


DRAHTERODIEREN
DIREKT VOM 3D-CAD-MODELL
3D ABLEITUNG AUS 3D-MODELLEN
VERLANGERT AUF KÖRPERHOHE
ALS INNENKONTUR
OFFENE KONTUR
AUSSENKONTUR
FÜR MEHRERE KONTUREN
ALS EINE VON MEHREREN KONTUREN
ALS REGELFLÄCHEN AUS UNEBENEM SOLID
ALS REGELFLÄCHE IM DEFINITIONSTREIFEN
2D ABLEITUNG AUS 3D-MODELLEN
DIREKT ALS PROJEKTION KONISCHER MANTELFLÄCHEN
ALS KÖRPER-SILHOUETTE
DIREKT ALS KONTUR
MIT SCHNITTKURVE
MIT GRENZKURVE

D=CAMCUT


20 letnie doświadczenie w branży EDM

Mieszcząca się w Berlinie firma DCAM GmbH jest producentem oprogramowania CAM dla wycinarek drutowych od 1989 roku. Uznaj nasze 20 letnie doświadczenie za wystarczający powód by już dziś wykorzystywać nasze rozwiązania w codziennej pracy. Dzięki nieustannemu kontaktowi z użytkownikami końcowymi i producentami obrabiarek na całym świecie stanowimy idealny łącznik między zadaniem i gotowym programem. Odkryj nas i nasze rozwiązania.

Nowoczesna technologia programowania

Dzięki elastyczności i funkcjonalności DCAMCUT, użytkownicy zyskują możliwość programowania wycinarek drutowych w oparciu o szkic i bryłę. Dodatkowe opcje definicji konturu pomagają skrócić czas programowania i przyspieszają pracę na nawet najbardziej złożonych modelach.


Integracja z CAD

Oprogramowanie DCAMCUT integruje się z dedykowanym oprogramowaniem CAD pozwalając na obróbkę dowolnych modeli 2D i 3D. Potężne połączenie wiedzy w zakresie wycinania drutowego i wiodącego na rynku programu SolidWorks.

Wysoka jakość obróbki NC

Dzięki elastyczności i funkcjonalności DCAMCUT, użytkownicy zyskują możliwość programowania wycinarek drutowych w oparciu o szkic i bryłę. Dodatkowe opcje definicji konturu pomagają skrócić czas programowania i przyspieszają pracę na nawet najbardziej złożonych modelach.

Bądź na bieżąco dzięki DCAMCUT

Rozwój DCAMCUT skupia się na autonomicznym programowaniu. Unikane jest pracochłonne przygotowywanie modeli CAD do obróbki i przez to oszczędzamy kosztowny czas projektantów. Programista NC może wykonywać wszystkie zadania we własnym zakresie.

Może on wczytywać ścieżki bezpośrednio na podstawie geometrii 2D, powierzchni i brył z najpopularniejszych formatów CAD.

Programista NC na podstawie modelu 3D wskazuje walcowe lub stożkowe przejścia, co zwykle jest wystarczające dla obróbki.

DCAMCUT dostarcza różnorodnych narzędzi pozwalających na uzyskiwanie 2D z powierzchni i brył 3D.

Większa wydajność dzięki doskonałym programom NC

DCAMCUT produkuje zoptymalizowane programy NC w złożonych zadaniach. DCAMCUT standardowo integruje obróbkę w planowaniu produkcji i dodatkowo z szablonami gwarantując wysoką wydajność programowania NC na wycinarkach.


Uzyskiwanie 2D z modeli 3D

Bezpośrednio na kontur

W przypadku płaskich płaszczyzn w bryle z odpowiednimi krawędziami ograniczającymi, ścieżka może zostać bezpośrednio przeprowadzona z góry na dół powierzchni i zapisana w przeglądarce zadań. Zaokrąglone krawędzie przekształcane są na łuki i linie o zmiennej tolerancji


Z krzywą ograniczającą

W przypadku wymaganych poprawek na krawędziach, ścieżki mogą zostać oznaczone jako geometria z użyciem funkcji CAD „krzywa ograniczająca” a następnie wstępnie przetworzona


Z krzywą cięcia

W przypadku gdy przebijanie odbywa się przez niepełne otwory, z obniżeniem, lub jeśli dochodzi do styku z krawędziami, wtedy poprzednie opcje „bezpośrednio na kontur” i „z krzywą ograniczającą” nieprawidłowo odwzorowują ścieżkę. W takim przypadku z pomocą przychodzi opcja „z krzywą cięcia” pozwalająca na obróbkę w oparciu o zmienną wysokość Z.

Również tu możliwe jest wstępne przetwarzanie


Jako sylwetka bryły

Skorzystanie z funkcji „Szkic z aktywnego modelu” powoduje utworzenie kopii sylwetki modelu z widoku od przodu i z boku. Niepotrzebne linie można łatwo wybrać i usunąć korzystając z „filtra”


Bezpośrednio jako rzut stożkowych powierzchni ograniczających

Funkcja rzutowania pozwala obliczyć krzywą przez utworzenie wirtualnie utworzonej krzywej ograniczającej za pomocą definiowanego planu i zapisują ścieżkę w grupie konturów przeglądarki zadań. Powierzchnia ograniczająca jest określana przez przypisanie kąta stożkowego


Krok 1: Uzyskiwanie ścieżek (konturu)

Wszystkie kontury wybiera się w jednym oknie. Punkty początkowe są wykrywane i automatycznie definiowane na podstawie zdefiniowanych otworów wiertarskich. Właściwości konturu są automatycznie przypisywane w zależności od warstwy, koloru geometrii lub na podstawie określonego w drugim kroku szablonu.


Krok 2: Przypisywanie szablonu programowania

Na podstawie wykonywanych zadań powtarzalne sekwencje są grupowane i tworzone są na ich podstawie szablony. W praktyce, odpowiedni szablon programowania jest aktywowany, i sugerowany użytkownikowi do użycia na wybranych konturach. W ten sposób odpowiednie właściwości konturu są automatycznie uzupełniane.

Wszystkie stosowne parametry są zapisywane w programie poprzez ingerencję w dostarczone przez obrabiarkę pliki technologiczne lub zapisane zestawy parametrów z PC lub biblioteki maszynowej. Alternatywnie, parametry zapisywane są w kodzie NC. Określone przypadki są zarządzane przez operatora maszyny.


PAKIETY DCAMCUT

DCAMCUT BASIC +

Moduł obróbki 2-4 osiowej DCAM (Standardowy stożek + 2 poziomowa obróbka powierzchni rozwijalnej)

Programowanie na szkicach, konturach 2D uzyskanych bezpośrednio na podstawie powierzchni i brył oraz modelach 2 poziomowych (Powierzchnia rozwijalna między górnym i dolnym wystąpieniem)

Z kontrolowaną synchronizacją na modelach 2 poziomowych

- Definiowane przez użytkownika lub na podstawie granic i krzywych przejść uzyskanych z modeli powierzchniowych i bryłowych

Automatyczne przydzielanie punktów wejścia do konturu poprzez wykonane otwory

Cechy i obróbki sekwencji zostają przypisane

- Jako skatalogowane obróbki w szablonach przeglądarki NC
- Technologia przeglądarki Wyjścia NC

Zintegrowany moduł wykańczający wraz z zdefiniowanymi przez użytkownika strategiami wykańczającymi

Moduł Szablonu do katalogowania technologii EDM

Postprocesor

- Standardowy postprocesor (4-osie)

Asocjatywność

- Asocjatywność między modelem CAD i utworzonymi operacjami wycinania drutowego

Dodatkowe funkcje

- Obróbka bezodpadowa dla konturów 2D
- Prosta implementacja wielu znaczników na konturach
- Modyfikacja punktu na elementach konturu (uniesienie, zmiana kąta stożka, każde polecenie specyficzne dla maszyny)
- Swobodne pozycjonowanie ścieżki między konturami (z punktami akcji) i bez drutu
- Realizacja odrębnych strategii wejścia/wyjścia
- Automatyczna korekcja szczelin
- Powielanie konturów obejmujące stworzoną technologię EDM
- Wykrywanie kolizji możliwe w trakcie definicji programu

DCAMCUT PROFESSIONAL

Moduł obróbki DCAM na 2 i 4-osiach

Funkcje dodatkowe w stosunku do DCAMCUT BASIC+:

Programowanie bezpośrednio na powierzchniach i bryłach

- Na podstawie powierzchni i brył (także ze zmienną wysokością na szczycie i na spodzie) zostaną utworzone powierzchnie rozwijalne i przycięte na zdefiniowane przez użytkownika wysokości

Interaktywna definicja konturu

- Definicja konturu z tworzeniem interaktywnych łańcuchów powierzchni przy złożonych modelach

DCAMCUT EXPERT

Moduł obróbki DCAM na 2 i 4-osiach

Funkcje dodatkowe w stosunku DCAMCUT PROFESSIONAL:

Moduł Aproksymacji

- Aproksymacja okręgów na elementy liniowe
- Dla odcinków owalnych i splajnow
- Z funkcją Backplot do rysowania krzywych
- Opcja rzutowania krzywych 3d pod zadany przez użytkownika kątem

Premium Solutions Polska Spółka z ograniczoną odpowiedzialnością Sp.k.

Centrala w Warszawie

al. Krakowska 271
02-133 Warszawa
T: +48 22 257 24 00
F: +48 22 257 21 00
info@premiumsolutions.pl

Oddział we Wrocławiu

ul. E. Kwiatkowskiego 4
52-407 Wrocław
T: +48 71 728 24 00
F: +48 71 728 21 00
wroclaw@premiumsolutions.pl

Oddział w Poznaniu

ul. Piłsudskiego 62
64-600 Oborniki
T: +48 61 610 24 00
F: +48 61 610 21 00
poznan@premiumsolutions.pl

Oddział w Tychach

ul. Barona 20d
43-100 Tychy
T: +48 32 707 24 00
F: +48 32 707 21 00
tychy@premiumsolutions.pl