

10 powodów, dla których warto wybrać
Solid Edge with Synchronous Technology

www.siemens.com/solidedge

white paper

Oprogramowanie Solid Edge® zapewnia największą funkcjonalność i najniższy koszt utrzymania na rynku systemów CAD. Ten dokument opisuje 10 powodów, dla których wybór Solid Edge jest najrozsądniejszą biznesową decyzją.

PLM Software

Answers for industry.

SIEMENS

Wstęp

1. **Synchronous Technology - unikalna technologia szybkiego, elastycznego modelowania. Projektuj szybciej niż konkurencja z obecnym zespołem projektantów.**
2. **Lepsze przejście z projektowania 2D do projektowania w 3D.**
3. **Kompletny zestaw narzędzi do projektowania.**
4. **Najlepsze środowisko modelowania elementów blaszanych**
5. **Optymalna wydajność i zarządzanie dużymi złożeniami.**
6. **Sprawdzone w warunkach produkcyjnych środowisko sporządzania rysunków 2D**
7. **Skalowalne rozwiązanie analizy projektu - FEMAP**
8. **Współpraca w łańcuchu dostaw**
9. **Skalowalne rozwiązania dla projektowania oraz zarządzania danymi produktu**
10. **Velocity Series**

Wstęp

Zdecydowana większość inżynierów już dawno dostrzegła korzyści wynikające z pracy w trójwymiarowych systemach CAD jak zminimalizowanie ilości zmian projektowych, skrócony czas wprowadzenia na rynek, projektowanie lepszych produktów i wiele, wiele innych. Ale mądry menadżer wie, że aby osiągnąć sukces należy podejmować mądre decyzje. I wie, że systemy do modelowania w trójwymiarze nie są sobie równe. Jeśli chcesz, aby twoje przedsiębiorstwo było liderem na rynku musisz wyprzedzić konkurencję na polu innowacji. Dynamicznie rozwijające się firmy myślą z wyprzedzeniem i ciągle ulepszają swoje produkty oraz procesy ich wytwarzania. Oprogramowanie Solid Edge firmy Siemens PLM Software jest kompletnym rozwiązaniem do wspomagania projektowania i pomaga sprostać kluczowym biznesowym potrzebom jak: przyśpieszenie wzrostu, ograniczenie kosztów, zredukowanie czasu produkcji, zoptymalizowanie zasobów...

Solid Edge to wysoko rozwinięty technologicznie system 3D CAD, posiadający unikalną architekturę oraz doświadczone zaplecze wsparcie technicznego. Ten artykuł bada 10 powodów, dla których coraz więcej firm wybiera Solid Edge by sprostać biznesowym wymogom. Solid Edge w/Synchronous Technology to najlepsze rozwiązanie dla zyskania przewagi konkurencyjnej w projektowaniu wyrobu.

Siemens PLM Software

Solid Edge[®]

with Synchronous Technology

VELOCITY SERIES

Siemens and the Siemens logo are registered trademarks of Siemens AG. ©2008 Siemens Product Lifecycle Management Software Inc. All rights reserved. Solid Edge is a registered trademark and Velocity Series is trademark of Siemens Product Lifecycle Management Software Inc. This software and related documentation are proprietary to Siemens Product Lifecycle Management Software Inc.

SIEMENS

1. Synchronous Technology - unikalna technologia szybkiego, elastycznego modelowania. Projektuj szybciej niż konkurencja z obecnym zespołem projektantów.

Najważniejsze pytanie na jakie dzisiejsi wytwórcy starają się odpowiedzieć to: jak projektować szybciej niż konkurencja ze swoim obecnym zespołem konstruktorów? W dynamicznie zmieniających się warunkach rynkowych, umacniającej się konkurencji - tradycyjne systemy do projektowania oraz dotychczasowe procesy nie pozwalają reagować wystarczająco szybko. Nawet jeśli wydaje nam się, że zaoszczędzimy na kosztach zlecając wykonanie usługi projektowej na zewnątrz to często dużo musimy zapłacić za pojawiające się zmiany w projekcie. Aby utrzymać przewagę nad konkurencją musisz ją wyprzedzić w innowacjach, dostarczać produkty szybciej, zwiększyć udział w rynku oraz zmaksymalizować potencjał twojego produktu. Dotychczasowa technika pracy w 3D odpowiadała na te potrzeby przez krótki okres. Nawet z najszybszymi komputerami i wytrenowanymi użytkownikami przy tradycyjnej pracy w 3D CAD nie zaspokoisz swoich potrzeb projektowych.

Solid Edge w/Synchronous Technology jest najbardziej kompletnym systemem 2D/3D do wspomagania projektowania zbudowanym na operacjach. Łączy w sobie szybkość i elastyczność projektowania bezpośredniego z precyzją modelowania parametrycznego. Jeśli jesteś gotowy zrewolucjonizować sposób w jaki myślisz o projektowaniu w 3D, Solid Edge w/Synchronous Technology pozwoli Ci:

- wprowadzać innowacje szybciej w nowym interaktywnym środowisku projektowym
- zmieniać projekty szybko i elastycznie
- edytować zaimportowane modele szybciej niż w systemie ,w którym powstały
- wykorzystywać moc 3D z łatwością 2D

Uchwycić swoje idee tak szybko jak o nich pomyślisz

Dotychczasowe narzędzia projektowe zmuszają użytkowników do spędzania cennego czasu na planowanie projektowe dla przyszłego wykorzystania modeli. Ponieważ obecne techniki CAD wymagają postępowania według określonych kroków często, dla sprawdzenia innych scenariuszy projektu, należy zacząć modelowanie od początku. Solid Edge w/Synchronous Technology pozwala tworzyć projekty tak szybko jak o nich pomyślisz i umożliwia pracę nawet 100 razy szybszą dzięki:

- zintegrowanemu szkicowaniu 2D i 3D, które sprawia, że po narysowaniu w 2D natychmiast tworzysz geometrię 3D bez dodatkowych kroków na deklarację operacji
- projektowaniu opartym na regionach pozwalającym identyfikować obszary w szkicu albo na modelu w celu utworzenia geometrii 3D przez przeciąganie do odpowiedniej pozycji

- kolekcji cech/operacji, które mają równy status i nie zależą od siebie podczas budowy i dokonywania zmian na modelu
- parametrycznemu projektowaniu, które pozwala wstawiać wymiary sterujące wprost na geometrii 3D, wykorzystywać tabelę i formuły do zmiany wielkości modelu oraz kontrolować kierunek zmian wymiaru
- kołu sterowemu i uchwytom 3D zapewniającym edycję typu „chwyc i przenieś”
- nowemu interfejsowi użytkownika w stylu MS Office 2007 i przebudowanemu EdgeBar ku większej wydajności

Jeśli używasz tradycyjnego systemu 3D CAD, z nową technologią możesz oszczędzić do kilkuset tysięcy złotych rocznie nawet na prostych modelach. Tradycyjny system projektowania zmusza Cię do wprowadzania zmian według określonych kroków edycyjnych, a więc pomysły z ostatniej chwili najczęściej wymagają tworzenia od początku. Wprowadzając strategiczne zmiany i tak musisz czekać na przebudowę modelu, a w rezultacie zmuszony jesteś poprawiać wszystkie błędy przebudowy geometrii. Poprzez wyeliminowanie procesu planowania w trakcie modelowania uświadomisz sobie, że proces tworzenia może być do 100 razy szybszy. Skrócenie czasu pracy z systemem CAD bezpośrednio wpłynie na skrócenie czasu wprowadzenia produktu na rynek, a więc szybciej osiągniesz dochód. Krótsze cykle projektowe również sprawią, że opracowywanie nowych produktów okaże się łatwiejsze i szybsze, a zatem raz jeszcze zapewnisz sobie strumień dochodu dla twojego przedsiębiorstwa.

Zmieniaj swoje modele tak szybko jak zmieniają się twoje założenie projektowe

W dzisiejszych tradycyjnych systemach CAD dokonywanie zmian jest tak samo czasochłonne jak budowanie nowych operacji. Ponadto inżynierowie, którzy muszą wykonać jakąś zmianę edycyjną tracą swój cenny czas na zrozumienie kroków postępowania autorów modeli. Ponieważ wspomniane systemy bazują na historii edycji, modele są pełne powiązań geometrycznych i to zazwyczaj nie tych oczekiwanych. W związku z tym kolejny operator systemu poświęca czas na ustalenie powiązań poszczególnych zabiegów w historii operacji oraz naprawę tych niepożądanych i definiowanie nowych. Najbardziej pożądaną i naturalną drogą edycji jest zmiana bezpośrednia geometrii, a nie definiowanie na nowo powiązań narzuconych przez system lub innego operatora, deklarowanie nowych relacji w kolejnych cechach czy edycja szkicu leżącego u podstaw operacji. Solid Edge with Synchronous Technology wykorzystuje kombinację najlepszych cech modelowania bezpośredniego oraz parametrycznego dając operatorom przełomową technologię umożliwiającą skrócenie czasu modelowania do kilku sekund z obecnych kilku godzin dzięki:

- Regułom (LiveRules), które automatycznie odnajdują i utrzymują warunki geometryczne podczas edycji bezpośredniej w interfejsie graficznym oraz nawet podczas zmiany wymiarów i realizują to tak intuicyjnie, że nowi użytkownicy „zrobią to prawidłowo”
- Wymiarom sterującym 3D - wprowadzanym bezpośrednio na obiektach trójwymiarowych i całkowicie niezależnym od kolejności zabiegów modelowania zapewniającym parametryczną kontrolę uwzględniającą deklarację kierunku zmian wymiaru
- Operacjom proceduralnym, które zapewniają bezpośredni dostęp do kluczowych parametrów m.in. takich cech jak wzór (szyk) otworów, bryła cienkościenna, zaokrąglenie - utrzymując przy tym poprawność projektu zgodnie

z wcześniej zadeklarowanymi operacjami, ale bez obciążania zasobów zależnościami między operacjami typu rodzic-potomek

- Sterowaniu wymiarami na bazie formuł lub tabel zapewniającym wysoce zautomatyzowane, parametryczne możliwości projektowe
- Synchronicznemu solverowi pozwalającemu na dwukierunkową bezpośrednią zmianę geometrii. Cechy mogą być edytowane niezależnie od kolejności utworzenia, eliminując jakiegokolwiek zależności rodzic/potomek w pojedynczej części jak i wśród wielu komponentów w środowisku złożenia

Ponieważ edycja w tradycyjnym systemie bazującym na historii cech wymaga zarówno przebudowy modelu jak i gruntownej naprawy operacji w przypadku niepożądanych efektów regeneracji, wprowadzanie zmian jest bardzo nieprzewidywalne i czasochłonne. Te problemy stają się coraz bardziej skomplikowane z chwilą, gdy dodajesz więcej i więcej cech do modelu. Z Synchronous Technology Solid Edge nie posiada żadnych minusów parametrycznego modelowania i zapewnia bardzo dużą wydajność pracy bez względu na stopień skomplikowania modelu. Nasze testy pokazały, że wydajność nie zmienia się ze zmianą wielkości obiektu, a z synchronous technology efekt edycji jest niemal natychmiastowy. Na wykresie poniżej można dostrzec niemal płaską linię czasu dla synchronous technology. Pracując w najnowszej edycji Solid Edge możesz edytować swoją pierwszą operację tak szybko i łatwo jak ostatnio wprowadzoną.

Pracy z danymi pochodzącymi z innych systemów do projektowania – poruszanie się w świecie multi-CAD

Jeśli chcesz projektować szybciej niż twoja konkurencja musisz być zdolny do edycji danych pochodzących z różnych systemów do projektowania. Dlaczego nie miałbyś posiadać tej zdolności już dziś? Większość systemów CAD może wymieniać dane między sobą poprzez tzw. neutralne formaty. Te najbardziej popularne to JT, X_T, STEP i IGES. Upraszczając translację niektóre systemy potrafią odczytać dane w formatach macierzystych swoich konkurentów, ale w ten sposób przeskakujemy jedynie krok: *Zapisz jako* i tu kończy się uławienie. Aby manipulować geometrią musisz

posiadać możliwość szybkiej selekcji jej elementów. Ponieważ etap eksportu „gubi” cechy modeli, wymagany jest szybki i automatyczny sposób wyboru geometrii.

Wysocze zaawansowany Menadżer Selekcji w Solid Edge umożliwia automatyczną selekcję w oparciu o funkcje geometryczne. To narzędzie odnajduje grupy ścian, które „wyglądają” jak żebro, wyciągnięcie czy wycięcie. Może również odnaleźć elementy, które są równoległe, prostopadłe a nawet cylindryczne i o równej średnicy. Menadżer Selekcji, co warto podkreślić, pracuje tak

samo na macierzystych plikach jak i zaimportowanych danych, a zatem użytkownik nie jest zobowiązany do poznania jakichś specjalistycznych narzędzi dedykowanych tylko dla importowanych modeli. Odnaleziona geometria może być dodatkowo zapisana jako cecha w bibliotece użytkownika dla późniejszego wykorzystania.

Przykłady z naszych wdrożeń, demonstracji i szkoleń pokazują jak firmy korzystające z Solid Edge w/Synchronous Technology mogą zaoszczędzić ponad 100 000,-PLN rocznie poprzez wyeliminowanie przestojów i oczekiwania na zmieniony model od dostawcy.

2. Lepsze przejście z projektowania 2D do projektowania w 3D.

Wiele przedsiębiorstw przechodząc z AutoCAD`a i innych systemów 2D stwierdza, że uczenie się i usługa techniczna wielu różnych systemów projektowych utrudnia im „gładkie” przejście do produktywnego świata 3D. Typowa sugestia od dostawców systemów 3D to odgródzenie się od dotychczasowych danych 2D i wejście dużym krokiem w projektowanie w trójwymiarze. Solid Edge to jedyny system projektowy pozwalający jednocześnie: tworzyć od podstaw rysunki 2D, edytować oraz pracować z obecnymi danymi pochodzącymi z różnych systemów podczas migracji do modelowania w 3D – we własnym tempie i przy użyciu jednego programu. Bazując na procesie zaproponowanym przez firmę Siemens PLM Software – czterech kroków dla „wejścia w 3D” – użytkownicy migrujący z AutoCAD 2D do Solid Edge cieszą się poprawnym przeniesieniem dokumentacji, dużą funkcjonalnością oraz przyjaznym interfejsem – skracają okres nauki i zapewniają sobie pełną zgodność i integralność danych.

Etap 1 – Rozpocznij pracę z Solid Edge już od dziś przechodząc do środowiska 3D we własnym tempie

Etap 2 – Szybko przekształć prostą geometrię 2D w inteligentne, prawdziwe modele 3D

Etap 3 – Wykorzystaj ogromną przewagę jaką dają techniki projektowania hybrydowego 2D/3D dostępne w Solid Edge

Etap 4 – Gdy będziesz na to gotów, zastosuj w pełni możliwości modelowania 3D

Współdzielenie danych pochodzących z systemów CAD dla wszystkich działów firmy zawsze było wyzwaniem. Konstruktorzy biegli w projektowaniu 2D często potrzebują edycji danych pochodzących z 3D, analitycy potrzebują modeli trójwymiarowych by przeprowadzić analizę wytrzymałościową, pracownicy produkcji wymagają korekcji modeli w celu zredukowania kosztów, a inżynierowie z działu rozwoju chcą sprawdzić wszystkie scenariusze projektu. Solid Edge with Synchronous Technology czyni ekspertami nowicjuszy oraz okazjonalnych użytkowników. Aby przyspieszyć proces: szkicowanie i modelowanie jest realizowane w jednym środowisku projektowym, po zakończeniu rysowania można bardzo łatwo, metodą „chwyć i ciągnij”, przekształcić regiony w modele 3D. Pozostaje rysować w

przestrzeni 3D lub bezpośrednio na części, a cel, który chcemy osiągnąć wskażemy pozycją kursora. Po tym zabiegu, szkic zostaje „skonsumowany” i nie jest już potrzebny ponieważ dalsza edycja odbywa się bezpośrednio na modelu 3D.

Darmowy program 2D - Solid Edge 2D Drafting

Solid Edge jest najbardziej kompletnym systemem projektowym 2D i 3D w swojej klasie. Jeśli potrzebujesz systemu 2D w całym przedsiębiorstwie czy dla konkretnego projektu – skorzystaj z Solid Edge 2D Drafting.

Siła Solid Edge 2D Drafting wynika ze sprawdzonych w wielu przedsiębiorstwach możliwościach rozwiniętych dla Solid Edge w ciągu ostatnich 10 lat. Solid Edge 2D Drafting jest ograniczony funkcjonalnie do modułu 2D służącego do tworzenia dokumentacji płaskiej i umożliwia przygotowanie rysunków koncepcyjnych, diagramów, korzystanie z opcji Szukanie wyniku, dodawanie adnotacji oraz wymiarów, które automatycznie dostosowują się do standardów projektowych włączając ISO, ANSI, BSI, DIN, JIS i UNI. Można go pobrać z zasobów producenta i używać całkowicie bezpłatnie. Import plików DXF/DWG z AutoCAD wraz ze schematem kolorów, warstwami, czcionkami, stylami linii... sprawia, że plik systemu

AutoCAD wygląda tak samo w Solid Edge. Kreator translacji AutoCAD do Solid Edge dostarcza użytkownikom bogate możliwości podglądu wczytywanych plików co pozwala przewidzieć rezultat procesu. Solid Edge 2D jest na tyle kompletnym rozwiązaniem, że wiele firm rezygnuje z przejścia na inne produkty Autodesk i może dalej z powodzeniem edytować pliki DWG/DXF. Wszystkie opcje translacji wspomnianych plików są dostępne w pełnym Solid Edge oraz w Free 2D Drafting.

Wspieranie praktycznego przepływu dokumentacji i zapewnienie wysokowydajnych narzędzi dla hybrydowego 2D/3D projektowania czyni z Solid Edge unikalne rozwiązanie dla firm, które pozwala osiągnąć sukces w sytuacji współistnienia dotychczasowych jak i nowych danych – zarówno formatów 2D jak i 3D. Projekty realizowane są w szybkim tempie, a kluczowe decyzje konstrukcyjne wdrażane odpowiednio wcześniej. Wybierając Solid Edge otrzymujesz właściwe narzędzie dla wydajnej pracy w odpowiednim czasie. Dodając do tego możliwości projektowania techniką Zero D – złożenie struktury projektu przed etapem modelowania – Solid Edge daje przedsiębiorstwom prosty 4-etapowy proces od rysunków koncepcyjnych 2D do modeli 3D.

3. Kompletny zestaw narzędzi do projektowania.

Solid Edge zwiększa wydajność pracy dzięki specjalistycznym środowiskom i komendom, które pozwalają projektować dużo szybciej niż uniwersalne narzędzia CAD. W pełni dostosowane środowiska korzystają z typowych terminologii i dedykowanych operacji do projektowania detali plastikowych, konstrukcji ramowych, konstrukcji spawanych, elementów blaszanych, orurowania, okablowania, konstrukcji form wtryskowych oraz tworzenia fotorealistycznych obrazów. Specjalistyczne komendy zapewniają wykorzystanie określanych operacji dla potrzeb konkretnej branży.

Dobry przykładem dostosowania branżowego Solid Edge jest środowisko projektowania elementów blaszanych. Dedykowane zabiegi edycyjne zapewniają użytkownikom przewagę konkurencyjną poprzez zwiększenie wydajności pracy na etapie generowania modelu i dokumentacji zaczynając a na zabiegach produkcyjnych kończąc.

Solid Edge usprawnia przygotowanie dokumentacji dzięki najbardziej produktywnemu systemowi generowania rysunków. Formowane i gięte elementy mogą być w pełni zwymiarowane oraz opisane na dokumentacji a pozostają asocjatywne z modelem dzięki czemu każda zmiana projektu aktualizuje rysunek. Innowacyjne narzędzia do tworzenia widoków, rozstrzelania złożeń, wprowadzania szczegółów, przekroi czy wyrwań, tabeli otworów sprawiają, że przedstawisz swój projekt klientowi lub wdrożysz do produkcji w najlepszy możliwy sposób.

Walidacja projektu to kolejny obszar, gdzie Solid Edge jest niezrównany. Już na etapie modelowania w środowisku arkuszy blaszanych będziesz pewny, że twoje części mogą być wytworzone. Wsparcie dla wytwarzania jest obszarem, gdzie Solid Edge dalece prześcignął konkurencję. Opcja **Zapisz jako rozwinięcie** umożliwi przygotowanie pliku DXF dla wycinarki jeszcze zanim został stworzony rysunek wykonawczy.

Kolejne dedykowane narzędzia są dostępne dla:

- konstrukcji ramowych, umożliwiające stworzenie szkieletu konstrukcji na bazie ścieżek,
- konstrukcji spawanych, dla przyspieszenie procesu projektowania i generowania dokumentacji elementów spawanych,
- rur i rurociągów, kompletny zestaw narzędzi projektowych ułatwiających wyznaczanie trasy oraz modelowanie rur i rurociągów w środowisku złożenia Solid Edge,
- projektowania wałów, krzywek, przekładni zębatych, sprężyn, kół pasowych, belek.. w postaci **Podręcznika inżynierskiego** umożliwiającego przeprowadzenie kalkulacji, eliminującego wszelkie przypuszczenia i dokładną analizę, zapewniając metodę projektową „dobrze za pierwszym razem”

- projektowania zespołów przewodów, integrujące aplikacje eCAD i Solid Edge oraz umożliwiające projektowanie instalacji elektrycznej
- projektowania form wtryskowych, zapewniając w pełni zautomatyzowany proces projektowania komponentów form
- wykorzystania bibliotek części znormalizowanych: branżowych jak i tych ogólnie stosowanych
- fotorealistycznej i artystycznej interpretacji pomysłów konstrukcyjnych oraz na potrzeby kampani marketingowych

Każde z wyżej wymienionych środowisk posiada unikalny ergonomiczny interfejs użytkownika, czyniąc Solid Edge łatwym w edukacji oraz używaniu i zapewniając szybki zwrot z inwestycji.

4. Najlepsze środowisko modelowania elementów blaszanych

Podstawowa funkcjonalność oprogramowania Solid Edge – środowisko modelowania części blaszanej – umożliwia użytkownikom realizację projektu od modelu po wytworzenie przy wykorzystaniu palety poleceń dostosowanych do wyjątkowych potrzeb konstruktorów elementów blaszanych. Dedykowane narzędzia zapewniają skuteczną realizację projektów branży

HVAC, szaf elektrycznych, obudów i wielu innych.

Jeśli projektujesz elementy blaszane stoją przed Tobą specyficzne wyzwania. Zwykle części modeluje się w ich „złożonym” stanie, ale zaczynają one istnieć jako płaski arkusz dlatego wytwarzanie staje się krytycznym aspektem każdej cechy wprowadzonej do części w toku modelowania. Dodając do tego potrzebę definiowania grubości materiału,

wykończenia naroży, zgięć – w tym profilowych, przetłoczeń – oczywistym staje się fakt, że potrzebujesz specjalistycznych narzędzi by zwiększyć produktywność.

Produktywność w środowisku części blaszanej

Specjalistyczne środowisko części blaszanej w Solid Edge znacznie zwiększa wydajność pracy w porównaniu do uniwersalnych narzędzi CAD. Polecenia dedykowane dla procesu konstrukcyjnego elementów blaszanych znacznie przyspieszają modelowanie. Rozwiązania zastosowane w Solid Edge pozwalają oszczędzić czas poprzez automatyczny dobór ilości materiału na obróbkę, walidację części na potrzeby wytwarzania, a gotowy model rozłożonego elementu blaszanego pomaga wyeliminować odpady i powtarzanie zabiegów projektowych. W rezultacie otrzymujemy szybszy czas etapów przedprodukcyjnych oraz wysokiej jakości komponenty blaszane.

Wbudowane wsparcie dla procesu produkcji elementów blaszanych

Narzędzia Solid Edge są w pełni dostosowane do procesu wytwarzania elementów blaszanych z uwagi na zastosowanie odpowiedniej terminologii oraz realizację całego procesu przy małej ilości kroków. Wprowadź właściwości - materiał, grubość, równanie gięcia i inne – w jednym miejscu a część blaszana automatycznie je zadoptuje i nie będzie potrzeby ich definiowania z wprowadzaniem każdej nowej cechy.

Inteligentne cechy środowiska części blaszana w Solid Edge

jest wytwarzana (wycinana) w stanie rozłożonym detalu, a nie złożonym.

W środowisku części blaszana Solid Edge odnajdziemy odpowiedź na wyjątkowe wyzwania w projektowaniu części. Jeśli wycięcia lub otwory są realizowane w miejscu zgięcia jak na rysunku – podczas modelowania tradycyjnymi metodami efektem były by nie-prostopadłe ściany. Natomiast to samo polecenie realizowane cechami części blaszanej da na modelu dokładnie prostopadłe ściany (A) z uwagi na fakt, że tego typu operacja

Zapewnienie poprawności wytwarzania

Walidacja modelu to kolejny obszar, w którym Solid Edge nie ma sobie równych. Klasyczne produkcyjne ujęcie pociąga za sobą fakt sprawdzenia czy wycięcia oraz wzmocnienia nie są za blisko do innych wycięć lub zgięć. Typowo określa się minimalną odległość pomiędzy zagięciami, która musi być zachowana dla matrycy (tłocznika). Projektanci zdają sobie z tego sprawę, lecz często nie mierzą każdego zgięcia celem walidacji. Solid Edge posiada sensory, które zrealizują tę potrzebę automatycznie.

Wsparcie dla wytwarzania

Opcje, które wspierają wytwarzanie części blaszanych w Solid Edge są obszarem przewagi programu nad innymi. Wspomniano tu już o funkcji **Zapisz jako rozwinięcie**, która eksportuje plik DXF gotowy dla maszyny jeszcze na etapie modelowania przed utworzeniem dokumentacji. W tej branży linia pomiędzy projektowaniem a wytwarzaniem jest cieńsza niż w innych dyscyplinach. Stan, w którym konstruktor kończy swoją edycję a inżynier na produkcji przejmuje projekt w jego cyklu realizacji często zależy od wielkości przedsiębiorstwa. Wielokrotnie to projektant decyduje jak dana część będzie produkowana. Siemens dostrzega ten scenariusz i zapewnia, że wsparcie dla wytwarzania jest dostępne na etapie projektowania oraz etapach produkcyjnych.

Bardzo wydajny moduł generowania dokumentacji

Solid Edge posiada bardzo zaawansowany moduł tworzenia dokumentacji – najefektywniejsze środowisko rysunku. Złożony jak i rozwinięty detal blaszany może być szczegółowo opisany i zwymiarowany na dokumentacji, która pozostaje asocjatywna z modelem i uaktualnia się z każdą zmianą projektu.

5. Optymalna wydajność i zarządzanie dużymi złoženiami.

projektantów. O wiele ważniejsza i cenniejsza jest zdolność do edytowania oraz zarządzania strukturą plików w złozeniu sprawnie i skutecznie.

Solid Edge jako pierwszy zademonstrował pomysł upraszczania złożeń. Otwierając zespół będący dowolną kombinacją „uproszczonych” i „szczegółowych” części zapewnia maksymalną wydajność i nie ogranicza interakcji użytkownika. Innowacyjna selekcja oraz opcje wyświetlania pozwalają poruszać się w całej strukturze drzewa zespołu bez strat w ogólnych założeniach projektowych, eliminując niepotrzebne części i szybko wyodrębniając składniki niezbędne do konkretnego zadania projektowego. A kiedy zaistnieje potrzeba wygenerowania dokumentacji - dla uproszczonych złożeń tworzymy widoki wysokiej jakości z możliwością wprowadzania widoków szczegółów. Nie od dzisiaj, zaawansowane zalety środowiska złozenia Solid Edge są wykorzystywane w przedsiębiorstwach takich jak VAI, Anglo Platinum i Korones dla przedstawienia hal fabrycznych i wyposażenia fabryk. Solid Edge, lider edycji dużych złożeń, stawia kolejny krok ku łatwiejszemu przedstawianiu i dokumentowaniu przedstrzeni fabrycznych. Z nowymi możliwościami otwierania i pracy z rzeczywistą geometrią w kontekście dużych złożeń i powiązаныmi rysunkami, Solid Edge zaspokaja potrzeby w przemyśle ciężkich pojazdów, maszyn, wyposażenia fabryk oraz energetycznym.

Solid Edge jest pierwszym modelerem dedykowanym dla małych i średnich przedsiębiorstw korzystającym z mechanizmu tzw. stref w złozeniu. Strefy czynią pracę z dużymi zespołami bardziej elastyczną i wydajną, pozwalając projektantom określić stały obszar i odizolować go na potrzeby pracy z wybranym podzespołem. Inteligentne buforowanie (umieszczanie informacji w pamięci skąd w razie potrzeby może być szybko uzyskana) dopuszcza wydobywanie danych tylko części w strefie, a zatem wciąż pracujemy na zespole a nie na pojedynczych plikach. Całość znacznie zwiększa wydajność pracy jak i progres realizacji projektu.

Aby pomóc projektantom przedstawić koncept hali fabrycznej lub dużej maszyny, każdy składnik złozenia lub podzespół może być szybko skopiowany, przeniesiony, obrócony albo ustawiony w szyku w zespole. By usunąć wszelkie

ograniczenia, zależności z innymi komponentami są ignorowane, podczas gdy integralność podzespołu pozostaje nietknięta. Podzespoły mogą być swobodnie przemieszczane do nowych lokalizacji lub wiązane relacjami do układów współrzędnych, płaszczyzn lub innych komponentów.

Projektowanie systemów jest wyjątkową cechą Solid Edge zapewniającą budowanie inteligentnych zespołów. Podczas, gdy typowy projekt złożenia jest tworzony z myślą połączenia elementów, projektowanie systemów kładzie nacisk na funkcję jaką spełniają komponenty, pozwalając stworzyć inteligentne cyfrowe

prototypy, które odzworowują rzeczywiste sytuacje. Narzędzia do symulacji ruchu w Solid Edge umożliwiają stworzyć szybkie, dokładne i realistyczne przedstawienie pracy mechanizmów, przekładni zębatych, cylindrów hydraulicznych i silników.

Jeśli regularnie pracujesz z dużymi złożeniami lub asocjatywnymi z nimi rysunkami 64-bitowa edycja Solid Edge da Ci ekstra moc do działania.

6. Sprawdzone w warunkach produkcyjnych środowisko sporządzania rysunków 2D

Solid Edge zajmuje czołową pozycję na rynku w produktywności generowania dokumentacji technicznej z naciskiem na cztery kluczowe elementy, które wpływają na czas od projektu do wydruku rysunku, mianowicie układ (formatka rysunkowa plus rozmieszczenie widoków), wydajność, adnotacje oraz wersje (rewizje). W Solid Edge wystarczy wybrać model 3D a typowe widoki rysunkowe są tworzone automatycznie. Dodatkowe widoki jak przekroje czy szczegóły są dodawane prostymi kliknięciami. Widoki rozstrzelone, symbole pozycji, lista części (BOM) są łatwe w tworzeniu i uaktualniają się z każdą zmianą na modelu 3D. Przygotowane szablony rysunkowe eliminują monotonne zabiegi predefiniowania formatek i automatyzują określanie układu dla nowych rysunków, wliczając w to standardowe widoki, widoki szczegółów, jak również listy części i odnośniki. Innowacyjne narzędzia umożliwiają sprawne przygotowanie dokumentacji dla największych złożeń dzięki inteligentnemu wymiarowaniu i wprowadzaniu adnotacji w ciągu kilku sekund.

Ponieważ pomysły konstrukcyjne często ewoluują i się zmieniają, dokumentacja jest aktualizowana dzięki asocjatywności z modelami. Unikalne narzędzia Solid Edge monitorują zmiany na modelach i automatycznie zaznaczają i oznaczają (symbolem poprawki) widoki i wymiary, które nie są już aktualne. Dla zrozumienia zmian na twoich rysunkach, Solid Edge podpowie Ci co należy aktualizować na dokumentacji, jak wprowadzić dokładną korektę i nową rewizję dokumentu, bez potrzeby długiej i precyzyjnej ręcznej edycji.

Narzędzia rysunkowe Solid Edge do opisu dokumentacji można również wykorzystać w „trybie recenzji – przeglądania”, który umożliwi szybkie otwarcie rysunku dla podglądu i analizy, dodanie wymiarów, mierzenie albo wydruk niezależnie od tego jak duży i szczegółowy jest twój rysunek. Unikalna architektura środowiska rysunku w Solid Edge pozwala natychmiast otworzyć dokumentację dużych złożeń, co drastycznie zmniejsza czas dostępu z minut do sekund. Takie „nieaktywne” rysunki z dezaktywnymi widokami pozwalają dodawać wymiary, adnotacje, sprawdzić numer części itp. Są idealne dla przeglądania, szybkiego drukowania np. na hali produkcyjnej, kontynuowanie pracy przez inny zespół...

Funkcja **Szukanie wyniku** w Solid Edge wynosi graficzne rozwiązywanie problemów inżynierskich na nowy poziom i oszczędza czas konstruktorów. **Szukanie wyniku** udostępnia wykonanie kalkulacji na dwuwymiarowych rysunkach koncepcyjnych przy wykorzystaniu geometrii 2D, formuł matematycznych, zmiennych oraz właściwości. Znając wartość docelową analizy, **Szukanie wyniku** pozwala użytkownikom edytować inne parametry, podczas, gdy system sprawdza warianty dla osiągnięcia założonego wyniku. Pomysł zastosowany w **Szukanie wyniku** znany dotychczas z arkuszy kalkulacyjnych teraz sprawdza się w inżynierii i daje

projektantom możliwość rozwiązywania problemów, które najlepiej wyrazić graficznie. Rezultaty analizy mogą być wykorzystane przy budowie brył 3D w prawdziwie hybrydowym 2D/3D środowisku projektowym Solid Edge.

7. Skalowalne rozwiązanie analizy projektu - FEMAP

odniesie sukces z powodu przeprowadzonych badań i osiągniętych kompromisów optymalizujących projekt (waga, dobór materiału..) oraz jego wytwarzanie.

Siemens PLM Software posiada w swoim portfolio i rozwija oprogramowanie FEMAP – czołowe światowe rozwiązanie do zaawansowanej analizy inżynierskiej. Napisany przez inżynierów dla inżynierów, FEMAP jest powszechnie używany przez czołowe organizacje i przedsiębiorstwa, ponad 20 000 klientów, różnej wielkości, we wszystkich branżach. Mocna funkcjonalność FEMAP odpowiada na problemy inżynierskie szybko i łatwo.

Solid Edge korzysta z wyjątkowej pozycji FEMAP w Siemens PLM Software i proponuje dwie uzupełniające się metody na analizy projektowe i walidację. Oba rozwiązania wykorzystują doskonale sprawdzoną technologię solwera NASTRAN dla dokładnych i powtarzalnych wyników.

Stworzony specjalnie dla inżynierów projektantów, Femap Express dostarcza prekonfigurowalne, optymalne, bogate we wskazówki i sugerowane zabiegi narzędzie do analizy wytrzymałościowej metodą elementów skończonych. Wykorzystując takie same przyjazne podejście jak w innych możliwościach Solid Edge, metoda elementów skończonych wpisuje się w typowe zadania użytkownika dając łatwy do śledzenia proces i dokładną analizę w obrębie jednego okna użytkownika.

Dla bardziej szczegółowej i zaawansowanej analizy, modele Solid Edge mogą być asocjatywnie otworzone w FEMAP. To produkt Siemens PLM Software będący liderem wśród narzędzi do analizy metodą elementów skończonych. Inżynierowie z całego świata wykorzystują FEMAP do badania i symulowania wszystkiego, począwszy od prostych bryłowych komponentów na całych złożeniach konstrukcji statków kosmicznych w szerokim zakresie dyscyplin inżynierii skończywszy. Od prostej analizy statycznej po zaawansowaną dynamikę płynów inżynierowie i analitycy wykorzystują FEMAP, aby wirtualnie symulować kompletny zakres zachowania przed wprowadzeniem w życie drogich planów rozwoju i budowy produktów.

Ponieważ w drodze zaspokajania popytu rynku często kurczą się możliwości przedsiębiorstw na cykl rozwoju produktów, coraz mniej realne staje się budowanie i sprawdzanie fizycznych prototypów. Firmy potrzebują sprawdzonych narzędzi do analizy wytrzymałościowej by poprawić jakość produktów, zredukować zmiany przy ograniczonym zapleczu testowym. Wydajne narzędzia do symulacji i analizy pozwalają oszczędzić ogromną ilość pieniędzy i skracają czas wprowadzenia na rynek produktu, który

8. Współpraca w łańcuchu dostaw

Światowe przedsiębiorstwa wymagają sprawnych narzędzi dla wymieniających danych projektowych nawet jeśli ich partnerzy wykorzystują zasadniczo odmienne narzędzia projektowe. Dla ponad 4 milionów użytkowników na całym świecie, JT jest dowiedzioną technologią i ogólnie przyjętą jako standard dla współpracy, pozwalając każdemu w łańcuchu dostaw współdzielić inteligentne dane 3D niezależnie od systemu CAD używanego do tworzenia. Pliki JT zawierają wszystko, co ważne dane projektowe muszą zawierać by nawiązać współpracować w dzisiejszym świecie inżynierii. Różne kombinacje informacji o geometrii, struktura złożenia i atrybuty pozwalają firmom OEM i dostawcom odnaleźć odpowiednie połączenie „inteligencji” danych z poziomem bezpieczeństwa odpowiednie dla każdego wspólnego projektu.

produktywność, informacje 3D są „czytelniejsze” i dokładniejsze i wyeliminowana jest potrzeba aktualizacji rysunków na etapie recenzowania.

W pełni wspierająca format JT oraz dane PMI aplikacja XpresReview jest rozwiązaniem na etap recenzji projektowych, która pozwala łatwo współdzielić dokumenty w jednym środowisku. Jako aplikacja samodzielna lub dostarczana wraz z Solid Edge oraz NX, XpresReview łączy modele 3D wraz z innymi powiązаныmi dokumentami w jeden plik „paczki” (PCF), a zatem wszyscy członkowie grupy roboczej dostają pełne informacje i komunikują się skutecznie. Użytkownicy programu mogą łatwo i szybko ocenić pomysły na podglądzie, dokonać pomiarów oraz dodać opisy.

9. Skalowalne rozwiązania dla projektowania oraz zarządzania danymi produktu

Wyjątkowa w branży PLM – skalowalność i interoperacyjność wszystkich produktów w naszym portfolio jest podstawową wizją Siemens PLM Software. Siemens ma wyraźną i konsekwentną strategię rozwoju, pozwalającą wielu produktom współistnieć, proponując bezpieczne i skalowalne rozwiązania do projektowania jak i zarządzania dokumentacją projektową. Już używasz produktów z naszego portfolio, Siemens jest zobowiązany do dostarczenia funkcjonalności, która pozwoli współistnieć Solid Edge z nowymi rozwiązaniami w twojej organizacji. Solid Edge jest całkowicie skalowalny do portfolio NX jak i Teamcenter, z chwilą, gdy twoje potrzeby biznesowe ulegną zmianie. Asocjatywna technologia Siemens została już niejednokrotnie dowiedziona u wielu klientów używających jednocześnie NX i Solid Edge. Oba produkty zawierają wyjątkową technikę umożliwiającą częściom, złożeniom i informacjom o atrybutach migrować między tymi systemami. Części Solid Edge mogą być z powodzeniem używane w złożeniach NX przez konstruktorów, którzy dodatkowo posiadają możliwość dokonywania zmian z poziomu tegoż złożenia w NX. Asocjatywność środowisk zapewnia, że zmiany dokonane na modelach zostaną automatycznie rozpoznane i zaaktualizowane w którymkolwiek z tych systemów zapewniając synchronizację pracy wśród projektantów. Z Solid Edge i NX, Siemens proponuje pełne spektrum rozwiązań CAD, zapewniając sukces swoim klientom.

Z innowacyjną technologią Insight, Solid Edge połączył zdolność organizacji i zarządzania danymi projektowymi z narzędziami CAD, którą projektanci wykorzystują w codziennych zadaniach. Rozszerzając sukces Insight, Siemens pozwala na wybór rozwiązania cPDM wprowadzając nowy standard w CAD/PDM w integracji z Solid Edge.

Integracja Solid Edge z wysoce funkcjonalną platformą Teamcenter zapewnia zwartą i przejrzystą komunikację pomiędzy aplikacjami. Wszystkie podstawowe czynności na plikach wykonywane w Solid Edge są dostępne i czynią wyrafinowane zadania związane z zarządzaniem dokumentacją łatwo realizowanymi. Dane stworzone w Solid Edge są

dostępne dla łatwego ponownego wykorzystania w kolejnych projektach bez dodatkowych trudności dla projektantów, podczas gdy skalowaność oznacza, że możesz rozbudować swoje rozwiązanie cPDM w celu korzyści biznesowych bez zaczynania od początku.

10. Velocity Series

Solid Edge jest podstawowym komponentem do wspierania procesu projektowania w Velocity Series – rodzinie modułowych oraz wysoce zintegrowanych rozwiązań adresowanych dla PLM (Product Lifecycle Management - Zarządzanie cyklem życia produktu) małych i średnich przedsiębiorstw. Składająca się z prekonfigurowalnej rodziny cyfrowych produktów do wspomagania projektowania, analizy wytrzymałościowej, wspomagania wytwarzania i zarządzania dokumentacją projektową – seria Velocity kładzie nacisk na optymalne działania w przemyśle, dostarczają przełomową łatwość obsługi i wdrożenia. Małe i średnie przedsiębiorstwa z siłą Velocity Series usprawniają swoje procesy przy niskich kosztach utrzymania. Wszystkie produkty Velocity są w pełni skalowalne do pełnej gamy rozwiązań Siemens z portfolio PLM dla dużych przedsiębiorstw.

Rozumiejąc, że nie wszystkie przedsiębiorstwa są takie same, producent umożliwia wykorzystanie każdego modułu Velocity Series jako aplikację samodzielną albo jako zintegrowany komplet, który dodatkowo - w dowolnym czasie - może być skalowany do jeszcze większych rozwiązań PLM z portfolio Siemens. Z chwilą zakupu jednego lub wszystkich składników Velocity – Siemens odpowiada elastyczną paletą programów i zdefiniowaną drogą do zaawansowanych możliwości ponieważ rosną organizacyjne potrzeby przedsiębiorstw. To opłacalne rozwiązanie pozwala średnim firmom wejść do PLM przy niskim koszcie utrzymania i dużą rentownością inwestycji. Wszystkie powyższe cechy odnajdziemy tylko u lidera PLM - Siemens PLM Software.

W skład Velocity Series wchodzi: Solid Edge (CAD), Femap (CAE), NX CAM Express (CAM) i Teamcenter Express (PDM). Podstawowe cechy:

- PLM dla małych i średnich przedsiębiorstw
- Modułowe, ale i zintegrowane rozwiązania
- Optymalnie skonfigurowane dla przemysłu
- Łatwe we wdrożeniu i używaniu
- Zgodne z rozwiązaniami Microsoft
- Niski koszt utrzymania
- Skalowalne do pełnego portfolio PLM Siemens
- Dostarczane przez Siemens PLM Software, lidera PLM
- Teamcenter Express zapewnia współpracę wszystkich działów w drodze realizacji projektu, jednostek rozproszonych geograficznie, integrację z wieloma systemami CAD, kładzie nacisk na obieg dokumentów by zarządzać wprowadzenie produktu do produkcji i na rynek oraz etapami kontroli
- FEMAP, posiadająca pre- i postprocesor aplikacja do analizy metodą elementów skończonych, znana ze ścisłej integracji z Nastran, najrozleglejszym i cenionym solverem CAE w przemyśle
- NX CAM by przenieść produktywność i wydajność projektową na produkcję wspierając procesy wytwarzania

**Siemens Product Lifecycle
Management Software (PL) Sp. z o.o.
ul. Marynarska 19 A
02-674 Warszawa
Tel. + 48 22 339 36 80
Fax + 48 22 339 36 99
e-mail: info@ugs.pl
Infolinia: 0 800 200 201**
