

2/2018

MŮJ SOLIDWORKS

magazín nejen pro konstruktéry

+ **Jednoduše
na 3D tisk**
3DXpert usnadní
výrobu vašich
návrhů

+ **Topologická
optimalizace**
Výrobky tvarované
jako od přírody

+ **Jak řídit
velké projekty**
Správa dat v celé firmě
se SOLIDWORKS Manage

+ **nová verze 2019**
SOLIDWORKS

nejzajímavější novinky
na **prání uživatelů**

CERTIFIED FAST SMART
 SECURE TRANSPARENT NEW
 INFORMATIVE INTUITIVE

CHYTRÉ NAKUPOVÁNÍ: PRO PROFESIONÁLY V OBLASTI PNEUMATIKY

Praktický, rychlý a bezpečný. Veškeré výhody, které jste doposud znali od velkých online obchodníků, nyní najdete i v novém AVENTICS Shopu: pohodlné vyhledávání pneumatických produktů v kompletním katalogovém sortimentu, online dostupnost, technické údaje a CAD, jednoduché objednání a transparentní sledování vaší zásilky až po její dodání.

Shopping for professionals: Pneumatics – It's that easy!

AVENTICS spol. s r.o.
 Pražská 675/10, 64200 Brno
www.pneumatics-shop.com, info@aventics.com

Pneumatics
 It's that easy

obsah

- 4 NEJZAJÍMAVĚJŠÍ NOVINKY ZE SOLIDWORKS 2019
- 8 3DXPERT – STANĚTE SE EXPERTEM NA 3D TISK
- 9 SOLIDVISION NABÍZÍ 3D TISKÁRNY dddrop
- 10 7 DŮVODŮ, PROČ OHTIT ROČNÍ PODPORU
- 12 TOPOLOGICKÁ OPTIMALIZACE
- 14 SOLIDWORKS MANAGE – DATA POD KONTROLOU
- 16 PODPORA VZDELÁVÁNÍ UČITELŮM NA MÍRU
- 18 SLEDUJTE PRAKTICKE WEBINÁŘE

Milí čtenáři, děkujeme vám za ohlasy a zájem o první číslo časopisu MŮJSOLIDWORKS. Jeho druhé vydání se nese ve znamení nejnovější verze SOLIDWORKS 2019. Tu vám rádi představíme osobně na jubilejním 60. Mezinárodním strojírenském veletrhu v Brně, kde navíc ukážeme také novou profesionální 3D tiskárnu dddrop, školní CNC frézku, novinky v SolidCAMu a ve 3D skenování. Najdete nás **v pavilonu P, stánek č. 5 a v pavilonu A1, stánek č. 6.**

Pro uživatele SOLIDWORKS připravujeme už potřetí říjnovou Roadshow, kde představíme novinky a vylepšení v SOLIDWORKS 2019 nejen z pohledu jednotlivých modulů. Z důvodu omezené kapacity s registrací neváhejte. **Více se dozvíte na www.solidvisionroadshow.cz.**

Pokud se nevidíme na MSV nebo na Roadshow, přeji vám klidný a úspěšný podzim 2018.

Hynek Horák, ředitel společnosti SolidVision, s. r. o.

MŮJSOLIDWORKS
 MAGAZÍN PRO ZÁKAZNÍKY
 SPOLEČNOSTI SOLIDVISION

REGISTRACE ISSN 2570-9615
 EVIDENCE MK ČR E 23186

SOLIDWORKS A DALŠÍ NÁZVY V TĚTO PUBLIKACI JSOU REGISTROVANÝMI OCHRANNÝMI ZNÁMKAMI SPOLEČNOSTI DASSAULT SYSTEMES.

REDAKČNÍ A GRAFICKÉ ZPRACOVÁNÍ
 JAN HOMOLA

SPOLUPRACOVNÍCI REDAKCE
 ONDŘEJ BENEŠ, FILIP HORÁK, MILOŠ HRAZDÍRA, PETR LSTIBUREK, JIŘÍ PETR, VLASTA PISKAČOVÁ, MAREK PAGÁČ

VYDAVATEL
 VYDAVATELSTVÍ NOVÁ MÉDIA, S. R. O.
 VÝSTAVIŠTĚ 405/1, 603 00 BRNO

1. ROČNÍK, ČÍSLO 2, ZÁŘÍ 2018
 VYCHÁZÍ 2x ROČNĚ V NÁKLADU 4000 KUSŮ

KONTAKTY – VYDAVATEL
 E-MAIL: VYDAVATELSTVI@NOVAMEDIA.CZ
 TELEFON: +420 724 659 048

ZMĚNY UVEDENÝCH ÚDAJŮ NEBO TISKOVÉ CHYBY JSOU VYHRAZENY. ZA OBSAH INZERCE RUČÍ ZADAVATEL. AUTORSKÁ PRÁVA K ČASOPISU A JEHO ELEKTRONICKÝM PUBLIKACÍM VYKONÁVÁ VYDAVATEL. PŘETISK, PŘEPRACOVÁNÍ, PŘEKLAD DO JINÉHO JAZYKA A JINÉ UŽITÍ DÍLA NEBO JEHO ČÁSTI JE BEZ PŘEDCHOZÍHO PÍSEMNÉHO SOUHLASU VYDAVATELE ZAKÁZÁNO. VŠECHNA PRÁVA VYHRAZENÁ.

INZERCE
WWW.MUJSOLIDWORKS.CZ/INZERCE

KONTAKTY – SOLIDVISION
 E-MAIL: INFO@SOLIDVISION.CZ
 TELEFON: +420 533 433 111

To nejzajímavější ze SOLIDWORKS 2019

Nová verze 3D CAD systému SOLIDWORKS a jeho specializované moduly pro navrhování elektrotechniky, simulace, správu dat či obrábění obsahují dohromady desítky vylepšení, které inspirovali sami uživatelé.

PRÁCE SE SÍŤOVOU GEOMETRIÍ

Snazší práce s daty pro reverzní inženýrství a topologii. Převedením 2D obrazů do reálné 3D geometrie můžete snadno vytvářet složité textury. Soubory sítí lze používat jako pevné prvky díky nové funkci **Segmentování sítě**. V průsečících geometrie a roviny pomocí příkazu k vytvoření řezu je možné automaticky vytvářet 2D skici.

NOVÉ ZPŮSOBY OVLÁDÁNÍ

Buďte produktivnější díky interaktivním ovladačům a gestům.

Práci v SOLIDWORKS můžete posunout na další úroveň s pomocí ovladače Microsoft Surface Dial. Ve skicích se dočkáte vylepšeného rozpoznávání gest. Jejich možnosti byly rozšířeny v dotykovém režimu, kde můžete s pomocí gest provádět výběry, kopírování, přetažení nebo ovládat zámek 3D otáčení.

ROZŠÍŘENÁ A VIRTUÁLNÍ REALITA

Prohlížejte svoje 3D návrhy, jako by už skutečně existovaly. Dojem z vyvíjených výrobků můžete umocnit projekcí prostorových dat v rozšířené (AR) nebo virtuální (VR) realitě, které umožní zasadit vaše virtuální plány do skutečného světa. Podporováno je několik typů 3D brýlí a nejnovější modely grafických karet, které zajistí vysokou snímkovou frekvenci.

PRÁCE S VELKÝMI SESTAVAMI

Časté téma velkých sestav slibuje zásadní vylepšení. Tvorbu a práci s velkými sestavami usnadní režim **Přezkoumání velkého návrhu**. Nástroj **Defeature** pak nabídne větší kontrolu nad ochranou obsažených dílů. Sestavu navíc nově můžete uložit jako vícetělový díl.

ROZŠÍŘENÁ PODPORA SOUBOROVÝCH FORMÁTŮ

Více možností importu a exportu zjednodušuje spolupráci. Se spolupracovníky ze stavebních oborů si budete lépe rozumět díky podpoře více formátů AEC aplikací a importu formátu IFC. Na dílech i sestavách můžete umísťovat značky, a to i prostřednictvím dotykového rozhraní.

VYLEPŠENÉ SDÍLENÍ DAT PŘES EDRAWINGS

Sdílení dat ze SOLIDWORKS je opět o něco komfortnější. V prohlížeči eDrawings přibýly funkce měření, označování, rozložení a podpora formátů JT, Parasolid, NX a ACIS. Z eDrawings Professional můžete ukládat data ve formátu 3D HTML pro sdílení návrhů přes internet.

VYŠŠÍ PRODUKTIVITA PŘI MODELOVÁNÍ DÍLŮ

Drobnosti pro konstruování ve 3D, které potěší. Nový SOLIDWORKS 2019 umožní vytvářet částečné zaoblení a zkosení, obsahuje detekci kolizí pro vícetělové díly, zjednodušuje vkládání dílu se specifickou konfigurací, propojuje parametry materiálů a plechů u plechových dílů.

FLEXIBILNĚJŠÍ VYTVÁŘENÍ VÝKRESŮ

Získáte větší kontrolu nad tvorbou výkresů. Funkce pro odebrání řezů zobrazuje řezy modelem ve vybraných umístěních, otevírání výkresu doprovází nový ukazatel, můžete přizpůsobit tloušťku ohraničení buňky v tabulce, v **Tabulce děr** pak lze upravovat značky, čísla i řazení.

POZNÁMKY VE 3D PRO VAŠE KOOPERANTY

Než svou práci pošlete dál, můžete ji řádně okomentovat. Doplněk DimXpert, nově pojmenovaný jako MBD Dimension, rozšiřuje možnosti přidávání a úprav anotací v dílech i sestavách. Definice založené na modelu jsou podporovány i pro poznámky, tabulky a čáry ohybu plechu.

EFEKTIVNĚJŠÍ VYTVÁŘENÍ SVARŮ

Produktivnější práce s návrhy ocelových svařenců.

Při zpracování svarů v konstrukčním návrhu vám přijde vhod vylepšené zpracování rohů, vícenásobné úpravy ocelových profilů nebo snazší umístění skici profilu svaru.

VÝKONNĚJŠÍ A VŠESTRANNĚJŠÍ SIMULACE

Jednodušší nastavení a provádění složitých simulačních studií. V SOLIDWORKS Simulation vám pomůžou vylepšené konektory, rozšířené možnosti prezentace výsledků nebo zvýšený výkon řešiče, který je přesnější a spolehlivější zejména u studií obsahujících případy vícenásobného zatížení.

CAM/MACHINIST PRO CHYTŘEJŠÍ OBRÁBĚNÍ

Intuitivnější ovládání a automatizace obráběcích operací.

S novou verzí dokážete vytvářet obráběcí strategie pro konkrétní stroje, navíc bezpečněji než dřív – můžete například zpomalit rychlost nájezdu do rohu či obloukového posuvu. Podporováno je více typů strojů i nástrojů.

SPRÁVA DISTRIBUOVANÝCH DAT

Snazší spolupráce s kolegy i se zákazníky v SOLIDWORKS PDM. V záložkách správy dat můžete nově provést jakoukoliv operaci s jakýmkoliv souborem. Ve verzi Professional bylo rozšířeno ověřování uživatele prostřednictvím Windows a došlo k plné integraci správy dat do modulu Inspection. ✖

SOLIDWORKS 2019 ROADSHOW

Jste uživatelem SOLIDWORKS nebo se zajímáte o možnosti řešení 3D CAD systému? Pak právě pro vás je určeno roadshow na Moravě a v Čechách v druhé polovině října. Stačí si vybrat termín a město. Roadshow je zdarma po registraci. **Kapacita jednotlivých termínů roadshow je omezena.**

Praha	17. 10. 2018	zámek Záběhllice
Hradec Králové	18. 10. 2018	Park Golf Club
Brno	23. 10. 2018	eFi Hotel
Ostrava	24. 10. 2018	Best Western hotel Vista
Písek	25. 10. 2018	Hotel Biograf

Začátek akce 9:30, konec 14:30, včetně oběda.

Registrujte se na www.solidvisionroadshow.cz

Staňte se expertem na 3D tisk v SOLIDWORKS

3DXpert je vše, co jste v SOLIDWORKS chtěli mít pro 3D tisk, ale nebylo tam. Jedná se o kompletní sadu nástrojů k přípravě nativních CAD dat pro aditivní výrobu z kovů i plastů.

Aditivní výroba se stala rychle nedílnou součástí většiny výrobních procesů. V současnosti je spousta programů, které nabízejí řešení pro 3D tisk. Většina z nich pracuje s formátem STL a je tedy nezbytné nativní CAD data na STL převádět. Při těchto převodech však dochází k určitým chybám a nežádoucím změnám, které je následně potřeba kontrolovat a opravovat.

O co jednodušší by bylo řešit návrh, konstrukci, simulace a následně 3D tisk v jednom programu? Všechny tyto kroky jste nyní schopni dělat v jediném prostředí díky aplikaci 3DXpert for SOLIDWORKS od společnosti 3D Systems, která je jedním z nejvýznamnějších dodavatelů 3D tiskáren a systémů pro aditivní výrobu. Jde o komplexně vyvíjený software, stojící na pevných základech a zkušeném vývojovém týmu.

Aplikace je součástí balíčku „Selective Products“, takže každý zákazník, který má platnou službu Subscription, si jej může stáhnout a nainstalovat zcela zdarma. 3DXpert for SOLIDWORKS je dodáván ve dvou verzích Standard Edition a Pro Edition, přičemž za druhou zmíněnou je již vyžadován poplatek, který však vyváží spousta nadstandardních funkcí.

Program je nicméně i ve verzi Standard Edition vybaven profesionální sadou funkcí pro přípravu a úpravu dílů před odesláním na 3D tiskárnu. Vše přitom probíhá na nativních CAD datech. Software automaticky navrhne ideální natočení dílu v prostoru s ohledem na požadovaná kritéria 3D tisku a provede kontrolu tisknutelnosti. Vyhledá možné problémy v konstrukci návrhu a upozorní na ně obsluhu tiskárny. Tyto oblasti lze snadno editovat přímo v 3DXpertu, nebo můžete získané informace využít jako základ pro přepracování konstrukčního návrhu v SOLIDWORKS.

Následující a vcelku zásadní je tvorba podpěr a vnitřních miniaturních struktur pro odlehčení dílu. Podpěry je možno upravovat a měnit jejich vnější i vnitřní tvary. Použití a tvorba vnitřní mřížky, tzv. lattice, snižuje objem použitého materiálu, díl odlehčí a zároveň mu ponechá požadované mechanické vlastnosti pro jeho zatížení. Samozřejmostí je výpočet a simulace tisku jednotlivých vrstev. Posledním krokem v procesu je poskládání tisknutých dílů na platformu tiskárny tak, aby byl tisk ekonomicky i časově co nejvýhodnější. Program poskytuje obsluhu důležité informace k tisku, jako je doba tisku a odhadovaná finální spotřeba materiálu.

Výstupem je export připraveného procesu do CLI kódu, STL modelu nebo do formátu 3MF. Výstup lze tedy jednoduše využít na libovolné 3D tiskárně plastů i kovů. ✖

3DXpert for SOLIDWORKS

www.mujsolidworks.cz/3d

více informací
& download

3D TISKÁRNA OD SOLIDVISION

Nese název dddrop a snad jako ona pomyslná poslední kapka dosud chyběla v komplexní nabídce 3D technologií od firmy SolidVision.

Stolní 3D tiskárna holandské výroby doplní portfolio největšího českého prodejce systémů SOLIDWORKS, přičemž stejně jako tento software cílí na náročné profesionální zákazníky. Ti by měli ocenit její uzavřenou tiskovou komoru s regulovanou teplotou, tuhou konstrukcí a otevřený přístup k volbě materiálů – to vše jsou kritéria nahrávající tomu, aby tiskárna vyráběla kvalitní a přesné díly pro technickou praxi.

Zaujala vás? Pak navštivte web www.dddrops.cz.

7 DŮVODŮ, PROČ CHTÍT ROČNÍ ÚDRŽBU

Předplacená roční údržba přináší výhody nejen firmě, ale i uživatelům softwaru. Mohou se profesně rozvíjet a ušetřit si námahu při řešení úloh, se kterými se v praxi setkávají. O co přicházíte, pokud ji nevyužíváte?

1 NOVÉ VERZE

Předplatitelé mají nárok využívat nejaktuálnější verze softwaru SOLIDWORKS včetně servisních balíčků. Nové verze přinášejí nové nástroje zaměřené na zrychlení práce uživatelů, zjednodušení stávajících postupů a rozšíření možností systému. Cílem je, aby se konstruktéři více mohli věnovat vývoji a méně rutinním činnostem.

2 OPRAVNÉ BALÍČKY

V průběhu roku jsou vydávány opravné balíčky, které řeší nejen opravy chyb, ale především podporu nových formátů, nového hardwaru a kompatibilitu s operačním systémem. V případě, že uživatel nahlásí nesprávné chování či překlad technické podpory, jsou tyto informace zahrnovány do seznamu pro oddělení vývoje, které je řeší v opravných balíčcích.

3 TECHNICKÁ PODPORA

Společnost SolidVision pomáhá všem svým zákazníkům v případě, že potřebují pomoci s nakoupeným softwarovým řešením. Zákazníkům s ročním předplatným je poskytována prioritní podpora tak, aby byl jejich dotaz co nejdříve vyřešen a mohli se naplno věnovat své práci. Technickou podporu zajišťuje specializovaný tým techniků, s nimiž se uživatelé mohou spojit telefonicky, e-mailem i přes vzdálenou plochu. Při komunikaci s technickou podporou je velkou pomocí nástroj SOLIDWORKS RX. Ten dokáže zaznamenat nejen video, ale i nastavení počítače uživatele. Díky tomu technická podpora rychle získá nezbytné informace, pro řešení dotazu uživatele.

4 MYSOLIDWORKS

MySolidWorks.com je globální portál uživatelů SOLIDWORKS. Najdete na něm vše, co se týká tohoto systému od výukových videí přes knihovny součástí po diskusní fórum. Uživatelé bez předplatného mají přístup ke zhruba 300 videím. Pro uživatele s ročním předplatným je k dispozici více než 600 videí a navíc speciální kurzy na konkrétní produkty. Předplatitelé mohou využít speciální přípravný kurz na certifikaci CSWA.

5 ROZŠIŘUJÍCÍ APLIKACE

Uživatelé využívající roční údržbu mají právo používat některé aplikace, které nejsou součástí jejich balíčku. Různé úrovně SOLIDWORKS dovolují používat různé rozšiřující aplikace.

SOLIDWORKS CAM Standard

(SOLIDWORKS Standard, Professional a Premium) SOLIDWORKS CAM Standard umožňuje připravit NC kód na 2,5osé frézování přímo v prostředí SOLIDWORKS. Nabízí nástroj AFR, který dokáže rozpoznat prvky použité při modelování součásti a z databáze jim přiřadí technologie obrábění dle zadané strategie. Vytvořený program lze simulovat a zkontrolovat postup a čas obrábění. Za pomoci nástroje TBM (Tolerance Based Machining) systém vytvoří program podle tolerancí u kót uvedených v modelu. Součástí aplikace je editor NC kódu, určený pro úpravu a kontrolu obráběcího programu.

Vizualize Standard

(SOLIDWORKS Professional a Premium) Vizualize je samostatná aplikace pro tvorbu fotorealistických obrázků. Do prostředí aplikace lze nainportovat nejen modely SOLIDWORKS, ale i 3D modely v jiných formátech. V intuitivním prostředí je možné přiřadit pohledy jednotlivým dílům, nadefinovat scénu a nechat vytvořit výsledný obrázek v požadovaném rozlišení. Systém pro vykreslení scény využívá výkon procesoru i grafické karty.

Materiality

(SOLIDWORKS Simulation Professional a Premium) Materiality je on-line databáze, ze které mohou uživatelé stahovat kompletně nadefinované materiály pro pevnostní výpočty v SOLIDWORKS Simulation. Velkou výhodou této knihovny je dostupnost tisíců materiálů s vyplněnými vlastnostmi, včetně závislosti na teplotě atd.

3DXpert for SOLIDWORKS

(SOLIDWORKS Standard, Professional a Premium) Nástroj pro přípravu modelu pro 3D tisk. Aplikace je určena především pro tisk z kovových prášků. Obvyklý pracovní postup zahrnuje tvorbu podpěr, definici vnitřních vzpěr a kontrolu stěn spolu s tisk-

nutelností modelu. Před tiskem je možné simulovat průběh tisku a procházet jednotlivé vrstvy. Aplikaci lze spustit z prostředí SOLIDWORKS, nebo samostatně nainportovat jiné typy 3D souborů.

Live Parts by Desktop Metal

(pro registrované uživatele MySolidWorks.com) On-line aplikace sloužící pro topologický návrh modelů pomocí růstu voxelové sítě. Uživatel definuje místa uchycení a zatížení a systém začne z objemových prvků zvaných voxely vytvářet síť, která propojí místa zatížení a uchycení. Výsledná síť představuje tvar dílu s optimálním poměrem hmotnosti a pevnosti. Každý registrovaný uživatel MySolidWorks může využít 10 hodin strojového času zdarma, uživatelé s předplatným mají slevu na další kapacitu.

6 CERTIFIKACE

Uživatelé SOLIDWORKS mohou absolvovat oficiální certifikační test a získat potvrzení, že ovládají vybranou oblast. Pro běžné uživatele jsou určeny certifikace CSWA a CSWP. Certifikace CSWA dokládá základní znalost práce a modelování v SOLIDWORKS. Certifikace CSWP potvrzuje hlubší znalost a pokročilou schopnost ovládat SOLIDWORKS v oblastech dílů, sestav a úprav modelů. Uživatelé s ročním předplatným mají při absolvování testů CSWA a CSWP právo na dva pokusy.

7 BETA VERZE

Předplatitelé mají možnost vyzkoušet si funkce nové verze systému SOLIDWORKS ještě před tím, než přijde na trh. Za každou nalezenou chybu dostávají účastníci body. Pro nejlepší testery, tedy pro ty, kteří odhalí nejvíce chyb, jsou určeny hodnotné ceny a peněžité odměny. ✖

Topologická optimalizace

Po tisíciletí své existence se člověk snaží svými vynálezy dohnat přírodu. Ta však na svoje objevy měla roků miliardy. Topologická optimalizace je nástroj, který naše pokusy zásadně urychlí.

SMYSL TOPOLOGICKÉ STUDIE

Topologická optimalizace představuje nový směr konstrukce výrobků. Vychází z principu, který se liší od standardního postupu. Při klasickém návrhu konstruktér nejprve určí tvar součásti a teprve poté ověřuje, zda díl splňuje požadavky, které jsou na něho kladeny. Topologická optimalizace nejprve stanoví způsob, jak je díl zatěžován a **v jakém prostoru může být materiál**. Na základě výpočtu zatížení a rozložení hmoty navrhne tvar, který splňuje počáteční požadavky.

Konstruktér nejprve navrhne tvar dílu bez jakéhokoli odlehčení a určí místa, kde bude díl uchycen a místa, na které bude působit zatížení. Jelikož většina dílů může být při svém použití zatěžována různými způsoby (síly působící různým směrem, krut, teplotní zatížení atd.), lze nadefinovat kombinace zatížení a uchycení představující různé způsoby použití. S ohledem na technologii výroby dílu je možné určit, jakým způsobem může systém odebírat hmotu z modelu. Obvykle se stanoví minimální a maximální tloušťka, symetrie, orientace odebrání hmoty a zda má systém odebírat skrz celý díl nebo tvořit kapsy.

Na základě zadaných podmínek provádí software sérii výpočtů a hodnotí, jak jsou jednotlivé části výpočetní sítě zatěžovány. Elementům s malým zatížením postupně snižuje hustotu a pevnost, až **dosáhne požadované míry odlehčení**. Výsledkem výpočtu je vykreslení oblastí, kde musí být zachována hmota a kde pro změnu konstruktér může hmotu odebrat. Díky tomu nám topologická optimalizace otevírá dvě cesty, jak navrhovat nové díly a celé konstrukce.

IDEOVÝ KONCEPT

Jedná se o ranou fázi návrhu, kdy existuje představa o funkci zařízení a hledá se optimální řešení. Příkladem může být konstrukce mostu, u níž výsledek topologické optimalizace **naznačí rozmístění nosníků a výztuh** tak, aby konstrukce byla co nejlehčí a vydržela předpokládané zatížení. Tato aplikace předpokládá, že výsledkem konstrukce bude sestava, ačkoliv se výpočet provádí na těle dílu. Použití topologie v této fázi návrhu zrychluje rozhodnutí, jakým způsobem pojmout navrhované zařízení. Tím lze snížit množství nepoužitelných počátečních návrhů, které nesplňují požadavky na pevnost. Klíčovou výhodou je, že hned z kraje návrhu je možné zjistit, zda je zadání řešitelné, či nikoliv a jak bude zhruba vypadat.

OPTIMALIZACE TVARU

Druhou cestou je optimalizace již existujícího výrobku, u kterého chceme odebrat přebytečný materiál. Zároveň je třeba zachovat pevnost a tuhost celého zařízení. Obvykle se jedná o závěrečnou fázi návrhu, kdy je u dílu již ověřeno, že splňuje požadavky na pevnost. Konstruktér v této fázi dostane za úkol snížit hmotnost, respektive cenu dílu například o 20 %. To obvykle představuje řadu postupných výpočtů a úprav modelů, při kterých konstruktér ručně **hledá řešení, aby naplnil požadovaný cíl**. V případě, že nelze požadovaného cíle dosáhnout, stráví konstruktér řadu hodin i dnů neúspěšnými úpravami a výpočty, přičemž mu řešení uniká, byť může existovat. Topologická optimalizace při použití v této fázi návrhu velice rychle poskytne informaci, zda lze požadovaného cíle dosáhnout. Její výsledky může konstruktér okamžitě použít pro úpravu modelů a finální ověření pevnosti dílů.

SROVNÁNÍ S TRADIČNÍMI POSTUPY

Tradiční postup použití výpočtu při návrhu dílu předpokládá, že konstruktér navrhne tvar a následně v oblastech s nízkým napětím vytváří odlehčující otvory. Tento postup však nelze v mnoha případech použít, jelikož rozložení napětí ve výsledcích nekoresponduje s místy, kde lze skutečně hmotu odebrat při zachování pevnosti dílu. Dobrým příkladem je vetknutý nosník. Pokud by byla na nosníku odebrána hmota v oblastech s nízkým napětím, ztratil by nosník tuhost. Proto se v praxi používají příhradové konstrukce, které **jsou lehké a přitom mají velkou tuhost**. Při použití topologické studie v SOLIDWORKS Simulation na nosníku vznikne výsledek připomínající příhradovou konstrukci. Díly optimalizované pomocí topologie často působí organicky a připomínají svojí strukturou buněčnou stavbu. Pro konstruktéra je velice praktické, že výsledky studie lze zobrazit přímo na modelu, ten podle nich jednoduše upravit a zároveň mít kontrolu nad vyrobiteľností dílu.

PROČ TO POUŽÍVAT?

Použití topologické optimalizace při vývoji nového výrobku nepřináší pouze úsporu času konstruktéra v rané a závěrečné fázi, ale především **dovoluje zlepšit ekonomiku celého výrobku**. Optimalizovaná zařízení mohou díky snížené hmotnosti mít nižší spotřebu nebo vyšší výkon při zachování původní hmotnosti. U dílů vyráběných ve velké sérii, kde spotřeba materiálů výrazně ovlivňuje cenu výrobku, lze díky optimalizaci dosáhnout výrazných úspor materiálu. ✖

MĚJTE DATA **POD KONTROLOU**

Nová aplikace SOLIDWORKS Manage rozšiřuje správu dat nad rámec konstrukčního oddělení a výroby na procesy v celé firmě.

Nejeden konstrukční a výrobní data, ale také veškeré příslušenství, projekty, reporty... a k tomu nově podstatný rozměr - čas. Projekt a jeho fáze, nebo k němu připojený proces, si totiž bez závislosti na čase prakticky nelze představit. SOLIDWORKS Manage zjednodušuje práci týmů na projektech, jejichž řízení třeba prostřednictvím Excelu je nepřehledné, nehledě na možnost provázanosti s konstrukčním softwarem a systémem správy dat. Tato nová aplikace využívá data na disku nebo v síti a také plnou funkčnost ze SOLIDWORKS PDM Professional k bezprostřednímu propojení až k místu, kde data vznikají, tedy do CAD systému. Přebírá a využívá pracovní postupy, stavy dokumentu, schvalovací procesy, skupiny a uživatele PDM, a to obousměrně a automaticky.

Opravdové řízení projektů

Přehledné uživatelské rozhraní Manage po spuštění zobrazuje tzv. Dashboard, tabuli s úkoly i projekty celé firmy. Odtud jsou dostupné veškeré příkazy, včetně tvorby uživatelských zpráv.

V ideálním případě konstrukce navrhuje, výroba vyrábí, obchod prodává, servis opravuje atd. Všichni jsou na sobě navzájem závislí a vedení firmy potřebuje sledovat a hlavně řídit jednotlivá oddělení tak, aby všechny procesy byly efektivní a projekty dokončeny včas („řídit“ ostatně v angličtině znamená „manage“). Uživatelé jsou rozděleni do skupin podle reálné hierarchie, každý pracovník má nadřazeného, který mu plánuje a kontroluje práci. Když se zaměříme na práci v konstrukci, vedoucí zadává práci konstruktérům nejen co mají udělat, ale také do kdy. Může jim přidělit potřebné prostředky a pomoci přizpů-

sobitelných zpráv a reportů monitorovat průběh prací v reálném čase. Může na projekt vyčlenit více pracovníků nebo skupin (je tedy možné řídit i lidské zdroje a kapacity). Práci, kterou vedoucí zadal, kontroluje díky provázanosti na SOLIDWORKS PDM Professional, s integrovaným prohlížečem eDrawings přímo v uživatelském rozhraní Manage a nepotřebuje žádný dodatečný software. Schválením dokument putuje do dalšího stavu (navíc třeba s vygenerováním výkresů v PDF) a uvolnění do výroby či do přípravy technologie. Je-li to nutné, lze Manage propojit s dalšími systémy správy dat.

Soubor = položka

Pod procesem si lze představit předpis pro opakované přesné provedení složitějších úkonů. Proces se potom může stát součástí projektu, či figurovat jako pracovní postup. Pro každou jednotlivou činnost lze vytvořit uživatelský proces. Každý soubor lze odeslat ke zpracování určeným procesem. Základem práce v Manage jsou tzv. položky, což je každý soubor, ať je z CADu nebo ne. Manage disponuje také pokročilými nástroji pro správu kusovníků. Přistupuje k nim přímo přes CAD nebo PDM systém a dovoluje například porovnávat kusovníky podle nejrůznějších pravidel.

Licenci SOLIDWORKS Manage můžete získat ve třech různých úrovních - editační (pro konstruktéry), příspěvatelskou (pro vedoucí) a prohlížeč pro všechny ostatní, podobně jako systém SOLIDWORKS PDM Professional. Podstatné je řízení veškerých firemních činností podle časové osy, členění na jednotlivé fáze a plánování lidských i materiálových zdrojů. ✕

ATS

ADVANCED TECHNOLOGY SYSTEMS a.s.

Držitel certifikace ISO 9001:2015

Společnost Advanced Technology Systems a.s. (ATS a.s.) je zaměřena na aktivní vývoj nových výrobních technologií společně s kompletní realizací plně automatických strojů, montážních linek a robotických pracovišť určených pro automobilový, strojírenský a letecký průmysl.

Advanced Technology Systems a.s.
České Mládeže 1096
46006 Liberec VI
Česká republika

Email: info@ats-czech.cz
Tel.: (+420) 775 137 117

www.ats-czech.cz

Podpora vzdělávání učitelů na míru

Cílem spolupráce firmy SolidVision se školami je především podpora práce pedagogů, kteří vyučují technické předměty a musejí udržet „krok s dobou“ v používání CAD/CAM softwaru a 3D technologií.

Hlavními pilíři celoročního programu akcí pro školy je vzájemné setkávání na Mezinárodním strojírenském veletrhu a podzimní EDU konferenci. Ta přináší řadu informací a novinek z CAD a CAM řešení, ukázky 3D tisku i skenování. Příspěvky přednášejících reagují na požadavky učitelů, kteří žádají praktické příklady, ukázky řešení, užitečné rady pro výuku, konkrétní a profesionální postupy. Snažíme se proto předkládat informacemi, které lze ihned začlenit do výuky.

Potřeba opakování základních postupů modelování v SOLIDWORKSu nás v loňském roce inspirovala k vytvoření speciálních dvoudenních kurzů pro pedagogy. Lektoři přizpůsobili výuku potřebám učitelů, zaměřili se více na detailní postupy řešení konkrétních příkladů tak, aby učitelé odcházeli s dobrým pocitem a mohli nabyté znalosti předávat dál. První kurzy proběhly

v Brně i v Praze a sklidily mezi pedagogy velmi pozitivní ohlasy. Proto jsme pro letošní školní rok připravili opět několik termínů kurzů SOLIDWORKS I a II, a také rozšířený kurz SOLIDWORKS III a SOLIDWORKS Electrical.

Kurz SOLIDWORKS I přináší skutečné základy modelování i tvorby výkresové dokumentace. Obsahuje důkladné seznámení s uživatelským prostředím SOLIDWORKS, klávesové zkratky i práci s doplňkovými moduly a aplikacemi. Kurz ukáže základy tvorby skici a provede účastníky modelováním od základních objemových prvků přes tenkostěnné díly, pole a závity až po tvorbu výkresu.

Na tyto základy navazuje kurz SOLIDWORKS II, který zahrnuje například práci s těly, spojování profilů a tažení po křivce, 3D skicu, svařované konstrukce a také sestavy, včetně výkresové dokumentace.

Pro pokročilejší uživatele SOLIDWORKSu je pak připraven kurz SOLIDWORKS III. Mimo jiné je jeho součástí ukázka ověřování návrhu nosníku pomocí modulu Simulation, tipy pro kontrolu správnosti modelů při výuce, nebo například strojní pohybové vazby. Druhý den kurzu je věnován výhradně řešení řady příkladů.

V letošním roce přibude také kurz zaměřený na zpracování skenovaných dat (kontrola kvality a reverzní inženýrství). ✖

obsah kurzů
najdete na našem webu

www.solidvision.cz/edu

registrujte se
on-line

PROFESIONÁLNÍ 3D TISKÁRNY

Tiskový prostor

Uzavřená tisková komora + řízení teploty, žádné kroucení, zejména užitečné při tisku složitějších materiálů.

Vyhřívaná tisková podložka

130° C

Konektivita

SD / USB / WiFi / LAN

Tisková deska

Snadno vyměnitelná deska pro různé tiskové úlohy a materiály.

MSV 2018

Tiskárnu si můžete prohlédnout na **MSV 2018** na stáncích SolidVision **P/5 a A1/6**

SLEDUJTE PRAKTICKÉ WEBINÁŘE

Semináře
promítané přes web
se stávají čím dál oblíbenějšími.

Označení webinář je složeninou slov web a seminář. Jde tedy o elektronickou formu setkání, školení nebo prezentace. Přednášející s využitím patřičného programu a internetového připojení ukazuje obrazovku svého počítače s hlasovým doprovodem. Odpadá cestování, vše se odehrává prostřednictvím monitoru a reproduktorů. Pro předvádění softwaru jde o velmi vhodný způsob, protože dovoluje ukázat vše přímo v samotném uživatelském rozhraní.

Této metody již řadu let používá místní zastoupení společnosti Dassault Systèmes SolidWorks i jeho autorizovaní prodejci pro komunikaci o jednotlivých produktech, od celkového představení, až po zaměření na jednotlivé funkce určitého softwarového vybavení. Nenáročnost a uživatelská přívětivost jsou dalšími faktory, proč jsou webináře stále oblíbenější.

Webináře jsou v češtině vysílány již devět let, což při frekvenci několikrát ročně tvoří slušnou bázi informací prakticky o všech produktech, primárně o 3D CADu SOLIDWORKS, ale také o jeho rozšiřujících modulech i samostatných aplikacích, jako jsou simulace, správa dokumentace, technické publikace, projektování elektra či novinky právě vydávané verze.

Jak to funguje

Všichni zájemci o materiály z webinářů publikovaných na stránkách www.solidworks.com nebo www.solidworks.cz po zadání svého kontaktu dostávají pozvánky e-mailem. Kliknutí na odkaz webináře je přeneseno na registrační stránku, kde vyplní kontaktní údaje a po schválení organizátorem obdrží unikátní odkaz, který použijí pro přihlášení do webináře krátce před plánovaným začátkem. Již delší dobu

používáme technologii GoToWebinar (www.gotomeeting.com/webinar) společnosti LogMeln.

Pro přístup k webináři poslouží libovolný internetový prohlížeč a reproduktor. Při spuštění webináře se stáhne malý doplněk, což někdy může být problém na firemních sítích, ale ze zkušenosti je pravděpodobnost potíží velmi malá.

Zeptejte se, na co chcete

Není potřeba žádné heslo ani telefonické připojení, hlas je přenášen rovněž přes internet, zpravidla jen směrem od přednášejícího směrem k posluchači. Dotazy je možno položit přes políčka Chat (Rozhovor) a nebo Questions (Dotazy). Někdy jsou během webináře zobrazeny anketky, ovládání je podobné jako pro dotazy nebo rozhovor.

Dotazy se zpravidla řeší až nakonec, nebo i po webináři e-mailem či telefonicky. Webináře jsou krátké, ne delší než 30 minut, takže vás příliš nezdrží od vaší práce. Pokud vás téma zaujalo, ale nevyhovuje vám termín, přesto se zaregistrujte. Do několika hodin po odvysílání obdrží všichni registrovaní odkazy na záznam a průvodní prezentaci ve formátu PDF, bez ohledu na to, zda se osobně připojili nebo ne.

Přehled již odvysílaných webinářů najdete na adrese www.solidvision.cz/webinare-solidworks. Tam uvedené webináře z let 2016 až 2018 můžete zhlédnout ze záznamu, který je vždy pořizován. Záznam samotný je uložen na serverech GoToWebinar a pro jeho prohlédnutí je nutná registrace (jméno, e-mail). Prohlížet mohou všichni, i ti, kdo se v minulosti na daný webinář neregistrovali. Stejným způsobem jsou uvedeny webináře na SolidCAM. ✖

Equipped
by

SCHUNK

+ < 60 sekund
na výměnu čelistí
Silové sklíčidlo ROTA THW plus

+ 300%
lepší kvalita povrchu
Hydraulický upínač T | E | N | D | O TURN

+ 1200 různých typů
SCHUNK standardní upínací čelisti

Ufi
Approved
Event

MSV 2018

1.–5. 10. 2018
pavilon F
stánek 16

© 2018 SCHUNK GmbH & Co. KG

Superior Clamping and Gripping

Cokoliv pro Váš soustruh

Více než 1700 dílů
pro upnutí obrobků a nástrojů.

SCHUNK

schunk.com/equipped-by

VSTUPTÉ DO SVĚTA 3D

CAD

CAM

PDM/PLM

3D SCAN

 SOLIDWORKS

 SolidCAM
 3D SCAN

www.solidvision.cz

MSV 2018

Navštivte nás na MSV!

Brno – Výstaviště, 1.–5. 10. 2018 / pav. P stánek 5, pav. A1 stánek 6