit a umístit jako ikony, aby byly rychle a snadno dostupné bez procházení menu.

Edgcam Workflow Solids (EWS) - Integrovaný objemový modelář Edgcam EWS prošel řadou vylepšení. Pro zrychlení procesu přípravy modelu mohou být například importovány soubory DXF a DWG, ze kterých lze tvořit 3D modely. Byla přidána možnost práce se závitmi, funkce pro kopírování a posun geometrie a mnoho dalšího.

Waveform hrubování pro soustružení - Dráhy jsou generovány tak, aby zatížení nástroje nepřekročilo zadanou mez, což umožňuje podstatně navýšit rezné podmínky, zefektivnit tak výrobu a zároveň násobně prodloužit životnost destičky. Cyklus respektuje aktuální stav obrobení polotovaru a eliminuje tak obrábění naprázdno.

Prostředí integrovaného CAD modeláře Edgcam Workflow Solids (EWS)

Synchronizace vybraných nástrojových hlav - Do dialogu synchronizace hlav byla přidána nová volba Vybrat hlavu, ve které lze zvolit, které nástrojové hlavy budou v danou chvíli synchronizovány a které ne.

Nastavení hodnot seřizení - Byla přidána nová volba Rotace seřizení při změně orientace nástroje. Ta usnadňuje uživateli použití nástroje v různých úhlech upnutí.

Podpora samostředících svěráků ve Workflow - Nyní je možné při obrábění automaticky vkládat i samostředící svěráky, u kterých se pohybují obě čelisti, zatímco součást zůstává bez pohybu.

Rychlé načítání 3D modelů z Autodesku Inventoru - Byla přidána nová volba pro zrychlení načítání komplexních modelů a rozsáhlých sestav z Inventoru.

Vysoce produktivní hrubování Waveform pro soustružení

EDM Drátové řezání - Drátové řezání je nyní dostupné i z prostředí Workflow a nově je přidána i plná 3D simulace řezání drátem, včetně zobrazení polotovaru a trysek.

Vylepšení tvorby útvaru pro drátové řezání - Algoritmus pro tvorbu útvarů drátořezu byl v této verzi významně vylepšen a byla přidána možnost zadání tolerance odchylky.

Soustružení na frézovacích strojích - Byla přidána nová konfigurace postprocesorů umožňující soustružit na frézovacích strojích. Kromě samotného generování NC kódu je opět k dispozici i plná grafická simulace s kontrolou kolizí i rozsahů os stroje.

Výběr 3D ploch - Cykly jako Řádkování, Profilování, Příčná drsnost, Zbytekové a Tužkové frézování byly upraveny a nově je možné pro obrábění označovat i konkrétní plochy na objemovém modelu. Ostatní plochy modelu, které nebyly vybrány pro obrábění, jsou automaticky chráněny, bez potřeby vytvářet hranice apod.

Nový cyklus Gravírování - Nový cyklus pro gravírování umožňuje gravírovat i složité kontury pomocí plynulé změny hloubky záběrů.

Optimalizace pořadí hrubování a dokončování

Pořadí hrubování a dokončování - Do hrubovacích i dokončovacích cyklů byla přidána funkce pro optimalizaci pořadí drah, což má pozitivní vliv na výsledný strojní čas.

Díky funkcím pro obrábění z více stran, technologii Waveform v soustružení, novému gravírování, přímému výběru ploch modelu pro obrábění, možnosti použití drátořezu přímo v prostředí Workflow a mnoha dalším novinkám a vylepšením přináší Edgcam 2015 R1 nové užitečné funkce opravdu pro každého uživatele s platnou smlouvou o aktualizaci. ↩

www.nexnet.cz, obchod@nexnet.cz

Tebis, na jedno upnutí kompletní obrábění

Požadavky na obrábění komponent rostou a výrobky jsou dnes mnohem složitější a tvarově rozmanitější. Požadované přesnosti a velmi krátké dodací lhůty nedovolují současným výrobcům dělat žádné chyby. To se neobejde bez využití moderních obráběcích center, která umožňují kompletní výrobu – od frézování přes vrtání po soustružení – a to ne ve více jak dvou upnutích obrobku. **Aby vše mohlo dokonale fungovat, zajistí CAD/CAM software, který si s těmito úkoly dokáže bez problémů poradit.** Software Tebis CAD/CAM je optimálním nástrojem, který dokážete zvládnout i ty nejnáročnější úkoly.

MODUL SOUSTRUŽENÍ

Před několika lety byl software Tebis rozšířen o modul soustružení, který integruje zejména rotační operace do jednotného správce výrobního postupu. Modul obsahuje funkce pro soustružení kontury součásti s automatickým rozpoznáváním vnějšího a vnitřního tvaru či funkce pro obrábění drážek a zápichů. Nedílnou součástí tohoto modulu je také obrábění závitů. Přidá-li ke stávajícím funkcím čelní vrtá-

KONTROLA KOLÍZÍ A SIMULACE OBRÁBĚNÍ

V průběhu výpočtu dráhy je prováděna kontrola kolízi sestavy nástroje, což znamená, že v případě potenciální kolize se automaticky omezí oblast obrábění. Mimoto systém automaticky aktualizuje polotovar obrobku v kterékoli fázi výpočtu dráhy.

Ve spojení s modulem Tebis Simulator má uživatel dokonalý přehled o všech prováděných operacích a průběhu vlastního obrábění. Virtuální model stroje, který Tebis používá, je identickou kopií reálného stroje včetně jeho kinematiky a přídatných agregátů. Všechny komponenty stroje jsou kontrolovány na kolize s obrobkem i sestavou nástroje. Navazující NC výstup umožňuje detailně ovládat sklíčidla a další upínací prvky, koníky, lunety a další agregáty obráběcího centra.

KNIHOVNY NAPŘÍČ MODULY

Současně se rozrostla i knihovna nástrojů, a to o soustružnické nástroje – břitové destičky, nože a nožové držáky. Břitové destičky je možné definovat podle ISO standardu a doplnit k nim řezné podmínky v závislosti na materiálu, druhu obrábění (hrubování či dokončování) a dalších kritériích. Soustružnické nože a držáky je možné vytvořit buď parametricky nebo importem 3D geometrie.

Největší výhodou komplexního obrábění v Tebisu je jednoduché a rychlé řešení všech běžných úkolů. Programování velmi složitých součástí v souladu

Virtuální model stroje, který systém Tebis používá, je identickou kopií reálného stroje včetně jeho kinematiky a přídatných agregátů.

ní, máme kompletní sadu standardních operací obvyklých při soustružení.

Síla dobrého softwaru není založena pouze na kvalitě jeho jednotlivých funkcí. Musí zároveň uživateli poskytnout možnost pružně reagovat na jakoukoliv situaci, a to v vhodné kombinaci požadovaných parametrů. Software Tebis splňuje výše uvedené předpoklady nejen v modulu soustružení, ale také v ostatních modulech pro obrábění. Uživatel může snadno vybírat oblasti kontury, kde se má provést výpočet dráhy. Pokud je potřeba vytočit nástroj, jsou zde možnosti, jak nastavit požadovaný sklon a polohu nástroje. Také je možné upravit hodnoty posuvu a otáček v určité oblasti vybrané operace. Tebis je schopen řídit tvorbu třísky volbou přerušení řezu, což uživatel ocení zejména u měkkých nebo houževnatých materiálů. Ve funkci obrábění drážek (zápichů) lze změnit referenční body nástroje tak, aby byla zajištěna nejvyšší přesnost obrábění tolerovaných rozměrů.

Simulace obrábění zápichu na virtuálním stroji

Konturové obrábění

s vysokými bezpečnostními standardy jsou úkoly, které výrobci v současnosti řeší. A software Tebis jim v tomto může výrazně pomoci.

Na populárním serveru YouTube je na kanálu firmy Tebis nahráno několik ukázek obrábění, která kombinují soustružení a frézování. Ve videu s názvem Pump Case je možné zhlédnout

obrábění tělesa čerpadla o průměru 450 a výšce 430 mm na stroji DMC 80 FC, při kterém bylo využito 29 různých nástrojů. Celý postup kombinuje 90 soustružnických a frézovacích operací. ↪

Martin Tkadlčík
www.mca.cz

Příprava modelu pro programování obrábění klikového hřídele

Eliminace geometrických odchylek na 5osých strojích firmy OKUMA

PĚTIOSÉ OBRÁBĚCÍ STROJE

Pětiosé obráběcí stroje byly vyvinuty za účelem obrábění tvarově složitých obrobků. Mezi tyto stroje počítáme multifunkční soustružnická centra a frézovací centra. Pětiosá frézovací centra se dnes staví jako samostatný produkt se specifickými prvky všech konstrukčních skupin. Pět řízených os tvoří tři osy translační a dvě osy rotační. Řízené osy na sebe stovebně navazují -

Měřicí funkce měří geometrické chyby pomocí dotykové sondy upnuté ve vřetenu a přesné koule upevněné na otočném stole.

říkáme, že tvoří určitý řetězec. Rotační osy A a C mohou být plynule řízené, což znamená, že se mohou při obrábění plynule natáčet. Nebo mohou být nastavitelné jen do určitých pozic, tj. mohou být indexovány. Rotační osa C se dnes často staví jako soustružnická. To znamená, že osa je vybavena výkonným pohonem s dostatečným krouticím momentem a s velkým rozsahem otáček.

GEOMETRICKÁ PŘESNOST A GEOMETRICKÉ CHYBY PĚTIOSÉHO CENTRA

Základní vlastností každého obráběcího stroje je jeho geometrická přesnost, neboť ta do značné míry ovlivňuje přesnost obrobků. Geometrická přesnost je určena přesností jednotlivých součástí stroje, počínaje jeho základnou, pečlivě ustavenou do vodorovné polohy, a konče vřetenem a nástrojem. Můžeme také říci, že geometrická přesnost obráběcího stroje záleží na přesnosti celého řetězce jeho řízených os.

Geometrickou přesnost je nutno přesně změřit, výsledky analyzovat a nepříjemné odchylky snížit na odchylky přípustné vhodnou kompenzační metodou. K měření geometrických odchylek se používá řada metod a přístrojů. Měření musí být prováděno velmi pečlivě, za ustálených podmínek okolí, a proto bývá časově náročné. Firma OKUMA, ve snaze měření usnadnit, zavedla na svých pětiosých strojích postup nazvaný „5axis auto

Obr. 1: Vyosení čepů otočných os

Obr. 2: Úhlové odchylky os od kolmosti

Obr. 3: Chyby kolmosti lineárních os X, Y a Z

Obr. 4: Úhlové chyby osy vřetena

tuning system". V tomto článku vysvětlíme jednoduchou funkci tohoto systému. Nejprve však ukážeme, o jaké geometrické chyby se jedná např. u frézovacího centra s kolébkou a otočným stolem.

Na obr. 1 jsou zobrazeny odchylky poloh středů natáčení rotačních os A a C. Zleva doprava jsou to: Vyosení čepu kolébky ve směru Y a ve směru Z, nesouosost osy rotace C stolu a osy vřetena ve směru osy X a nesouosost osy C a osy

čepu kolébky, C-A. Znalost skutečné polohy středů otáčení rotačních os v souřadném systému stroje je velmi důležitá. Je-li ve strojních parametrech zadána poloha středů jinde, než jsou fyzicky na stroji, nemůže při součinnosti (interpolaci) těchto os stroj správně sledovat žádanou trajektorii.

Druhou skupinu geometrických odchylek vidíme na obr. 2. Zleva doprava jsou to: odchylka kolmosti osy kolébky A od osy Y, v rovině ZX odchylka kolmos-

ti osy A od osy X a také odchylka osy C otočného stolu od kolmosti k ose Y a X.

Na obr. 3 jsou to chyby kolmosti lineárních os X, Y a Z. A konečně i úhlové chyby osy vřetena v rovině XZ a v rovině YZ vidíme na obr. 4.

5AXIS AUTO TUNING SYSTEM OKUMA

5axis auto tuning system obsahuje modul „Měřicí funkce“ a „Kompenzační funkce“. Měřicí funkce měří geome-

Obr. 5: Postup měření a kompenzace geometrických odchylek

Obr. 6: Indexování rotačních os A a C

Obr. 7: Kompenzace úhlové odchylky osy vřetena

- (a) Geometrická kompenzace vypnuta
- (b) Geometrická kompenzace zapnuta, kompenzace rotačních os vypnuta
- (c) Geometrická kompenzace zapnuta, kompenzace rotačních os zapnuta

Obr. 8: Příklady nevhodné kompenzace nulového bodu

trické chyby pomocí dotykové sondy upnuté ve vřetenu a přesné koule upevněné na otočném stole. Výsledky se automaticky přenášejí do kompenzační funkce, která kompenzuje naměřené odchylky plynule ve všech módech řízení stroje AUTO, MDI, MANUAL. Celý postup ukazuje obr. 5. Nejprve se připraví měření. Blízko obvodu stolu se namontuje přesná koule připevněná na magnetu. Poloha koule je doporučena výrobcem pro každý typ stroje. Dotyková sonda se upne do vřetena. Vřeteno se sondou se umístí nad kouli dle podrobných instrukcí firmy OKUMA. Zapne se režim MDI. Stiskne se tlačítko [F6] START MEASURE a měření se spustí tlačítkem CYCLE START. Měření proběhne automaticky a jeho výsledky se přenesou do modulu „Kompenzační funkce“.

Geometrické chyby se mění v závislosti na stáří stroje a na prostředí, ve kterém je stroj instalován. Systém firmy OKUMA umožňuje jednoduché měření chyb v krátké době, takže je možné reagovat operativně zejména na změny pracovního prostředí stroje a geometrické chyby přeměřit. Naměřené geometrické chyby jsou systémem kompenzovány, takže stroj po ukončení cyklu obrábí s vysokou přesností.

Cyklus měření se opakuje v každé indexované poloze rotačních os. Viz obr. 6. Počet cyklů lze nastavit. Před měřením je třeba provést připravené cykly, kterými se stanoví kompenzační hodnoty rádiu a délky sondy.

KOMPENZACE GEOMETRICKÝCH ODCHYLEK A KOMPENZACE NÁKLONU OS

Způsob kompenzace polohových chyb koncového bodu nástroje a kompenzaci náklonu os vysvětlíme na příkladu náklonu osy vřetena vůči upínací ploše otočného stolu, obr. 7. Při vypnuté kompenzaci je vřeteno s nástrojem v pozici (a). Jakmile se aktivuje kompenzace polohy, přemístí se koncový bod nástroje do pozice (b). Aktivací kompenzace rotační osy (v tomto příkladu osy A) se kolébka vůči ose vřetena a koncovému bodu

nástroje nastaví do pozice (c). Takže kompenzace je efektivní u fréz, které obrábí povrch obrobku. U strojů s jednou nebo dvěma rotačními osami nelze úhlové chyby v některých směrech (rovinách) kompenzovat. Aby se po kompenzaci úhlových odchylek nepřemístil nulový bod do nesprávné pozice, je třeba jej vhodně volit. Dva příklady ukazuje obr. 8.

Systém automatického měření geometrických chyb firmy OKUMA podstatně zvyšuje přesnost obrábění na

Systém automatického měření geometrických chyb firmy OKUMA podstatně zvyšuje přesnost obrábění na pětiosých strojích firmy.

pětiosých strojích firmy. Jeho obsluha je jednoduchá, měření netrvá dlouho. Automatický režim měření zvládne všechny popsané geometrické chyby včetně jejich kompenzace. K systému jsou vydány podrobné a přehledné návody k obsluze, které zvládne každý zkušený operátor CNC stroje. Zlepšení přesnosti stroje lze ilustrovat výsledky měření přesnosti stroje dle obr. 9.

Výše popsaná progresivní metoda eliminace geometrických odchylek přesnosti pětiosých strojů zapadá do moderního trendu, pro který je typické, že výrobce obráběcího stroje myslí nejen na nejdůležitější vlastnosti stroje, ale poskytuje také vyšší uživatelský komfort ve smyslu přenesení realizace vlastních měřících cyklů do formy předpřipravených maker a automatického vyhodnocení číselných výsledků zkoušek. ↪

Ing. Ondřej Svoboda, Ph.D.
Doc. Ing. Pavel Bach, CSc.

Obr. 9: Přesnost pětiosého stroje v jednotlivých fázích ladění
Zdroj: MU-V Sales Training

Dva v jednom, obráběcí centrum a průmyslový robot

Sinumerik Integrate – Run MyRobot

Obráběcí centrum NTX 1000 od DMG MORI využívá vlastností výkonného řídicího systému Sinumerik 840D sl. Řídicí systém společnosti **Siemens umožňuje pětiosé obrábění** a **současné aplikace softwarového rozšíření Run MyRobot**, určeného k efektivnímu řízení robotů ve výrobním procesu.

Poptávka po obráběcích strojích schopných efektivně a přesně obrábět složité dílce se postupně zvyšuje. Například při obrábění malých přesných součástek pro zdravotnic-

a výkonný řídicí systém Sinumerik 840D sl. Díky tomu je dosaženo vysoké produktivity, přesnosti a energetické úspornosti. Na základě zkušeností s předchozím modelem obráběcího stroje, kdy výrobce optimalizoval koncepční postupy, bylo dosaženo nejen zvýšené spolehlivosti, ale i výrazně vyššího výkonu.

PLNĚ PŘIPRAVEN PRO VÍCEOSÉ OBRÁBĚNÍ

Nový NTX 1000 nabízí největší pracovní prostor ve své kategorii, a to díky rozšíření pojezdu os z 380 mm na 450 mm pro osu X a ze 460 mm na 800 mm pro osu Z, při čemž půdorysná plocha, kterou stroj zabere, je naopak v jeho třídě nejmenší (9,2 m²).

Díky pokročilému designu stroj dosahuje vysoké přesnosti. Teplotní roztažnost je minimalizována cirkulací chladicího média přes kuličkové šrouby a matice, čímž se dosahuje maximální přesnosti při výrobě drobných součástek. Implementací mnoha funkcí potřebných pro víceosé obrábění je soustružnicko-frezovací centrum schopno pracovat s komplexními obrobky, které vyžadují více operací na jedno upnutí.

Aby bylo možno implementovat veškerou tuto funkcionalitu, výrobce DMG MORI využil **řídicího systému Sinumerik 840D sl jako špičkového CNC řídicího systému pro multitasking stroje**. Kombinací přímého pohonu na ose B a přímých pohonů na soustružnických a frézovacích vřetenech spolu se sofistikovanou pětiosou transformací dosahuje stroj perfektní kvality povrchu právě na velmi složitých součástkách.

VYŠŠÍ PRODUKTIVITA ZA MĚNĚ ENERGIE

Pro snadnou manipulaci s technickou dokumentací, strojními a procesními daty propojil DMG MORI řídicí systém Sinumerik se svým operačním systémem CELOS® a dotykovým uživatelským rozhraním. CELOS® vytváří bezpapírové výrobní prostředí tím, že přímo propojuje dílenské programování a správu dat. Je kompatibilní se systémy PPS (Production planning and scheduling) a ERP (Enter-

Díky inovacím dosáhl vývoce DMG MORI zkrácení času obráběcího cyklu při zachování vysoké energetické účinnosti stroje NTX 1000.

kou techniku, hodinářský průmysl, výrobu měřicích přístrojů apod. Jako reakci na toto zvýšení poptávky vyvinul koncern DMG MORI SEIKI soustružnické a frézovací centrum druhé generace NTX 1000.

Při návrhu stroje byly použity inovativní postupy. Operační systém CELOS® využívá panel s dotykovou obrazovkou

Nový NTX 1000 nabízí největší pracovní prostor ve své kategorii, a to díky rozšíření pojezdu os. Přitom půdorysná plocha, kterou stroj zabere, je naopak v jeho třídě nejmenší.

Aby bylo dosaženo co nejkratšího času pracovního cyklu a větší flexibility při výrobě, kombinuje nový stroj NTX 1000 možnosti pokročilého DIN programování s jednoduchým programováním v prostředí Shopturn. Díky inovativní funkci Run MyRobot, vestavěné do řídicího systému, může být každý stroj NTX 1000 vybaven robotem, jenž manipuluje s obrobkem uvnitř pracovního prostoru. Run MyRobot poskytuje operátorům přímý nástroj pro obsluhu robota pomocí operátorského panelu. Průmyslový robot se tak stává součástí obráběcího stroje.

prise resource planning) a může být také přímo propojen s CAD/CAM systémy.

Energetická účinnost patří k největším prioritám při výrobě obráběcího stroje. DMG MORI uspěl ve zkrácení času cyklu při zachování vysoké energetické účinnosti stroje NTX 1000. Mimo jiné se jedná o úsporný mód v automatickém režimu, přičemž se využívá frekvenčního měniče pro regulaci průtoku chladicího média v závislosti na zatížení stroje a vypínání silových obvodů při přechodu do úsporného režimu.

Stroj je také vybaven úspornými komponenty, například LED osvětlením, relé a magnetickými spínači. Zkrácení

Sinumerik Integrated Run MyRobot

Tato technologie umožňuje rychlou manipulaci s obrobkem či nástrojem. Operátorský panel řídicího systému Sinumerik 840D sl se přitom používá pro ovládání, manuální řízení, teach in a diagnostiku. Tím se výrazně zvyšuje využitelnost a flexibilita obráběcího stroje. Při požadavku na automatickou nakládku a vykládku polotovaru či hotového obrobku lze stroj vybavit robotickým pracovištěm. Robot lze pak řídit a diagnostikovat přímo z operátorského uživatelského rozhraní. Tato možnost výrazně zjednodušuje automatizaci výroby.

Řídicí systém Sinumerik 840D sl

Nové soustružnicko-frézovací centrum DMG MORI se vyznačuje inovativním designem

časů cyklu také hrálo roli při dosažení energetických úspor. Nový NTX 1000 nabízí rychlé M funkce pro kratší časy technologických operací a zrychlení automatické výměny nástroje (ATC).

Momentální energetické úspory lze sledovat v operačním systému CELOS® v reálném čase. Díky systému otevřené architektury Sinumerik 840D sl lze řídicí systém adaptovat přesně dle technologických požadavků při zachování vysoké bezpečnosti stroje, což poskytuje zákazníkovi nemalou konkurenční výhodu. ←

Ing. Vít Hadáček,
www.siemens.cz

Převzato z časopisu Motion World, The Magazine for CNC Automation

Productivity+ Active Editor Pro – generátor měřicích cyklů pro obráběcí stroje

Dříve, než jsme ochotni přijímat informace o nějakém produktu, studovat jeho vlastnosti, věnovat mu svůj čas nebo dokonce peníze, chceme vědět, **proč bychom vlastně takový produkt měli chtít, co nám přinese.**

Každý, kdo někdy použil dotekovou sondu na CNC obráběcí stroji, ví, že CNC systém musí obsahovat alespoň základní měřicí cykly. Tedy připravené podprogramy, které na stroji obstarají elementární měřicí úkony a předají změřené hodnoty k dalšímu zpracování. Takové cykly lze buď spouštět jednotlivě v manuálním režimu, nebo je volat z technologického programu v automatu, výsledky číst v určených proměnných a dále libovolně používat. Samotná spínací doteková sonda totiž není nic jiného než rychlý a přesný spínač, který při doteku zastaví stroj a předá CNC systému povel k zaznamenání souřadnic. Bez připravených cyklů by tedy NC programátor nebo operátor byl odsouzen k neustálému počítání středů kružnic, rovin, sklonů a průsečíků přímo ve svých programech. Jako kdybychom k počítači připojili periferní zařízení, ke kterému nemáme „driver“...

Výrobci CNC systémů dnes běžně uvádějí, jaké měřicí cykly pro nástrojové i obrobkové sondy dávají k dispozici. Chlubí se třeba tím, že nová verze systémového SW už umí natočit systém

souřadnic „ofukáním“ křivě naloženého kusu a že příští verze za rok už bude možná umět dopočítat 3D roh obrobku!

Jiné CNC systémy zase neposkytují prakticky nic a nechávají vše na výrobcích strojů nebo dotekových sond. Asi proto, že vědí, kolik různých požadavků, připomínek a reklamací si tím ušetří.

Firma Renishaw kdysi dotekovou sondu vymyslela, nasbírala za 40 let jejího používání spoustu zkušeností a přichází s poměrně jednoduchou a přesto do určité míry revoluční myšlenkou: **DEJME UŽIVATELŮM JEDNODUCHÝ NÁSTROJ, AŽ SI VYTVÁŘEJÍ SVÉ CYKLY SAMI.**

Sonda zatím není „plug and play“, stále potřebujeme „driver“ ke svému „operačnímu systému“, ale můžeme si ho sami vygenerovat. Myšlenka je na světě, výkonné počítače běžně dostupné, stačí už jen chytře využít nasbírané zkušenosti a dotáhnout věc do konce.

Productivity+ je software pro PC, který umožňuje uživatelům CNC obráběcích strojů, technologům a programátorům naprogramovat vlastní měř-

cí cykly a jednoduše je vložit do jejich NC programů - tedy programu pro libovolný běžně používaný CNC systém!

Programátor-operátor pracuje tak, že:

- » importuje model obráběného dílce
- » zvolí si na něm počátek systému souřadnic a vybere sondu z databáze
- » zvolí prvek, který chce měřit (bod, přímka, rovina, kružnice, roh...), případně nástroj a jeho měření
- » zvolí akci plynoucí z výsledku měření (chybové hlášení, úprava korekce nebo posunutí apod.)

» odsimuluje pohyby měřicí sondy vůči modelu, aby odhalil a opravil případné kolize

» spustí **post-processor pro určený (libovolný) řídicí systém**

» nahraje výsledný program do (opět libovolného) systému - jako např. FANUC, Heidenhain, Mitsubishi či Siemens.

Ve výsledku tedy máme to, co jsme požadovali na počátku: Cykly v CNC systému, které obslouží nástrojovou i obrobkovou sondu a které jsou navíc ušité na míru dané technologie. Tomu, kdo celý technologický program na PC vytváří, umožňuje SW Productivity+ zakomponovat měřicí cykly přímo do tohoto uživatelského programu, což je ideální nástroj k mezioperačnímu měření. Zabraní se tak výrobě zmetků nebo alespoň dojde k jejich zachycení přímo na stroji, může být rozhodnuto o jejich opravitelnosti apod. Všechny změřené parametry i korekční zásahy do CNC lze samozřejmě dokumentovat a uchovávat.

Pokud se vám zdá, že tento software by pomohl a usnadnil práci i vám, rádi k němu poskytneme další informace nebo zkušební verzi. ←

Ing. Jan Loos
www.renishaw.cz

CimatronE 12 míří k českým a slovenským uživatelům

Na začátku února byla pro český a slovenský trh uvolněna aktuální verze softwarového CAD/CAM řešení CimatronE 12, určeného pro návrh a výrobu forem, elektrod, lisovacích, postupových a transferových nástrojů, kompletně přeložená do českého jazyka. Z nových funkcí a vylepšení, které Cimatron svým uživatelům přináší, určitě stojí za zmínku upravené uživatelské prostředí, zjednodušující a urychlující práci na každém projektu.

Přibyla tu například intuitivní možnost volby směru u všech funkcí, u kterých se určuje směr, a to buď kliknutím myši na jednu z předvolených šipek, které simulují směry os základního souřadnicového kříže, nebo výběrem jedné z nabízených možností volby směru.

Zajímavou inovací v oblasti CAD je funkce vytvoření siluety objektu, která dobře poslouží i v CAM při volbě konkrétnějšího polotovaru při obrábění. Ve výkresovém prostředí přibyla funkce tvorby přerušovaného pohledu, kdy

přerušením není označen jenom díl (je možné volit až čtyři druhy značek přerušení modelu), ale automaticky jsou označeny i kóty, kterých se přerušování týká.

V sestavovém prostředí přibyla nová možnost správy sestavy umožňující volit nejenom sestavu a podsestavu, ale i vytvářet složky a vkládat podsestavu a díl do složky (například všechny druhy šroubů ze všech podsestav je nyní možné vložit do jedné složky a jednoduše je rozsvěcet a zhasínat).

V oblasti CAM lze nyní nově nastavit ke každému nástroji více různých parametrů obrábění volitelných podle druhu obráběného materiálu. Takže uživatel pouze zvolí, jaký materiál obrábí, a software automaticky přiřadí parametry obrábění nástroji z předem připravené databáze.

Více o CAD/CAM řešení CimatronE najdete na stránkách www.cimatron.cz. ➔

Jakub Štětina
jstetina@t-support.cz

GibbsCAM ušil na míru již 1500 postprocesorů pro multifunkční stroje

Společnost Gibbs and Associates, dodavatel a tvůrce technologického CAD/CAM softwaru GibbsCAM pro přípravu NC programů pro CNC obráběcí stroje, oznámila, že **v lednu roku 2015 byl dodán patnáctistý GibbsCAM postprocesor v rámci podpory multifunkčních CNC obráběcích strojů** (MTM stroje) celkem již od více než 75 výrobců.

Každý z těchto 1500 postprocesorů, tj. překladáčů z virtuálního prostředí CAM softwaru GibbsCAM do reálného NC kódu MTM stroje, byl vyvinut a nakonfigurován pro konkrétní konfiguraci MTM stroje, jeho vybavení a jeho CNC řídicí systém a s ohledem na obráběcí procesy a požadavky preferované koncovým zákazníkem, majitelem multifunkčního CNC obráběcího stroje. Některé z těchto postprocesorů vyvíjelo a implementovalo pro své zákazníky přímo i oddělení vývoje postprocesorů

firmy technology-support, dodavatele softwaru GibbsCAM na český a slovenský trh. Jednalo se o řešení nejenom pro MTM stroje českých výrobců, ale především o komplexní řešení postprocesorů, požadovaná koncovým zákazníkem.

Množství dodaných a implementovaných postprocesorů odráží jak rozšiřování MTM strojů ve výrobě, zapříčiněné jejich vysokou produktivitou, tak čím dál častější využívání produkčního technologického CAD/CAM softwaru

GibbsCAM - známého svým přívětivým a především funkčním rozhraním - pro přípravu NC programů pro tyto stroje.

Multifunkční CNC obráběcí stroje vyžadují CAM software, který umožňuje připravovat NC programy pro libovolné kombinace soustružení a frézování a současně synchronizovat nástrojové skupiny a vřetena při obrábění, dále spravovat všechny pomocné funkce, jako jsou předávání a odebrání polotovarů a součástí a jiné.

Tato komplexnost a potřeba optimalizovat NC programy pro dosažení minimálních výrobních časů a nákladů přivádí uživatele MTM strojů k nasazení řešení GibbsCAM, neboť: Příprava NC programů a jejich optimalizace je s jeho pomocí mnohem rychlejší a jednodušší. Umí simulovat kinematiku MTM stroje v libovolné konfiguraci. Dodavatelé tohoto CAD/CAM softwaru dokážou koncového zákazníka nejen naučit, jak ho využívat, ale především zajistit a implementovat postprocesory umožňující generování NC kódu optimalizovaného pro efektivitu MTM stroje, a to vše v souladu s obráběcími procesy a požadavky preferovanými koncovým zákazníkem.

Společnost Gibbs and Associates má vyhrazené pracovníky, kteří se zabývají průzkumem konkrétních MTM strojů

a jejich řídicích systémů a následným vývojem, implementací a podporou postprocesorů u zákazníka. Tato služba se ukázala jako velmi přínosná, protože MTM stroje vyžadují vždy specializované postprocesory, které jsou pro každou konfiguraci MTM stroje unikátní.

„Díky přímé spolupráci vývojářů postprocesorů společnosti technology-support s kolegy z oddělení vývoje postprocesorů GibbsCAM v Moorparku v Kalifornii mohou naši zákazníci těžit z rozsáhlých znalostí odborníků na obou stranách oceánu,“ říká Vlastimil Staněk, produktový ředitel divize GibbsCAM ve společnosti technology-support. „Personifikace GibbsCAM postprocesorů pro multifunkční CNC obráběcí stroje v kombinaci se softwarem GibbsCAM je pokaždé jiná. Zaleží vždy na znalostech a požadavcích koncového zákazníka a především na znalosti dodavatele CNC obráběcího stroje. Vážím si toho, že všichni naši zákazníci mohou připravovat NC programy pro svoje MTM stroje bez nutnosti úprav nebo ručního dopisování. Nedokážu si představit, že bychom prodávali CAM software s dovětkem, ...to nevaří, že to v této verzi nejde, možná přijít už to bude umět!“ ➔

Zuzana Doušková
zdouskova@t-support.cz

1500 unikátních GibbsCAM postprocesorů dodaných pro MTM stroje podporuje různé kombinace stroj - řídicí systém - vybavení od těchto výrobců:

- Amada • Amera Seiki • Anca • Benzinger • Berry • Binns • G. Boley • Bumotec • Century • Chiron • Cincinnati • Citizen • Clausing-Colchester • DAC International • Doosan • DMG MORI • EMCO • Eurotech-Biglia • Fagor • Farrell • Ganesh • Georg Fischer • Giddings & Lewis • Gildemeister • Gital • Goodway • Haas • Hankook • HANWHA TechM • Hardinge • Hitachi Seiki • Hurco • Hwacheon • Index • Intertech • Johnford • HYUNDAI-WIA • KOVOSVIT MAS • KMT (Knowledge) • MAG • Matsuura • Mazak • Miyano • Monarch • Mori Seiki • Nakamura-Tome • New Century • Nextum • Nomura • Okuma • PCC Olofsson • Phoenix • Ravensburg • RCR • REM • Samsung • Schaublin • Spinner • Star CNC • SMT Swedturn • Takamaz • Takisawa • Tomos-Deco • Toshiulin • Traub • Trevisan • Tsugami • Victor • Warner & Swasey • Wasino • Weiler • WFL Millturn Technologies • Willemín-Macodel • Yama Seiki • YCM • ZPS • ZPS-Manurhin •

Redakce Technického týdeníku formou ankety oslovila výrobce a dodavatele CAM řešení, aby jeho čtenáře stručně seznámili s řešeními, která nabízejí k podpoře tvorby NC programů pro multifunkční CNC obráběcí stroje. S obdobnými dotazy se redakce obrátila i na výrobce multifunkčních CNC obráběcích strojů. Zde jsou jejich odpovědi.

OTÁZKY PRO VÝROBCE A DODAVATELE CAM ŘEŠENÍ (CAM ŘEŠENÍ PRO PODPORU PŘÍPRAVY NC PROGRAMŮ PRO MULTIFUNKČNÍ CNC OBRÁBĚCÍ STROJE)

1. Jak při vývoji vašeho CAM řešení přistupujete k problematice dlouhotočných CNC automatů?
2. Odkdy vaše CAM řešení nabízí podporu přípravy NC programů pro multifunkční CNC obráběcí stroje?
3. Jaké nedostatky podle vás má vaše CAM řešení pro podporu přípravy NC programů pro multifunkční CNC obráběcí stroje?
4. Jaká je podle vás hlavní výhoda vašeho řešení pro přípravu NC programů v porovnání se systémy dílenského programování přímo vestavěnými v multifunkčních CNC obráběcích strojích od jejich výrobců?

PIMPEL, S. R. O. DUŠAN LIBO

1. CAM systém ESPRIT dokáže v jednom prostředí (jedné licenci) obsloužit frézovací centra, drátořezy i soustružnicko-frézařská centra. V rámci soustružnických center jsme „omezili“ 12 vřeten a 12 nezávislými nástrojovými revolvery, v případě dlouhotočů 12 hřebeny - obecně tedy 12 kanály. Uživatel, který je zvyklý programovat soustruhy a soustružnická centra, tedy může jednoduše přestoupit na komplexní dlouhotočné automaty.

2. ESPRIT přidal podporu multiosého soustružení již v roce 1992, podporu pro dlouhotočné automaty v roce 1994. V roce 2003 přibyla podpora pro soustružení a frézování s B osou. Velice důležitá pro tento typ komplexních strojů je simulace v 3D prostředí. Podporu pro 3D simulaci, včetně kompletní kinematiky stroje, má ESPRIT již od roku 2000.

3. Obecně vidíme pouze výhody. Obecně lze považovat za nevýhodu slabší CAD část softwaru ESPRIT. Většina zákazníků však používá profi CAD řešení a funkce, které jsou poté pro ESPRIT dostatečné.

4. Osobně vnímáme tři základní výhody - postprocesory připravujeme sami podle požadavků zákazníka, a jsme tedy schopni rychle a pružně reagovat na specifické požadavky. ESPRIT využívá jednotné modulární prostředí, takže pro programátory není problém přecházet mezi různými stroji a konfiguracemi strojů. Další zásadní výhodou je jednoduchá a rychlá synchronizace kanálů a operací.

DELCAM BRNO, S. R. O. PAVEL ŠIMONEK

1. V případě našeho jedinečného řešení Delcam PartMaker pro dlouhotočné automaty je nejdůležitější zachovat univerzálnost pro použití na všech strojích a hlavně přidávání nových možností s tím, jak se stroje vyvíjejí. To se nám daří. Jako příklady mohou uvést podporu tzv. Bar-Fed Mills nebo spojení možností vertikálního frézovacího centra s dlouhotočným automatem. Zejména se jedná o konfigurace strojů jako Bumotec nebo například Willemin-Macodel, ale i DMG MORI apod. Přístup v Delcam PartMaker nicméně zůstává stále zachován, tedy rozdělení obrábění na jednotlivé procesy a poté skládání procesů s doladěním synchronizací, včetně náhledu reálné časové osy strojního času. Při vývoji stále klademe důraz na možnost 100% simulace s kontrolou kolizí všech částí strojů, proto vždy dbáme na přesné pohyby komponent, jako jsou nožové desky, revolvery, proti-vřetenata atd.

2. Co se týká programu Delcam FeatureCAM, nativní podpora soustružnicko-frézovacích center je od konce 90. let, složitějších multifunkčních center s novými

možnostmi asi posledních 5 let. Delcam PartMaker je od začátku stavěn výhradně pro složitá multifunkční centra a dlouhotočné automaty, podpora takovýchto strojů je tedy již od počátku vývoje, tzn. více než 20 let.

3. V každém řešení jsou samozřejmě věci, které uživatelům nemusí vyhovovat, to je velmi individuální. Nevidím žádné zásadní nedostatky, náš vývoj jde opravdu hodně rychle dopředu.

4. Samozřejmě ta nejzákladnější - možnost pracovat s 3D modely. A také rychlost programování a eliminace chyb při ručním programování. I samotné změny v dráhách jsou rychlejší v CAM softwaru, který je instalovaný přímo u stroje. Tato idea u nás funguje zejména u softwaru Delcam FeatureCAM, který je velmi jednoduchý a v CNC programování rychlý. Jasnou výhodou je poté možnost programovat obrábění tvarových ploch a vícesosé obrábění, které se již bez plnohodnotného CAM systému neobejde.

NEXNET, A. S. MARTIN DOLEŽAL

1. Máme řešení, jsme schopni upravit postprocesor tak, aby výstup NC kódu odpovídal potřebám CNC stroje, bez nutnosti dodatečných úprav.

2. Od roku 2008.

3. V současnosti jsme schopni řídit soustružnicko-frézovací centra do maximálně 4 nezávislých kanálů a dvou vřeten.

4. Jednoznačná výhoda je v rychlosti a spolehlivosti programování pomocí interaktivního prostředí Edgecam Workflow, včetně komfortní grafické simulace pracovního prostoru stroje, včetně upínačů, kontroly kolizí a pracovního rozsahu stroje. Naše CAD/CAM řešení navíc umožňuje využít progresivních způsobů obrábění - například Waveform, který může znamenat až 90% úsporu času jak při frézovacích, tak i soustružnických operacích.

GIBBSCAM BILL GIBBS

1. Součástí poslední verze softwaru GibbsCAM 2015 je koncepce UKM (Universal Kinematic Machine / Univerzální kinematika strojů). Naši snahou nebylo a není vytvořit jen software, který podporuje jednotlivě pětiosé frézování, dvuosé soustružení nebo dlouhotočné CNC automaty, tedy přesně definované typy CNC obráběcích strojů. Koncepce GibbsCAM UKM počítá s tím, že konstruktéři moderních CNC obráběcích strojů budou přidávat osy kamkoliv, kam budou potřebovat, aby výsledná konstrukce CNC obráběcího stroje byla využitelná přesně takovým způsobem, jakým budou

potřebovat. Frézování a soustružení může probíhat při neomezené variabilitě konfigurací os. Díky koncepci GibbsCAM UKM si nemusíme hrát s konstruktéry CNC obráběcích strojů na honěnou. Jsme na ně připraveni. Naše koncepce se dokáže přizpůsobit neuvěřitelnému množství definic CNC obráběcích strojů a podporovat soustružení i frézování na CNC obráběcích stroji se soustružnickými funkcemi. V případě CNC dlouhotočných automatů je osa Z na soustruženém dílci, v případě tradičního soustružení je tato osa na nástroji. Frézovací a soustružnické operace lze různě kombinovat pro specifické konfigurace CNC obráběcích strojů. Toto vše bylo bráno v úvahu i při vývoji GibbsCAM MTM, grafického programovacího systému na přípravu NC programů pro vícekanalové CNC obráběcí stroje, a to i s podporou pomocných operací, jako jsou zakladače, manipulatory s polotovary a obrobkem včetně plného propojení se simulací stroje pro možnost přesného ověření NC programů určených k práci na těchto drahých CNC obráběcích strojích.

2. Pokud jde o přípravu CAM technologií pro multifunkční CNC obráběcí stroje, je GibbsCAM bezpochyby na čele pelotonu. To, že vývoj půjde tímto směrem, jsme si uvědomili již před 14 lety, dlouho před našimi konkurenty. Nová verze GibbsCAM 2015, obsahující koncepci UKM, tak stojí na počátku nové generace řešení pro programování multifunkčních CNC obráběcích strojů. GibbsCAM UKM dokáže ovládat jakékoliv množství os v jakémkoliv směru s více nástroji pracujícími současně. S tímto řešením mohou uživatelé připravit NC program i přesnou simulaci obrábění prakticky pro jakýkoliv CNC obráběcí stroj v současnosti i v budoucnosti.

3. V minulosti se CNC obráběcí stroje měnily a vyvíjely rychleji než CAM systémy. CAM systémy byly původně vytvářeny za účelem programovat buď CNC frézky, nebo CNC soustruhy a ve chvíli, kdy se tyto stroje začaly slučovat, jako je tomu v případě multifunkčních CNC obráběcích strojů, CAM systémy obecně nebyly připraveny je ovládat. Z tohoto důvodu byl GibbsCAM od základu přestavěn, aby se vypořádal s výzvou neustálé proměny CNC obráběcích strojů a požadavků uživatelů.

4. Hlavní výhodou našeho řešení GibbsCAM bylo a je, že lze připravovat NC programy pro různé typy CNC obráběcích strojů od různých výrobců pomocí jednoho CAM systému, tedy ve stejném prostředí a stejným NC programátorem. Není potřeba pro různé CNC obráběcí stroje používat různé CAM systémy. Další výhodou je úspora nákladů na přípravu NC programů. Je mnohem levnější připravovat NC programy na počítači s pomocí CAM systému než na drahém CNC obráběcím stroji. NC programy připravené v CAM systému je navíc velmi snadné přesouvat z jednoho stroje na jiný, i s rozdílnými řídicími systémy.

OTÁZKY PRO VÝROBCE A DODAVATELE MULTIFUNKČNÍCH CNC OBRÁBĚCÍCH STROJŮ

1. Jaká řešení jako výrobce multifunkčních CNC obráběcích strojů nabííte jejich uživatelům pro přípravu NC programů na vašich strojích?
2. Jsou to vaše řešení, nebo využíváte řešení od dodavatelů řídicích systémů?
3. Jaká je podle vás hlavní výhoda vašeho řešení v porovnání s využitím CAMu pro přípravu NC programů na vašich strojích?

CNC INVEST, S. R. O.
ING. VLADIMÍR BLÁHA

1. Jestliže mluvíme o přípravě programů pro multifunkční CNC stroje, tzn. o pětiosém nebo víceosém programování, doporučujeme spolupráci, popřípadě zakoupení CAD/CAM softwaru (např. GibssCAM, Delcam, SolidCAM atp.).

2. Jak bylo již uvedeno, nejedná se o naše řešení, i když někteří špičkoví výrobci CNC strojů nabízejí i vlastní CAD/CAM produkty. V takovém případě využíváme řešení jimi dodávaných řídicích systémů.

3. Pokud uživatel vlastní stroj, u kterého výrobce nabízí vlastní programování víceosého obrábění, lze předpokládat, že použití softwaru nabízeného výrobcem může být pro uživatele výhodnější z hlediska rychlosti programování a možná i větší jistoty (vazba na antikolizní systém atp.).

FANUC CZECH, S. R. O.
ZDENĚK MAN

1. Naše firma jako výrobce řídicích systémů a vertikálních obráběcích center Robodrill nabízí nadstavbu Manual Guide (stroje Robodrill ve standardu), která umožňuje pohodlnou a komfortní tvorbu programů přímo na řídicím panelu stroje. Samozřejmě je možná instalace tohoto prostředí do PC, kde má název NC Guide, rozšířená verze NC Guide Pro.

2. Ano, toto řešení je přímo od naší firmy Fanuc.

3. Jednoduchá obsluha - přímá tvorba a úprava programu na řídicím panelu stroje s možností odzkoušení simulace a následného „odjetí“ programu na stroji bez nutnosti přenosu programu z PC na stroj, úprava systému Manual Guide přímo pro daný stroj, pro obrábění či simulaci rychlé použití nástrojů, které již mám v zásobníku stroje před sebou, stejné uživatelské prostředí pro obsluhu stroje i programování, flexibilita.

YAMAZAKI MAZAK CENTRAL EUROPE, S. R. O.
LIBOR OPLUŠTIL

1. Naše společnost umožňuje na strojích připravit NC program v ISO kódu nebo pomocí dílenského programování Mazatrol. V kombinaci s programy pro podporu programování našeho systému (tedy kancelářského „nástroje“ pro tvorbu NC programů v prostředí Mazatrol) Camware, Matrix CAM, Smart CAM, Smooth CAM lze dosáhnout vysoké efektivity výroby (programy se připravují v kanceláři a minimalizují se tak prostroje na strojích).

2. Mazatrol je dílenské (dialogové) programování společnosti Yamazaki Mazak. Mazatrol není jen tvorba NC programu, ale i multifunkční nástroj pro zadávání a kontrolu nástrojů, kontrolu jednotlivých procesů, automatické zadávání režných podmínek a další.

Více než 30 let nepřetržitého vývoje tohoto „uživatelsky příjemného prostředí“ je na tomto produktu opravdu znát.

V současné době se naše stroje dodávají se systémy Mazatrol Matrix 2, Matrix Nexus 2 a Smart, nové doda-

né stroje budou osazeny systémem Mazatrol Smooth. Všechny tyto typy řídicích systémů obsahují celou řadu „inteligentních funkcí“, zvyšujících komfort při užívání stroje a přesnost vyráběných dílců.

Inteligentní funkce jsou samozřejmě závislé na konkrétním typu použitého systému, ale mezi nej-používanější patří: inteligentní podpora údržby, inteligentní teplotní štít (řízení teplotní roztažnosti), inteligentní výkonnost včetně (komplexní sledování vřetene), aktivní tlumení vibrací atd.

Nejnovější typy našich NC systémů dále umožňují nahradit 2D/3D výkres součásti a pouhým výběrem tvarové křivky/plochy automaticky načíst souřadnice do programu.

3. Hlavními výhodami našeho systému ve srovnání s konvenčními programy (ISO kód) generovanými CAM softwary jsou:

- menší počet řádků (z toho plyne přehlednost a menší chybovost);
- vyšší přehlednost (procesy jsou popsány slovně a doplněny grafickou nápovědou);
- snazší a přehlednější zadávání nástrojů (tabulka dat nástrojů je doplněna popisy a obrázky);
- snadná tvorba NC kódu, není nutné znát G a M kódy (nutné pro ISO);
- Mazatrol umožňuje nejen NC kód vyzkoušet v 2D/3D simulaci, ale díky mnoha inteligentním funkcím zabraňuje operátorům zapsat kolizní údaje do programu;
- ve 3D simulaci je možné zobrazit nejen přesné modely dílce, nástroje, upínače, ale i jejich vztah, a předcházet tak kolizím. Zároveň lze součást zobrazit i v řezu a sledovat dráhu nástroje na těžko dostupných místech.

TOS VARNSDORF, A. S.
ING. LADISLAV PLAŇANSKÝ

1. Nabízíme tři úrovně softwaru: 1) základní - možnost využít základní programování pomocí základních příkazů NC kódu (integrováno v řídicím systému stroje), 2) nadstavba jako opční software k řídicímu systému stroje (zjednodušené programování, možnost užití jednodušších cyklů), 3) nabídka speciálního CAD/CAM softwaru (v současnosti nabízíme především Edgecam, pro který jsme na základě požadavku zákazníka schopni vytvořit potřebný program).

2. Z předchozí odpovědi vyplývá, že částečně využíváme řešení od dodavatelů řídicích systémů, částečně se jedná o naše řešení.

3. Široký výběr pro každého zákazníka. Tím, že nepoužíváme speciální software, je široce využitelný pro mnoho zákazníků.

STROJÍRNA TYC, S. R. O.
ING. MICHAL TYC

1. Standardně nabízíme provázání CAD/CAM (zákazník) - postprocessor - stroj. Případně možnost zjednodušeného dílenského programování (ShopMill, ShopTurn atd.).

2. Tato řešení jsou produkty našich subdodavatelů a partnerů.

3. Jedná se o standardně užívaná řešení, tzn. největší výhodou je obecná uživatelská znalost a snadnost použití.

MISAN, S. R. O. (ZASTOUPENÍ OKUMA)
ING. ONDŘEJ SVOBODA, PH.D.

1. U víceúčelových CNC obráběcích strojů Okuma se uplatňují jednak nástroje pro přímou přípravu partprogramů, jednak celý soubor podpůrných funkcí, které v důsledku zvyšují přesnost a produktivitu výroby. Řešení pro přímou přípravu partprogramů se jmenuje OneTouch IGF. Lze jej využívat bez rozdílu u všech strojů Okuma (u soustružnických center, pětiosých frézovacích center, víceúčelových strojů). Například u vícekanálových soustružnických center se jedná o velice silný nástroj, pomocí něhož lze efektivně programovat dva nebo tři nástroje v řezu. Naopak omezení lze spatřovat u pětiosých strojů, kde z principu nelze programovat obecně tvarované plochy (OneTouch IGF není zcela plnohodnotný CAM, nelze do něho načítat 3D modelu obrobku).

Z rozsáhlého souboru podpůrných funkcí jmenujme alespoň některé: Super-NURBS pro vyhlazení trajektorií nástrojů na výstupu z interpolátoru, Hi-Cut Pro umožňující adaptivní řízení posuvových rychlostí v závislosti na vektoru rychlosti, CAS - systém 3D simulace v reálném čase pracující na stejném procesu jako vlastní interpolátor a využívající 3D model stroje spřažený s konkrétním výrobním číslem stroje.

2. Okuma je tvůrcem a výrobcem nejen mechaniky stroje, ale i kompletní elektrovýzbroje a řídicího systému. Žádná řešení od dodavatelů jiných řídicích systémů nejsou využívána.

3. Každé řešení má svoje výhody i nevýhody. Zásadní výhodou vlastního řešení od výrobce stroje spatřuji v precizním sladění a naladění pro konkrétní stroj. Nejedná se o univerzální řešení, napasované na konkrétní stroj prostřednictvím postprocessoru, nýbrž o řešení od začátku vytvářené s plným ohledem na mechaniku a pohony konkrétního stroje.

DMG MORI SEIKI CZECH, S. R. O.
ING. JIŘÍ MAREK

1. Jako dodavatel obráběcích strojů vybavených řídicími systémy Siemens, Heidenhain a MAPPS pro přípravu programů automaticky dodáváme nativní programovací softwary dané přímo výrobcem řídicího systému (ShopMill, ShopTurn atd.).

2. Využíváme řešení dodavatelů řídicích systémů.

3. Metoda dialogového programování je rychlá, bezprostřední, přímo na obráběcím stroji, což je výhodné pro programování testovacích jednodušších obrobků. Pro vysoce organizovanou výrobu ve firmách s vlastní konstrukční a technologickou podporou je určitě výhodnější použití CAM.

Od nápadu ke skutečnému stroji o třetinu rychleji

Virtuální zprovoznění

Integrovaný vývoj mechaniky, elektroniky a automatizace jako jednoho uceleného systému pomáhá strojírenským společnostem při realizaci strojů v nejkratší možné době. Podstatným nástrojem ke zkrácení doby vývoje strojů je virtuální zprovoznění. Propojením virtuálního modelu stroje se skutečným řídicím systémem lze na skutečném stroji podstatně zkrátit fázi jeho zprovoznění.

Výhody:

- **Sdílení informací při vývoji** od konceptu až po uvedení do provozu
- **Zkrácení** (finančně nejnáročnější) fáze **uvedení** reálného stroje **do provozu až o 70 %**
- **Předcházení kolizím a škodám na skutečném stroji**
- **Ověření** automatizačních programů **ve virtuálním fyzikálním prostředí**

Výzva: Zkrácení doby zprovoznění

Rostoucí globální konkurence zesiluje tlak v oblasti automatizace: zvyšují se požadavky na flexibilitu a výkon a je vyžadován vývoj stále složitějších, individuálních automatizačních řešení, a to v co nejkratším možném čase.

Kapitálově nejnáročnější etapou při vývoji nového stroje je jeho uvedení do provozu. Pokud jsou na reálném stroji nutné úpravy, značně se tím zpožďuje předání zákazníkovi. V horším případě může zprovoznění bez předchozí eliminace chyb způsobit zákazníkovi velké škody.

Aby bylo možné dobu zprovoznění zkrátit a zároveň eliminovat chyby řešení, je nutné mít k dispozici integrované a flexibilní řešení.

Potenciál: až o 70 % rychlejší zprovoznění

Virtuální zprovoznění je jedním z pilířů, vývoje, neboť umožňuje zkrácení doby uvedení skutečného stroje do provozu až o 70 %. Díky tomu lze podstatně zkrátit celý proces realizace stroje. Navíc mají výrobci strojů možnost těžit z vysoké míry bezpečnosti procesů při zavádění inovací a případné koncepční chyby objevit a odstranit již ve fázi vývoje, a nikoliv až na hotovém stroji. Při virtuálním zprovoznění je možné, díky propojení virtuálního modelu stroje se skutečnou řídicí technikou řešení (řešení Hardware-in-the-Loop (HiL)), včas odzkoušet a ověřit funkčnost celého systému.

máte problémy s CNC obráběním?

www.t-support.cz

t-support

„trvalá podpora vašich provozů...“

trvalá podpora CNC provozů

trvalá podpora provozů nástrojářen

- CAD/CAM řešení pro soustružnicko-frézovací stroje
- školení obsluh a programátorů CNC obráběcích strojů
- CAD/CAM řešení pro frézování na otočných stolech
- půjčovna technologií a CAD/CAM produkčního software
- CAD/CAM řešení pro dlouhotočné CNC automaty
- vysokotlaké a velkoobjemové chlazení pro obráběcí stroje
- CAD/CAM řešení pro multifunkční obráběcí stroje
- rekvalifikace obsluh CNC obráběcích strojů
- CAD/CAM řešení pro lisovací a postupové nástroje
- účinná filtrace chladicí kapaliny
- editace, verifikace, přenos a správa NC programů
- CAD/CAM progresivní řešení elektrod
- systém pro sběr a analýzu výrobních dat
- CAD/CAM řešení pro návrh a výrobu forem

technology-support s.r.o., dusíkova 1597/19, cz-162 00, praha 6
tel.: +420 235 355 377, fax: +420 235 355 378, e-mail: info@t-support.cz, www.t-support.cz

máte problémy s návrhem a výrobou forem a tvářecích nástrojů?