

SIEMENS

Ingenuity for life


Siemens PLM Software

Simcenter 3D

Realizujte inovace pomocí
3D simulací

www.siemens.cz/plm

Posouváme inženýring výrobků

Pro zvládnutí složitých úkolů potřebují týmy inženýrů jednotnou sdílenou platformu pro všechny typy simulací se špičkovými analytickými nástroji, které jsou snadno použitelné, začleňují více vývojových procesů a poskytují konzistentní výsledky.

Inženýring složitých výrobků je náročný. Návrháři výrobků musí integrovat do mechanických systémů elektroniku a řídicí systémy, pracovat s novými materiály a výrobními procesy, dodržovat přísnější předpisy a zároveň nabízet inovace v kratším čase a v rámci rozpočtu.

Klasický přístup ověřování a validace funkčnosti již není dostatečně efektivní. Moderní vývojové procesy musí být prediktivní, využitím „digitálních dvojčat“ skutečných výrobků. Využívají se simulační a testovací nástroje i inteligentní analýzy získaných dat.

Počítačem prováděný inženýring a analýzy (CAE) prokázaly svoji hodnotu jako analytický nástroj při zvládnutí chyb a závad, ale v současné době je tento přístup neefektivní, protože výsledky jsou k dispozici příliš pozdě na to, aby mohly ovlivnit a řídit samotný návrh. Specialisté na analýzy a simulace používají navzájem nepropojené nástroje a zbytečně ztrácí čas převodem dat. Ostatní uživatelé mají pak omezený přístup k výsledkům simulací.

Pro zvládnutí složitých úkolů potřebují týmy inženýrů jednotnou sdílenou platformu pro všechny typy simulací se špičkovými analytickými nástroji, které jsou snadno použitelné, začleňují více vývojových procesů a poskytují konzistentní výsledky.

Simcenter 3D – revoluční řešení pro 3D simulace


Simcenter™ od společnosti Siemens PLM Software podporuje komplexní vývoj výrobku poskytnutím revolučních vylepšení týkající se zvýšení efektivity simulací. Díky pokročilým schopnostem 3D simulačních nástrojů a komplexní sady aplikací CAE, nabízí Simcenter nové metody, které zvyšují vzhled do výrobku a přiblížení realitě. Simcenter 3D obsahuje odborné znalosti a ověřené pracovní postupy, čímž umožňuje inženýrům a analytikům spolupráci na platformě, která nabízí všechny potřebné funkce a propojuje návrh, simulaci systémů, testování i správu dat.

Simcenter staví na desítkách let zkušeností v oblasti simulací a vydává 3D CAE software nové generace. Zahrnuje technologie ověřených nástrojů CAE, například Nastran®, SDRC I-deas™, NX™ CAE a LMS™. Simcenter 3D řešení přináší jednotné, škálovatelné, otevřené a rozšiřitelné prostředí pro 3D CAE propojené s návrhem, 1D simulací, testováním a správou dat. Simcenter je dodáván jako samostatná aplikace pro simulace nebo jako integrovaná součást systému.

Simulační software nové generace

Přesná predikce chování výrobku

Simcenter 3D nabízí výkonné řešení simulace pro více oborů, které provádějí pevnostní analýzy, akustické analýzy a tepelné analýzy, analýzy proudění, analýzy kompozitů, analýzy pohybu, optimalizace a multifyzikální simulace. Řešiče a analytické nástroje jsou rychlé a přesné a poskytují tak možnost časově nelimitujícího náhledu na řešený problém. Díky propojení simulací 1D/3D a hybridnímu modelování Simcenter nabízí reálnější testování než kdy dřív.

Zrychlete vaše simulace

Simcenter 3D nabízí špičkové funkce modelování geometrie a analýzy metodou konečných prvků (FE). Synchronní technologie v Simcenter 3D umožňuje zkrátit čas strávený tvorbou modelu a úpravami geometrie. Úpravy geometrie, sítě a okrajové podmínky jsou vždy plně asociovány s původním modelem. Při změně topologie modelu je tak možné rychle aktualizovat výsledky simulace.

Zlepšete flexibilitu a výkon vašeho týmu

Simcenter 3D je otevřené a rozšiřitelné prostředí, které může využít již nasazené technologie a procesy. Spolupracuje s řadou formátů CAD a podporuje váš preferovaný řešič. Software činí vaše procesy efektivní a více flexibilní tím, že pracuje v jednotném uživatelském rozhraní a nabízí nástroje z více oborů, zachycení znalostí i širokou nabídku nástrojů pro přizpůsobení a automatizaci. K dispozici jsou také odborné průmyslové a inženýrské znalosti zabudované ve vertikálních řešeních.

Simcenter 3D nabízí špičkové funkce modelování geometrie a analýzy metodou konečných prvků (FE).


Kompletní prostředí pro preproceing a postproceing

Simcenter 3D umožňuje efektivně vytvořit model simulace z 3D geometrie. Nabízí bezkonkurenční nástroje pro práci s geometrií v libovolném CAD formátu, odborné vysítování a modelování pro více aplikací.

Víceoborové simulace a optimalizace

Simcenter 3D kombinuje všechna CAE řešení do jedné integrované platformy a využívá výhod v průmyslu zavedených řešičů pro celou škálu aplikací. Tato integrace umožňuje využití řízeného multifyzikálního vývoje výrobku. Simulace může řídit návrh neustálou optimalizací několika atributů chování najednou.

High-end řešení pro speciální aplikace

Simcenter 3D nabízí výkonné řešiče pro složité fyzikální problémy. Každému aplikačnímu inženýrovi je k dispozici technologie určená právě pro jeho vývojový problém: statická, dynamická, lineární i nelineární, mechanická, akustická, tepelná, proudění a další.

Inteligentní a kompletní modely pro složité výroby

Simcenter 3D umožňuje efektivně a přesně simulovat celé komplexní výrobky. Obsahuje efektivní modelovací nástroje, přesné simulace, výkonné řešiče a správu dat speciálně vytvořenou pro analytiku CAE.


Inženýrské prostředí pro preproceing a postproceing

Využití hotové geometrie

Simcenter 3D zahrnuje špičkové funkce pro zpracování geometrie během CAE preproceing, které přináší zásadní benefity. Umožňuje výpočtářům přístup a kontrolu parametrů geometrie. Zároveň zlepšuje spolupráci s návrháři tak, že mohou pracovat na stejných modelech. Celý preproceing analýzy je možné dynamicky propojit s CAD modelem.

Simcenter 3D nabízí funkce přímých úprav geometrie založené na synchronní technologii. Tak je možné provádět rychlé úpravy geometrických modelů z libovolného zdroje rychle a intuitivně s využitím tradičních CAE preproceingů nebo prvkově založených CAD systémů.

K tomu navíc výkonné nástroje pro zjednodušení geometrie pomáhají efektivně vyčistit geometrii od prvků jako malé díry, úkopy a výseky, které mohou výrazně ovlivňovat rychlost a kvalitu vysítování.

Příprava a postproceing aplikačně orientovaných analýz

Simcenter 3D nabízí možnost automaticky převádět CAD sestavy do mechanismů a provádět analýzy pohybu. Vazby sestavy budou změněny na spoje a klouby a komponenty geometrie vytvoří obálku pohybu modelu.


Simcenter 3D nabízí výkonné funkce pro automatickou i ruční tvorbu sítí pomocí 1D, 2D a 3D objektů, tvorbu sestav subsystémů, definování materiálových vlastností (včetně kompozitů) zatížení a okrajových podmínek. K dispozici jsou také pokročilé nástroje tvorby sítí pro analýzy proudění.

Všechny tyto funkce jsou dostupné v přehledném uživatelském prostředí. Simcenter 3D umožňuje připravovat modely pro vestavěné i průmyslové řešiče a zahrnuje speciální nástroje postprocesingu. Simcenter 3D podporuje širokou škálu pevnostních, tepelných, proudových, akustických, pohybových a dalších analýz.

Modelování a simulace kompozitů

Simcenter 3D zahrnuje speciální nástroje pro efektivní modelování laminátních kompozitů pomocí zónových (na síti) a vrstevných (na plochách nebo 2D elementech) technik modelování nebo jejich kombinace.

Model je neustále synchronizován s posledním návrhem díky asociativitě s geometrickým modelem. Simcenter 3D také komunikuje se softwarem pro návrh kompozitů Fibersim™.

Vaše výhody

- Dramatické zkrácení modelování těsnou integrací výkonného geometrického modulu do robustního analytického prostředí
- Rychlá analýza iterací návrhu díky implementaci asociativních simulačních procesů
- Uvolňuje snadno naučitelnou společnou platformu, která umožní všem výpočtářům a specialistům připravit modely pro daný řešič a provádět postprocesing speciálně pro každou aplikaci.
- Zvyšuje světovou úroveň rychlého a snadného modelování kompozitních materiálů


Škálovatelná řešení pro váš inženýrský tým

Simcenter 3D nabízí možnost tvorby šablon simulací a použití osvědčených pracovních postupů.

Dodání komplexního řešení pro vývoj výrobků

Funkce pokročilého modelování a víceoborové simulace aplikace Simcenter 3D jsou ideální pro dedikované výpočtáře. Odborníci mohou využít integrované průmyslové pracovní postupy a postprocessing. Simcenter 3D nabízí možnost tvorby šablon simulací a použití osvědčených pracovních postupů společně, které chtějí poskytnout simulace začínajícím inženýrům.

Software obsahuje interaktivní vizuální prostředí pro lineární i nelineární vyhodnocování strukturální dynamické odezvy systémů pod různými zatíženími jako náhodné vibrace, harmonické, buzené a skokové.

Simcenter 3D zahrnuje specializované aplikace pro vyhodnocování tepelných charakteristik elektronických výrobků a vesmírných systémů, například satelitů.

Máte možnost rychle definovat proudění kapalin pro komplexní geometrie, a provádět výpočet dynamiky kapalin, a pochopit tak účinky proudění tekutiny, které ovlivňují výkonost vašeho produktu jako stlačitelné proudění, nestlačitelné proudění, 1D síť tekutin, ne-newtonovské proudění a modelování CFD.

Pro přesné studie vibroakustiky interiérů a exteriérů nabízí Simcenter 3D tvorbu sítí a řešiče pro akustiku metodou hraničních prvků i metodou konečných prvků. Díky technologii AML (Automatically Matched Layer) v řešiči NX Nastran přináší Simcenter 3D nejvýkonnější řešení pro akustické záření v exteriérech. K dispozici je také mnoho nástrojů pro přesné modelování akustického útlumu a dalších vlastností.


Pomocí Simcenter 3D je možné zachytit odborné znalosti a ověřené pracovní postupy, což umožní zvýšení efektivity modelování.


Vlastnosti kompozitních materiálů je možné použít v nejmodernější dynamické simulaci s nelineárním progresivním selháním a delaminací, například v řešičích NX Nastran, LMS Samtech Samcef™, Ansys®, Abaqus® a LS-Dyna. Speciální nástroje pro post-processing a tvorbu zpráv umožňují snadno najít problémové oblasti na základě výsledků simulace.

Pomocí Simcenter 3D je možné zachytit odborné znalosti a ověřené pracovní postupy, což umožní zvýšení efektivity modelování a lepší automatizaci zdoluhavých procesů. Tyto funkce je možné použít také k rozšíření dosahu simulací a k integraci vlastních nástrojů a technik řešení.

Vaše výhody

- Použití sady řešičů, která zahrnuje řešení pro všechny návrháře, výpočtáře a specialisty v procesu vývoje výrobku
- Nalezení specializovaných řešení pro různé aplikace, jejichž přesnost, výkon a stabilita jsou výsledkem desítek let zkušeností
- Flexibilní přístup k řešením pomocí finančně výhodného systému licencí

Umožňuje víceoborové simulace a optimalizace

Simcenter 3D kombinuje řešení světové třídy do jedné platformy a umožňuje tak bezpečnější, efektivnější a spolehlivější multifyzikální analýzu.


Hloubka a šíře obsažených oborů

Simcenter 3D zahrnuje:

- Lineární a nelineární strukturální analýzy, statické i dynamické analýzy, frekvenční analýzy, analýzy průhybu, vzpěru, analýzy velkých posunutí/deformací, analýzy vyztužení materiálu, analýzy tečení a další pokročilé funkce
- Analýzy kompozitů s krátkými i dlouhými vlákny, optimalizace vrstvení kompozitů, analýzy šíření prasklin a jiných poškození


Kombinuje více oborů do jedné společné platformy

Simcenter 3D zjednodušuje pracovní postupy analýz pomocí integrované platformy, která kombinuje všechny obory. Tím se zamezí případné nekompatibilitě, protože analýzy sdílejí data ze stejného základního modelu a mají podobná dialogová okna pro nastavení modelu.

Integrovaná platforma eliminuje časově náročné a často chybové převody souborů. Data z jedné analýzy je možné efektivně použít v jiné analýze asociativním způsobem.

Integrovaný přístup zjednodušuje používání softwaru. Po seznámení s rozhraním budou inženýři schopni vytvářet modely pro různé aplikace. Tím dochází ke zvýšení flexibility, jelikož členové týmu se mohou věnovat rozmanitým problémům a vyrovnávat tak pracovní vytížení svých kolegů.


- Funkce dynamiky více těles, použití pružných těles, propojení s 1D modely
- Odhady životnosti a únavy
- Tepelnou analýzu statických i přechodných vedení, konvekce a záření
- Analýzu laminárních a turbulentních proudění, dvoufázové proudění, smíšenou konvekci, kondenzace a sledování částic
- Vibroakustiku metodami konečných prvků a hraničních prvků včetně pokročilého postprocesingu
- Korelace mezi testy a analýzami a aktualizace FE modelu

Umožnění multifyzikální analýzy

Realistická simulace musí brát v potaz reálné interakce mezi fyzickými obory. Simcenter 3D kombinuje špičkové řešiče do jedné platformy a umožňuje tak bezpečnější, efektivnější a spolehlivější multifyzikální analýzu. Výsledky z jedné analýzy se ihned projevují v té navazující. Různé fyzikální obory je možné bezpečně spárovat bez složitých externích datových propojení. Do struktur je možné jednoduše zahrnout zatížení podle pohybu, provádět dynamickou simulaci více těles s pružnými tělesy a řídicími prvky, vibroakustickou analýzu, tepelnou, analýzu proudění a další, částečně nebo plně spárované.

Řízení návrhu pomocí optimalizace

Použití řešičů na společné platformě umožňuje všem účastníkům procesu optimalizovat návrhy z několika úhlů pohledu najednou.

Simcenter 3D nabízí velmi rychlé iterace následující po změnách v návrhu. Pokročilé funkce optimalizace podle výsledků simulací upravují návrh, který dále optimalizuje geometrii.

Vaše výhody

- Vyšší věrnost dat díky mnoha fyzikálním simulacím
- Zjednodušený proces simulace pomocí špičkových řešičů pro různé obory v jednotném prostředí
- Optimalizace více atributů současně během celého cyklu návrhu výroby


Intelligence v modelech pro složité výrobky

Simcenter 3D při provádění simulací spolupracuje se softwarem LMS Imagine.Lab Amesim.

Efektivní modelování složitých systémů

Simcenter 3D umožňuje efektivně pracovat s modely výrobku skládajícími se z různých komponent. Oproti tradičním preprocesorům CAE, které většinou generují velké masivní modely analýz, umí Simcenter 3D vytvořit sestavy pro metodu konečných prvků instancováním a propojením modelů komponent, podobně jako u modelování sestav CAD. Při změnách návrhu software automaticky aktualizuje všechny instance komponent a propojení v sestavě. Modely sestav metody konečných prvků běžně mívají desítky milionů stupňů volnosti (DOF) a očekává se, že velikost modelu se bude

v následujících letech silně zvětšovat. Řešiče v Simcenter 3D jsou dostatečně rychlé a výkonné i na nejnáročnější úlohy. Řešiče pevnostní analýzy, analýzy proudění a akustické analýzy je možné v případě potřeby spouštět v režimech DMP (Distributed Memory Parallel) a SMP (Shared Memory Parallel), čímž dojde k výraznému zrychlení výpočtů.

Modely sestav metodou konečných prvků mohou automaticky obsahovat také dokončené výsledky testů, což zvyšuje přesnost i rychlost výpočtu.


Automatizace celosystémové analýzy

Simcenter 3D je otevřenou platformou, která se může jednoduše připojit k externím datovým zdrojům a řešičům. Nabízí velmi dobrou integraci do procesu vývoje výrobku. Související datový model byl speciálně navržen pro spolupráci a sdílení dat mezi analytiky CAE.

Dnešní složité výrobky zahrnují mechanické komponenty, software, elektroniku a ovládací prvky. Během vývoje výrobku je zásadní porozumět tomu, jak tyto části spolupracují.

Simcenter 3D obsahuje funkce propojených simulací, které umožňují zkombinovat analýzu pohybu s ovládacími prvky v softwaru Matlab® Simulink®. Pomocí nich je možné zároveň analyzovat mechaniku a ovládací prvky a efektivně vyhodnocovat, jak si takový chytrý výrobek povede.

Vaše výhody

- Zvýšení výkonu procesu simulace kompletního výrobku pomocí technik chytrého modelování a výkonných řešičů
- Implementace procesu sestavování, který umožňuje snadno přenášet změny komponent do celého systému
- Automatizace vývoje zachycením odborných znalostí a ověřených pracovních postupů
- Přesné analyzování chování chytrého výrobku v reálném provozu


Simcenter 3D je otevřenou platformou, která se může jednoduše připojit k externím datovým zdrojům a řešičům.

Podpora prediktivního inženýringu

Portfolio Simcenter umožňuje řešení i těch nejnáročnějších problémů při vývoji nových výrobků a zavádění inovací.

Simcenter 3D je součástí většího portfolia řešení Simcenter. Koncepte digitálního dvojčete a prediktivního modelu pro jednotlivé fáze životního cyklu výrobku vyžaduje realistickou a výkonnou simulaci více oborů spolu s pokročilým testováním. Funkce správy dat musí definovat uzavřenou smyčku mezi požadavky, návrhem, simulací a použitím.

Portfolio Simcenter umožňuje řešení i těch nejnáročnějších problémů při vývoji nových výrobků a zavádění inovací.

Portfolio nabízí nástroje pro 1D simulace, 3D simulace a testování, tvorbu výpisů a analýzu dat. Výsledkem je nevídaná rychlost a spolehlivost vašich procesů inženýringu.

Jako součást portfolia Simcenter nabízí Simcenter 3D úzkou integraci s 1D simulací a testováním. Simcenter 3D také hladce spolupracuje s ostatními řešeními návrhu a správy dat, což umožňuje úzkou spolupráci v rámci celého podniku a realizaci prediktivního inženýringu.


O společnosti Siemens PLM Software

Společnost Siemens PLM Software, obchodní jednotka divize Siemens Digital Factory, je vedoucím globálním poskytovatelem softwaru, služeb a systémů pro řízení životního cyklu výrobku (PLM) a pro správu výrobních operací (MOM) s více než 15 miliony licencovaných aplikací a více než 140 000 zákazníky po celém světě. Společnost Siemens PLM Software, se sídlem v městě Plano ve státě Texas, spolupracuje se svými zákazníky při poskytování průmyslových softwarových řešení, která pomáhají společně po celém světě dosáhnout konkurenčních výhod prováděním významných inovací. Další informace o výrobcích a službách společnosti Siemens PLM Software naleznete na adrese www.siemens.cz/plm.

Centrála: +1 972 987 3000

Americký kontinent: +1 314 264 8287

Evropa: +49 (0) 2624 9180-0

Asijsko-pacifická oblast: +86 (21) 3889 2765

ČR: Siemens Industry Software, s.r.o.

+420 266 790 411, infocz.plm@siemens.com

Industrial Technology Systems, s.r.o.

Pod Karlovarskou silnicí 32

161 00 Praha 6

Tel: 602 210 739

Email: its@itscz.net

www.itscz.eu

www.cadsystem.cz

© 2016 Siemens Product Lifecycle Management Software Inc.

Siemens a logo Siemens jsou registrované ochranné známky společnosti Siemens AG. D-Cubed, Femap, Fibersim, Geolus, GO PLM, I-deas, JT, LMS, LMS Imagine.Lab, LMS Imagine.Lab Amesim, LMS Virtual.Lab, LMS Samtech, LMS Samtech Caesam, LMS Samtech Samcef, LMS Test.Lab, LMS Soundbrush, LMS Smart, LMS SCADAS NX, Parasolid, Simcenter, Solid Edge, Syncrofit, Teamcenter a Tecnomatix jsou ochrannými známkami či registrovanými ochrannými známkami společnosti Siemens Product Lifecycle Management Software Inc. nebo jejich dceřiných společností ve Spojených státech či ostatních zemích. Všechna ostatní loga, ochranné známky, registrované ochranné známky nebo servisní známky náležejí jejich příslušným držitelům.

56613-A18 9/16 o2e