
www.siemens.com/plm

NX - Przegląd informacji
Przekształcanie całego procesu rozwoju produktu dzięki umożliwieniu firmom
redukcji strat, poprawy jakości, skrócenia czasu cyklu produkcyjnego i dostarczania
bardziej innowacyjnych produktów.

www.siemens.com/nx

2

Współczesne wyzwania związane
z rozwojem produktu:
Bardziej niż kiedykolwiek wcześniej,
przedsiębiorstwa produkcyjne są obecnie
motywowane do tworzenia innowacyjnych
produktów i jak najszybszego ich dostar-
czania na rynek, przy jednoczesnym
dążeniu do spełnienia wszystkich wyma-
gań klientów, oczekujących wysokiego
poziomu jakości. Ale wykonanie czegoś
“lepiej, taniej i szybciej” na bardzo konku-
rencyjnym, światowym rynku jest łatwiej-
sze do powiedzenia niż do zrealizowania.

Problemy, z jakimi można się spotkać
w procesie rozwoju produktu, należą do
najbardziej zniechęcających, współcze-
snych wyzwań. Na pierwszy rzut oka
szybkość, koszty, jakość oraz wyobrażenia
klienta są zagadnieniami, które wydają
się być ze sobą w sprzeczności.
Konwencjonalne technologie często
odpowiadają tylko na jeden lub dwa
z tych celów, a tylko kilka rozwiązań jest
zaprojektowanych tak, aby objąć wszystkie
cztery jednocześnie.

Ten dylemat wymaga radykalnego prze-
myślenia tradycyjnego modelu działania,
stosowanego podczas rozwoju produktu.
Współczesne wyzwania wymagają od firm
kontrolowania wszystkich etapów rozwoju
produktu, a następnie ulepszania każdego
z nich oddzielnie - jak również przekształ-
cania procesu rozwoju produktu jako całości.

Proces rozwoju produktu musi panować
nad swoją złożonością. Wymaga on
udziału wielu różnych dyscyplin, które
tradycyjnie były geograficznie, organiza-
cyjnie i technologicznie od siebie odizolo-
wane. Bariery te hamują wspólne działania
zespołów marketingowych, projektowych,
inżynieryjnych, analitycznych i produkcyjnych,
pracujących nad rozwojem produktu od
projektu aż do jego ukończenia.

Te interdyscyplinarne zespoły muszą
rozumieć zmieniające się wymagania
dotyczące produktu, współdzielić swoje
najlepsze pomysły, zachowywać intencje
projektowe, zarządzać zmianami, oznaj-
miać swoje uwagi oraz monitorować
aktualny status poprzez systematyczne
i powtarzalne procesy, które odzwiercie-
dlają iteracyjną i rozproszoną naturę
współczesnego łańcucha wartości roz-
woju produktu.

Równie ważną kwestią jest fakt, że od
współczesnego procesu rozwoju produktu
oczekuje się kompresji czasów jego róż-
norodnych cykli poprzez minimalizację
czasów ich realizacji oraz eliminację
zadań nie przynoszących wymiernych
korzyści - przy jednoczesnej maksymalizacji
ponownego wykorzystania wiedzy
i aktywnemu zapobieganiu problemom,
zanim zamienią się one w kosztowne błędy.

Dla sprostania tym wyzwaniom firma
Siemens PLM Software wprowadziła
NX – pakiet rozwiązań wspomagających
cyfrowy rozwój produktu.

Przedstawiamy NX

2

3

Pakiet rozwiązań NX umożliwia
transformację całego procesu rozwoju
produktu - jak również zwiększenie
wydajności poszczególnych etapów,
wchodzących w skład tego procesu.
NX dostarcza najlepsze w swojej klasie
funkcjonalności CAD, CAM, CAE i PDM,
wspomagające wszelkie działania zwią-
zane z rozwojem produktu.

Pakiet NX dostarcza niezwykle szeroki
zakres funkcjonalności, a w tym:

Synchronous technology, która
umożliwia łatwe wykorzystanie w tym
samym środowisku najbardziej produk-
tywnych metod modelowania - w tym
bezpośredniego modelowania bryło-
wego i powierzchniowego, jak również
modelowania parametrycznego
i pozbawionego historii.

Automatyzacja oparta na wiedzy,
która pozwala wykorzystywać wiedzę
o produkcie i procesie, zgromadzoną
w przedsiębiorstwie na podstawie
własnych doświadczeń firmy, jak
również pochodzącą z najlepszych
praktyk przemysłowych.

Innowacyjność procesu, która daje
możliwość uproszczenia i zintegrowania
codziennych zadań realizowanych
przez zespoły zajmujące się planowa-
niem, projektowaniem koncepcyjnym,
konstruowaniem, symulacjami oraz
wytwarzaniem.

Symulacja całego cyklu życia produktu,
która pozwala upraszczać procesy
symulacji, walidacji i optymalizacji oraz
wcześnie i często korzystać z nich
w procesie rozwoju produktu.

Raportowanie w środowisku graficznym
i analizy, które pozwalają wykorzystać
dane produktu do podejmowania
lepszych, opartych na wiedzy decyzji.

NX jest wspierany przez dostarczane
przez Siemens PLM Software rozwiąza-
nia Global Innovation Networks, które
umożliwiają firmom podejmowanie
ujednoliconych, opartych na informa-
cjach, decyzji na każdym etapie cyklu
życia produktu.

Krytyczne inicjatywy biznesowe wspierane przez rozwiązania NX

Rozwój i wprowadzanie na rynek nowych produktów – Zwiększ innowacyjność
poprzez wykorzystanie możliwości globalnej współpracy pomiędzy wszystkimi
uczestnikami i procesami występującymi w całym cyklu życia produktu

Synchronizacja łańcucha wartości – Wyróżnij się globalnie poprzez optymalizację
wymiany pomysłów i informacji pomiędzy wszystkimi uczestnikami łańcucha
wartości

Zarządzanie danymi przedsiębiorstwa – Zwiększ konkurencyjność poprzez
zapewnienie bezpiecznego dostępu do bazy wiedzy przedsiębiorstwa o produkcie
i procesie

Ujednolicenie i powtórne użycie – Wykorzystuj ponownie sprawdzone części,
wyposażenie i procesy dla zwiększenia opłacalności i wdrażania najlepszych praktyk

Zarządzanie wiedzą i własnością intelektualną – Gromadź wiedzę
i doświadczenie uczestników cyklu życia produktu dla ciągłego zwiększania
innowacyjności

Zgodność z przepisami – Osiągnij zgodność z przepisami poprzez integrację
wymagań rządowych oraz dotyczących bezpieczeństwa i środowiska

Wydajność produkcji – Zintegruj projektowanie produktu i procesu z najlep-
szymi praktykami produkcyjnymi dla poprawy jakości i funkcjonowania produkcji

Inżynieria systemów i mechatronika – Zintegruj podsystemy, relacje i kompo-
nenty mechaniczne, elektryczne i elektroniczne

3

4

NX przoduje w dostarczaniu wartości przed-
siębiorstwom, które potrzebują zintegrowa-
nego środowiska do cyfrowego rozwoju
produktu.

Silne narzędzie rozwiązywania problemów.
NX jest zdolny do radzenia sobie z proble-
mami podczas rozwoju nawet ekstremalnie
skomplikowanych produktów dzięki
wszechstronnemu pakietowi rozwiązań
CAD, CAM i CAE. Interaktywne możliwości
projektowania programu NX pozwalają na
modelowanie skomplikowanych geometrii
i dużych złożeń, zwiększając wydajność
pracy. Zaawansowane możliwości symulacji
systemu NX można wykorzystywać do
rozwiązywania najbardziej wymagających
zagadnień CAE, co prowadzi do 30 % redukcji
liczby fizycznych prototypów. NX umożliwia
również usprawnienie procesów wytwarza-
nia poprzez wykorzystanie najbardziej
zaawansowanych, współczesnych technologii
narzędziowych i obróbczych.

Elastyczność. NX zapewnia bezprecedensową
elastyczność w zakresie wykorzystania
wybranych przez użytkownika technologii
- jak również najlepszych w swojej klasie
narzędzi dostępnych w pakiecie rozwiązań
NX. Oprogramowanie to umożliwia kon-
struktorom połączenie technik modelowania
opartego na parametrach z modelowaniem
bezpośrednim. Konstruktorzy i użytkownicy
CAE mogą wykorzystywać narzędzia mode-
lowania synchronicznego do modyfikacji
geometrii utworzonych w innych niż NX
systemach CAD lub przy użyciu innych technik
modelowania.

Ujednolicona koordynacja. NX dostarcza
ujednolicone środowisko rozwoju produktu
oraz jednolite procesy, które mogą być
wykorzystywane do przyspieszenia cykli
roboczych. Ścisła integracja aplikacji programu
NX pozwala na szybkie przenoszenie infor-
macji i wszelkich zmian w całym cyklu rozwoju
produktu, od koncepcji projektowej aż do
wytwarzania.

NX wykorzystuje również oprogramowanie
Teamcenter do utworzenia pojedynczego
źródła wiedzy o produkcie i procesie, z którego
informacje przekazywane są do środowiska
rozwoju produktu. Wiedza ta może być
wykorzystywana do koordynacji prac inter-
dyscyplinarnych zespołów, standaryzacji
procesów i przyspieszenia podejmowania
decyzji.

Wydajność. NX zwiększa wydajność pracy
zespołów zajmujących się projektowaniem
koncepcyjnym, konstruowaniem, symula-
cjami i wytwarzaniem poprzez wykorzysta-
nie możliwości wielokrotnego użycia danych.
Zespoły inżynierów mogą korzystać w swoich
projektach, analizach i procesach wytwarzania
z danych multi-CAD - minimalizując potrzebę
przebudowy tych danych i skracając czas
potrzebny na przygotowanie analiz i proce-
sów obróbczych.

Otwarte środowisko. Otwarta architektura
programu NX pozwala chronić istniejące
w firmie inwestycje IT. Na tej jednolitej plat-
formie można w łatwy sposób wprowadzać
do procesu rozwoju produktu rozwiązania
pochodzące od innych dostawców.
Na innym poziomie, NX daje możliwość
korzystania ze swoich możliwości na różnych
platformach, takich jak Windows Vista,
Windows XP, UNIX i Linux.

Wartość biznesowa NX

4

55

Zaleta Korzyść

Najlepsze w swojej klasie,
jednolite środowisko wspo-
magające proces projekto-
wania, symulacji, tworzenia
narzędzi i wytwarzania

Eliminuje koszty translacji danych pomiędzy działaniami doty-
czącymi różnych dyscyplin

Redukuje koszty obsługi, wsparcia technicznego i szkoleń

Minimalizuje wpływ zmian produktu, odnoszących się do róż-
nych dyscyplin, na czas i koszty projektu

Wykorzystuje zgromadzoną wiedzę doświadczonych inżynie-
rów, jak również najlepsze praktyki przemysłowe

Łamie bariery współpracy pomiędzy różnymi dyscyplinami

Zapewnia ciągłe utrzymanie zgodności produktów z ich strate-
gicznymi celami

Środowisko zorientowane
na proces

Standaryzuje, automatyzuje i upraszcza powtarzalne procesy
projektowe

Zwiększa wydajność rozwoju produktu poprzez wykorzystanie
wbudowanej wiedzy

Gromadzi i zarządza zasadami projektowymi w celu zbalanso-
wania sprzecznych wymagań i zapewnienia zgodności projektu

Najobszerniejsze i najbardziej
zaawansowane środowisko
symulacji

Eliminuje kosztowne, fizyczne prototypy dzięki symulacji i wali-
dacji produktów i procesów na różnych etapach rozwoju produktu

Umożliwia interdyscyplinarnym zespołom szybsze tworzenie
kolejnych iteracji dzięki wykorzystaniu jednolitych danych
i modeli

Przyspiesza rozwój produktu poprzez wykorzystanie symulacji
do dostarczenia krytycznych informacji funkcjonalnych na
wcześniejszym etapie cyklu jego rozwoju

5

6

Wyróżniający się projekt i stylizacja dają produ-
centom znaczną przewagę nad konkurencją.
Ale forma, dopasowanie i funkcjonalność są
równie ważne, jeśli mają wpływ na to, że
klienci będą mieli pozytywne doświadczenia
związane z produktem. NX odpowiada na te
wyzwania poprzez zestaw narzędzi do projek-
towania i stylizacji, którego konstruktorzy
mogą używać do szybkiego definiowania
koncepcji projektowej, a następnie do płyn-
nego przekształcenia tych pomysłów na
kompletny proces rozwoju produktu, od kon-
cepcji do wypuszczenia na rynek.

Projektowanie koncepcyjne i stylizacja.
NX umożliwia przemysłowym konstruktorom
kształtowanie modeli, przeprowadzanie
analiz ciągłości powierzchni, tworzenie
zaawansowanego renderingu oraz analiz
koncepcyjnych w jednym środowisku, które
rozszerza ich tradycyjny zestaw narzędzi.

NX daje konstruktorom swobodę rozwoju
ich koncepcji projektowych przy użyciu naj-
bardziej odpowiedniego sposobu modelo-
wania, w tym standardowych technik para-
metrycznych jak i modelowania swobodnego.
NX dostarcza wszystkie narzędzia, których
potrzebuje konstruktor do rozpoznania
kształtu i stylu. Projektanci mogą wykorzy-
stywać możliwości NX w zakresie projekto-
wania opartego na krzywych do definiowa-
nia stylu i kształtów przy użyciu splajnów
i szkiców.

Za pomocą najbardziej zaawansowanych
narzędzi NX do modelowania powierzchnio-
wego konstruktorzy mogą tworzyć różnego
typu powierzchnie oraz łączyć modelowanie
powierzchniowe oparte na krzywych, edycję
biegunów oraz wyciągnięcia w jeden proces,
pozwalający wybrać do aktualnego zadania
najlepsze narzędzia modelowania. NX
umożliwia również konstruktorom analizo-
wanie kształtów i manipulowanie nimi
w czasie rzeczywistym.

Wyrafinowane narzędzia NX do modelowania
i wizualizacji pozwalają projektantom
szybko uszlachetnić koncepcję projektową
poprzez nadanie koloru, materiału, tekstury
i oświetlenia. Możliwości dynamicznego
renderingu programu NX pozwalają kon-
struktorom na generowanie zaawansowa-
nych, fotorealistycznych obrazów do szybkiej
wizualizacji projektu - podczas gdy możli-
wości wirtualnego prototypowania mogą
być wykorzystywane do szybkiej analizy
koncepcyjnej oraz iteracyjnej walidacji
wyrobu.

Inżynieria odwrotna. Wysoce elastyczne
podejście NX do inżynierii odwrotnej przy-
spiesza rozwój wstępnych koncepcji projek-
towych. Narzędzia NX umożliwiają genero-
wanie modelu CAD na podstawie
zeskanowanego obiektu fizycznego poprzez
odwzorowanie powierzchni i krzywych na
siatce wielokątnej. Konstruktorzy mogą uży-
wać narzędzi NX do analiz i renderingu do
szybkiej oceny danych zaimportowanych
ze skanera.

Kompletna realizacja projektu. NX
posiada wszystkie narzędzia i możliwości
ich integracji niezbędne do wykonania kom-
pletnego projektu. NX umożliwia przenie-
sienie modelu koncepcyjnego bezpośrednio
na etap opracowywania produktu, włącza-
jąc w to szczegółowy projekt techniczny,
symulacje, projektowanie narzędzi oraz
wytwarzanie.

Projektowanie
przemysłowe i stylizacja

„Intencje projektowe nie są
zagrożone, ponieważ nasi klienci
mogą wytwarzać bezpośrednio
z naszych plików NX. To jest duży
plus dla PiliPili”.
Adriaan Debruyne
Dyrektor Kreatywny
Dział Projektowy PiliPili
Kortrijk, Belgia

6

77

7

Korzyści

Tworzenie wyróżniających się projektów tam, gdzie styl, estetyka i jakość formy
są kluczowymi wyróżnikami rynkowymi

Uwzględnienie stylizacji, funkcjonalności, technologiczności i dostępności
produktu w iteracyjnym procesie projektowania

Szybka analiza koncepcji projektowych dzięki fotorealistycznym obrazom i wirtu-
alnym prototypom

Eliminacja problemów komunikacyjnych pomiędzy zespołami projektowymi
a pozostałymi działami w strukturze rozwoju produktu

Projektowanie tego co się chce i tak, jak się chce, bez ograniczeń charakterystycz-
nych dla samodzielnych narzędzi projektowych

88

Na coraz bardziej konkurencyjnym rynku
firmy nieustannie poszukują sposobów na
tworzenie innowacyjnych opakowań, przy
minimalizacji czasu potrzebnego na ich
zaprojektowanie i wyprodukowanie.
Rozwiązania systemu NX do projektowania
opakowań umożliwiają dostarczanie wyróż-
niających się projektów opakowań, które są
wizualnie przyciągające, jak również funk-
cjonalnie doskonałe w zakresie możliwości
ich wytwarzania, dostępności i obsługi.

Projektowanie i stylizacja opakowań.
Kompletny zestaw narzędzi NX obejmuje
silne możliwości tworzenia modelu, edycji
kształtu i modelowania powierzchniowego.
NX dostarcza wszystkie narzędzia, jakie są
potrzebne do pełnego rozpoznania kształtu
i stylu. Konstruktorzy mogą wykorzystywać
możliwości NX w zakresie projektowania
opartego na krzywych do definiowania
stylu i kształtów przy użyciu splajnów i szkiców.
Wyrafinowane narzędzia NX do modelowania
i wizualizacji pozwalają na szybkie uszla-
chetnianie koncepcji projektowej poprzez
nadanie koloru, materiału, tekstury i oświe-
tlenia. NX zapewnia również swobodę
i możliwości kontroli, których konstruktor
potrzebuje do analizy kształtów i manipulo-
wania nimi w czasie rzeczywistym.

Projektanci mogą tworzyć i modyfikować
kształty opakowań przy pomocy kombinacji
technik modelowania opartego na krzy-
wych, powierzchniach i bryłach. Techniki
NX do szybkiego modelowania generują
wysokiej jakości powierzchnie, które można
wielokrotnie wykorzystywać w całym pro-
cesie rozwoju produktu. Zaawansowany,
dynamiczny rendering może być stosowany
do tworzenia fotorealistycznych obrazów,
które przyspieszają cykl zatwierdzania wersji
opakowań.

Inżynieria odwrotna. Wysoce elastyczne
możliwości NX w zakresie inżynierii
odwrotnej znacząco redukują czas
potrzebny na wstępny rozwój koncepcji
projektowej opakowania. Przy pomocy
narzędzi NX projektanci mogą zeskanować
fizyczne obiekty, takie jak modele z gliny
lub pianki, a następnie wygenerować
model CAD poprzez odwzorowanie
powierzchni i krzywych na siatce wieloką-
towej. NX dostarcza również narzędzia do
analizy zeskanowanych modeli pod względem
wytrzymałości na rozciąganie/ściskanie,
wypełnienia formy, technologiczności oraz
do prowadzenia wirtualnych testów
konsumenckich.

Dbałość o środowisko naturalne.
Narzędzia walidacyjne NX umożliwiają
zainicjowanie automatycznego procesu,
zapewniającego zgodność projektu pro-
duktu i jego opakowania ze standardami
środowiskowymi, przemysłowymi oraz
określonymi przez klientów. Możliwości te
mogą być wykorzystane do ciągłego moni-
torowania projektów podczas ich ewaluacji
w ciągu całego cyklu życia produktu.

Projektowanie
opakowań

„Opakowanie stanowi bardzo
ważną część naszego produktu.
Na pewno jest to pierwsza rzecz,
którą widzi klient, więc stanowi
silny bodziec podczas wyboru.
Stworzenie go dobrze jest niezwykle
istotne. NX wspiera nasz sposób
pracy z opakowaniami”.
Huw Evans
Dyrektor w Dziale R&D
Unilever
Home and Personal Care Division
Londyn, Anglia

8

999

Korzyści

Tworzenie innowacyjnych projektów opakowań, aby przyciągnąć klientów w sytuacji
dużej konkurencji rynkowej

Minimalizacja czasu od projektu produktu/opakowania do jego wytworzenia

Spełnienie wymagań dotyczących wyglądu i stylizacji podczas dostarczania funkc-
jonalnych, technologicznych i dostępnych projektów opakowań

Automatyzacja procesu projektowania, tak aby szybko uwzględniał współczesne
wymagania środowiskowe

Maksymalizacja powtórnego użycia projektów opakowań poprzez dostarczanie
modeli koncepcyjnych z wysokiej jakości powierzchniami, które mogą być
wykorzystywane w całym cyklu życia produktu

9

10

Współczesne procesy projektowania muszą
dostarczać coraz bardziej skomplikowane
produkty, co wymaga udziału różnorodnych
zespołów, dyscyplin i dostawców, często
używających odmiennych systemów CAD
i różnych technik modelowania.

Wiodące narzędzia NX do modelowania
CAD reprezentują radykalne odejście od
konwencjonalnych systemów CAD w zakre-
sie możliwości, wszechstronności, elastycz-
ności i wydajności, jakie wnoszą do środo-
wiska rozwoju produktu.

Wszechstronne, wysoce wydajne mode-
lowanie. NX umożliwia swobodne korzy-
stanie z dowolnej techniki modelowania,
która najlepiej pasuje do aktualnego zadania
projektowego. Wszechstronne możliwości
NX w zakresie modelowania 3D obejmują
rozwiązania modelowania prętowego,
powierzchniowego, bryłowego oraz bezpo-
średniego. Napędzany przez przełomowe
rozwiązanie synchronous technology, NX
pozwala na łączenie w tym samym środowi-
sku projektowym modelowania parame-
trycznego opartego na operacjach z mode-
lowaniem pozbawionym historii.
Konstruktorzy mogą używać NX do modyfi-
kacji geometrii modeli stworzonych pier-
wotnie w innych systemach CAD lub przy
pomocy innych technik modelowania
- bez potrzeby odtwarzania danych.

Specjalizowane funkcje modelowania
programu NX zawierają logicznie skonstru-
owane procedury wspomagające realizację
zadań projektowych, dostarczając użytkow-
nikowi wbudowane doświadczenie doty-
czące danej dziedziny, niezbędne przy
wykonywaniu specjalizowanych i złożonych
procesów.

Projektowanie wspomagane wiedzą.
NX wykorzystuje wiedzę o produktach
i procesach, którą firma uzyskała na podstawie
swoich doświadczeń, jak również na pod-
stawie najlepszych praktyk przemysłowych.
Konstruktorzy mają możliwość gromadzenia
wiedzy w postaci zaawansowanych struktur
produktu, szablonów, najczęściej używanych
cech geometrycznych, reguł konstrukcyjnych,
formuł oraz testów kontrolnych.
Projektowanie wspomagane wiedzą
pomaga zredukować koszty projektowania,
skrócić czas procesu projektowego oraz
poprawić jego jakość.

Aktywny model i projektowanie złożeń.
Funkcjonalność NX Active Mockup umożliwia
konstruktorom łatwą nawigację w dużych
złożeniach części oraz przygotowanie kon-
tekstu do pracy z poszczególnymi podzłoże-
niami i komponentami. Zespoły projektowe
wykorzystują możliwości NX w zakresie
interaktywnego projektowania do wspól-
nego przeglądania, modyfikacji i analizy
kompletnych, cyfrowych modeli.

Konstruktorzy mają możliwość przeprowa-
dzania interaktywnej kontroli luzów i kolizji
w celu wykrycia i eliminacji problemów
z dopasowaniem poszczególnych elementów.
Funkcje NX do planowania ruchów kompo-
nentu i określania potrzebnej do tego prze-
strzeni pozwalają zoptymalizować produkty
pod kątem procesów montażu, demontażu,
obsługi i serwisu.

Projektowanie
mechaniczne

„Korzyści stwierdzone w naszej
codziennej pracy były dla nas
więcej niż miłą niespodzianką.
W samym tylko pierwszym roku
najnowsza wersja NX przyniosła
nie tylko bardzo szybki zwrot
z inwestycji, ale również
oszczędności, które przekroczyły
100,000 Euro”.
Patric Dinkel
Szef wsparcia systemów CAD/PDM
Wittenstein AG
Igersheim, Niemcy

10

111111

Korzyści

Przyspieszenie procesu projektowania i zwiększenie jego wydajności poprzez
eliminację zadań nie przynoszących bezpośrednich korzyści

Zwiększenie produktywności zespołów projektowych, zwłaszcza gdy zajmują się
one dużymi, skomplikowanymi modelami

Pełne zintegrowanie wszystkich zespołów projektowych biorących udział w całym
cyklu rozwoju produktu poprzez zachowanie intencji projektowych, nawet w przy-
padku stosowania na poszczególnych etapach różnych systemów CAD

Poprawa jakości i minimalizacja liczby błędów projektowych dzięki skupieniu się
na projektowaniu dla jakości zamiast na kontroli jakości produktu

Maksymalizacja powtórnego wykorzystania projektów poprzez tworzenie ogólnych
platform produktowych i stosowanie najlepszych praktyk w procesie rozwoju produktu

11

12

Korzyści

Uproszczenie rozwoju układów elektromechanicznych poprzez połączenie wszystkich
dyscyplin i procesów w jednym środowisku projektowania

Redukcja liczby błędów i poprawek dzięki integracji systemów ECAD i MCAD oraz
wykorzystaniu projektów płytek obwodów drukowanych w złożeniach produktu

Wprowadzenie pełnego zestawu narzędzi do symulacji elektromechanicznych
w celu analizy wszystkich najważniejszych błędów projektowych

Poprawa łatwości użycia i wydajności wyspecjalizowanych aplikacji do projektowania
części blaszanych, instalacji przemysłowych oraz przewodów elektrycznych

Zwiększenie wydajności procesu konstrukcyjnego poprzez pracę z modelami dużych
złożeń i wirtualnymi prototypami, które mogą być szczegółowo analizowane

12

13

Przedsiębiorstwa produkujące wyroby
elektromechaniczne napotykają na
krytyczne problemy, gdy próbują skoordy-
nować proces rozwoju produktu, który
podczas projektowania wymaga zastoso-
wania wielu różnych dziedzin oraz inte-
gruje różne komponenty mechaniczne,
elektryczne, elektroniczne i kontrolne.
Globalizacja łańcucha dostaw oraz
rosnące wymagania związane z coraz
większą liczbą wariantów składają się
na prawdziwe wyzwanie projektowe.

NX dostarcza zintegrowane środowisko
dla wszystkich uczestników procesu
projektowania elektromechanicznego.

Pojedynczy system. NX integruje projek-
towanie mechaniczne, elektroniczne
i elektryczne, jak również analizy
i wytwarzanie, wspierając wszystkie etapy
życia produktu elektromechanicznego.
NX korzysta z dwukierunkowej wymiany
danych pomiędzy systemami MCAD
i ECAD oraz dostarcza wyspecjalizowane
funkcje wspomagające koordynację
i przyspieszenie wielodziedzinowego
projektowania elektromechanicznego,
a w tym projektowania elementów
blaszanych oraz elastycznych obwodów
drukowanych.

Narzędzia NX do automatyzacji i walidacji
gromadzą wiedzę o produktach i procesach,
którą można następnie wielokrotnie
używać dla skrócenia czasu cyklu rozwoju
produktu. Oparte na systemie
Teamcenter możliwości zarządzania
procesem przyspieszają cykl życia produktu
i zarządzają wieloma jego wariantami.

Konstruowanie systemowe. Systemowe
podejście NX do projektowania wykorzystuje
inteligentne struktury kontroli produktu,
które zapewniają zachowanie kluczowych
charakterystyk projektu. NX automatycznie
przenosi zmiany konstrukcyjne do podzłożeń
i komponentów. Obie te możliwości
upraszczają proces wykorzystywany do
tworzenia, zarządzania i korzystania ze
złożonych wariantów.

Modelowanie płytek obwodów druko-
wanych i integracja z ECAD. NX dostarcza
pełen zakres możliwości powiązywania
systemów MCAD i ECAD podczas projek-
towania kompletnych płytek elektronicznych,
ułatwiając kontrolę kolizji, rozmieszczanie
elementów oraz symulacje z wykorzysta-
niem asocjatywnych danych.

Integracja projektowania instalacji
i przewodów. NX umożliwia konstruktorom
tworzenie i walidację instalacji w układach
mechanicznych i elektrycznych.
Projektanci mogą szybko wprowadzać
logiczne zmiany w tych układach dzięki
wykorzystaniu asocjatywnych powiązań
pomiędzy schematem ideowym a mode-
lem 3D. Wyspecjalizowane narzędzia
NX do projektowania układów i przewodów
elektrycznych redukują liczbę błędów
i poprawek poprzez integrację projekto-
wania układów sterowania z jednolitym
środowiskiem rozwoju produktu.

Projektowanie
elektromechaniczne

„Jedna konkretna zmiana, która
w innym systemie CAD zajmowała
kilka dni, w NX zajmuje nam 30
minut, dzięki jego możliwościom
modelowania systemowego”.
Gus Desbarats
Prezes
AlloyTotal Product Design

13

14

Współczesne firmy dążą do przyspieszenia
innowacji dzięki wykorzystaniu symulacji
do analizy różnych wariantów projektowych,
przeprowadzania eksperymentów i uzy-
skania nowego spojrzenia na funkcjono-
wanie produktu. Jednakże niektóre firmy
nie są w stanie wykorzystać całego
potencjału inwestycji związanych z symu-
lacjami, ponieważ symulacje nie są bez-
pośrednio połączone z głównym proce-
sem rozwoju produktu.

Kompleksowy zestaw narzędzi symulacyjnych
programu NX umożliwia integrację symu-
lacji już na wczesnym etapie procesu roz-
woju produktu, możliwe więc jest zbadanie
większej liczby opcji projektowych i pod-
jęcie trafniejszych decyzji dotyczących
produktu.

Projekt i konstruowanie. NX dostarcza
łatwe w użyciu, oparte na geometrii roz-
wiązania symulacyjne, które ułatwiają
szybkie sprzężenie zwrotne z projektem.
Narzędzia NX synchronous technology
umożliwiają użytkownikom CAE szybkie
dokonywanie modyfikacji na potrzeby
wstępnych analiz typu „co jeśli”.
•	Oparte na CAD środowisko symulacji

metodą elementów skończonych
przeznaczone do analiz wytrzymałościowych,
wibracyjnych i termicznych

•	Wbudowane narzędzia do symulacji
ruchu

•	Wbudowane kreatory obliczeń oraz
możliwości tworzenia własnych
kreatorów dla ułatwienia symulacji
i zautomatyzowania procesu analizy

•	Analizy oparte na NX Nastran

Konstruowanie zaawansowane.
NX umożliwia zespołom CAE przeprowa-
dzanie zaawansowanych analiz obejmujących
sprzężenie różnych dziedzin. Funkcje NX
do edycji geometrii i modelowania
metodą elementów skończonych są naj-
szybszymi i najbardziej wydajnymi narzę-
dziami przygotowywania modelu do ana-
lizy i obejmują:
•	Rozbudowane narzędzia do

przygotowania modelu dla metody
elementów skończonych

•	Unikalną technologię modelowania
dużych złożeń w celu wykonania ich
obliczeń

•	 Szeroka gama rozwiązań analitycznych
do analiz układów liniowych
i nieliniowych, analiz w stanie
ustalonym i dla przepływów
chwilowych, analiz przewodzenia,
przenoszenia i promieniowania
cieplnego, w pełni sprzężonych
symulacji termo-przepływowych
i termo-plastycznych oraz dynamiki
modeli wielobryłowych z symulacją
odpowiedzi i korelacją modelu

Natywne środowisko CAE.
NX dostarcza jednolitą platformę, łączącą
własne oprogramowanie CAE z innymi
popularnymi rozwiązaniami CAE w jednym,
natywnym środowisku systemu NX,
uwzględniając rozwiązania takie jak
Ansys, Abaqus, Nastran i LS-Dyna.

Zarządzanie procesem symulacji.
NX oferuje wbudowaną integrację
z systemem Teamcenter dla zapewnienia
lepszej współpracy i widoczności wyników
symulacji w obrębie całego
przedsiębiorstwa.

Symulacje
mechaniczne

„Narzędzia do cyfrowych symula-
cji charakteryzują się integracją
danych, umożliwiającą kompletną
realizację projektów w bardzo
krótkim przedziale czasu. Procesy
analiz zapewniają uzyskiwanie
wyników o bezprecedensowej
dokładności, pozwalając, aby
projekt przechodził bez problemu
przez wszystkie kontrole”.
Sean McAllister
Główny Konstruktor
BAE Systems & IEWS
BAE Systems

14

151515

Korzyści

Przyspieszenie rozwoju produktu poprzez poprawę komunikacji pomiędzy
konstruktorami i analitykami oraz umożliwienie interdyscyplinarnym zespołom
współdzielenie modeli/danych

Redukcja kosztów rozwoju dzięki wykorzystaniu wirtualnych prototypów, jak
również dzięki otwartemu środowisku, które współpracuje z większością aplikacji
CAD i CAE

Wytwarzanie lepszych produktów poprzez użycie symulacji do analizy większej
liczy wariantów projektowych, zrozumienia alternatyw projektowych i realizacji
celów związanych z funkcjonalnością, jakością i kosztami produktu

Redukcja narażeń gwarancyjnych poprzez wcześniejsze odnajdywanie i rozwiązywanie
problemów z produktem

Szybsze dostarczanie produktów dzięki użyciu procesu symulacji, powiększonego
o najlepsze doświadczenia, zarządzanie wymaganiami oraz zarządzanie zmianami

15

16

Producenci w coraz większym stopniu
potrzebują połączenia w swoich produk-
tach systemów i komponentów mecha-
nicznych, elektrycznych, elektronicznych
oraz sterujących. Wymóg ten wprowadza
do procesu rozwoju produktu nowy
poziom skomplikowania, na którym muszą
ze sobą współpracować różne dziedziny
wymagające stosowania unikalnych umie-
jętności i specyficznych procesów.

Rozwiązania NX w zakresie symulacji elek-
tromechanicznych wspierają proces współ-
działania, w którym konstruktorzy i anali-
tycy mogą płynnie ze sobą współpracować
w zakresie rozwoju i testowania modelu
produktu. NX dostarcza społeczności użyt-
kowników programu najlepsze narzędzia
modelowania oraz wiodące na rynku sol-
wery dla każdego etapu procesu symulacji.

Wszystkie rozwiązania NX do symulacji
mechanicznych dotyczą również symulacji
elektromechanicznych. Jednakże NX ofe-
ruje znacznie więcej. W rzeczywistości NX
posiada rozwiązania adresowane do
wszystkich głównych przyczyn uszkodzeń
produktów elektromechanicznych, takich
jak ciepło, wibracje, uderzenia, kurz i wilgoć.

Szybsze modelowanie. Użytkownicy NX
czerpią korzyści z dwukierunkowej
wymiany danych z systemami projektowa-
nia układów elektronicznych EDA
(Electronic Design Automation), co zapo-
biega błędom wynikającym z pracy manu-
alnej i powstających nieporozumień.
Innym czasochłonnym zadaniem dla anali-
tyków jest definiowanie objętości płynów.
Za pomocą narzędzi NX Design Freedom
można to wykonać o wiele szybciej.
Równie ważny jest fakt, że zdefiniowana
objętość płynu jest w pełni asocjatywna
z danymi NX CAD i aktualizuje się automa-
tycznie wraz z każdą zmianą dokonaną
w modelu.

Analiza systemów. W procesie rozwoju
produktów elektromechanicznych klu-
czową kwestią jest zdolność do rozumienia
i przewidywania, jak różne systemy będą
ze sobą oddziaływać po ich połączeniu.
Użytkownicy modułu NX Motion mogą
wykorzystywać symulacje do zapoznania
się i dostrojenia sposobu, w jaki elektro-
niczny sterownik współpracuje z układem
mechanicznym, jeszcze przed wykonaniem
rzeczywistego urządzenia. Moduł NX
Electronics Systems Cooling oferuje wielo-
dziedzinowe środowisko do symulacji ter-
miczno-przepływowych w ściśle upakowa-
nych układach elektronicznych. Natomiast
aplikacja NX Space Systems Thermal
została zaprojektowana specjalnie do prze-
prowadzania analiz termicznych systemów
orbitalnych.

Współpraca i zarządzanie danymi. Ścisła
integracja pomiędzy NX i Teamcenter
zapewnia, że inżynierowie prowadzący
symulacje mają zawsze dostęp do wszyst-
kich wymagań stawianych produktowi oraz
do najnowszych danych projektowych.
Użytkownicy ci informowani są o każdej
zmianie, która może wymagać powtór-
nego przeprowadzenia obliczeń.
Dodatkowo, dzięki przechowywaniu wyni-
ków w Teamcenter, cały zespół zajmujący
się rozwojem produktu może korzystać
z wyników symulacji w celu podejmowania
bardziej racjonalnych decyzji.

Symulacje
elektromechaniczne

Mając tylko 14 tygodni na zapro-
jektowanie i dostarczenie proto-
typu laserowego systemu wykry-
wania zagrożeń, firma Trex
Enterprises potrzebowała rozwią-
zania analitycznego.

„Możliwość pracy w ściśle zinte-
growanym środowisku, w którym
koncepcje projektowe mogły być
szybko sprawdzane pod kątem
spełnienia stawianych im wyma-
gań, miała decydujący wpływ na
sukces tego błyskawicznego
projektu”.
George Houghton
Starszy Konstruktor
Trex Enterprises

16

17

Korzyści

Przyspieszenie rozwoju produktu dzięki umożliwieniu interdyscyplinarnym
zespołom MCAD, ECAD i CAE wspólnej pracy i współdzielenia modeli/danych

Redukcja kosztów rozwoju poprzez minimalizację liczby koniecznych przeróbek,
maksymalizację wykorzystania istniejących systemów MCAD, ECAD i CAE oraz
użycie tych samych danych do różnego typu symulacji

Poprawa jakości produktu dzięki szerszemu wykorzystaniu wirtualnych testów
projektu

Wytwarzanie lepszych produktów dzięki użyciu symulacji do analizy różnych wari-
antów produktu, zrozumienia alternatyw projektowych i realizacji celów
związanych z funkcjonalnością, jakością i kosztami produktu

Dotrzymywanie terminów dostaw dzięki wykorzystaniu wspólnego źródła danych
oraz opartego na wymaganiach, zarządzanego procesu symulacji

17

18

Na wysoce złożonym rynku, charakteryzują-
cym się globalną konkurencją, od firm
narzędziowych wymaga się redukcji czasu
cykli produkcyjnych, minimalizacji kosztów
narzędzi i osiągnięcia wysokiej jakości,
nawet w przypadku stosowania bardziej
skomplikowanych części. Wymagania te
łączą się z koniecznością udziału w bardzo
rozproszonym łańcuchu dostaw, gdzie kwe-
stią krytyczną jest potrzeba integracji wielu
partnerów i różnych dziedzin.

Rozwiązania NX do projektowania narzędzi
i oprzyrządowania zdecydowanie przewyższają
możliwościami tego typu konwencjonalne
systemy projektowania. Ich zautomatyzowane
funkcje pozwalają na płynne przejście od
projektowania części do finalnego projekto-
wania narzędzia, w znacznie krótszym czasie
i z mniejszą liczbą błędów w porównaniu
z tradycyjnymi aplikacjami CAD. NX wspiera
cały proces projektowania narzędzi i oprzy-
rządowania, dostarczając:

•	 Rozwiązania 1 rzędu, które automatyzują
i optymalizują procesy projektowania
form, tłoczników jedno i wielotaktowych
oraz oprzyrządowania

•	 Rozwiązania 2 rzędu, które rozszerzają
rząd 1 o integrację z CAM oraz
możliwości projektowania elektrod,
co pozwala konstruktorom ściśle
współpracować z technologami
i programistami NC

•	 Rozwiązania 3 rzędu, które rozszerzają
rząd 2 o możliwości zarządzania
procesem konstrukcyjnym, co pozwala
projektantom narzędzi na pracę
w kompleksowym środowisku
wytwarzania części

Rozwiązania te opierają się na poniższych,
zaawansowanych funkcjonalnościach NX
w zakresie projektowania, symulacji
i wytwarzania.

Projektowanie form, obejmujące możliwości
oceny technologiczności wyprasek, opty-
malizacji stempla/matrycy oraz projektowa-
nia kompletnej formy

Projektowanie tłoczników wielotaktowych,
zawierające możliwości przygotowania
części, projektowania całego procesu oraz
struktury tłocznika

Projektowanie tłoczników jednotakto-
wych, obejmujące możliwości analizy
odkształcalności, planowania procesu,
projektowania powierzchni kształtującej,
projektowania struktury tłocznika oraz
walidacji stworzonego narzędzia

Projektowanie oprzyrządowania, obejmu-
jące tworzenie w pełni asocjatywnych kom-
ponentów, ich pozycjonowanie w złożeniu
i nadawanie relacji geometrycznych, symulacje
kinematyczne, kontrolę poprawności działania
oraz gromadzenie w wewnętrznej biblio-
tece informacji o komponentach

Integracja z CAM, zawierająca możliwości
integracji środowiska do projektowania
narzędzi z modułem NX CAM dla zautoma-
tyzowania kolejnych procesów związanych
z wytwarzaniem

Projektowanie elektrod,obejmujące naj-
lepsze praktyki i zautomatyzowane procesy,
które można wykorzystać do modelowania
i projektowania elektrod dla każdego pro-
jektu narzędzia, który wymaga obróbki
elektroerozyjnej (EDM)

Zarządzanie procesem konstrukcyjnym,
wykorzystujące możliwości Teamcenter,
których można używać do gromadzenia
modeli CAD oraz danych o produkcie,
części, narzędziu, projekcie i wytwarzaniu
w pojedynczym źródle wiedzy, jak również
do utworzenia procesów projektowania
zespołowego we wszechstronnym środowisku
wytwarzania części

Projektowanie narzędzi
i oprzyrządowania

„Większość naszych form jest
bardzo mała i wymaga bardzo
skomplikowanej obróbki. NX
udowodnił, że jest idealnym
rozwiązaniem”.
D.Miquel Fiestas
Dyrektor
Talleres Fiestas, S.L.
Catalunya, Hiszpania

18

19

Korzyści

Przyspieszenie cyklu projektowo - wytwórczego poprzez redukcję czasu realizacji
projektu, minimalizację czasu przygotowania produkcji i obróbki oraz zmniejszenie
czasu/wysiłku projektowego

Redukcja kosztów projektowania narzędzia

Zwiększenie wydajności produkcyjnej dzięki uzyskiwaniu pożądanej jakości skom-
plikowanych części za pierwszym razem

Usprawnienie pracy zespołowej w całym procesie wytwarzania części poprzez
wczesną walidację procesu projektowania i wytwarzania oraz ścisłą integrację
łańcucha dostaw

Redukcja czasu obróbki dzięki implementacji procesów obróbki szybkościowej
HSM, które zmniejszają potrzebę korzystania z elektrod oraz całkowity czas pro-
cesu wytwarzania

19

20

Korzyści

Zwiększenie wydajności posiadanych obrabiarek poprzez wykorzystanie najnow-
szych technologii obrabiarkowych i procesów obróbczych

Oszczędność do 90 procent czasu programowania dzięki automatyzacji rutyno-
wych zadań

Szybsze i powtarzalne programowanie NC dzięki gromadzeniu i powtórnemu
wykorzystywaniu sprawdzonych procesów obróbczych

Uzyskiwanie za pierwszym razem prawidłowych rezultatów na warsztacie dzięki
symulacji i walidacji programów NC w kontekście obrabiarki

20

21

W celu maksymalizacji wartości współ-
czesnych, najnowszych i najbardziej
wydajnych obrabiarek, decydująca jest
kwestia, aby firmy produkcyjne używały
systemów programowania NC, które
w pełni wykorzystują możliwości tych
inwestycji. NX CAM dostarcza szeroki
zakres możliwości programowania obra-
biarek, dostępnych w jednym, zintegro-
wanym środowisku, co umożliwia czerpa-
nie korzyści z najnowszych technologii
obrabiarkowych i procesów wytwórczych.

Zaawansowane możliwości. Dostępne
w NX strategie obróbki szybkościowej
HSM wspomagają wydajne frezowanie na
twardo przy zachowaniu łagodnych
ruchów i stałej wartości obciążenia narzę-
dzia. Zsynchronizowane rozmieszczanie
punktów podczas tworzenia ścieżek
narzędzia zapewnia doskonałe wykończe-
nie powierzchni uzyskanej na obrabiarce.
Wbudowana biblioteka modułu wytwa-
rzania dostarcza sprawdzone rozwiązania
dla obróbki stali narzędziowych.

NX wspiera najnowszą generację wielo-
funkcyjnych obrabiarek, obejmując możli-
wości frezowania, wiercenia i toczenia
z jednoczesnym sterowaniem 5 osi.
NX korzysta z szerokiego zakresu obróbek
5 osiowych, udostępniając wiele opcji
sterowania osią narzędzia.

Automatyzacja programowania.
Dostępne w NX zautomatyzowane strategie
obróbkowe bazujące na operacjach
umożliwiają definiowanie procesów
obróbkowych na podstawie cech otwo-
rów i powierzchni, występujących
w modelu części. W celu gromadzenia
i powtórnego wykorzystywania spraw-
dzonych procesów obróbkowych można
użyć kreatorów NX CAM, które prowadzą
programistów NC krok po kroku przez
kolejne etapy procesu obróbki.

Możliwe jest również wykorzystanie
informacji PMI umieszczonych w dowolnym
modelu NX 3D do wsparcia decyzji doty-
czących obróbki.

Wyjście bezpośrednio na produkcję.
Symulacja pracy obrabiarki oparta na
G-code umożliwia kontrolę poprawności
programów NC w kontekście obrabiarki.
Dla wybranych, wielofunkcyjnych obra-
biarek dostępne są kompletne pakiety
zawierające sprawdzone postprocesory,
sterowniki do symulacji na podstawie
G-code, modele 3D obrabiarek, przykłady
konfiguracji oraz przykładowe części.
W graficznym interfejsie aplikacji NX
Postbuilder możliwe jest tworzenie
nowych postprocesorów za pomocą pro-
stych technik przeciągania i upuszczania.
Poza tym setki gotowych postprocesorów
są dostępne w internetowej bibliotece
postprocesorów NX.

Zintegrowane wytwarzanie części.
Moduł NX CAM jest w pełni zintegrowany
z innymi rozwiązaniami NX, więc programiści
NC mają bezpośredni dostęp do wszech-
stronnych narzędzi modelowania oraz
tworzenia złożeń i dokumentacji technicznej
w jednym środowisku wytwarzania części.
Dzięki asocjatywności występującej
pomiędzy projektowaniem a wytwarzaniem,
zmiany projektowe są automatycznie
przenoszone do operacji obróbkowych.
W tym środowisku programiści i techno-
lodzy mogą pracować z modelami części,
tworzyć i wstawiać elementy montażowe,
udoskonalać ścieżki narzędzi, a nawet
modelować całe obrabiarki na potrzeby
symulacji obróbki.

Wytwarzanie

„NX CAM obejmuje nasze procesy
od początku do końca i nigdy nie
stawia ograniczeń dla naszej
kreatywności”.
Erik Klemm
CAM Manager
AWM MoldTech AG
Muri, Szwajcaria

21

22

W coraz większym stopniu producenci
rozpraszają swoje działania projektowe,
konstrukcyjne i produkcyjne na lokaliza-
cje, w których są one najbardziej opła-
calne. Podejście NX w zakresie zarządza-
nia procesem konstrukcyjnym dostarcza
użytkownikom pojedyncze, uporządko-
wane i bezpieczne źródło wiedzy o pro-
dukcie i procesie, którego firmy mogą
używać w globalnym procesie rozwoju
produktu.

Oparty o Teamcenter system zarządzania
procesem konstrukcyjnym pozwala glo-
balnie rozproszonym grupom, używają-
cym różnych technologii CAD, CAM i CAE,
na pracę jako jedna całość oraz maksyma-
lizację jakości, wydajności i aktualności
produktów, które dostarczają.

Zarządzanie danymi konstrukcyjnymi.
NX płynnie zarządza systemami MCAD,
ECAD, CAM, CAE i innymi danymi pro-
duktu, stworzonymi dla różnych dziedzin.
NX ściśle integruje wymagania konstruk-
cyjne, marketingowe, rządowe i stawiane
przez klientów w jednej bazie wiedzy.
Zaawansowane narzędzia wyszukiwania
umożliwiają użytkownikom NX szybką
lokalizację komponentów i informacji
o produkcie na podstawie atrybutów lub
kształtu. Zarządzanie klasyfikacjami
pozwala zespołom roboczym na klasyfika-
cję, lokalizację i łatwe powtórne użycie
części, produktów, procesów i wiedzy
konstrukcyjnej zgromadzonej podczas
rozwoju produktu. Zaawansowane funkcje
ochrony zabezpieczają krytyczne informacje
poprzez zastosowanie najlepszych roz-
wiązań, między innymi zasad dostępu
zgodnych z ITAR.

Zarządzanie strukturą i konfiguracją
projektu. Użytkownicy NX mogą tworzyć
i modyfikować hierarchiczne struktury,
aby konfigurować produkty na potrzeby
projektowania i konstruowania. Zespoły
projektowe mogą korzystać z możliwości
NX w zakresie zarządzania kontekstowego
w celu definiowania, zarządzania i współ-
dzielenia kontekstów roboczych. Zespoły
mają możliwość asocjatywnego definio-
wania i powiązywania wielu wersji BOM
struktury produktu na różnych etapach
jego cyklu życia. Możliwe jest wykorzy-
stanie opcji NX i możliwości zarządzania
wariantami dla stworzenia modułów
i opcji marketingowych produktu, pozwa-
lając tym samym firmie na udzielanie
szybkich odpowiedzi na pojawiające się,
nowe możliwości biznesowe.

Zarządzanie zmianami i procesem.
Narzędzia NX do kontroli rewizji/wersji
mogą być wykorzystywane do zarządza-
nia powstającymi zmianami danych.
Prekonfigurowane, oparte na najlepszych
doświadczeniach procedury umożliwiają
zespołom projektowym obserwowanie
wpływu proponowanych zmian produktu,
jak również inicjowanie, administrowa-
nie, przeglądanie, zatwierdzanie i doko-
nywanie tych zmian. Możliwości NX
w zakresie zarządzania procedurami
i procesami mogą być wykorzystywane
do automatyzacji dodatkowych procesów,
które przekazują informacje o produkcie
do przeglądania/zatwierdzania.

Otwarta integracja aplikacji i syste-
mów. Otwarta platforma PLM firmy
Siemens umożliwia firmom integrację
kluczowych systemów ERP, CRM i SCM
ze środowiskiem NX, jak również szybkie
dostosowanie nowych dostawców, part-
nerów i klientów.

Zarządzanie procesem
konstrukcyjnym

„Pracownicy mają możliwość
szybkiego wyszukiwania i odnaj-
dywania tego, co potrzebują.
Wszystko, co kiedykolwiek zostało
zrobione znajduje się w zarzą-
dzanym magazynie. Projektanci
narzędzi mogą wielokrotnie używać
stworzone projekty oraz spraw-
dzać, co zostało wykonane
w przeszłości. Nie są zmuszeni do
wyszukiwania wydruków, które
mogłyby być niewłaściwie zarchi-
wizowane”.
Gary Munch
Konstruktor i administrator da-
nych CAD
Wiremold

22

23

Korzyści

Znaczące skrócenie czasu rozwoju produktu oraz poprawa jakości i wydajności
poprzez umożliwienie różnym zespołom inżynierskim wspólnej pracy jako jedna
całość, niezależnie od ich lokalizacji

Wprowadzanie własnych działań projektowych do pojedynczego źródła wiedzy
o produkcie i procesie

Poprawa wydajności przedsiębiorstwa, redukcja kosztów i przyspieszenie
procesów poprzez konsekwentne zarządzanie zmianami na wszystkich etapach
cyklu życia produktu

Eliminacja niejasności i uproszczenie procesów projektowych i rozwojowych
dzięki wykorzystaniu jasnych i zwięzłych informacji wizualnych

Maksymalizacja wydajności przedsiębiorstwa dzięki połączeniu wiodących
w przemyśle aplikacji wspomagających rozwój produktu w jednym środowisku

O firmie Siemens PLM Software

Siemens PLM Software, oddział Siemens Industry
Automation Division, jest wiodącym na skalę światową
dostawcą oprogramowania do zarządzania cyklem życia
produktu (PLM) oraz związanych z nim usług, obsługującym
prawie 6,7 mln licencjonowanych stanowisk i 65900 klientów
na całym świecie. Główne biuro firmy znajduje się w Plano
w stanie Teksas. Otwarte rozwiązania dla przedsiębiorstw
oferowane przez Siemens PLM Software umożliwiają
firmom i ich partnerom swobodną współpracę w globalnych
sieciach innowacyjnych, której skutkiem są światowej
klasy produkty i usługi. Więcej informacji dotyczących
produktów i usług firmy Siemens PLM Software można
znaleźć pod adresem www.siemens.com/plm.

© 2011 Siemens Product Lifecycle
Management Software Inc. Wszelkie
prawa zastrzeżone. Siemens i logo
Siemens są zastrzeżonymi znakami
towarowymi firmy Siemens AG.
D-Cubed, Femap, Geolus, GO PLM,
I-deas, Insight, JT, NX, Parasolid, Solid
Edge, Teamcenter, Tecnomatix oraz
Velocity Series są znakami towarowymi
lub zastrzeżonymi znakami towarowymi
firmy Siemens Product Lifecycle
Management Software Inc. lub
podmiotów od niej zależnych w Stanach
Zjednoczonych i innych krajach.
Pozostałe występujące w niniejszej
publikacji loga, znaki towarowe,
zastrzeżone znaki towarowe i znaki usług
należą do odpowiednich właścicieli.

4639-X5 4/11 A

Siemens PLM Software

Polska
Siemens Industry Software Sp. z o.o.
ul. Żupnicza 11
03-821 Warszawa Polska
4822 339 36 80
Fax 4822 339 36 99

USA
Granite Park One
5800 Granite Parkway
Suite 600
Plano, TX 75024
USA
800 498 5351
Fax 972 987 3398

Europa
3 Knoll Road
Camberley
Surrey GU15 3SY
United Kingdom
44 (0) 1276 702000
Fax 44 (0) 1276 702130

Azja-Pacyfik
Suites 6804-8, 68/F
Central Plaza
18 Harbour Road
WanChai
Hong Kong
852 2230 3333
Fax 852 2230 3210

