

Wysokoefektywna produkcja części
NX CAM — kompletne rozwiązanie do szybszego wytwarzania lepszych części

www.siemens.com/plm

www.siemens.com/plm/nx/cam

http://www.nxcam.pl
http://www.camdivision.pl
http://www.camdivision.de

2

Lider branży produkcyjnej

Gdy odpowiednie oprogramowanie do projektowania
i produkcji zostanie zestawione z najnowszymi
sterowaniami numerycznymi, obrabiarkami oraz innym
wyposażeniem produkcyjnym, można wdrożyć łańcuch
procesów, który zapewni maksymalną wydajność.

Firma Siemens jest uznanym liderem w dziedzinie
zaawansowanej technologii sterowań numerycznych
do obrabiarek i urządzeń napędowych. Ta kombinacja
doświadczenia w zakresie oprogramowania i urządzeń
do produkcji pozwala nam opracowywać rozwiązania
do produkcji części, które zapewniają ogromne,
wyjątkowe korzyści.

Korzyści z oprogramowania NX CAM

2

2

W jaki sposób oprogramowanie NX™ pomaga
przyspieszyć tworzenie lepszych części? Jakie zalety
oprogramowania NX decydują o tym, że produkcja
części jest bardziej efektywna?

Większa wartość w każdym kluczowym obszarze

Oprogramowanie NX CAM wyróżnia się dzięki
swoim najważniejszym funkcjom, takim jak
zaawansowane programowanie, postprocessing
i funkcjonalności symulacji. Każdy moduł
oprogramowania NX to więcej niż standardowe
funkcje, których można spodziewać się po
typowym pakiecie CAM. Na przykład zintegrowana
symulacja pracy obrabiarki bazuje na danych
wyjściowych z postprocesora NX, a nie jedynie
na danych CLS ścieżki narzędzia. W rezultacie
oprogramowanie NX zapewnia wyższy poziom
sprawdzania programu w samym systemie CAM.

Oprogramowanie NX do produkcji

Oprogramowanie NX obejmuje kompletny zestaw
funkcji programowania NC w ramach jednego
systemu CAM, jak również zintegrowany zestaw
aplikacji do produkcji. Aplikacje te ułatwiają
modelowanie części, projektowanie narzędzi oraz
programowanie maszyn pomiarowych — wszystkie
te funkcje bazują na sprawdzonej technologii NX.

Idealne dla Twojej branży

Oprogramowanie NX jest stosowane w wielu
różnorodnych branżach przemysłowych, spełniając
skutecznie swoją rolę w przemyśle lotniczym,
samochodowym, urządzeń medycznych,
odlewniczym oraz maszynowym.

Niezależnie od tego, czy posiadasz mały
zakład wyposażony w kilka obrabiarek, czy też
dysponujesz dużym zespołem specjalistów ds.
produkcji, którzy korzystają z wielu obrabiarek
CNC, oprogramowanie NX zapewni Ci rozwiązanie
dopasowane do potrzeb Twojej firmy.

3

Najważniejsze funkcje oprogramowania
NX CAM

Zaawansowane możliwości
programowania

Oprogramowanie NX CAM zapewnia
szereg funkcji — od prostego
programowania NC do obróbki
wieloosiowej — umożliwiając
programistom NC wykonywanie wielu
zadań przy użyciu jednego systemu.

Elastyczność oprogramowania NX CAM
oznacza, że można w prosty sposób
wykonywać najbardziej wymagające
zadania.

Automatyzacja programowania

Zaawansowana obróbka skrawaniem
oparta na cechach modelu to dodatkowa
wartość w zakresie automatyzacji
programowania.

Dzięki obróbce opartej na cechach modelu
czas programowania można ograniczyć
nawet o 90 procent.

Postprocessing i symulacja

Oprogramowanie NX CAM ma ściśle
zintegrowany system postprocessingu.
Wiele poziomów walidacji programu NC
obejmuje symulację opartą na G-kodach,
która eliminuje konieczność stosowania
zewnętrznych pakietów symulacji.

Łatwa obsługa

Aby zapewnić maksymalną efektywność,
użytkownicy mogą wykonywać w systemie
czynności w sposób graficzny. Na przykład
wybór i przeniesienie modelu 3D narzędzia
w celu ustawienia ścieżki narzędzia
jest szybkim i intuicyjnym sposobem
sterowania systemem.

W oknach dialogowych znajdują się ilustracje
z czytelnymi adnotacjami, które wskazują,
jakie wartości należy wprowadzić.

Zintegrowane rozwiązanie

Oprogramowanie NX zapewnia
zaawansowane narzędzia CAD, które mogą
być używane przez programistę NC do
wszystkiego, począwszy od modelowania
nowych części, a skończywszy na tworzeniu
dokumentacji bezpośrednio z danych
modelu 3D.

W przypadku produkcji oprócz systemu
CAM oprogramowanie NX oferuje specjalne
aplikacje, w tym moduły projektowania
oprzyrządowania i programowania maszyn
pomiarowych. Model 3D przechodzi
płynnie pomiędzy aplikacjami bez
translacji danych.

Połączenie oprogramowania NX
z oprogramowaniem Teamcenter® w celu
zarządzania danymi i procesami stanowi
podstawę rozszerzonego rozwiązania
w zakresie produkcji części. Można
w pełni zarządzać wszystkimi typami
danych, od modeli części 3D po arkusze
konfiguracyjne, a także listami narzędzi
oraz plikami wynikowymi CNC.

Obsługa całego procesu od
projektowania po produkcję za
pomocą oprogramowania NX

4

Frezowanie ze stałą osią frezu

Oprogramowanie NX CAM udostępnia
szeroką gamę funkcji obróbki
2- i 3-osiowej do części pryzmatycznych
oraz o dowolnym kształcie — począwszy
od ręcznego tworzenia i edytowania ścieżki
narzędziowej po zaawansowane metody
zautomatyzowanej obróbki.

• Zoptymalizowane metody obróbki
wstępnej maksymalizują zakres
usuwanego materiału bez przeciążania
narzędzia.

• W pełni zautomatyzowana obróbka resztek
usuwa nieobrobiony materiał z poprzednich
operacji i eliminuje ruchy jałowe.

• Szeroki zakres technik obróbek
wykańczających zapewnia doskonałą
jakość końcową powierzchni.

• Automatyczne wykrywanie kolizji
zapewnia bezpieczną obróbkę najbardziej
skomplikowanych geometrii.

Obróbka HSM (obróbka szybkoobrotowa)

Wydajna obróbka zgrubna HSM
w oprogramowaniu NX zapewnia wysokie
tempo usuwania naddatku materiału przy
pełnej kontroli obciążenia narzędzia.

Operacje wykańczające w trakcie obróbki HSM,
takie jak operacja Streamline, umożliwiają
uzyskanie płynnej ścieżki narzędzia, która
skutkuje wysokiej jakości powierzchnią przy
dużych prędkościach skrawania.

Trochoidalny wzór obróbki automatycznie
zabezpiecza przed przekroczeniem
dopuszczalnych warunków skrawania
na podstawie kryteriów ustalonych
przez użytkownika.

Zaawansowane możliwości
programowania

5

Obróbka 5-osiowa

Obróbka wieloosiowa w oprogramowaniu
NX zmniejsza liczbę operacji i czynności
konfiguracyjnych potrzebnych w celu
wytwarzania precyzyjnych, złożonych
części, ograniczając w ten sposób koszty
i czas realizacji.

Oprogramowanie NX CAM obsługuje wiele
metod definiowania precyzyjnie sterowanych
wieloosiowych ścieżek narzędzia na
skomplikowanych powierzchniach,
przy zapewnieniu pełnej kontroli kolizji.

• Szybkie i dokładne metody obróbki
zgrubnej i wykończeniowej ułatwiają
obróbkę złożonych części, takich jak
elementy wytwarzane na potrzeby
przemysłu lotniczego.

• Metoda Z-level z odchyleniem osi
narzędzia ułatwia wykorzystanie krótszych
narzędzi, ograniczając ich ugięcie.

• Płynna strategia Streamline jest idealną
metodą cięcia w przypadku wykańczania
powierzchni metodą HSM w obróbce
wieloosiowej.

• Technologia dopasowania krzywizny
z ciągłą analizą osi narzędzia
maksymalizuje kontakt powierzchni
obrabianej z narzędziem, zapewniając
mniejszą liczbę przejść w przypadku
większych narzędzi.

• Automatyczne frezowanie profilowe
ze zmienną osią wymaga jedynie
minimalnego wyboru geometrii w celu
umożliwienia obróbki wzdłuż pochylonych
ścian i innych profili.

Obróbka elektroerozyjna (Wire EDM)

Programowanie NX Wire EDM działa
zarówno w przypadku modeli bryłowych jak
i krawędziowych, ułatwiając obróbkę części
w trybach 2- i 4-osiowych.

Dostępna jest szeroka gama operacji
drutowych, w tym wieloprzejściowa obróbka
profili, wycofanie drutu i usuwanie obszaru.

Lider branży w zakresie
zaawansowanego
programowania NC

6

Obrabiarki wielofunkcyjne

Oprogramowanie NX oferuje kompletny
zakres funkcji obróbki dla najnowszych
obrabiarek wielofunkcyjnych, które
obsługują jednoczesne operacje
wieloosiowe.

Graficzny menedżer synchronizacji zapewnia
interaktywne sterowanie sekwencjami
obróbki w ramach wielu kanałów obróbki.

Kontrola aktualnego kształtu przedmiotu
obrabianego jest kluczowym elementem
efektywnego toczenia. Oprogramowanie
NX CAM automatycznie generuje aktualny
kształt przedmiotu obrabianego (in-process
workpiece — IPW) w celu zapewnienia
płynnego przejścia kształtu IPW między
frezowaniem i toczeniem.

Toczenie

Oprogramowanie NX CAM zapewnia
kompleksowe rozwiązanie w zakresie
toczenia, które jest na tyle łatwe, aby
można było stosować je w prostych
programach, i na tyle funkcjonalne,
aby sprostać największym wyzwaniom
przy programowaniu obrabiarek
wielowrzecionowych i wielogłowicowych.
Toczenie w oprogramowaniu NX może być
oparte na krawędziowej geometrii 2D lub
na modelach bryłowych 3D. Obejmuje ono
procedury obróbki zgrubnej, wykańczania
wieloprzejściowego, toczenia rowków,
gwintowania oraz wiercenia w osi przedmiotu.

Toczenie w oprogramowaniu NX umożliwia
sterowanie narzędziami napędzanymi
w osi A i osi B. Oprócz licznych funkcji
przeznaczonych do typowych zadań,
specjalna funkcja trybu wskazywania
umożliwia użytkownikowi dodatkowe
sterowanie w zakresie wykończenia
i specjalnych ruchów obróbczych.

Zaawansowane możliwości
programowania

7

Oprogramowanie opracowane pod kątem
określonego zastosowania sprawia, że
wydajność programisty NC jest wyższa niż
wtedy, gdy korzysta on ze standardowych
funkcji.

Frezowanie wirników

Dzięki oprogramowaniu NX można
ograniczyć nakład prac programistycznych
przez zastosowanie wyspecjalizowanych
operacji programowania 5-osiowego NC
do wielołopatkowych części obrotowych,
takich jak wirniki.

Symultaniczna 5-osiowa obróbka zgrubna
umożliwia wydajne usuwanie materiału
pomiędzy łopatkami poprzez określenie
parametrów, takich jak przesunięcia
poziomu obróbki, wybór wzoru ścieżki
i osi narzędzia.

Parametry osi narzędzia umożliwiają
tworzenie zoptymalizowanej 5-osiowej
ścieżki narzędzia.

Obróbka resztek zapewnia automatyzację
usuwania materiału pozostałego po
poprzednich operacjach, a ponadto
optymalizuje kontakt narzędzia z częścią.

Wykańczanie powierzchni piast tworzy
zoptymalizowaną ścieżkę narzędziową
dzięki precyzyjnemu sterowaniu
szerokością skrawania, wzorcem obróbki
i wygładzaniem ścieżki narzędzia.

Wykańczanie łopatek umożliwia wykańczanie
głównych łopatek przez określenie, które ich
strony mają być obrabiane oraz jakie mają
być parametry stabilizacji osi narzędzi dla
poszczególnych krawędzi łopatki.

Wykańczanie łopatek rozdzielających
umożliwia programowanie wirników
z pojedynczymi lub wieloma łopatkami
rozdzielającymi (w przypadku niektórych
wirników występują mniejsze łopatki, zwane
rozdzielaczami, które znajdują się pomiędzy
łopatkami głównymi).

Programowanie dostosowane
do określonej aplikacji

Frezowanie wirników NX
ułatwiające programowanie
części wielołopatkowych

8

Obróbka oparta na cechach modelu (FBM)

Użytkownik może automatycznie tworzyć
zoptymalizowane programy obrabiarki
bezpośrednio z modeli części, korzystając
z obróbki opartej na cechach modelu
w oprogramowaniu NX. FBM automatycznie
rozpoznaje i programuje szeroki zakres
typów funkcji obróbki, m.in.:

• Pryzmatyczna
• Toczenie
• Elektroerozyjna (Wire EDM)
• Kolor i atrybuty

Każdy etap obróbki jest wybierany przy
użyciu konfigurowalnego układu logicznego
oraz kryteriów zarządzanych w bazie danych
obróbki dostępnej jako część systemu
(jak pokazano poniżej).

Można łatwo konfigurować, dodawać lub
modyfikować elementy obróbki opartej na cechach
modelu oraz sposób ich wyboru przy użyciu
prostego edytora (Machining Knowledge Editor).

Obróbka oparta na danych PMI. Oprogramowanie
NX potrafi odczytywać informacje na temat produktu
i produkcji (PMI - Product and Manufacturing
Information), takie jak tolerancje i wykończenie
powierzchni, które są dołączone do modelu oraz
warunkują wybór metody obróbki.

Na przykład ścisła tolerancja może wymagać
określonego procesu i narzędzia do obróbki
wykańczającej. Oprogramowanie NX CAM może
odczytywać dane tolerancji dodane do modelu
projektu NX i wykorzystać je w celu wybrania
odpowiednich operacji obróbki. W ten sposób dane
PMI zarządzają obróbką i programowaniem NC.

Automatyzacja programowania

10-krotnie szybsze
programowanie

Operacja 1
Obróbka zgrubna 3

Baza danych
elementów operacjiProces obróbki

Wykańczanie pośrednie 2

Wykańczanie 1

Operacja 2

Operacja 3

9

Biblioteka danych obróbki

Oprogramowanie NX CAM zapewnia
niestandardową bazę danych obróbki, która
umożliwia zarządzanie potwierdzonymi
danymi oraz ich zastosowanie w ramach
powiązanych operacji ścieżki narzędziowej.

Oprogramowanie NX automatycznie stosuje
odpowiednie parametry posuwu i obrotów
dla danej operacji i zestawu narzędzi.

Kreatory obróbki

W przypadku typowych, codziennych zadań
można zbudować kreatory procesów,
korzystając z prostych instrukcji. Kreatory
mogą realizować skomplikowane ustawienia
oprogramowania na podstawie prostych
wyborów użytkownika. Kreatory są dostępne
z poziomu menu oprogramowania NX.

Szablony procesów

Oprogramowanie NX CAM umożliwia
stosowanie wstępnie zdefiniowanych
procesów opartych na regułach
oraz szablonach konfiguracji w celu
znormalizowania i przyspieszenia
programowania.

Z reguły procesy są stosowane po to,
by zapewnić wykorzystanie preferowanych
metod i narzędzi.

Szablony to jeden ze skuteczniejszych
sposobów umożliwiających normalizację
programowania NC w oprogramowaniu NX.

10

Zintegrowany postprocesor

Oprogramowanie NX zawiera własny system
postprocesorów, który jest ściśle związany
z systemem CAM.

Można łatwo wygenerować wymagany kod NC
dla prawie każdej obrabiarki i niemal wszystkich
konfiguracji sterowania numerycznego.

Biblioteka postprocesorów

Biblioteka postprocesorów jest zasobem
online, który zawiera wiele różnych
postprocesorów obsługujących szeroką
gamę obrabiarek CNC.

PostBuilder

Oprogramowanie NX CAM zawiera moduł
PostBuilder, który umożliwia tworzenie
i edycję postprocesorów. Za pomocą jego
graficznego interfejsu użytkownika można
określić parametry wymaganych kodów NC.

Optymalizacja wyników w przypadku
sterowań numerycznych firmy Siemens

Oprogramowanie NX CAM posiada
również zoptymalizowany postprocesor do
sterowania Sinumerik, który automatycznie
wybiera podstawowe ustawienia sterowania
numerycznego na podstawie danych
operacji obróbki.

Specjalne menu w programie NX CAM
umożliwia wybór najważniejszych funkcji
sterowania numerycznego Sinumerik.

Postprocessing

Zoptymalizowane
kody w przypadku

sterowań numerycznych
Siemens Sinumerik

11

Sprawdzanie procesu obróbki

Podstawowa zaleta oprogramowania NX
CAM polega na zapewnieniu zintegrowanej
symulacji i weryfikacji, która umożliwia
programistom sprawdzanie ścieżek narzędzia
w ramach sesji programowania NC.
Dostępnych jest wiele poziomów funkcji.

Na przykład symulacja narzędzia obróbki
sterowana G-kodem wyświetla ruch
na podstawie wynikowego kodu NC
wewnętrznego postprocesora NX. Model
3D maszyny, z częścią, mocowaniem
i narzędziami, przesuwa się w taki sposób,
w jaki będzie poruszać się narzędzie
obrabiarki w trakcie przetwarzania G-kodu.

Gdy program Siemens Virtual NC Controller
Kernel (VNCK) zostanie dodany do
oprogramowania NX CAM, rzeczywiste
oprogramowanie sterownika jest używane
do sterowania zintegrowaną symulacją
obróbki. Zintegrowane rozwiązanie ułatwia
najdokładniejszą możliwą reprezentację
cyfrową rzeczywistego ruchu narzędzia
obrabiarki, zapewniając bardzo precyzyjne
prędkości, przyspieszenia wymianę narzędzi
i czasy cyklu.

Zestawy wspomagające obrabiarki CNC

W przypadku zaawansowanych obrabiarek
CNC wprowadzono zestawy wspomagające,
które zapewniają kompletne rozwiązania,
w tym:

• Sprawdzony postprocesor
• Bryłowy model 3D obrabiarki
• Przykładowe części, szablony i dokumentację

Symulacja obróbki

Symulacja oparta
na G-kodzie — wszystko
w oprogramowaniu NX

12

Programowanie sterowane graficznie

Oprogramowanie NX zachęca do
maksymalnego korzystania z graficznego
sterowania systemem. Sterowanie
narzędziem jest znacznie szybsze i bardziej
intuicyjne, gdy porusza się jego modelem
3D na ekranie, niż gdy wpisuje się liczby
w menu.

Intuicyjny interfejs użytkownika

Wydajność można zwiększyć przez
zastosowanie najnowszych technik
interakcji z użytkownikiem oraz
wstępnie zdefiniowanego środowiska
programowania.

Opisowe ilustracje zapewniają informacje
wizualne dotyczące opcji dialogowych.

Nawigator obróbki

Nawigator obróbki umożliwia programiście
dostęp do najważniejszych informacji i ułatwia
ponowne wykorzystanie tych informacji.
Bogate środowisko informacji wyświetla
sekwencję i zależności operacji, jednocześnie
śledząc wykorzystanie narzędzia i ułatwiając
przetwarzanie danych powiązanych części.

Zintegrowana dokumentacja i samouczki

Oprogramowanie NX udostępnia samouczki
z instrukcjami dotyczącymi różnych procesów
programowania, w tym obróbki matryc,
części lotniczych i programowania obrabiarek
typu mill-turn. Samouczki te są dostępne
bezpośrednio z poziomu oprogramowania NX.

Mechanizm w oprogramowaniu NX zbliżony
do mechanizmu przeglądarki internetowej
umożliwia szybkie wyszukiwanie poleceń na
podstawie podanego słowa kluczowego.

Łatwa obsługa

13

Przygotowywanie modelu części 3D

Najnowsza technologia CAD
w oprogramowaniu NX umożliwia
programiście NC szybkie przygotowanie
modeli części, w tym modeli CAD
innych firm.

Dzięki Synchronous Technology można
bezpośrednio edytować model części
i przygotować go do programowania NC —
można między innymi zaślepiać otwory i wnęki,
przesuwać płaszczyzny i zmieniać rozmiary
elementów części.

Oprogramowanie NX oferuje zestaw
wyspecjalizowanych funkcji CAD, które
umożliwiają programiście NC szybką analizę
części przed utworzeniem operacji NC.

Można sprawdzić część oraz obrabiany
obiekt, oglądając jego przekrój.

Koncepcja modelu nadrzędnego

Oprogramowanie NX wykorzystuje
koncepcję modelu nadrzędnego w celu
ułatwienia współbieżnego projektowania
i programowania NC poprzez powiązanie
wszystkich funkcji, takich jak CAM i CMM,
z definicją modelu części.

W rezultacie programista NC może rozpocząć
programowanie części, zanim swoją pracę
skończy projektant. Pełne powiązanie
zapewnia kolejne aktualizacje operacji NC
wraz ze zmianami modelu projektu.

Modelowanie, zestawy i szkicowanie

Oprogramowanie NX oferuje jeden
z najbardziej wszechstronnych zestawów
funkcji dostępnych obecnie na rynku. Funkcje
te są dostarczane z oprogramowaniem NX
CAM dla programisty NC, który modeluje
części, kształty, mocowania lub narzędzia
obrabiarki do symulacji.

Korzyści CAD/CAM z oprogramowania NX

Modele 3D można
łatwo edytować
za pomocą techniki
przeciągania
i upuszczania

14

Oprogramowanie NX zapewnia również
szeroką gamę dodatkowych aplikacji
produkcyjnych, takich jak projektowanie
narzędzi i programowanie maszyn
pomiarowych.

Projektowanie narzędzi

NX Mold Design automatyzuje cały proces
projektowania linii podziału i powierzchni,
rdzenia i gniazd oraz podstawy formy
bezpośrednio z modelu części. Najważniejsze
dane są dodawane w celu umożliwienia
zautomatyzowanego planowania ścieżki
narzędzia w oprogramowaniu NX CAM.

NX Progressive Die Design automatyzuje
proces projektowania dzięki eksperckiej
wiedzy w zakresie wytwarzania matryc.
Użytkownik jest prowadzony przez
poszczególne kroki analizy odkształcalności,
etapów gięcia projektowania matrycy
i sprawdzania.

Oprogramowanie NX zawiera rozwiązanie
do tłoczników samochodowych,
które obejmuje planowanie, analizę,
projektowanie lica matrycy, projektowanie
konstrukcji oraz sprawdzanie.

NX Electrode Design porządkuje
i automatyzuje proces projektowania,
skalowania, zatwierdzania oraz tworzenia
dokumentacji elektrod dzięki zastosowaniu
wielu najlepszych praktyk branżowych.

Oprogramowanie NX do produkcji

Rozwojowe
rozwiązanie dla

inżynierów
produkcji

15

Rozwojowe programowanie
maszyn pomiarowych

NX oferuje aplikację, która pomaga tworzyć
programy na maszyny pomiarowe (CMM).

Aplikacja NX CMM Inspection Programming
pozwala stosować uproszczone przepływy
pracy w celu maksymalnego skrócenia
czasu uruchamiania produkcji i szybkiego
generowania bezkolizyjnych programów.
Dzięki programowaniu bezpośrednio
w modelu CAD można ograniczyć przypadki
niezgodności i zapewnić dokładną zgodność
z wymaganiami projektowymi.

Wykorzystanie informacji na temat produktów
i produkcji (PMI) w modelu (m.in. adnotacji
GD&T oraz 3D) umożliwia automatyczne
generowanie programów o gwarantowanej
kompletności. Proces programowania
można jeszcze bardziej zautomatyzować,
stosując własne metody, narzędzia i szablony
standardowej inspekcji ścieżek.

Oprogramowanie NX oferuje symulację maszyn
CMM, która umożliwia przeprowadzanie
kinematycznych, opartych na modelach
symulacji maszyn w celu sprawdzenia dostępu
do wszystkich właściwości oraz zgodności
maszyn z wyznaczonymi limitami.

Istnieje możliwość wyeksportowania danych
DMIS lub utworzenia niestandardowego
postprocesora dla określonej maszyny CMM.

Inżynieria produkcyjna Hala produkcyjna

Projektowanie produktów

CAD CAM CNC

16

Aby zmaksymalizować wartość narzędzi
do obróbki, należy zoptymalizować proces,
który nimi steruje. Ściśle powiązane
etapy całościowego procesu prowadzą do
szybszego wdrożenia nowej maszyny
i zwiększenia efektywności produkcji.

CAD

Proces produkcyjny rozpoczyna się od
wprowadzenia danych projektowych części —
z reguły modelu 3D CAD, choć w niektórych
przypadkach będzie to rysunek 2D.

Oprogramowanie 3D CAD jest często
wymagane do przygotowania lub
dostosowania modelu projektowania
części w celu przygotowania go do
programowania NC.

Aplikacje CAD mogą być również używane
do projektowania i montażu osprzętu.
Pakiety NX CAM są dostępne z całkowicie
zintegrowanymi funkcjami CAD — wszystko
w tym samym systemie NX.

CAM

Oprogramowanie NX CAM obejmuje
programowanie NC, postprocessing
i symulację pracy obrabiarki.
W zoptymalizowanym łańcuchu
procesowym każdy z tych elementów
CAM jest skonfigurowany tak, aby pasował
do docelowych narzędzi obrabiarki.

Kompletny pakiet

Firma Siemens jest uznanym liderem
w dziedzinie zaawansowanej technologii
sterowań numerycznych do obrabiarek
i urządzeń napędowych.

Ta kombinacja oprogramowania
i doświadczenia w zakresie sprzętu
produkcyjnego umożliwia nam obsługę
łańcucha procesu CAD-CAM-CNC,
który maksymalizuje wartość ostatnich
inwestycji w narzędzia do obróbki.

Łańcuch procesu CAD-CAM-CNC

Przygotowywanie
modelu części

Biblioteki narzędzi Dostęp do danych na
hali produkcyjnej

Maszyna wirtualnaProjektowanie
narzędzi i osprzętu

Planowanie procesu

Bezpośrednie
sterowanie numeryczne

Zarządzanie narzędziami

CAM

Programowanie maszyn
pomiarowych (CMM)

CNC

Wykonywanie pomiarów
(CMM)

Zarządzanie danymi i procesem

17

Łańcuch procesu CAD-CAM-CNC stanowi
podstawowe rozwiązanie w zakresie
obróbki. Jednak wiele firm wymaga
dodatkowych aplikacji oraz innego sprzętu,
aby zakończyć swój proces produkcji.

Rozwiązanie dopasowane do potrzeb

Możliwość używania tego samego
modelu 3D w wielu aplikacjach,
takich jak projektowanie narzędzi lub
programowanie maszyn pomiarowych,
jest istotną zaletą. Oprogramowanie NX ma
tę cechę — umożliwia wszystkim aplikacjom
współdzielenie tej samej technologii
modelu 3D w celu przyspieszenia i lepszego
zintegrowania procesu.

Zarządzanie danymi i procesem

Siemens PLM Software ułatwia zarządzanie
danymi i procesami za pomocą pakietu
Teamcenter, który można stosować do
zarządzania całym planem produkcji.

Dostępne są aplikacje produkcyjne,
w tym systemy rozproszonego sterowania
numerycznego (DNC), umożliwiające
połączenie danych zarządzanych przez
Teamcenter bezpośrednio z narzędziami
obrabiarki. Rozwiązania do zarządzania
danymi narzędzi produkcyjnych mogą
korzystać z danych planowania
i interfejsów do urządzeń, takich jak
przyrządy nastawcze narzędzi.

Nasze rozwiązanie

Siemens PLM Software może opracować
rozwiązanie spełniające konkretne wymagania
Twojej firmy w zakresie określania planu
produkcji części i przenoszenia go do hali
produkcyjnej w celu realizacji.

Rozwiązanie do produkcji części

18

NX CAM – pełny zakres funkcji

NX CAM oferuje szeroki zakres dogłębnych funkcji programowania NC, który umożliwia programiście NC wykonywanie
wielu zadań przy użyciu jednego systemu.

Frezowanie 2 ½-osiowe Ten moduł ułatwia frezowanie i wiercenie, czyli czynności wykonywane na prawie każdym
stanowisku. Wzór Zig-zag, naddatki czy frezowanie wgłębne są przykładami obsługiwanych ścieżek
narzędzia. Metody mogą rozciągać się od ręcznego ustawiania narzędzi aż po zaawansowaną
trochoidalną obróbkę zgrubną. Każdy z modułów frezowania może być połączony z modułem
toczenia w celu umożliwienia jednoczesnego frezowania i toczenia.

Frezowanie 3-osiowe Obróbka zgrubna, obróbka resztek, wykańczanie pośrednie oraz konturowe wykańczanie
powierzchniowe umożliwiają tworzenie powierzchni o zróżnicowanych kształtach. Te możliwości
obejmują dodatkowe funkcje wymagane w przypadku obróbki wysokoobrotowej.

Frezowanie 5-osiowe Elastyczne funkcje programowania 5-osiowego są dostępne wraz z wysoce zautomatyzowanym
wyborem geometrii oraz precyzyjnym sterowaniem osią narzędzia.

Frezowanie wirników Wyspecjalizowane operacje programowania 5-osiowego NC stosuje się do tworzenia
wielołopatkowych części obrotowych, takich jak wirniki.

Toczenie Ten moduł obejmuje proste toczenie 2-osiowe oraz aplikacje wielowrzecionowe i wielogłowicowe.
System może współpracować z bryłami 3D, jak również z krawędziowymi rysunkami 2D.
W przypadku obrabiarek do frezowania i toczenia ten moduł może być połączony z dowolnym
modułem frezowania, w zależności od indywidualnych wymagań.

Obróbka elektroerozyjna Obsługiwane jest programowanie od 2 do 4 osi, w tym wieloprzejściowe obróbki profili, wycofanie
drutu i usuwanie obszaru.

FBM Author Te funkcje umożliwiają tworzenie i modyfikowanie definicji cech oraz procesów automatyzacji
sterowanych regułami za pośrednictwem naszego edytora Machining Knowledge Editor.

Symulacja NC W pełni zintegrowana, sterowana G-kodem symulacja obróbki wykorzystuje dane wyjściowe po
postprocessingu w celu zapewnienia maksymalnie realistycznej symulacji. Symultaniczna obróbka
wielokanałowa jest synchronizowana i analizowana. Wbudowany moduł Machine Tool Builder
tworzy realistyczne, kinematyczne modele maszyn.

Zaawansowane
projektowanie CAD do
programowania NC

Najnowsza technologia NX CAD przyspiesza przygotowywanie i edycję modeli 3D. Ta funkcja
programowania NC może być używana do tworzenia modeli 3D standardowych kształtów,
złożeń narzędzi obrabiarek, narzędzi i osprzętu. Poziom funkcjonalności CAD zależy od wybranego
pakietu CAM.

19

Moduły i pakiety oprogramowania NX CAM

Maksymalizacja
zwrotu z inwestycji
w oprogramowanie

Frezowanie 2 ½-osiowe Ten moduł ułatwia frezowanie i wiercenie, czyli czynności wykonywane na prawie każdym
stanowisku. Wzór Zig-zag, naddatki czy frezowanie wgłębne są przykładami obsługiwanych ścieżek
narzędzia. Metody mogą rozciągać się od ręcznego ustawiania narzędzi aż po zaawansowaną
trochoidalną obróbkę zgrubną. Każdy z modułów frezowania może być połączony z modułem
toczenia w celu umożliwienia jednoczesnego frezowania i toczenia.

Frezowanie 3-osiowe Obróbka zgrubna, obróbka resztek, wykańczanie pośrednie oraz konturowe wykańczanie
powierzchniowe umożliwiają tworzenie powierzchni o zróżnicowanych kształtach. Te możliwości
obejmują dodatkowe funkcje wymagane w przypadku obróbki wysokoobrotowej.

Frezowanie 5-osiowe Elastyczne funkcje programowania 5-osiowego są dostępne wraz z wysoce zautomatyzowanym
wyborem geometrii oraz precyzyjnym sterowaniem osią narzędzia.

Frezowanie wirników Wyspecjalizowane operacje programowania 5-osiowego NC stosuje się do tworzenia
wielołopatkowych części obrotowych, takich jak wirniki.

Toczenie Ten moduł obejmuje proste toczenie 2-osiowe oraz aplikacje wielowrzecionowe i wielogłowicowe.
System może współpracować z bryłami 3D, jak również z krawędziowymi rysunkami 2D.
W przypadku obrabiarek do frezowania i toczenia ten moduł może być połączony z dowolnym
modułem frezowania, w zależności od indywidualnych wymagań.

Obróbka elektroerozyjna Obsługiwane jest programowanie od 2 do 4 osi, w tym wieloprzejściowe obróbki profili, wycofanie
drutu i usuwanie obszaru.

FBM Author Te funkcje umożliwiają tworzenie i modyfikowanie definicji cech oraz procesów automatyzacji
sterowanych regułami za pośrednictwem naszego edytora Machining Knowledge Editor.

Symulacja NC W pełni zintegrowana, sterowana G-kodem symulacja obróbki wykorzystuje dane wyjściowe po
postprocessingu w celu zapewnienia maksymalnie realistycznej symulacji. Symultaniczna obróbka
wielokanałowa jest synchronizowana i analizowana. Wbudowany moduł Machine Tool Builder
tworzy realistyczne, kinematyczne modele maszyn.

Zaawansowane
projektowanie CAD do
programowania NC

Najnowsza technologia NX CAD przyspiesza przygotowywanie i edycję modeli 3D. Ta funkcja
programowania NC może być używana do tworzenia modeli 3D standardowych kształtów,
złożeń narzędzi obrabiarek, narzędzi i osprzętu. Poziom funkcjonalności CAD zależy od wybranego
pakietu CAM.

Moduły oprogramowania

Pakiety oprogramowania NX CAM

CAD/CAM
Turning

Foundation

CAD/CAM
Milling

Foundation

CAM-only
5-Axis

Machining

Advanced
5-Axis

Machining
Total

Machining

Foundation • • • • •

2 ½-Axis Milling • • • •

3-Axis Milling • • • •

5-Axis Milling • • •

Turbomachinery Milling •

Turning • •

Wire EDM (NX30431) •

Feature Based Machining Author •

NC Simulation • • •

Advanced CAD for NC programming* • • • •

 * Moduł Foundation obejmuje zakres funkcji edycji CAD. Funkcje modułu Advanced CAD for NC programming (poziom 1 lub poziom 2) są zawarte
w pakietach oprogramowania NX CAM, tak jak przedstawiono powyżej. Każdy z pozostałych modułów jest dostępny jako oddzielny dodatek.

Informacje o firmie Siemens PLM Software

Firma Siemens PLM Software, jednostka biznesowa firmy
Siemens Industry Automation Division, to czołowy w skali
globalnej dostawca oprogramowania i usług z zakresu
zarządzania cyklem życia produktu (PLM). Dotychczas
firma sprzedała licencje na produkty obejmujące prawie
6,7 mln stanowisk, z których korzysta 69 500 klientów
na całym świecie. Siedziba firmy Siemens PLM Software
mieści się w Plano w Teksasie. Siemens PLM Software
współpracuje z wieloma firmami w celu dostarczania
otwartych rozwiązań pomagających przekuwać pomysły
na cieszące się zainteresowaniem klientów produkty.
Więcej informacji na temat 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 logo,
znaki towarowe, zastrzeżone znaki towarowe i znaki
usług należą do odpowiednich właścicieli.

24419-X25-PL 7/11 L

Siemens Industry Software

Centrala
Granite Park One
5800 Granite Parkway
Suite 600
Plano, TX 75024
USA
1 972 987 3000
Faks: 1 972 987 3398

Ameryka Pn. i Płd.
Granite Park One
5800 Granite Parkway
Suite 600
Plano, TX 75024
USA
1 800 498 5351
Faks: 1 972 987 33980-15

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

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

Polska
ul. Żupnicza 11
03-821 Warszawa
Tel.: +48 22 339 36 85
Faks: +48 22 339 36 99
E-mail:
info.pl.plm@siemens.com

