


3DEXPERIENCE™

ROZWIĄZANIA DLA PROCESÓW ANALITYCZNYCH I PROJEKTOWYCH

Innowacja. Ocena. Weryfikacja.


INNOWACJA W RAMACH PROJEKTOWANIA NA BAZIE SYMULACJI

Innowacje powstają wtedy, gdy ktoś zadaje sobie pytanie: „co by było, gdyby...?” albo „dlaczego nie?”. Udzielenie odpowiedzi na takie pytanie zazwyczaj wymaga dużej ilości czasu i wydatków związanych z budową i testowaniem fizycznych prototypów. W ten sposób nowatorskie pomysły mogą zostać odrzucone z powodu ograniczeń budżetowych firmy.

Stąd nasze pytanie: „a gdyby tak na wszystkie pytania, które powstają w procesie projektowania, testów i wprowadzania usprawnień, dało się odpowiedzieć przed rozpoczęciem prac z danym tworzywem”? Właśnie tak powstało oprogramowanie SOLIDWORKS® Simulation. To rewolucja w procesie projektowania, a przy tym wygodne i uniwersalne narzędzia analityczne, które sprawdzają się na każdym etapie prac.

SOLIDWORKS Simulation pozwala w czasie rzeczywistym testować i analizować produkty lub części, zanim zostaną podjęte prace produkcyjne. Pracownicy mogą równolegle pracować nad tym samym projektem i jednocześnie testować dowolne zmiany, co przyspiesza całą procedurę. SOLIDWORKS Simulation zachowuje również wcześniejsze dane i wyniki analiz. W ten sposób wszystkie zmiany projektowe w ramach cyklu eksploatacji produktu można w szybki i wygodny sposób przeliczyć ponownie, tak aby zapewnić jego jakość i niezawodność.

Model SOLIDWORKS to główne źródło informacji i centrum procesu projektowania. Zawiera on konfigurację i wyniki analizy produktu, co oznacza, że jakiegokolwiek zmiany w projekcie można w szybki i wygodny sposób przeliczyć, tak aby jakość i trwałość produktu pozostała na wysokim poziomie. Tysiące firm skorzystało już z tych narzędzi, a część z nich stała się w ten sposób lokalnymi liderami w swojej branży.

SYMULACJA STRUKTURALNA


PLASTIC SIMULATION


FLOW SIMULATION


SIMULATION ENGINEER


PROJEKTANT

ANALITYK

Narzędzia SOLIDWORKS Simulation zapewniają wiarygodne wyniki analiz, zarówno dla projektantów-amatorów, inżynierów, jak i doświadczonych analityków. Pakiet umożliwia stosowanie kompleksowej strategii analityczno-projektowej w ramach jednego, dobrze znanego środowiska SOLIDWORKS. Inne korzyści to m.in.:

WYBÓR PROJEKTU KONCEPCYJNEGO

- Funkcja Sketch Motion pozwala ustalić zasięg ruchu i jego możliwości, bazując na szkicu układu.
- Wczesne testy (niekompletnych) złożów przy użyciu łączników pozwalają imitować sprzęt.
- Błyskawiczna iteracja za pomocą szybkich solverów ułatwiających ustalanie kierunku projektu.

DOPRACOWYWANIE PROJEKTÓW PRODUKTÓW

- Ustalanie obciążeń operacyjnych i synchronizacji dzięki funkcji Motion Analysis (Analiza ruchu).
- Ocena nowych kształtów konstrukcyjnych dzięki badaniu topologii.
- Obliczanie współczynnika bezpieczeństwa (FoS) i wydajności produktu.
- Mierzenie prędkości przepływów oraz wpływu przepływu cieczy na projekty za pomocą Flow Simulation.
- Automatyczna modyfikacja projektu w celu uzyskania optymalnej sztywności i wytrzymałości.
- Analiza wpływu budowy złożonych materiałów i określanie wysokich obciążeń w środowisku Simulation Engineer.

OSTATECZNE ZATWIERDZANIE PROJEKTU

- Test wytrzymałości strukturalnej pod ekstremalnym lub zmiennym obciążeniem.
- Złożony test symulacji fizycznych łączący analizę cieczy, temperatury i ruchu z testem strukturalnym, co pozwala określić wpływ tych czynników na wytrzymałość konstrukcji.
- Analiza zmęczenia materiałów pozwala zapewnić długi czas eksploatacji produktu.


ANALIZA STRUKTURALNA DLA PROJEKTANTÓW

UPROSZCZENIE ETAPU PROJEKTOWANIA POZWALA UZYSKAĆ WYTRZYMAŁOŚĆ, SZTYWNOŚĆ I ODPORNOŚĆ STRUKTURALNĄ.

Parametry dotyczące stabilności, sztywności i wytrzymałości konstrukcji zazwyczaj kojarzone są z testami fizycznymi lub specjalistycznymi narzędziami do analizy. SOLIDWORKS Simulation zapewnia narzędzia do kompleksowej analizy strukturalnej, które są proste w użytkowaniu, dzięki czemu może z nich korzystać zarówno analityk, jak i projektant.

Oprogramowanie SOLIDWORKS Simulation pomoże określić zachowanie produktu dzięki analizom następujących czynników:

- Ruch
- Liniowa
- Częstotliwości
- Zmęczenia
- Termiczna, strukturalna
- Optymalizacja
- Nieliniowa
- Dynamika

STRUCTURAL SIMULATION ENGINEER

Zachowanie produktu w warunkach ekstremalnego obciążenia i podczas deformacji wymaga niezawodnego, nieliniowego rozwiązania. Simulation Engineer pozwala analitykom stawiać czoła największym wyzwaniom w statycznych środowiskach nieliniowych przy użyciu:

- Światowej klasy ABAQUS® Solver
- Zaawansowane narzędzia do tworzenia siatek
- Kompleksowych modeli materiałowych
- Niezawodnego tworzenia połączeń między komponentami

„Funkcje produktu Simulation Engineer pozwalają nam szybko i sprawnie opracowywać rozwiązania skomplikowanych problemów. Następnie takie rozwiązania są włączane do procedury projektowania”.

– Laurence Marks, dyrektor ds. strategicznej symulacji i analizy


SOLIDWORKS FLOW SIMULATION

Łatwa obsługa zaawansowanej symulacji cieczy

Zrozumienie wpływu przepływu cieczy na daną konstrukcję może być kluczowe podczas analizy wydajności produktu. Warto uwzględnić następujące czynniki:

- Zewnętrzny i wewnętrzny przepływ gazów i cieczy
- Swobodny przepływ powierzchniowy
- Ciecze nienewtonowskie
- Przepływy o niskiej prędkości i ponaddźwiękowe
- Wentylatory i obracające się podzespoły
- Sprężone przekazywanie ciepła
- Moduły chłodzenia elektronicznego
- Przekazywanie informacji o ciśnieniu i temperaturze do oprogramowania SOLIDWORKS Simulation w celu analizy strukturalnej


SOLIDWORKS PLASTICS

Projektowanie elementów z tworzywa sztucznego musi obejmować analizę procesu produkcji oraz poziomu wydajności formy. SOLIDWORKS Plastics Simulation pozwala projektantom i analitykom na symulowanie procesu wtrysku i formowania tworzywa sztucznego, w tym:

- Pewne wypełnienie gniazda formującego
- Ocenę grubości ścianek wypraski oraz żebrowania
- Wizualizację linii łączenia
- Optymalizację położenia punktów wtrysku
- Wizualizację frontu przepływu tworzywa sztucznego i sprawdzanie kompletności wypełnienia formy
- Określenie maksymalnego ciśnienia wtrysku potrzebnego do wypełnienia formy
- Optymalizację położenia punktów wtrysku pod kątem eliminacji lub ograniczenia linii łączeń.

Więcej informacji na temat rozwiązań SOLIDWORKS do projektowania, symulacji, zarządzania danymi i komunikacji technicznej znajdą Państwo na naszej stronie internetowej www.solidworks.pl.


ROZWIĄZANIA SOLIDWORKS DO PROJEKTOWANIA PRODUKTÓW

Oprogramowanie SOLIDWORKS zapewnia użytkownikom intuicyjne środowiska projektowania 3D, które maksymalizują wydajność projektowania i zapewniają dostęp do zasobów technicznych, umożliwiając tworzenie lepszych produktów niższym kosztem i w krótszym czasie.

Oprogramowanie SOLIDWORKS Simulation jest oferowane w kilku różnych pakietach, w zależności od tego, czy użytkownik jest projektantem, analitykiem, czy pełni obie te funkcje.

	SIMULATION STANDARD	SIMULATION PROFESSIONAL	SIMULATION PREMIUM	SIMULATION ENGINEER	FLOW SIMULATION	SOLIDWORKS PLASTICS
Optymalizowanie wytrzymałości	▶	▶	▶	▶		
Analiza termiczna		▶	▶	▶		
Analiza częstotliwości		▶	▶	▶		
Optymalizowanie wytrzymałości (intensywne zużycie)		▶	▶			
Wygodna analiza multidyscyplinarna		▶	▶	▶		
Analiza nieliniowa			▶	▶		
Analiza dynamiczna			▶			
Analiza nieliniowa w różnych skalach				▶		
Problem przemieszczania się dużych powierzchni stycznych				▶		
Problemy ze złożonymi materiałami				▶		
Duża i mała prędkość przepływu cieczy					▶	
Wewnętrzny i zewnętrzny przepływ cieczy					▶	
Sprężone przekazywanie ciepła					▶	
Mieszanie przepływów					▶	
Weryfikacja części z tworzyw sztucznych						▶
Weryfikacja projektowania form						▶

Nasze produkty, dostosowane do potrzeb 12 gałęzi przemysłu, bazują na platformie 3DEXPERIENCE, oferującej bogaty wybór rozwiązań przeznaczonych dla poszczególnych branż.

Dassault Systèmes, zapewnia użytkownikom intuicyjne środowisko projektowania 3DEXPERIENCE®, oferując przedsiębiorstwom i użytkownikom indywidualnym nowoczesne, wydajne i kreatywne narzędzia do opracowywania innowacyjnych – i uwzględniających aspekty zrównoważonego rozwoju – produktów. Udostępnione przez firmę rozwiązania zyskały niezwykłą popularność na całym świecie i zrewolucjonizowały sposoby projektowania, produkcji oraz serwisowania produktów. Rozwiązania opracowane przez firmę Dassault Systèmes promują innowacje w zakresie komunikacji pomiędzy społecznościami i poszerzają dostępne w świecie wirtualnym możliwości udoskonalania rzeczywistości. Z rozwiązań Dassault Systèmes korzysta ponad 220 000 różnej wielkości firm z rozmaitych branż w ponad 140 krajach. Więcej informacji w witrynie www.3ds.com/pl-pl.


©2018 Dassault Systèmes. Wszelkie prawa zastrzeżone. 3DEXPERIENCE®: marka komercyjna, logo 3DS, CATIA, SOLIDWORKS, ENOVIA, DELMIA, SIMULIA, GEOVIA, EXALEAD, 3DVIA, 3DSVIA, BIOVIA, NETVIBES, IPWE, 3DEXCITE są handlowymi lub zastrzeżonymi znakami towarowymi firmy Dassault Systèmes, Francuskiej spółki europejskiej (rejestrowanej w Sądzie Rejonowym dla M. St. Paryż, 12.08.2015, nr B 322 306 440), lub jej spółek zależnych w Stanach Zjednoczonych i/lub innych krajach. Wszelkie inne znaki towarowe należą do ich właścicieli. Użyte dowolnego znaku towarowego firmy Dassault Systèmes lub jej spółek zależnych wymaga pisemnej zgody ich przedstawicieli. MKSWBRODTRAPL0618