
NX

Nowości w oprogramowaniu NX 8.5
Właściwe decyzje. Lepsze produkty.

Rozwiązania dla przemysłu

NX

Korzyści
•	 Wydajniejszy rozwój

produktu
•	 Wyższa jakość produktów,

szybszy rozwój, 	
niższe koszty

•	 Szybsze i wydajniejsze
modelowanie

•	 Lepsza zgodność ze
standardami i wymaganiami
dotyczącymi produktu

•	 Lepsze zrozumienie
kontekstu modelu MES

•	 Szybsze iteracje 	
projekt-analiza

•	 Większa trwałość produktu
•	 Skrócenie czasu symulacji

nawet o 25 procent
•	 Szybsze programowanie NC

i obróbka części
•	 Mniejsze koszty narzędzi

skrawających
•	 Większa dokładność

wykonania części

Podsumowanie
W oprogramowaniu NX™ 8.5 wprowadzono nowe możliwości i wiele
sugerowanych przez klientów ulepszeń istniejących funkcji. Skracają one
czas potrzebny na tworzenie, analizę, wymianę i opisywanie danych.
Oprogramowanie NX 8.5 daje nowe możliwości symulacji, które zwiększają
liczbę dostępnych optymalizacji i rozwiązań wielodomenowych. Pomaga 	
w szybszym przygotowaniu i aktualizowaniu bardziej dokładnych modeli
analitycznych oraz skraca czas uzyskania rozwiązania analizy strukturalnej,
termicznej i przepływu aż o 25 procent. Ułatwia także zwiększenie
wydajności produkcji części dzięki nowym możliwościom, które
przyspieszają programowanie NC i czas obróbki. Pozwala zintegrować
wszystkie czynności związane z kontrolą jakości w jednym środowisku,
wspomaga zarządzanie bibliotekami narzędzi i łączy pakiet roboczy NC
bezpośrednio z halą produkcyjną.

Oprogramowanie NX 8.5 zwiększa efektywność projektowania.

Fundamentalne cechy
Liczbę opcji w interfejsie użytkownika systemu NX 8.5 można dostosować
do własnych potrzeb. W podglądzie w trybie wyświetlania jednoczesnego
utworzony lub zmodyfikowany element jest wyróżniany przez zmniejszenie
wyrazistości pozostałej geometrii. Nowe
opcje wyświetlania gładkich krawędzi
umożliwiają łatwiejsze zrozumienie
budowy modelu, a obracanie modelu jest
teraz jeszcze prostsze i bardziej intuicyjne.
Rozszerzone opcje pomiarów ułatwiają
zbadanie modelu i ustalanie odstępów.

W nowych, kontekstowych paskach
narzędzi, które można w pełni dostosować,
wyświetlane są tylko te opcje, które są
potrzebne w danej sytuacji. Oznacza to
skrócenie czasu wymaganego na
wyszukanie odpowiedniego polecenia.

Podgląd w trybie wyświetlania
jednoczesnego ułatwia
zobaczenie zmian geometrii.

Kontekstowe paski narzędzi
zawierają tylko niezbędne polecenia.

NX

na odpowiednie dostosowanie i skraca
czas poświęcony na naprawę danych.
Elastyczność technologii synchronicznej
ułatwia badanie hipotetycznych
scenariuszy, dzięki czemu można
sprawdzić wszystkie opcje 	
i zoptymalizować konstrukcję.

Modelowanie powierzchni swobodnych
Opcje modelowania powierzchni
swobodnych w oprogramowaniu NX 8.5
udoskonaliły możliwości tworzenia,
analizy i wizualizacji geometrii. Niektóre
polecenia zostały wzbogacone o nowe
rodzaje praw, zapewniając więcej
narzędzi do tworzenia złożonych
geometrii. Można polepszyć wyświetlanie
geometrii krzywej, wyróżniając na kilka
różnych sposobów punkty końcowe.
Nowe narzędzia analizy powierzchni 	
i promienia pomagają upewnić się, że
geometria spełnia wszystkie niezbędne
wymagania. Możliwe jest teraz
dopasowanie krzywej lub powierzchni do
istniejącej geometrii, takiej jak geometria
o charakterze płaszczyznowym lub
punkty, co jest bardzo przydatne 	
w inżynierii odtwórczej.

Wymiana danych
Oprogramowanie NX 8.5 opiera się na
otwartej filozofii, dzięki której narzędzia
firmy Siemens PLM Software
współpracują bezproblemowo z innymi
systemami, zabezpieczając inwestycje 	
w prace projektowe. Dzięki ulepszonemu
interfejsowi eksportu tematu JT™,
kontrola tego procesu jest znacznie

Powierzchnia po prawej stronie została
oznaczona jako zaokrąglenie, a ta z lewej
strony — nie.

Tworzenie spiralnych kształtów, takich jak
sprężyny lub gwinty, zostało uproszczone
dzięki nowym poleceniom, które
gwarantują pełną kontrolę właściwości
spirali. Wynikowe kształty są w pełni
parametryczne i łatwiejsze do modyfikacji
niż w poprzednich wersjach.

Pochylenia ścianek modeli można teraz
nadawać, używając miejsca przecięcia
powierzchni jako linii podziału. Było to
możliwe już poprzednio, ale nowa
funkcjonalność znacznie przyspiesza 	
i zwiększa wydajność tej operacji.
Wymaga ona użycia o 40 procent
mniejszej liczby funkcji i tylko jednej
trzeciej poleceń w porównaniu 	
ze starą metodą.

Modelowanie synchroniczne
Oprogramowanie NX 8.5 to piąta wersja
rozwiązania NX z technologią
synchroniczną, która jest wciąż
udoskonalana i dopracowywana za
pomocą nowych funkcji. Dotychczasowe
polecenia dają teraz więcej możliwości 	
i są bardziej intuicyjne. Możliwe jest
oznaczenie ścianki jako zaokrąglenie,
dodając szczegółowe informacje do
modelu bez danych historycznych, dzięki
czemu łatwiej jest uzyskać pożądane
wyniki modelowania synchronicznego
podczas modyfikowania geometrii. Nowe
opcje zapewniają większą kontrolę nad
geometrią podczas jej modyfikowania,
dzięki czemu istnieje większa szansa
uzyskania żądanego wyniku za pierwszym
razem. Technologia synchroniczna
umożliwia ostrzeganie użytkownika, gdy
zmiana, którą próbuje wprowadzić,
spowoduje potencjalne błędy, co pozwala

Tworzenie krzywych śrubowych jest łatwiejsze
i bardziej wydajne.

Nowości w oprogramowaniu NX 8.5

Szkicowanie
Szkicowanie w oprogramowaniu NX 8.5
zostało usprawnione. Uproszczono
wyświetlanie układu współrzędnych 	
w szkicach w celu zwiększenia
przejrzystości. Układy te mają teraz
unikatowe nazwy, co ułatwia ich
wybieranie. Zwiększono również
elastyczność określania relacji,
usprawniono proces szkicowania 	
i skrócono czas rozwoju produktu.

Modelowanie oparte na cechach
W oprogramowaniu NX 8.5 wprowadzono
wiele ulepszeń zwiększających jego
użyteczność, a także dodano nowe
możliwości modelowania opartego na
cechach. Do tworzenia elementów można
używać profili otwartych, które
automatycznie rozszerzają się,
dopasowując do otaczającej geometrii 	
w celu utworzenia zamkniętego
elementu. Możliwe jest wytłoczenie bryły
za pomocą innej bryły, co przydaje się 	
w procesie tworzenia matryc i pomaga
zapewnić dostateczny odstęp między
dwiema częściami.

Dostępny jest nowy sposób tworzenia
połączeń między dwiema bryłami lub
elementami blaszanymi. Można wybrać,
które regiony zachować lub usunąć.
Dzięki temu żądaną geometrię można
utworzyć, stosując około 30 procent
mniej poleceń i 25 procent mniej funkcji.

Można wybrać, którą część bryły zachować.

NX

Wizualizacja
Oprogramowanie NX 8.5 zapewnia
ulepszone narzędzia do wizualizacji, 	
które ułatwiają zrozumienie budowy
modeli i umożliwiają generowanie
estetycznie wyglądających renderingów.
Nowe środowisko tła odwzorowuje
panoramiczny obraz na półkulistą kopułę,
co sprawia, że podczas przesuwania
kamery wokół modelu wydaje się on
znajdować w rzeczywistym środowisku
niezależnie od kąta obserwacji.
Wizualizacje są dzięki temu bardziej
realistyczne i przydatne.

Oprogramowanie NX 8.5
zapewnia większą efektywność
projektowania narzędzi

Funkcje projektowania narzędzi 	
w oprogramowaniu NX 8.5 zostały
ulepszone w celu optymalizacji procesu
projektowania form i matryc oraz
poprawy produktywności przez
wyeliminowanie wielu ręcznych
czynności związanych z modelowaniem.

Projektowanie form
Metody projektowania powierzchni
podziału zostały usprawnione, czyniąc
proces projektowania jeszcze bardziej
wydajnym. Tworzenie i modyfikowanie
kanałów chłodzących jest łatwiejsze 	
i bardziej intuicyjne. Funkcje analizy
przepływu wtryskowego są teraz
zintegrowane z oprogramowaniem NX,

Narzędzia wizualizacji umożliwiają generowanie
atrakcyjnych, realistycznych obrazów.

i konwersji, który ułatwia przekształcanie
modelu bryłowego w część blaszaną.
Dzięki temu i innym narzędziom można
na podstawie standardowego modelu
bryłowego szybko wygenerować solidne
części blaszane do wielokrotnego
wykorzystania, co skraca czas
projektowania.

Ponowne wykorzystanie
Biblioteka NX Reuse Library, wspólne
repozytorium wszystkich geometrii do
ponownego użycia, została w systemie
NX 8.5 znacznie ulepszona. Teraz istnieje
możliwość zmiany parametrów części
związanych z odkształceniami po jej
przeciągnięciu z biblioteki Reuse Library,
co daje większą kontrolę nad procesem
dodawania elementów. Po dodaniu
komponentu do złożenia możliwe jest
wyświetlenie wybranego komponentu 	
w oknie podglądu, aby przed jego
umieszczeniem sprawdzić, czy spełnia
oczekiwania. Istnieje również możliwość
zastosowania wielu wystąpień
komponentu w trakcie jego dodawania.
Jest to szczególnie przydatne 	
w przypadku standardowych części, które 	
są wykorzystywane w wielu miejscach
jednocześnie, na przykład w przypadku
części złącznych.

Sprawdzanie poprawności
Wizualizacja Check-Mate została
wzbogacona o nowe reguły
sprawdzające, które sprawiają, że łatwiej
zbadać dane i znaleźć potencjalne błędy,
zanim pojawią się rzeczywiste problemy.
Zwiększa to produktywność i gwarantuje
tworzenie wysokiej jakości modeli.

Wgłębienia liniowe i wgłębienia można teraz
dodać po przeprowadzeniu operacji gięcia.

łatwiejsza. Konfigurację eksportu można
teraz zapisać w pliku, oszczędzając czas 	
w przypadku przyszłych zadań. NX jest
teraz w stanie odczytywać jeszcze więcej
danych z plików JT, dzięki czemu łatwiej
zrozumieć i zdiagnozować plik wynikowy,
co z kolei umożliwia poświęcenie
większej ilości czasu na korzystanie 	
z danych, a mniejszej na próby
rozszyfrowania pliku. Nowy kreator
ułatwia eksportowanie danych do
formatów DWG i DXF przez usprawnienie
procesu i poprawę kontroli nad 	
opcjami eksportu dzięki ulepszonemu
interfejsowi użytkownika.

Projektowanie instalacji bazujących
na ścieżkach
Funkcje projektowania instalacji
bazujących na ścieżkach 	
w oprogramowaniu NX 8.5 przyspieszają 	
i ułatwiają tworzenie geometrii, której
aktualnie potrzebujesz. Nowe możliwości
pozwalają tworzyć lustrzane odbicia
obiektów instalacji w celu uzyskania
symetrycznych sieci ścieżek, co oszczędza
czas i zapewnia spójność. Dostępne są
nowe opcje tworzenia i przeglądania
przebiegów, które w prostszy i szybszy
sposób umożliwiają uzyskanie zgodności
z wymaganiami. Łatwiej jest znaleźć 	
i zastąpić komponenty o takich samych
specyfikacjach, dzięki czemu można
oszczędzić czas i zagwarantować
spełnienie określonych wymagań.

Projektowanie części blaszanych
Proces projektowania części blaszanych
został w oprogramowaniu NX 8.5
znacznie ulepszony. Można teraz tworzyć
wgłębienia przed operacją zagięcia lub po
niej albo umieścić zagięcia na całym
istniejącym elemencie, a wszystko
zostanie odpowiednio dopasowane.
Funkcja tworzenia szyków została
rozszerzona w wersji 8.5
oprogramowania NX o części blaszane,
dzięki czemu można zaoszczędzić czas
podczas tworzenia części z wieloma
elementami konstrukcyjnymi. Dostępne
są również dodatkowe opcje ułatwiające
tworzenie regionów zagięć, dzięki czemu
utworzenie zgodnej geometrii wymaga
mniejszej liczby kroków. Dostępny jest
także kreator z opcjami czyszczenia 	

NX

większa kontrola nad symbolami spoin, 	
w tym możliwość zmiany normy spoiny
bez konieczności resetowania całego
standardu rysunkowego w aktualnej sesji
oprogramowania NX. Nowa funkcja
pozwala łatwiej kontrolować wielkość
symboli spoin. Wszystkie te zmiany mają
na celu przyspieszenie i usprawnienie
tworzenia rysunków zgodnych 	
z normami.

Informacje na temat produktów
i wytwarzania
Informacje na temat produktów 	
i wytwarzania (PMI), które dołączają
krytyczne dane produkcyjne i pozostałe
informacje bezpośrednio do geometrii
3D, zostały rozszerzone 	
w oprogramowaniu NX 8.5. Interfejs
użytkownika modułu PMI został
uproszczony, a niektóre polecenia
przemianowane i przeniesione, aby ich
użycie było bardziej intuicyjne. Teraz
użytkownik ma większą kontrolę nad
tym, gdzie są wyświetlane informacje
PMI, co pomaga nimi zarządzać i łatwo 	
je uporządkować. Podczas próby
znalezienia informacji PMI skojarzonych 	
z wybraną geometrią do wyboru jest
teraz widok stały lub tymczasowy. 	
W trakcie wyodrębniania geometrii 	
z bryły można teraz wyodrębnić wraz 	
z nią dane PMI, co zmniejsza nakład
pracy związany z przeprojektowywaniem
i pomaga w tworzeniu 	
inteligentnych modeli.

NX 8.5 umożliwia łatwiejsze zarządzanie
informacjami PMI.

Tworzenie dokumentacji płaskiej
Proces tworzenia dokumentacji płaskiej 	
w oprogramowaniu NX 8.5 został
ulepszony w szerokim zakresie 	
w odpowiedzi na sugestie klientów.
Można teraz tworzyć uproszczone widoki
rysunku, które poprawiają wydajność 	
i zmniejszają wykorzystanie zasobów
systemowych. Interfejs użytkownika w
narzędziach do tworzenia dokumentacji
płaskiej został również uproszczony,
dzięki czemu stał się bardziej przejrzysty,
a znalezienie odpowiedniego polecenia
jest teraz łatwiejsze.

Kreator widoków rysunkowych został
wzbogacony o nowe polecenia i opcje
mające na celu optymalizację wydajności
w przypadku dużych rysunków
złożeniowych. Nowa opcja daje
możliwość trwałego dopasowania 	
widoku do innych widoków, 	
zapewniając większą kontrolę.

Dostępna jest teraz opcja automatycznej
aktualizacji asocjatywnych,
niestandardowych symboli w momencie
zmiany symboli nadrzędnych, 	
na podstawie których zostały utworzone,
dzięki czemu symbole pozostają zawsze
aktualne. Nowe opcje dają większą
kontrolę nad łączeniem 	
i pozycjonowaniem symboli
niestandardowych. Możliwa jest również

Widoki rysunku tworzone z lekkiej geometrii
(lightweight) w mniejszym stopniu obciążają
zasoby systemowe.

dzięki czemu użytkownik większą część
analizy przepływu może przeprowadzić 	
w rozwiązaniu NX. Narzędzie zarządzania
częściami standardowymi zostało
ulepszone poprzez zapewnienia spójnego
interfejsu użytkownika, wykorzystując
platformę biblioteki NX Reuse Library.
Wprowadzono wiele nowych możliwości
w procesie projektowania elektrod w celu
zwiększenia produktywności.

Projektowanie matryc, wykrojników
i tłoczników wielotaktowych
Wprowadzono wiele ulepszeń
wspierających proces rozwinięć w celu
obsługi bardziej złożonych przepływów
informacji projektowych dotyczących
procesu prostowania. Możliwe jest teraz
tworzenie części o zerowym promieniu
gięcia oraz zagięć o złożonych cechach,
takich jak usztywnienia, żebra itp.
Ulepszone funkcje projektowania matryc
(tłoczników wielotaktowych 	
i jednoczesnych) w lepszy sposób
wspierają wiele aspektów tego procesu.

Projektowanie matryc wytłaczających
Oprogramowanie NX 8.5 zapewnia nowe
możliwości wykonywania bardziej
dokładnych kontroli kątów przycinania 	
w przypadku złożonych części. Dodano
także obsługę złożonego procesu
projektowania stempla ciągadła, który
eliminuje wiele ręcznych operacji
modelowania. Ponadto nowe możliwości
zagnieżdżania przygotówek pozwalają
wykonać te operacje w zintegrowanym
środowisku.

NX

zmienić wyświetlaną część na plik 	
MES zawierający geometrię. Dlatego
widoczny był tylko model MES
komponentu wyświetlany na ekranie, 	
co mogło utrudniać zrozumienie, 	
w których miejscach należy zmienić
lokalizację węzłów w celu połączenia 	
z resztą złożenia.

Nowa funkcja modelu MES w kontekście
obsługuje wiele nowych przepływów
informacji, między innymi:
•	 Przy wyświetlonym złożeniu MES

zmienia model MES komponentu 	
w część roboczą, aby utworzyć lub
edytować siatki, oczyścić bądź
zmodyfikować geometrię złożoną 	
z wieloboków albo zmodyfikować
właściwości fizyczne i materiałowe.

•	 Przy wyświetlonym złożeniu MES
zmienia podzespół MES w część
roboczą w celu rozwiązania konfliktów
oznaczeń lub edycji siatek połączeń.

Złożenie MES zespołu hamulca tarczowego.
1: Złożenie MES jest zarówno częścią
wyświetlaną, jak i roboczą. 2: Tarcza jest częścią
roboczą. 3: Płytka cierna hamulca jest częścią
roboczą. 4: Szczęka jest częścią roboczą.

Oprogramowanie NX 8.5 zapewnia
większą wydajność symulacji

Niezależnie od tego, czy projektowane 	
są komponenty samochodu wyścigowego
na wyścig odbywający się w przyszłym
tygodniu, czy struktury do łodzi
podwodnej nowej generacji, która
zostanie zwodowana za pięć lat,
wszystkie zespoły rozwojowe napotykają
ograniczenia czasowe, które przekładają
się na konkretne koszty, gdy
projektowanie zakończy się
niepowodzeniem, a harmonogramy nie
zostaną dotrzymane. Moduł NX dotyczący
obliczeń inżynierskich jest nowoczesnym
środowiskiem symulacyjnym,
pomagającym zespołom rozwojowym 	
w dostarczeniu prawidłowych produktów
już za pierwszym razem. W wersji 8.5
oprogramowania NX CAE wprowadzono
ponad 240 nowych funkcji w takich
obszarach, jak modelowanie dla symulacji
oraz analizy strukturalne, termiczne,
przepływu, ruchu, wielodomenowe 	
i optymalizacyjne.

Modelowanie dla symulacji
Model MES w kontekście
Oprogramowanie NX CAE 8.5 rozszerza
możliwości wyjątkowego, rozproszonego
środowiska CAE do tworzenia modeli
analitycznych złożeń o edycję
pojedynczego modelu MES komponentu
w kontekście całego złożenia. 	
W oprogramowaniu NX CAE 8.5 można
teraz ustawić część roboczą niezależnie
od części wyświetlanej. Umożliwia to
wyświetlenie całego złożenia MES
podczas edytowania pojedynczego
modelu MES komponentu. 	
W poprzednich wersjach, 	
aby wygenerować nową siatkę lub
edytować istniejącą, najpierw trzeba było

NX DraftingPlus
Aplikacja NX DraftingPlus daje większe
możliwości projektowania 2D 	
w środowisku NX, a jej trzecia wersja
została rozszerzona o dodatkowe funkcje.
Można teraz tworzyć broszury
rysunkowe, czyli struktury wielu
połączonych plików rysunków, 	
co pozwala grupować rysunki niezbędne
do zdefiniowania złożenia lub badania.
Plikami w broszurze zarządza się jako
całością, dlatego łatwiej je kontrolować.
Wpływ na zasoby systemowe jest
mniejszy, dzięki czemu cały system 	
działa szybciej.

Obecnie możliwe jest łatwe przenoszenie
obiektów rysunkowych między widokami
przy zachowaniu ich powiązań oraz
właściwej skali, orientacji i stylu. Można
teraz rozbić widok rysunku, czyli sprawić,
że obiekty do niego należące nie będą już
związane z tym widokiem. Zapewnia to
większą elastyczność umieszczania
obiektów w środowisku projektowania 2D.

Assembly

Drawing...Drawing CDrawing BDrawing ADrawing
(intro sheets)

Part A Part...Part CPart B

Drawing booklet

Broszury rysunkowe ułatwiają
organizację rysunków.

NX

•	 Nowa możliwość tworzenia połączeń
powierzchni na podstawie stosunku
grubości do wielkości powierzchni jest
szczególnie przydatna w przypadku
modeli o dużej zmienności grubości.

Kontrole jakości elementów
dopasowane do solwera
Polecenie kontroli jakości elementu
umożliwia teraz ocenę jakości elementów
w modelu w oparciu o określone kryteria
jakości stosowane przez używany solwer.
Oznacza to, że oprogramowanie NX CAE
może zasygnalizować problemy z jakością
elementu przed wyeksportowaniem pliku
danych wejściowych i uruchomieniem
solwera, co zapewnia oszczędność czasu 	
i eliminuje sytuacje, w których problemy
z jakością są znajdowane w trakcie
rozwiązywania. Kontrole jakości
dopasowane do solwera są obsługiwane
w następujących środowiskach solwera:
•	 NX Nastran®
•	 MSC Nastran
•	 Abaqus
•	 Ansys (Uwaga: kontrole dopasowane

do solwera Ansys w rozwiązaniu NX są
zgodne z kontrolami w standardowym
solwerze Ansys. Nie są one zgodne 	
z kontrolami jakości uruchamianymi 	
na platformie Ansys Workbench).

•	 LS-Dyna

Ilustracja algorytmu „toczącej się kuli”, gdzie
średnica kuli w danym położeniu wyznacza
grubość części w tym miejscu.

Te zmiany przyspieszają proces
aktualizacji, ograniczają ręczne
wprowadzanie potencjalnych poprawek 	
i pozwalają zaoszczędzić wiele czasu
podczas pracy z dużymi modelami.

Ulepszenia w tworzeniu
powierzchni środkowych
W oprogramowaniu NX CAE 8.5
wprowadzono wiele ulepszeń
dotyczących powierzchni środkowych.
Zmiany te gwarantują lepsze rezultaty
podczas pierwszego cyklu obliczeń i 	
w ostatecznym rozrachunku umożliwiają
do pięciu razy szybsze tworzenie
powierzchni środkowych części. Niektóre
z nowych ulepszeń polecenia powierzchni
środkowych to:
•	 Opcja parowania progresywnego

oparta na algorytmie „toczącej się kuli”,
która zapewnia bardziej szczegółowe
informacje o grubości całej bryły. Ten
nowy algorytm dokładniej oblicza dane
w przypadku części zarówno o stałej,
jak i zmiennej grubości. Zapewnia to
dokładniejsze połączenia powierzchni 	
i skraca czas potrzebny na edycję
danych po wygenerowaniu 	
powierzchni środkowej.

•	 Automatyczne parowanie, dostępne
teraz w przypadku części spełniających
warunek ciągłości styczności, pomaga
zmniejszyć liczbę ręcznych operacji
wykonywanych w odniesieniu do
powierzchni, które są styczne pod
określonym kątem.

•	 Przy wyświetlonej symulacji zmienia
model MES komponentu w część
roboczą w celu zmodyfikowania siatek
lub geometrii złożonej z wieloboków 	
w kontekście zastosowanych obciążeń 	
i warunków między granicami.

•	 Przy wyświetlonym modelu MES zmień
część z geometrią uproszczoną w część
roboczą lub zmodyfikuj geometrię 	
w kontekście siatki.

Funkcja modelu MES w kontekście
znacznie przyspiesza proces
modelowania, ponieważ każdy z tych
przepływów pomaga inżynierom
podejmować właściwe decyzje dotyczące
modelowania w odpowiednim dla
rozwiązywanego problemu kontekście.

Szybsze aktualizacje modelu MES
W oprogramowaniu NX CAE 8.5
wprowadzono usprawnienia, które
przyspieszają cały proces aktualizacji
modelu MES w przypadku zmian 	
w projekcie. Ulepszenia te zostały
zaprojektowane z myślą o zredukowaniu
do minimum liczby geometrii złożonych 	
z wieloboków, na którą wpływ mają
zmiany wprowadzane w bazowej
geometrii CAD.

Teraz, w trakcie aktualizacji geometrii
złożonej z wieloboków:
•	 Mniej powierzchni wieloboków jest

usuwanych i ponownie tworzonych.
•	 Ręczne modyfikacje wprowadzone 	

w geometrii złożonej z wieloboków 	
są teraz zachowywane.

•	 Mniej warunków łączenia siatki 	
i procedur zszywania brzegów jest
ponownie tworzonych i powtarzanych.

•	 Mniej siatek jest usuwanych 	
i ponownie tworzonych.

NX

sposobów zmniejszenia temperatury
może być optymalizacja wielkości
strumienia powietrza dopływającego do
urządzenia, którą można ustawić jako
zmienną w projekcie. W oprogramowaniu
NX CAE można automatycznie
dostosować natężenie przepływu,
zaktualizować model i uzyskać
rozwiązanie, a następnie ocenić
wynikową temperaturę komponentu. 	
Ten proces będzie automatycznie
powtarzany w rozwiązaniu NX CAE, 	
aż zostanie osiągnięty żądany cel 	
w postaci optymalnego natężenia
przepływu i temperatury, w znacznie
krótszym czasie niż w przypadku użycia
konwencjonalnych metod.

Minimalizowanie temperatury komponentu
o znaczeniu krytycznym przez optymalizację
natężenia przepływu.

Optymalizacja geometrii
w rozwiązaniach NX Thermal i NX Flow
Oprogramowanie NX CAE 8.5 wprowadza
optymalizację geometrii w produktach NX
Thermal i NX Flow. Optymalizacja
geometrii umożliwia ukierunkowanie
projektu na optymalne rozwiązanie przez
zmianę geometrii projektowej i innych
parametrów. Jest to przydatne narzędzie
w poszukiwaniu rozwiązań
kompromisowych i ustalaniu
optymalnych warunków pracy produktu.
Na przykład może być konieczne
obniżenie temperatury komponentu 	
o znaczeniu krytycznym w urządzeniu
elektronicznym przez zmianę charakteru
przepływu powietrza. Jednym ze

Nałożenie nowego projektu na stary w celu
pokazania, jak wymiary uległy zmianie.

Optymalizacja procesów inżynieryjnych
NX Shape Optimization
NX Shape Optimization jest nowym
produktem w ramach rozwiązania NX
CAE wprowadzonym w tej wersji. Moduł
NX Shape Optimization sugeruje
inżynierom szczegółowe ulepszenia
istniejącego projektu w sytuacji, gdy ze
względu na ograniczenia projektowe
dozwolone są tylko drobne zmiany 	
i poprawki. W tych przypadkach zwykle
szuka się sposobu na zminimalizowanie
spiętrzeń naprężeń lub
zmaksymalizowanie wybranych
częstotliwości drgań własnych, które są
czynnikami mogącymi przedłużyć
żywotność i trwałość produktu. Aby
osiągnąć cel, każdy węzeł konstrukcyjny
jest przemieszczany z myślą 	
o zmniejszeniu miejscowych naprężeń. 	
W obszarze silnych naprężeń węzły
konstrukcyjne są przemieszczane na
zewnątrz i struktura się powiększa; 	
w obszarze o niskich naprężeniach węzły
konstrukcyjne są przesuwane do
wewnątrz i struktura się kurczy.
Wynikowe lokalizacje węzłów można
przekazać zespołowi projektowemu 	
w postaci pliku STL, który umożliwia
projektantom zwizualizowanie sposobu
aktualizacji geometrii.

Z lewej: pierwotny projekt z wysokim
spiętrzeniem naprężeń. Z prawej: nowy projekt
po optymalizacji kształtu.

NX

Analiza termiczna i przepływu
Wielowątkowość pozwalająca szybciej
wykonać obliczenia związane z analizą
termiczną
Technologia wielowątkowości umożliwia
skorzystanie ze sprzętu
wielordzeniowego i wieloprocesorowego
w celu przyspieszenia obliczeń
związanych z analizą termiczną. Nowa
opcja wielowątkowości w rozwiązaniu NX
Thermal najbardziej przydaje się podczas
badania modeli zdominowanych przez
promieniowanie. W przypadku
przebiegów nieustalonych w zależności
od odstępów danych wyjściowych czas
działania można zmniejszyć o około 25
procent (używając 4 rdzeni).

Nowy, w pełni połączony schemat dla
równoległego solwera przepływu
W oprogramowaniu NX CAE 8.5
wprowadzono nowy, w pełni połączony
schemat dla równoległego solwera
przepływu modułu NX Flow, pomagający
szybciej znaleźć rozwiązanie w przypadku
dużych modeli. Ten w pełni połączony
schemat ciśnienie-prędkość jest obecnie
stosowany domyślnie. Lepiej nadaje się
do rozwiązywania modeli w stanie
ustalonym lub nieustalonym przy użyciu
większych kroków czasowych. 	
W poprzedniej wersji schemat kroku
ułamkowego był jedynym schematem
używanym przez równoległy solwer
przepływu, jednak bardziej nadaje 	
się on do rozwiązywania modeli 	
w stanie nieustalonym z małymi 	
krokami czasowymi.

Wielodomenowość
Analiza trwałości oparta na wynikach
symulacji ruchu ciała sprężystego
Można teraz łatwo przeprowadzić analizę
trwałości komponentu, który w analizie
ruchu był traktowany jako ciało sprężyste.
W oprogramowaniu NX można płynnie
przejść od złożenia CAD do badania
ruchu, używając ciała sprężystego, 	
a następnie na podstawie wyników
badania ruchu uruchomić proces oceny
trwałości danego komponentu. Można
również skorzystać z nowego modułu NX
Shape Optimization, wprowadzonego 	
w tej wersji, i na podstawie wyników
badań trwałości wygładzić odpowiednie
obszary geometrii, co będzie skutkować
wydłużeniem żywotności produktu.

Obciążenia wstępne połączeń
śrubowych w elementach bryłowych
w NX Nastran
System NX Nastran 8.5 został rozszerzony
o nowe funkcje, obsługiwane przez
oprogramowanie NX CAE 8.5, które
umożliwiają bardziej szczegółowe
odzwierciedlenie połączeń śrubowych, 	
w tym kontaktu pomiędzy otworem 	
a śrubą, co przekłada się na 	
dokładniejsze wyniki.

Importowanie plików Fibersim HDF5
do modułu NX Laminate Composites
Oprogramowanie Fibersim™ jest obecnie
częścią rodziny produktów Siemens PLM,
dzięki czemu rozwiązanie NX CAE jest 	
z nim bardziej zintegrowane. 	
W oprogramowaniu NX CAE 8.5 można
bezpośrednio importować warstwowe
prelaminaty programu Fibersim z plików
Fibersim HDF5 (*.h5) do modułu NX
Laminate Composites. W poprzednich
wersjach prelaminaty można było
zaimportować tylko z pliku Fibersim XML.
Plik HDF5 zawiera więcej informacji 	
o każdej warstwie, niż plik XML, m.in.:
•	 punkt początkowy drapowania
•	 kierunek drapowania
•	 kąt. orientacji

Modelowanie obciążeń wstępnych połączeń
śrubowych w elementach bryłowych tak jak
w przypadku śrub mocujących to złożenie
rury rozgałęźnej.

Analiza strukturalna
Obsługa sklejeń i kontaktów typu
krawędź-krawędź w oprogramowaniu
NX Nastran
System NX Nastran jest czołowym
rozwiązaniem w zakresie analizy
strukturalnej i oferuje nowe, innowacyjne
typy połączeń, które umożliwiają
inżynierom szybsze budowanie modeli. 	
W oprogramowaniu NX Nastran 8.5
wprowadzono nowe połączenia klejone 	
i kontaktowe, które są również
obsługiwane w rozwiązaniu NX CAE 8.5.

Tworzenie sklejeń krawędź-krawędź to
nowa, prosta i skuteczna metoda łączenia
odmiennych siatek powłokowych.
Połączenia klejone pomiędzy krawędziami
elementów powłokowych w jednej
płaszczyźnie ułatwiają proces
modelowania bez obniżania dokładności
analizy strukturalnej.

W oprogramowaniu NX CAE 8.5 są także
obsługiwane nowe funkcje tworzenia
kontaktu krawędź-krawędź dostępne 	
w rozwiązaniu NX Nastran 8.5.
Umożliwiają one zdefiniowanie
warunków kontaktu pomiędzy wybranymi
krawędziami wieloboku lub elementu 	
o symetrii osiowej. Kontakt liniowy
krawędź-krawędź może być używany 	
w rozwiązaniach z zakresu statyki
liniowej, trybów normalnych, wyboczeń
oraz częstotliwości i charakterystyki
czasowej w podejściu modalnym.

Tworzenie sklejeń krawędź-krawędź umożliwia
łatwe połączenie dwóch odmiennych siatek
powłokowych wzdłuż krawędzi.

NX

zarządzania danymi CAM można na
wszystkich etapach, od programowania
NC po obróbkę, obniżyć koszty
oprzyrządowania obrabiarki oraz
korzystać z odpowiednich danych.

Wydajność obróbki
Oprogramowanie NX CAM znacząco
zwiększa produktywność programowania
NC dzięki specjalistycznym funkcjom
dostosowanym do konkretnej branży.

Oprogramowanie NX CAM do
projektowania maszyn
Moduł objętościowego frezowania 2,5D
zapewnia bardzo szybki i intuicyjny
sposób programowania obróbki części
pryzmatycznych. Wystarczy wybrać
powierzchnie, na przykład ścianki i dna
wewnątrz modelu części 3D, aby
zdefiniować regiony obróbki
objętościowej. Natychmiastowy podgląd
wizualny umożliwia szybkie i łatwe
sprawdzanie poprawności planowanej
operacji obróbki. Programowanie może
być od 5 do 10 razy szybsze. System stale
śledzi nieobrobiony materiał 	
i minimalizuje ruchy jałowe, co skraca
czas obróbki nawet o 10 procent.

Procesy obróbki wielostopniowej są
również bardziej wydajne dzięki śledzeniu
przedmiotu obrabianego. Zaktualizowane
półwyroby są automatycznie
zachowywane w przypadku każdej stacji.

Nowe możliwości obróbki skrawaniem
opartej na cechach modelu pozwalają na
automatyzację sortowania operacji
obróbki w wielu różnych konfiguracjach,
umożliwiając szybsze i łatwiejsze
programowanie.

ponownego tworzenia obiektów 	
w symulacji ruchu. Jeśli następnie jeden 	
z obiektów zależnych zostanie
odblokowany, jego obiekt nadrzędny
zostanie również przywrócony.

Oprogramowanie NX 8.5 zapewniające
efektywność produkcji

Korzystając z oprogramowania NX 8.5,
można przyspieszyć procesy produkcji
części w przemyśle maszynowym,
lotniczym, odlewniczym i medycznym.
Dzięki nowym operacjom obróbki,
większej kontroli nad ścieżką narzędziową
i łatwiejszym sposobom automatyzacji
programowania można oszczędzić czas
potrzebny na programowanie maszyn 	
i obróbkę części. Tworzenie programów
na współrzędnościowe maszyny
pomiarowe (CMM) i analiza wyników
bezpośrednio w oprogramowaniu NX
umożliwia zintegrowanie wszystkich
czynności związanych z kontrolą jakości 	
w jednym środowisku. Dzięki nowej
bibliotece narzędzi i możliwościom

Zablokowanie obiektów ruchomych w modelu
symulacji ruchu w celu szybkiego usuwania
błędów lub oceny alternatywnych rozwiązań.

Analiza ruchu
Blokowanie/odblokowywanie
obiektów ruchomych
Nowa funkcja w module NX Motion
Simulation umożliwia pominięcie 	
w aktywnym rozwiązaniu pojedynczych
obiektów ruchomych i obiektów od nich
zależnych. Na przykład, można
zablokować łącznik, aby usunąć go 	
z rozwiązania. Połączenia zależne od tego
łącznika oraz wszystkie inne obiekty
zależne — np. sprężyny, znaczniki, 	
tuleje itp. — również zostaną
zablokowane. Dzięki temu można
zaoszczędzić czas, szybko tworząc
symulacje rozwiązań alternatywnych bez
konieczności fizycznego usuwania lub

Wyniki badania trwałości oparte na symulacji
ruchu ciała sprężystego w przypadku wspornika
zawieszenia motocykla.

NX

Biblioteka narzędzi
Ulepszona biblioteka narzędzi 	
w oprogramowaniu NX CAM zawiera
więcej definicji narzędzi, w tym
oprzyrządowania i oprawek. Zawiera
również informacje kontekstowe,
przyspieszające konfigurowanie symulacji
maszyn, takie jak przypisania kieszeni,
punkty mocowania i podglądy wizualne.

Nowa biblioteka zasobów produkcyjnych
(MRL) umożliwia zarządzanie katalogami
dostawców oprzyrządowania 	
i preferowanymi złożeniami narzędzi, 	
jak również niestandardowymi zasobami.
Biblioteka MRL zapisuje i klasyfikuje swoją
zawartość w oprogramowaniu
Teamcenter, które zapewnia pełną gamę
funkcji wyszukiwania i prezentacji 	
w formie graficznej, dzięki czemu można
łatwo znaleźć i uzyskać dostęp do
narzędzi. Z poziomu oprogramowania 	
NX CAM można przeszukiwać bibliotekę,
znajdować potrzebne narzędzia i pobierać
dokładne modele 3D wybranych narzędzi
skrawających bezpośrednio do sesji
programowania CAM.

Kierunki obróbki są optymalizowane pod kątem
uzyskania najlepszej powierzchni po obróbce.

Branża lotnicza i medyczna
Obróbka boczną powierzchnią narzędzia
wraz z nowymi możliwościami kontroli
punktu kontaktu zmniejsza liczbę przejść
i zapewnia lepsze wykończenie
powierzchni części złożonych, 	
które wymagają obróbki 5-osiowej 	
oraz cięcia boczną powierzchnią frezu
walcowo-czołowego. Przez umieszczenie
końcówki narzędzia poza punktem
kontaktu można usunąć więcej materiału
w jednym przejściu, pozostawiając
mniejsze wierzchołki i przedłużając
żywotność narzędzia.

Formy i matryce
Obróbka resztek we wcięciach została
ulepszona za pomocą nowych
hybrydowych wzorców poziomu 	
Z i wzorców rzutowanych, które
identyfikują, sortują i określają 	
priorytety wcięć, umożliwiając
znalezienie najlepszych ruchów narzędzi
skrawających. Łącząc obróbkę
powierzchni stromych i niestromych 	
w jeden wzorzec, można łatwo wyczyścić
wcięcia za pomocą różnych orientacji
narzędzia i uzyskać gładkie wykończenie.

Frezowanie 5-osiowe boczną powierzchnią
narzędzia daje lepszą jakość powierzchni
obrabianej.

Wieloosiowa obróbka turbin
Nowe opcje obróbki zgrubnej oferują
poprawę wydajności obróbki turbin 	
i części wielołopatkowych. Dzięki dodaniu
głębokości do ruchów rowkowania można
do obróbki zgrubnej przypisać szybsze
podawanie lub większe głębokości.
Dodatkowe opcje w obróbce
wykończeniowej uwzględniają obróbkę
boczną powierzchnią narzędzia, a także
umożliwiają przyrostowe operacje
obróbki zgrubnej/wykończeniowej między
cienkimi łopatkami, pozwalając utrzymać
sztywność i poprawić jakość
wykończenia.

Dzięki objętościowemu frezowaniu 2,
5D programowanie obróbki części maszyn
jest szybsze.

Nowe wzory ścieżek wykończeniowych
pozwalają na przyrostową obróbkę
wykończeniową cienkich łopatek.

NX

Programowanie współrzędnościowych
maszyn pomiarowych (CMM)
i analiza wyników
Zwiększenie efektywności całego procesu
kontroli jakości dzięki ulepszonym
funkcjom programowania offline 	
i nowym możliwościom analizy wyników
kontroli w oprogramowaniu NX.

Analiza danych w oprogramowaniu
NX CMM
Użytkownicy mogą szybko sprawdzić 	
i ocenić pomiary „powykonawcze” 	
w środowisku graficznym NX, tuż obok
„zaprojektowanych” modeli, 	
na podstawie których tworzone są
programy na współrzędnościowe
maszyny pomiarowe (CMM). Prezentacja
wyników pomiarów w kontekście 	
ułatwia producentom znalezienie
najbardziej skutecznych metod
osiągnięcia poprawy jakości.

Nowe zaawansowane funkcje biblioteki narzędzi
dostępne w oprogramowaniu NX 8.5.

Pomiary ze współrzędnościowych maszyn
pomiarowych (CMM) są wczytywane 	
z powrotem do oprogramowania NX jako
pliki .mea lub .dml. Są one porównywane
z bazami wymiarowymi obejmującymi
powiązane tolerancje wg norm ANSI
Y14.5, ASME Y14.5 lub ISO 1011.
Pomiary są wyświetlane w nawigatorze
obróbki jako lista i są połączone 	
z graficzną reprezentacją każdego
pomiaru. Analiza i weryfikacja
najlepszego dopasowania pomagają
wyjaśnić możliwe przyczyny niezgodności
tolerancji i podjąć decyzje prowadzące 	
do poprawy jakości komponentów.

Programowanie współrzędnościowych
maszyn pomiarowych
w oprogramowaniu NX CMM
Programiści współrzędnościowych
maszyn pomiarowych (CMM) pracują
bezpośrednio w środowisku 3D
rozwiązania NX i korzystają z informacji
na temat produktu (PMI) oraz tolerancji
wymiarowo-kształtowych (GD&T)
przypisanych do modelu bryłowego,
dzięki czemu mogą szybko tworzyć
programy. Oprogramowanie NX 8.5
udostępnia także aktualizacje
zaprojektowane z myślą o oszczędności
czasu, takie jak nowe metody
wyznaczania przejść narzędzi, które
znajdują najważniejsze sytuacje kolizyjne
i automatycznie je rozwiązują. Można
wyświetlać podgląd skanów z różnymi
orientacjami sondy, aby upewnić się, 	
że osiągnięto wymagane rezultaty.
Bardziej złożone skany mogą obejmować
wiele elementów.

Skanowanie 5-osiowe w module programowania
współrzędnościowych maszyn pomiarowych
(CMM) oprogramowania NX 8.5.

Zarządzanie danymi
Zarządzanie danymi CAM pomaga
wyeliminować opóźnienia i koszty, które
wynikają z nieprawidłowych danych.
Wprowadzenie biblioteki zasobów
produkcyjnych (MRL) oraz interfejsu
Manufacturing Resource Library Connect
for NX otwiera nowe możliwości
tworzenia i udostępniania pełnych oraz
dokładnych danych o narzędziach.

Biblioteka zasobów produkcyjnych
(MRL)
Nowa biblioteka zasobów produkcyjnych
(MRL) umożliwia zarządzanie katalogami
dostawców oprzyrządowania 	
i preferowanymi złożeniami narzędzi, 	
jak również niestandardowymi zasobami.
Biblioteka MRL zapisuje i klasyfikuje swoją
zawartość w oprogramowaniu
Teamcenter, będącym kompleksowym
systemem firmy Siemens PLM Software
do zarządzania danymi i procesami
związanymi z cyklem życia produktu
(PLM). Zapewnia on pełną gamę funkcji
wyszukiwania i prezentacji w formie
graficznej, dzięki którym można łatwo
znaleźć i uzyskać dostęp do narzędzi. 	
Z poziomu oprogramowania NX CAM
można przeszukiwać bibliotekę,
znajdować potrzebne narzędzia 	
i pobierać dokładne modele 3D
wybranych narzędzi skrawających
bezpośrednio do sesji programowania CAM.

Definicje narzędzi obejmują modele bryłowe
gotowe do symulacji NC.

NX

© 2012 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. Nastran jest
zastrzeżonym znakiem towarowym organizacji National Aeronautics
and Space Administration (NASA). Pozostałe występujące w niniejszej
publikacji logo, znaki towarowe, zastrzeżone znaki towarowe i znaki
usług należą do odpowiednich właścicieli. X18-PL 31286 10/12 L

www.siemens.com/nx

Kontakt
Siemens Industry Software
Ameryka Pn. i Płd.	 +1 800 498 5351
Europa	 	 +44 (0) 1276 702000
Azja i Pacyfik	 	 +852 2230 3333
Polska	 	 +48 22 339 36 85

Interfejs Manufacturing Resource
Library Connect for NX
Prosty interfejs internetowy zapewnia
nawet niepodłączonym programistom NC
dostęp do rozbudowanych danych
narzędzi w bibliotece zasobów
produkcyjnych (MRL). Programiści NC
mogą przeglądać, wyszukiwać i wybierać
złożenia narzędzi z biblioteki MRL.
Oczywiście w bibliotece są dostępne
także reprezentacje złożeń bryłowych,
które jeszcze bardziej poprawiają
symulację operacji NC.

Aplikacja Shop Floor Connect
for Teamcenter
Aplikacja Shop Floor Connect for
Teamcenter służy do przesyłania plików
programu CNC bezpośrednio do
sterowników maszyn. To więcej niż
tradycyjny system DNC. Połączenie ze
scentralizowaną bazą danych
oprogramowania Teamcenter zapewnia
bezpieczeństwo danych produkcyjnych 	
i kontrolę nad procesem od planowania
do produkcji. Zapobiega także
duplikowaniu danych i umożliwia
zarządzanie rewizjami, dzięki czemu
można mieć pewność, że w hali
produkcyjnej są używane prawidłowe
dane produkcyjne.

Dzięki aplikacji Shop Floor Connect
operatorzy maszyn mogą bezpośrednio
korzystać z udostępnionych danych
produkcyjnych. Przy użyciu numerów
zadań lub identyfikatorów pakietów
roboczych operatorzy mogą zlokalizować
prawidłowe pliki danych potrzebne do
produkcji, w tym programy CNC, listy
narzędzi, arkusze konfiguracji i rysunki.
Gdy programy CNC są tworzone,
modyfikowane lub optymalizowane przez
zespół produkcyjny, mogą zostać
zapisane jako nowe dane bądź wersje
istniejących danych.

Pracownicy na hali produkcyjnej
mają bezpośredni dostęp do danych,
których potrzebują.

