

Synchron

Standard Professional Expert

Obrábění lopatek

Lineár

ostprocessors

4/5osé polohování

Nástroj umožňuje vytvářet 3D modely deskových spojů

Simulace průchodu elektrického proudu

SolidVision

tvarové zjednodušení
Lineární dynamická analýza

SWISS

doplňkové moduly

eDrawings

Model-based definition

Nástroj umožňuje vytvářet 3D modely deskových spojů

Kompletní sdílení tepla

Nelineární statická analýza

K plošný nebo objemový model

nástrojová

Souvislé

CAM Editor

Inspection

Mill-Turn

Plastics

Zadání simulace probíhá v prostředí CAD

TolAnalyst

Probe

sustainability

výpočet napětí a deformace při pomalém zatížení

Nástroj umožňuje vytvářet 3D modely deskových spojů

routing

2D frézování

AFRM

Sonda

doplňkové moduly

eDrawings

hromadné zpracování

simulation

Simulace stroje

analýza modelů

HSS frézování

Absorpce záření

Model-based definition

CAM editor

pohled do úschovny

výpočet napětí a deformace při pomalém zatížení

2D soustružení

AFRM

projektová analýza

5osé ořezávání

HSM frézování

Nástroj umožňuje vytvářet 3D modely deskových spojů

Zadání simulace probíhá v prostředí CAD

určením okrajových podmínek a způsobem zatížení.

AFRM

2 axis 3 axis

PRŮVODCE

SolidCAM

Probe

Sonda

Souvislé

doplňkové moduly

3D iMachining

2 axis 3 axis

4/5osé polohování

5osé obrábění bokem nástroje

TurboMill

Víceosý dr

PDM

komunikace

5 axis

Electronic Cooling

CAM editor

2 axis 3 axis

iMachining

Inspection

Turning

Obrábění lopatek 5 os

Synchron

Synchron

Obrábění lopatek

Standard Professional Expert

Lineární

Postprocessors

4/5osé polohování

Nástroj umožňuje vytvářet 3D modely desek plošných spojů

Simulace průchodu elektrického proudu

SWISS

doplňkové moduly
eDrawings

HSM frézování

tvarové zjednodušení

Probe

tvarové zjednodušení

Lineární dynamická analýza

Model-based definition
Nástroj umožňuje vytvářet 3D modely desek plošných spojů

Kompletní sdílení tepla
Nelineární statická analýza

nástrojová

Souvislé

CAM Editor

Inspection

Mill-Turn

Plastics

TolAnalyst

sustainability

Turning Milling

routing

Xpress frézování

AFRM

Sonda

doplňkové moduly
eDrawings

2D soustružení

CAM editor

AFRM

SWISS

5osé ořezávání

SWISS

Xpress frézování

AFRM

Simulation

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

AFRM

2 axis 3 axis

Mill-Turn

Design Checker

HVAC

Electronic Cooling

hromadné zpracování

2 axis 3 axis

2 axis 3 axis

2 axis 3 axis

2 axis 3 axis

iMachining

CAM editor

Electronic Cooling

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Simulation stroje

Konverze HSM

Inspection

Design Checker

HVAC

Electronic Cooling

hromadné zpracování

2 axis 3 axis

2 axis 3 axis

2 axis 3 axis

3D iMachining

motion

Sonda

Souvislé

PDM

Použití kompozitních materiálů

Turn-Mill

Víceosý drátořez

5osé obrábění bokem nástroje

4/5osé polohování

Turn-Mill

5osé obrábění bokem nástroje

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

4/5osé polohování

OBSAH

→ 0 SOLIDCAM

- 05 **0 SolidCAM**
- 06 **Rozdělení produktů**

→ SOLIDCAM

- 09 **2osé frézování**
- 11 **3osé frézování**
- 12 **4/5osé frézování**
- 13 **Soustružení a Mill-Turn**
- 16 **iMachining**

→ MODULY

- 16 **iMachining**
- 17 **Simulace obrábění**
- 17 **Xpress**
- 18 **Uživatelské postprocesory a simulátory**
- 18 **CAM editor**
- 19 **4/5osé speciální moduly**

→ DCAMCUT

- 22 **DCAMCUT**

→ EUREKA

- 24 **Eureka**

SolidVision, s.r.o. | www.solidvision.cz

© SolidVision, s.r.o., 2019. Všechna práva vyhrazena.

Žádná část této publikace nesmí být kopírována a rozmnožována za účelem rozšiřování v jakékoli formě či jakýmkoli způsobem bez písemného souhlasu vydavatele.

0 SolidCAM

SOLIDCAM je plně integrovaná aplikace do SOLIDWORKSu pro programování CNC strojů. Nabízí kompletní sortiment frézovacích funkcí, 2osé, 3osé, 4osé a 5osé indexované i souvisle řízené frézování.

V kombinaci s pokročilými soustružnickými funkcemi zvládá i složité multifunkční stroje s více vřeteny a přídatnými zařízeními. Speciální produktivní technologie iMachining je jedinečným modulem pro vysokou produktivitu a snížení nákladů na obrábění.

Rozsah funkcí, přehledné prostředí a inteligentní šablony Drag&Drop dělají ze SolidCAMu snadno ovladatelný a velice výkonný programovací CAM systém.

THERE IS CAM –
THEN THERE IS
SolidCAM

Integrace v SolidWorksu

SOLIDWORKS je jeden z nejoblíbenějších a nejvýkonnějších 3D CAD systémů na trhu, jehož výrobcem je společnost Dassault Systèmes SolidWorks.

Jako parametrický 3D modelář vám SolidWorks nabízí výkonné objemové i plošné modelování, vertikální nástroje pro plechové díly, svařence a formy, práci s neomezeně rozsáhlými sestavami a automatické generování výrobních výkresů.

SolidCAM je do SOLIDWORKSu zcela integrován a certifikován jako tzv. Gold partner (nejvyšší certifikace). Znamená to plnou provázanost obou programů a hlubokou integraci všech jejich součástí.

→ www.solidvision.cz/cam

20SÉ FRÉZOVÁNÍ	30SÉ FRÉZOVÁNÍ	4/50SÉ FRÉZOVÁNÍ	SOUSTRUŽENÍ	IMACHINING
2D frézování	HSR frézování	4/5osé polohování	2D soustružení	2D iMachining
AFRM	HSM frézování	4osé souvislé frézování	Synchronizace kanálů	3D iMachining
4/5osé polohování	HSS frézování	5osé souvislé frézování	SWISS type	
Sonda		Obrábění lopatek	Mill-Turn	
2D iMachining		Obrábění kanálů		

2D iMachining	3D iMachining	Simulace stroje	HSR frézování	HSS frézování
Xpress frézování	Sonda	AFRM	Konverze HSM/5 os	5osé ořezávání
5osé obrábění bokem nástroje	Obrábění šroubů 5 os	5osé vrtání	Obrábění lopatek 5 os	Obrábění kanálů 5 os
CAM editor	Synchronizace kanálů	SWISS type	Postprocesory	Simulátory stroje

← Speciální nebo samostatné moduly

← **SolidCAM**

Standard	Professional	Expert	Víceosý drátořez	Postprocesory
----------	--------------	--------	------------------	---------------

← **DCAMCUT**

Simulace stroje podle NC programu	Frézování 2-5 os	Mill-turn vč. vícekanálového řízení	Optimalizace kódu	Přímý interface pro SolidCAM
-----------------------------------	------------------	-------------------------------------	-------------------	------------------------------

← **EUREKA Virtual Machining**

→ 20SÉ FRÉZOVÁNÍ

2D frézování

Obrábění typických strojních dílců prizmatického charakteru, opracování odlitků či výkovek. Nejčastěji používané funkce jsou konturování, kapsování, drážkování a vrtací a závitovací operace. Dále jsou to funkce pro frézování závitů, hluboké vrtání a 3D kontura.

Operace je možno transformovat rotací, posuvem, polem, zrcadlením a nabalením na válec v různých módech. 2D operace pracují v ručním i automatickém módu s rozpoznáním kontur i děr na objemové geometrii, případně s filtry pro 2D geometrii.

- Součástí každé konfigurace SolidCAMu jsou simulace drah nástroje a inteligentní šablony operací.

AFRM

Funkce Automatického rozpoznávání prvků a jejich obrábění doplňují funkce 2D frézování SolidCAMu.

Uživatel může využívat plně automatický nebo interaktivní mód práce. AFRM SolidCAMu rozpoznává a obrábí 3 typy prvků: kapsy, sražení a díry. Nejvýhodnější je při použití na složitě vrtaných dílech, kde je správný výběr nástrojů náročný a zdoluhavý a kde je obtížné určení optimální technologie. AFRM je standardní součástí základního 2osého modulu.

2D iMachining

2D iMachining výrazně snižuje řezné časy a dramaticky zvyšuje životnost nástrojů. Základním cílem algoritmu iMachiningu je navrhnout dráhu nástroje tak, aby řezný odpor kolísal co nejméně.

Odstranění špiček řezného odporu, rázů a vibrací umožňuje obrábět mnohem vyšší rychlostí, do velkých hloubek, a to vše při menším opotřebení nástroje i stroje samotného. S iMachiningem obrábíme běžně i desetkrát rychleji a do hloubek více než dvojnásobek průměru nástroje. Jedinečnou vlastností iMachiningu je automatické stanovení kompletních řezných podmínek na základě charakteristik stroje, materiálu a nástroje.

Doménou tohoto typu obrábění jsou monolitické karbidové nástroje. Efekt iMachiningu se projevuje více u hlubších řezů a těžko obrobitelných materiálů. 2D iMachining je standardní součástí základního 2osého modulu.

4/5osé polohování

Každou z operací 2osého a 3osého obrábění lze aplikovat na víceosých strojích. Operace je možné polohovat (indexovat) dle možností kinematické varianty víceosého stroje.

Do obrábění lze zapojit čtvrtou osu – otočný stůl na horizontálním stroji nebo přídatné zařízení, například děličku. Použití je možné prakticky libovolnou kinematickou variantu strojů se čtvrtou i pátou osou. Indexování lze nejsnadněji realizovat pomocí inteligentních šablon. Funkčnost indexace je standardní součástí základního 2osého modulu.

Sonda

Modul Sonda je ideální k automatizaci opakovaného zaměření obrobků a k mezioperačním kontrolám obrobků rozměrů.

K interakci se strojem se používají cykly pro sondu z řídicího systému. Operace se sondou se v SolidCAMu programují podobně jako obráběcí operace a každá se objeví ve stromu operací. Pohyb sondy je vizualizován v simulaci. Podmínkou použití modulu je postprocesor přizpůsobený danému stroji a dostupným funkcím pro sondu v řídicím systému. Sonda je standardní součástí základního 2osého modulu.

HSR hrubování

HSR modul obsahuje veškeré 3D hrubovací strategie. Vyhledávání oblastí se zbývajícím materiálem k obrobení a výpočet optimální dráhy pro další odebrání materiálu se děje automaticky.

Model umožňuje automaticky generované zaoblení koutů a automatické zvětšení („nafouknutí“) polotovaru o danou hodnotu – výhodné u obrábění odlitků. Modul je standardní součástí 3osého frézování a je ho možné pořídít samostatně jako doplněk k 2osému frézování. Zde se s výhodou využijí hrubovací funkce určené pro prizmatické díly.

HSM dokončování

HSM obsahuje výkonné 3D dokončovací frézování na objemech i plochách.

Navazují na hrubovací operace, nabízí rozsáhlý soubor dokončovacích strategií vhodných pro všechny tvary a podmínky. Výsledné dráhy nástroje zajišťují minimální obráběcí časy a kvalitu obráběných ploch.

HSS dokončování

HSS je komfortní 3D dokončovací modul pracující na plochách (i plochách objemových dílů). Poskytuje velice snadno použitelné možnosti dokončování špatně přístupných ploch, tvarově složitých dílců nebo detailů.

Je možné využít schopnosti „podříznutí“ a na tříosém stroji tak obrobit i jinak nepřístupné plochy. Ideální pro lokální 3D obrábění, jako doplněk 2D frézování.

→ 3OSÉ FRÉZOVÁNÍ

→ 4/5OSÉ FRÉZOVÁNÍ

4/5osé polohování

Každou z operací 2osého a 3osého obrábění lze aplikovat na víceosých strojích. Operace je možné polohovat (indexovat) dle možností kinematické varianty víceosého stroje.

Použití je možné prakticky libovolnou kinematickou variantu strojů se čtvrtou i pátou osou. Indexování lze nejjednodušší realizovat pomocí inteligentních šablon. Funkčnost indexace je standardní součástí základního 2osého modulu.

4osé souvisle řízené frézování

4osé souvislé frézování se používá u frézovacích center nebo u soustruhů s podporou frézování, když je stroj vybaven pouze jednou souvislou rotační osou.

Nejčastěji se využívá dělička, která umožňuje souvislý rotační pohyb, soustruh využívá svou rotační osu. Často je souvislé programování kombinované s indexovanými funkcemi. Osa nástroje může procházet mimo osu rotace dílu. 4osou funkcí je také tzv. „Nabalení na válec“, které je již obsaženo v základním 2osém frézování spolu s indexováním.

5osé souvisle řízené frézování

Souvislé 4/5osé frézování obsahuje širokou škálu strategií pro víceosé úlohy. Kolize jsou hlídány pro držák i nástroj a simulace celého stroje umožňuje plnou kontrolu nad kolizemi všech částí.

Každá strategie 5osého frézování poskytuje sofistikované možnosti pro ovládání nájezdů a přejezdů, řízení osy nástroje a zamezení kolizím. Souvislé 5osé frézování SolidCAMu podporuje všechny typy 5osých strojů.

Do základního 5osého modulu nepatří speciální funkce pro obrábění lopatek a kanálů. Tyto moduly se pořizují zvlášť jako specializované nástroje na konkrétní řešení.

SPECIÁLNÍ NEBO SAMOSTATNÉ MODULEY

- 16 **iMachining**
- 17 **Simulace obrábění**
- 17 **Xpress**
- 18 **Uživatelské postprocesory a simulátory**
- 18 **CAM editor**
- 19 **4/5osé speciální moduly**

→ IMACHINING

2D iMachining

2D iMachining výrazně snižuje řezné časy a dramaticky zvyšuje životnost nástrojů.

Základním cílem algoritmu iMachingu je navrhnout dráhu nástroje tak, aby řezný odpor kolísal co nejméně. Odstranění špiček řezného odporu, rázů a vibrací umožňuje obrábět mnohem vyšší rychlostí, do velkých hloubek, a to vše při menším opotřebením nástroje i stroje samotného. S iMachiningem obrábíme běžně i desetkrát rychleji a do hloubek více než dvojnásobek průměru nástroje.

Jedinečnou vlastností iMachingu je automatické stanovení kompletních řezných podmínek na základě charakteristik stroje, materiálu a nástroje. Doménou tohoto typu obrábění jsou monolitické karbidové nástroje. Efekt iMachingu se projeví více u hlubších řezů a těžko obrobitelných materiálů. 2D iMachining je standardní součástí základního 2osého modulu.

3D iMachining

3D iMachining je automatické, vysokorychlostní, optimalizované hrubování s „redukcí schodků“ a také zbytkové hrubování jak prizmatických tak obecných 3D tvarových součástí.

Automaticky vytváří kompletní CNC program, který je připraven ke spuštění s optimálními řeznými podmínkami pro obrábění 3D součástí v jediné operaci.

3D iMachining používá model obrobku a aktualizovaný model polotovaru po předchozích operacích. Automaticky rozpoznává oblasti, které je třeba obrobit, a eliminuje tak obrábění naprázdno a zároveň optimalizuje přejezdy nástroje.

Optimálních řezných podmínek se dosahuje pomocí znalostní databáze Průvodce technologií iMachining.

→ 4/5OSÉ SPECIÁLNÍ MODULY

Obrábění bokem nástroje

Obrábění bokem je jedna z nejpoužívanějších funkcí ve více osách.

Používá se k produktivnímu obrábění zkosených stěn celou řeznou částí nástroje (oproti řádkování kulovým či toroidním nástrojem nebo použití kuželových fréz). Obrábění celým bokem nástroje má také za následek lepší kvalitu obráběné plochy a kratší čas obrábění.

Obrábění šroubů

Optimalizovaná technologie pro 4osé rotační frézování šroubovic.

Hrubovací a dokončovací dráha nástroje je vypočítaná podle 3D modelu a přizpůsobí se libovolnému typu šroubovice (kuželová, proměnné stoupání, proměnný profil). Nabízí automatické omezení definovaným materiálem polotovaru pro dosažení co nejkratšího obráběcího cyklu, a to také díky automatické detekci kolizí.

4/5osé vrtání

Operace používá automatické rozpoznávání děr a provádí pak snadno a rychle cykly vrtání, závitování nebo vyvrtávání díry v libovolném směru.

Pracuje pouze s jedním souřadným systémem (není potřeba volit nové polohy). Všechny pokročilé strategie přejezdů, naklopení a zamezení kolizím, které jsou dostupné v jiných víceosých operacích, jsou dostupné také v této operaci a poskytují tak výrazně snadné programování vrtacích cyklů i ve velmi komplikovaných případech.

5osé Kontura – ořez

Funkce se uplatňuje jako jednoduchá varianta pětiosé operace závislá pouze na výběru křivek – jedna křivka vodící, podél které probíhá řez, a křivky orientační, zpravidla kolmé na tuto křivku, které definují směr vektoru nástroje.

Funkce se používá například při ořezech okrajů plastů na routerech nebo vyřezávání otvorů. Velkou výhodou je extrémní jednoduchost programování.

Konverze HSM/5 os

3D obrábění hlubokých dutin nebo vysokých stěn někdy vyžaduje použití velmi dlouhého nástroje.

Při konverzi na pětiosé frézování je použit krátký nástroj (s kontrolou kolize) a je změněn vektor nástroje. Použití krátkého nástroje zajišťuje lepší stabilitu a tuhost, tedy výkonnější obrábění a lepší povrch.

Obrábění lopatek

Operace je optimalizovaná pro obrábění lopatkových kol pomocí několika strategií. Obsahuje funkce pro efektivní hrubování a dokončování těchto složitých tvarů.

Všechny plochy lopatek se obrábí v jediné operaci. Lopatková kola se používají v mnoha odvětvích průmyslu a tento typ specializované operace značně usnadňuje jejich programování.

Obrábění kanálů

Technologie obrábění hlubokých dutin kanálů pomocí osazené kuličkové frézy. Využívá kontrolu kolizí celého nástroje (stopka, prodloužení a držák).

Obrábět lze zvláště vstupní a výstupní část, mezi kterými vzniká plynulý přechod ploch kanálu. Technologie poskytuje jak hrubování s definicí přídatku, tak dokončování pro obrábění kanálu z odlitku nebo z plného materiálu.

DCAMCUT

DCAMCUT

DCAMCUT je plně integrovaný software do SolidWorksu pro programování drátořezových CNC strojů. Díky práci přímo s modelem výrazně zkracuje čas potřebný k definici geometrie pro provedení řezu.

DCAMCUT Standard

- 2D kontura na skice včetně kuželové plochy
- 2 kontury synchronizované spojovacími čarami
- 2osý bezodpadový řez kapsy
- Standardní simulace a vizualizace řezu
- Objemová simulace řezu vč. analýzy vyjmutí zbytku
- Asociativita s modelem, automatické přepočítání při změně
- Řez po 3D křivce na ploše

DCAMCUT Professional

- NC prohlížeč s grafickým náhledem
- Uložené šablony operací s možností Drag&Drop použití
- Automatické rozpoznání obrobitelné geometrie a automatický výpočet

DCAMCUT Expert

- 2osý bezodpadový řez s předdefinovanými ostrovy a přídávkem
- 4osý bezodpadový řez jen na vybraných částech geometrie
- 4osý bezodpadový řez vč. ostrovů
- Řez podle prostorové křivky
- Konverze úsečkových drah na oblouky, kružnice & úsečky v dané toleranci

DCAMCUT Multiaxis

- Obsahuje soubor nastaveb pro využití moderních víceosých strojů, od speciálních funkcí, postprocesorů až po simulátor stroje.
- Programování nicméně zůstává stejně jednoduché, jako v předchozích modulech.

EUREKA

Simulační software **Eureka Virtual Machining** je nástroj pro spolehlivé ověření procesů u výrobních CNC strojů a robotů v předvýrobní fázi. Je dodáván jako samostatný externí simulátor pro frézovací a soustružnická řešení. Simulátor disponuje přímou návazností na většinu známých CAM systémů a pro práci vychází přímo ze zdrojového NC programu, který je odeslán do stroje.

Eureka podporuje všechny druhy kinematiky a přesně emuluje všechny nejrozšířenější CNC řídicí systémy, jako je Fanuc, Siemens, Heidenhain, Okuma, Mori Seiki, Mazak, Fidia, Selca, Osai, Num a další. Odebírání materiálu je simulováno v reálném čase spolu se spolehlivou detekcí kolizí.

Eureka poskytuje kompletní 3D simulaci stroje ze zdrojového NC programu v jednoduchém a intuitivním grafickém prostředí. Díky simulaci lze zabránit poškození drahých dílů, zničení nástrojů nebo dokonce nabourání obráběcího CNC stroje způsobené chybou v NC programu.

Hlavní vlastnosti Eureka:

- Simulace až po vícekanalové soustružnicko-frézovací stroje
- Detekce kolizí všech částí stroje, upínek, nástrojů a materiálu
- Simulace na základě finálního NC programu pro CNC stroje (nepodporováno simulací SolidCAMu)
- Simulace výměny nástroje stroje (nepodporováno simulací SolidCAMu)
- Simulace výměny obráběcí hlavy stroje (nepodporováno simulací SolidCAMu)
- Simulace výměny palet stroje (nepodporováno simulací SolidCAMu)
- Simulace pohybu různých doplňkových zařízení a vícenásobných vřeten stroje (nepodporováno simulací SolidCAMu)

Interface pro nejnámější CAM systémy:

např. SolidCAM, InventorCAM, ALPHACAM, CAMWORKS, CIMATRON, CREO, EDGE CAM, FEATURECAM, GIBBSCAM, GO2CAM, MASTERCAM, POWERMILL, PRO-MANUFACTURING, TDM, TEBIS, VISI, WINTOOL, WORKNC, ZW3D

Přesná emulace programových funkcí:

- G a M funkce
- Souřadné systémy
- Korekce rádia a délky nástroje
- Logické instrukce
- Detekce překročení limitů
- Vizualizace referenčních bodů nástroje
- Interaktivní a automatické odstranění uvolněného materiálu
- JOG a MIDI funkce