

3DEXPERIENCE®

SOLIDWORKS SIMULATION

*VIRTUÁLNÍ SIMULACE SE ŠIROKOU ŘADOU TESTOVACÍCH NÁSTROJŮ
POMÁHAJÍ ZLEPŠOVAT VÝVOJ VÝROBKŮ*

SOLIDWORKS SIMULATION

Nástroje SOLIDWORKS® Simulation pomáhají konstruktérům posoudit jejich funkčnost výrobku již v průběhu vytváření návrhu. Nabízejí tak odpověď na základní otázku: Je tento návrh opravdu ten nejlepší? Aplikace SOLIDWORKS Simulation je navržena speciálně s ohledem na výkon a jednoduché ovládání a rychle se stává standardní integrovanou součástí procesu vytváření návrhu.

Už od samého počátku si můžete nasimulovat reálné prostředí a skutečné podmínky, ve kterých bude výrobek používán, a v průběhu vytváření návrhu jeho výkon optimalizovat. Tímto způsobem můžete zrychlit proces inovace výrobků a aplikovat smysluplné technické poznatky o jejich chování. Dokážete také snížit počet nezbytných prototypů, vývojových cyklů a nákladů na testování.

Výhody aplikace SOLIDWORKS Simulation:

- Virtuální simulace široké řady reálných prostředí s intuitivním a výkonným rozhraním
- Bohatá nabídka strukturálních simulací, například lineární a nelineární statické, vibrační, únavové, teplotní, optimalizační nebo nelineární dynamické
- Simulace pevného těla podle času nebo událostí
- Porovnání chování výrobků vytvořených z různých materiálů
- Vylepšení návrhu výrobků pracujících s kapalinami nebo plyny pomocí simulace proudění tekutiny a přenosu tepla (analýza CFD)
- Vyhledání a odstranění chyb při výrobě plastových dílů nebo vstřikovacích forem už v nejranějších fázích
- Simulace vlivu výrobků na životní prostředí

Podívejte, jak se aplikace SOLIDWORKS Simulation uplatňuje v praxi, u různých zákazníků SOLIDWORKS.

Společnost IDEX Health® & Science

Společnost Teknion

Technologická skupina POLYRACK Tech-Group

Společnost HIOKI E.E. Corporation

Společnost SE Corp.

SIMULACE REÁLNÝCH PODMÍNEK PŘÍMO NA OBRAZOVCE

Aplikace SOLIDWORKS Simulation umožňuje konstruktérům virtuálně vytvářet podmínky, se kterými se výrobek během svého životního cyklu setká, a na základě získaných poznatků zvýšit jeho odolnost. Můžete tak přesně předpovědět, jak se dané součásti budou chovat, jak jejich výkon ovlivní únava z opakovaného zatěžování nebo jak váš návrh obstojí při pádové zkoušce. Pokud tyto nástroje zařadíte jako standardní součást procesu vytváření návrhu, pomohou vám pracovat rychleji, efektivněji a s nižšími náklady.

SOLIDWORKS SIMULATION MOŽNOST PROVÁDĚNÍ KOMPLEXNÍCH ANALÝZ

Společnost IDEX® Health & Science vyrábí přesné součástky mikrofluidních systémů, například ventily, čerpadla, rozdělovače, vstřikovače, hadicové a potrubní systémy a další příslušenství. Tyto výrobky tvoří součást komplikovaných laboratorních přístrojů, například kapalinových chromatografů, hmotnostních spektrometrů nebo systémů na analýzu DNA. Aby byla společnost schopna dosáhnout pokroků v oboru proudění malého množství kapalin a uspět na vysoce konkurenčním trhu laboratorních přístrojů, potřebovali její technici propojit proces vytváření návrhů se simulačními nástroji.

„Společnost IDEX se rozhodla přejít na řešení SOLIDWORKS. Jeho používání je jednoduché, ale zároveň nabízí výkonné nástroje na strukturální simulaci a na simulaci proudění kapalin,“ vysvětluje konstrukční inženýr Kevin Longley. „S jeho pomocí dokážeme vytvářet přesnější návrhy a zároveň také zefektivnit celý proces vývoje.“

S rostoucí složitostí navrhovaných výrobků konstruktéři společnosti stále více využívají aplikaci SOLIDWORKS Simulation a SOLIDWORKS Flow Simulation. Přístroje manipulují se skutečně miniaturními objemy kapalin (až 0,1 mikrolitru) při mimořádně vysokém tlaku, který zajišťuje jejich průtok. Tímto způsobem výrobci přístrojů usilují o snížení nákladů na nákup potřebných součástek. „Na naše ventily působí síly, které by je mohly roztrhnout. U každé jednotlivé součástky tohoto projektu proto musíme provádět analýzu metodou konečných prvků (FEA),“ uzavírá Longley.

Výsledky:

- Zkrácení cyklů návrhu
- Minimalizace požadavků na prototypy
- Zkrácení dodacích lhůt
- Zlepšení tlakových vlastností

„Když jsme do procesu vytváření návrhu zapojili aplikaci SOLIDWORKS Simulation, podařilo se nám omezit počet prototypizačních cyklů, bez kterých jsme se dříve nedokázali obejít.“

Kevin Longley
konstrukční inženýr
IDEX Health & Science

SOLIDWORKS FLOW SIMULATION OMEZENÍ POČTU PROTOTYPŮ

Technologická skupina POLYRACK Tech-Group je přední poskytovatel integrovaných skladovacích systémů pro elektronický průmysl. Tato skupina nabízí řadu různých výrobků a služeb, například skříně, rámy, ochranné systémy pro mikropočítače (MPS), průmyslová počítačová řešení nebo pasivní sběrnice. Společnost POLYRACK začala používat aplikaci pro analýzu proudění tekutin, aby dokázala naplnit požadavky zákazníků na simulaci proudění, ušetřila čas a také snížila náklady na výrobu prototypů.

Vedoucí oddělení vývoje Bernd Knab vzpomíná: „Když přišel zákazník a požádal nás o provádění analýz proudění u našich obalových návrhů, uvědomili jsme si, že takový postup bude v našem provozu stále důležitější. Možnost vizualizace chování v rámci stanovených podmínek nám pomůže ušetřit čas, snížit náklady a zlepšit výkon.“

Pomocí aplikace SOLIDWORKS Flow Simulation dokáže společnost POLYRACK například určit optimální umístění a počet ventilátorů v regálových systémech. Umí nasimulovat přenosy tepla a zvládne posoudit, jak i malé změny v návrhu projektu ovlivní výkon chladicího systému.

„Díky aplikaci SOLIDWORKS Flow Simulation jsme dokázali navrhnout řešení, která proud vzduchu rovnoměrně rozdělují a zajišťují stabilní proudění celým systémem,“ říká Knab. „Takové zlepšení nás opravdu potěšilo. Kdybychom neměli SOLIDWORKS Flow Simulation, ani by nás nenapadlo něco takového vyzkoušet.“

Výsledky:

- Zkrácení doby vývoje ze tří měsíců na dva týdny
- Vynechání dvou prototypizačních cyklů
- Vznik nového oboru konzultací simulace proudění
- Nové přístupy k návrhům chladicích systémů pro elektronická zařízení

**„Kromě optimalizace
chladicích systémů nám
SOLIDWORKS Flow
Simulation také pomáhá
ušetřit na každém projektu
průměrně dva prototypy.“**

Bernd Knab
Vedoucí oddělení vývoje
Technologická skupina POLYRACK Tech-
Group

VĚNUJE MÉNĚ ČASU NA VYTVÁŘENÍ PROTOTYPŮ, VÍCE ČASU NA INOVACE

Pokud své modely můžete virtuálně otestovat už v rané fázi procesu vývoje, dokážete vytvořit lepší a úspěšnější finální výrobek. Aplikace SOLIDWORKS Simulation a SOLIDWORKS Flow Simulation vám dávají možnost být při vytváření návrhu inovativnější a své nápady ihned ověřovat. Nemusíte tak plýtvat úsilím a penězi při vytváření prototypů, které pak nebudou fungovat. Můžete ověřit více různých nápadů a zrychlit čas uvedení koncového výrobku na trh – a svoji společnost i výrobky tak od ostatních odlišit.

VYLEPŠENÍ NÁVRHŮ PROUDĚNÍ KAPALIN A PLYNŮ

Aplikace SOLIDWORKS Flow Simulation vám pomůže jednoduše určit, jak bude váš návrh reagovat na proudění tekutin, a ukáže vám, jak bude plyn, teplo a pára proudit skrze potrubí a trysky. U motorů a pohonných zařízení dokáže aplikace vyhodnotit vzájemné působení tekutin uvnitř i vně návrhu. Na základě těchto testů a také simulací tlaku a tepla dokážete svůj návrh vylepšit a dosáhnout ideálních hodnot proudění tekutin.

SOLIDWORKS FLOW SIMULATION PŘESNÉ URČENÍ CHOVÁNÍ PROUDĚNÍ KAPALIN A PLYNŮ

Společnost SE Corp. pracuje v oboru špičkových konzultací a analýz pro prestižní klienty, kteří vyžadují výkonné a zároveň úsporné výrobní nástroje. Součástí jednoho z projektů pro společnost SAIC byla i analýza budovy VAB v Kennedyho Vesmírném centru NASA, kde bylo potřeba posoudit bezpečnost, navrhnout nouzové únikové postupy pro případ náhodného vznícení raketového paliva a určit, zda bude v takovém případě budova VAB použitelná i pro další projekty.

Zakladatel společnosti Sean Stapf se rozhodl pro aplikaci SOLIDWORKS Simulation, neboť nabízí možnosti integrace s ostatními CAD aplikacemi, širokou řadu nástrojů a rychlé procesy výpočtů. „Aplikace SOLIDWORKS Simulation Premium a SOLIDWORKS Flow Simulation nabízejí všechny potřebné nástroje pro analýzu struktur a teploty a počítačovou analýzu proudění kapalin (CFD) k tomu, abych dokázal předpovědět, ve kterých místech představují zplodiny z hoření paliva největší nebezpečí,“ říká Stapf.

Pomocí aplikace SOLIDWORKS Flow Simulation dokázal Stapf určit dobu a závažnost rizika pro budovu i zaměstnance z hlediska teploty, rychlosti, tlaku a koncentrace horkých zplodin z hoření a následné exploze. Stapf uvádí: „Vytvořená síť modelu byla opravdu velká – přibližně 200 000 prvků. Dobu potřebnou pro řešení se ale podařilo výrazně zrychlit.“

„Pomocí aplikace SOLIDWORKS Flow Simulation jsem dokázal vytvořit řešení nezávislá na mřížce a určit různé gradienty proudění s velkou přesností a detaily během jediného dne.“

Sean Stapf
Zakladatel
Společnost SE Corp.

Výsledky:

- Vytvoření simulace CFD pro budovu VAB NASA během 24 hodin
- Zkrácení doby řešení díky chytrým prvkům
- Výsledky, které NASA pomohly při plánování ochrany bezpečnosti
- Získání týmové ceny Space Flight Awareness od NASA

SOLIDWORKS SUSTAINABILITY

POSOUZENÍ VLIVU NA ŽIVOTNÍ PROSTŘEDÍ V REÁLNÉM ČASE JAKO SOUČÁST NÁVRHU PROJEKTU

Společnost Teknion Corporation je přední producent kancelářských systémů a nábytku. Během posledních několika let začala společnost Teknion klást velký důraz na udržitelnost. Pořídila si software SOLIDWORKS Sustainability, který jejím návrhářům nabízí přístup k informacím o vlivu na životní prostředí, které pak mohou při vytváření návrhu zohlednit. Návrháři společnosti Teknion tak mohou odhadnout uhlíkovou stopu, spotřebu energie, vzdušné emise a znečištění vod vztahující se k danému návrhu a tyto informace pak využít při zvažování, které návrhy jsou šetrnější k životnímu prostředí.

„Udržitelný návrh není vždy „nejzelenější“ řešení. Znamená to, že posoudíme informace o vlivu na životní prostředí a zohledníme je při rozhodování a při zvažování zisku,“ říká manažer výroby Claudio Perfetti. „Je to o tom, že porovnáváme například mořené dřevo a laminovaný povrch, posuzujeme dopad výroby dílu ze dřeva, oceli nebo hliníku a snažíme se porozumět tomu, jakou stopu jednotlivé výrobky zanechávají.“

Pomocí aplikace SOLIDWORKS Sustainability dokáže společnost Teknion porovnat identické výrobky z různých materiálů, aby zákazník mohl při rozhodování o materiálovém složení nábytku zvážit jeho dopad na životní prostředí. Možnost poskytnout tyto informace předem během procesu nabídky dává společnosti Teknion konkurenční výhodu.

Výsledky:

- Zčetřnásobení počtu produktových řad
- Zkrácení doby potřebné pro vývoj výrobků o 50 procent
- Snížení nákladů na vytváření prototypů o polovinu
- Podpora prodeje, spolupráce a vytváření udržitelných návrhů

„Podobně jako 3D pomáhá vidět návrh zevnitř, SOLIDWORKS Sustainability nabízí informovanější pohled dovnitř návrhu.“

Claudio Perfetti
manažer výroby
Společnost Teknion

POSOUZENÍ VLIVU NÁVRHU NA ŽIVOTNÍ PROSTŘEDÍ

Aplikace SOLIDWORKS Sustainability pomůže jednoduše posoudit vliv návrhu výrobku na životní prostředí, omezit využití materiálu a energie a nastavit takové procesy tvorby udržitelných návrhů, které šetří čas i peníze. Pokud včas podchytíte vliv na životní prostředí, můžete získat důležitou strategickou výhodu nad konkurencí. Flexibilní vstupy do procesu analýzy, například podíl obsahu recyklovaného materiálu nebo postup při likvidaci, vám pomohou získat podrobnější výsledky analýzy.

ZVÝŠENÍ KVALITY, OMEZENÍ NÁKLADŮ NA PŘEPRACOVÁNÍ FORMY A ZRYCHLENÍ DOBY UVEDENÍ NA TRH

Aplikace SOLIDWORKS Plastics nabízí jednoduše ovladatelnou simulaci vstřikování do formy určenou pro konstruktéry plastových dílů a vstřikovacích forem. Simuluje průtoky roztaveného plastu během procesu vstřikování do formy s cílem předpovídat vady dílů a forem související s výrobou. Už během procesu vytváření návrhu tak můžete posoudit jeho realizovatelnost. Vyhnete se nákladnému procesu přepracování formy, zlepšíte kvalitu dílů a zkrátíte dobu potřebnou pro uvedení výrobku na trh.

SOLIDWORKS PLASTICS VYHLEDÁNÍ A OPRAVENÍ VÝROBNÍCH CHYB JIŽ BĚHEM RANÉ FÁZE NÁVRHU

Společnost HIOKI E.E. Corporation je již více než 75 let předním výrobcem v oboru elektrického měření. Mezi její výrobky patří například řada automatických testovacích zařízení, paměťové záznamníky, elektrické měřicí přístroje a terénní měřicí zařízení. V rámci zlepšování politiky QCDS (kvalita, náklady, doprava a služby) vyměnila společnost HIOKI své 2D návrhářské nástroje za 3D technologii.

„Rozhodli jsme se nabídnout každému návrhářovi a konstruktérovi 3D CAD nástroj, neboť se domníváme, že jim tak umožníme přesněji a efektivněji vyjádřit vlastní záměr. Konečným cílem je zlepšení kvality návrhů, zkrácení doby výroby a zrychlení dodávek kvalitních výrobků našim zákazníkům,“ zdůrazňuje Hiroši Mizuide, manažer vývoje v konstrukčním oddělení společnosti HIOKI. „Software SOLIDWORKS nám pomáhá těchto cílů dosáhnout.“

Část omezení nákladů na vývoj společnosti HIOKI je způsobena úsporou času. Velká část je ale také dána tím, že díky aplikacím SOLIDWORKS má výrobce o 30 procent nižší náklady na výrobu prototypů. Mizuide říká, že díky analýze návrhů v aplikaci SOLIDWORKS Simulation a simulaci vstřikování plastů v aplikaci SOLIDWORKS Plastics mohou návrhář a konstruktéři společnosti HIOKI lépe posoudit chování návrhu, efektivněji spolupracovat s výrobcí forem a vytvářet méně nezbytných prototypů.

Mizuide zdůrazňuje: „Aplikace SOLIDWORKS Plastics pomáhá našim návrhářům simulovat proces plnění formy tekutou pryskyřicí. Můžeme tak lépe komunikovat a spolupracovat s výrobcí forem. Nemusíme klást tolik otázek a opravovat tolik chyb.“

Výsledky:

- Zkrácení cyklů návrhu o 30 procent
- Zrychlení uvedení výrobku na trh o 30 procent
- Snížení nákladů na vývoj výrobků o 30 procent
- Omezení výroby prototypů o 30 procent

„Aplikace SOLIDWORKS Plastics pomáhá našim konstruktérům simulovat proces plnění formy tekutou pryskyřicí. Nemusíme klást tolik otázek a opravovat tolik chyb.“

Hiroši Mizuide
Manažer vývoje
Společnost HIOKI E.E. Corporation

NABÍDKA PRODUKTU SIMULATION	SOLIDWORKS SIMULATION	SOLIDWORKS FLOW SIMULATION	SOLIDWORKS PLASTICS	SOLIDWORKS SUSTAINABILITY
Souběžné vytváření	▶	▶	▶	▶
Optimalizace návrhu	▶	▶	▶	▶
Testování sestavy lineární statickou analýzou	▶			
Simulace mechanismů vlivu pohybu na základě času a událostí	▶			
Simulace přirozených frekvencí	▶			
Simulace ohřevu nebo chlazení	▶	▶		
Simulace rázové zkoušky	▶			
Simulace únavy	▶			
Předvídání zborcení a zhroucení	▶			
Simulace plastových a gumových součástí	▶			
Simulace kompozitních materiálů	▶			
Simulace vynuceného kmitání	▶			
Simulace nelineární dynamiky	▶			
Simulace vnějšího a vnitřního proudění		▶		
Simulace laminárních, turbulentních a přechodových proudění		▶		
Simulace časově závislého (přenosového) proudění		▶		
Simulace podzvukového, transsonického a nadzvukového režimu		▶		
Simulace různorodého proudění		▶		
Simulace proudění neneutronovských kapalin		▶		
Simulace sousedního přenosu tepla (vedení, proudění, záření)		▶		
Simulace přenosu tepla u objemových těles		▶		
Simulace proudění tekutin s kapkami kapalin nebo pevnými částicemi		▶		
Predikce Joulova ohřevu		▶		
Výpočet parametrů komfortu		▶		
Analýza plnění (1. fáze vstřikování)			▶	
Analýza uzavření (2. fáze vstřikování)			▶	
Analýza chlazení formy			▶	
Analýza deformace dílu			▶	
Analýza automatického umístění vstřiku			▶	
Predikce propadlin, studených spojů a vzduchových bublin			▶	
Simulace dopadů na životní prostředí s klíčovými indikátory (uhlíková stopa, celková spotřeba energie, vliv na ovzduší a odpadní vody)				▶
Přístup k nástrojům pro pomoc s vytvářením udržitelného návrhu (například porovnání finančního dopadu surovin)				▶
Vlastní přizpůsobení vstupů (výroba, transport, recyklovaný obsah, likvidace)				▶

Podrobnější informace o aplikacích SOLIDWORKS získáte na stránkách www.solidworks.com/CZ-simulation.

PODÍVEJTE, JAK APLIKACE SOLIDWORKS SIMULATION DOKÁŽÍ ZLEPŠIT VAŠE PODNIKÁNÍ

Měli jste možnost seznámit se s působivými výsledky aplikací řady SOLIDWORKS Simulation u různých společností. Nyní se můžete podívat, jak vám tento intuitivní software dokáže pomoci zlepšit vytváření návrhů, omezit výrobu prototypů a vyhnout se pracnému přepracování návrhů a zpoždění. Promluvte si s místním prodejcem SOLIDWORKS nebo navštivte stránku www.solidworks.com/CZ-simulation, kde se dozvíte podrobnější informace o nabídce aplikací SOLIDWORKS Simulation.

Naše platforma **3DEXPERIENCE** je základem pro jednotlivé produktové řady, pokrývá 12 odvětví a přináší širokou nabídku oborově zaměřených řešení.

Společnost Dassault Systèmes poskytuje firmám i jednotlivcům virtuální vizi projektů pro udržitelnou inovaci. Její špičková řešení mění způsob, jímž jsou navrhovány, vyráběny a podporovány nové výrobky. Portfolio produktů pro spolupráci od společnosti Dassault Systèmes podporuje sociální inovaci a rozšiřuje možnosti, kterými může virtuální svět zlepšovat svět reálný. Společnost má přes 170 000 zákazníků ve více než 140 zemích světa a všech průmyslových odvětvích. Více informací najdete na webových stránkách www.3ds.com/cz-cz.

3DEXPERIENCE

 DASSAULT SYSTEMES | The **3DEXPERIENCE**® Company

Ústředí společnosti

Dassault Systèmes
10, rue Marcel Dassault
CS 40501
78946 Vélizy-Villacoublay Cedex
France

Severní a Jižní Amerika

Dassault Systèmes SolidWorks Corporation
175 Wyman Street
Waltham, MA 02451 USA
+1 781 810 5011
generalinfo@solidworks.com

Dassault Systèmes CZ s.r.o.

+420-543-216-642
info@solidworks.cz