[image: image6.jpg]v M — | G [3]

e

s | o e —S]
TN S e
e
o 1650 e |

e
s [T it

prisevan RS

Projekt: Inovace oboru Mechatronik pro Zlínský kraj Registrační číslo: CZ.1.07/1.1.08/03.0009

Surfcam Velocity

SURFCAM je systém s technologickým (CAM) zaměřením. To znamená: obrábění modelu (formy, zápustky, elektrody atd.) od hrubovacích operací přes dokončovací operace až po zbytkové obrábění, ověření dráhy nástroje v SURFCAM Verify a následné přeložení dráhy nástroje (postprocesing) pro daný stroj (drátořez, soustruh, 2,5 až 5osá frézka s různými řídícími systémy).

V tomto systému je možné modelování a následné úpravy modelů a to jak modelů zde vytvořených, tak modelů převzatých z jiných systémů.

Z tohoto vyplývá hned několik výhod:

-
Není potřeba vracet model do konstrukce (pokud je model dodaný např. z externí firmy, tak vrácení modelu provází často neúměrně zdlouhavé jednání) a potřebné úpravy udělat přímo v SURFCAMu.

-
Tyto změny si provede sám technolog podle svého nejlepšího uvážení a tím pádem jsou "šité" přímo na míru dané nástrojárny.

-
Díky těmto zmíněným vlastnostem a možností načítání dat různých přenosových, ale i vnitřních formátů, se stává ze SURFCAMu velice užitečný pomocník na cestě při budování linky: MYŠLENKA - REALIZACE - VÝROBEK.
CADmoduly

Modelování v systému SURFCAM lze s úspěchem využít jak při importu dat z jiného CAD systému a následných úpravách načteného modelu, tak při tvorbě modelu "na zelené louce".
1. Převzetí modelu z jiného CAD systému

Standardem pro přenos ploch, drátových entit a výkresové dokumentace je IGES. Dnes se také velice často setkáte s formátem VDA. A to především díky automobilovému průmyslu, který přednostně tento formát dat používá. Dalším standardním formátem je formát SAT. Ten slouží pro přenosy objemů z aplikací, které pracují na jádře ACIS.

Pro přenosy dat ze systému pracujících na jádře Parasolid je možné načítat data ve formátu X_T/X_B. Dále je možné přímé načítání vnitřních formátů z těchto systémů: SolidWorks - formát SldPrt; SolidEdge - formát PAR40 nebo PAR50; Catia - formát Model, EXP nebo DLV.
Také je možné načítání těchto formátů: CDL; CSF; DES; DXF; DWG; FST; NCA; SPA a samozřejmě nasnímaných dat z 3D modelu buď v textové formě, nebo binárně.

Ve dvou CAD systémech (CADKEY a SolidWorks) je vytvořen interní překladač pro překlad dat přímo do formátu systému SURFCAM - DSN. I zde se však velice dobře hodí modelovací část systému SURFCAM, neboť většina modelů nejde ihned po převzetí obrábět, ale nejprve je potřeba udělat různé úpravy na modelu. Např.: smrštění materiálu, z modelu udělat formu (negativ), navrhnout dělící rovinu, navrhnout elektrody, rozdělit plochy do hladin podle vrchních a spodních ploch atd.

2. Tvorba 3D CAD modelu od prvopočátku

SURFCAM sám nabízí uživateli dostatečně silné prostředky pro tvorbu digitálního modelu podle předložené výkresové dokumentace, podle 2D/3D dat naskenovaných z fyzických modelů či podle dat získaných z jiných zdrojů. Jednoduše řečeno, jedná se o tvorbu 2D, 3D modelů od prvopočátku.

„Čistokrevný“ CAD je v systému SURFCAM reprezentován moduly SURFCAM Design a SURFCAM Design Plus, které jsou interní součástí a bez problémů komunikují s CAM modulem systému SURFCAM. CAM modul umožňuje export dat k dalším účelům.

[image: image1.jpg]°
* X % I_"‘1
* * o
. * * ° M
* *]
evrng SKV * x Kk Lf:
sociaini - MINISTERSTVO SKOLSTVI, OP Vzdélavani
fondv CR EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

CAM moduly
Obrábění se může rozdělit na několik částí:
- SURFCAM Velocity 2Axis
- SURFCAM Velocity 3Axis
- SURFCAM 4Axis
- SURFCAM 5Axis

SURFCAM Velocity 2 AXIS - 2OSÉ OBRÁBĚNÍ

Obráběcí schopnosti začínají u nejjednodušších funkcí 2D, jako je vrtání (do této funkce spadá i hluboké vrtání, závitování, soustružení a protáčení nožem), konturování, kapsování, přerovnání rovin, zaoblování a srážení hran, frézování drážek, frézování závitu a obrobení 3D křivky. Konturovat se může na kontuře (např. gravírování), vlevo nebo vpravo od kontury, i s určitým přídavkem jako u polotovaru. Kapsovat je možno dutiny nebo vnějšek se zadáním polotovaru. Obě tyto funkce mohou obrábět do určité hloubky pod určitým úhlem (rovinné zápustky), s ohlídáním různých ostrovů.
Je možný výběr z několika nájezdů do materiálu (zapichování, přerušované zapichování, šikmo cikcak a po šroubovici) a několika příjezdů ke stěně (žádný, po přímce nebo po kružnici, a to buď u posledního nebo u všech objezdů). Všechny přejezdy i nájezdy jsou ohlídány proti kolizi s modelem s případnou automatickou změnou nájezdů a generování průměrové korekce nástroje.

Technologové velmi ocení schopnost automaticky generovat program pro předvrtání v místech zavrtávání frézy.
Pro 2D obrábění je samozřejmostí zbytkové obrábění.
Technologie TrueMill® - automaticky přizpůsobuje dráhu nástroje tak, aby úhel styku nástroje s materiálem zůstával stále na stejné maximálně povolené hodnotě a rychlost posuvů je automaticky přepočítávána podle pohybů, které jsou vykonávány.

SURFCAM Velocity 3 AXIS - 3OSÉ OBRÁBĚNÍ
Tento modul je nejčastěji využívaný. Pro 3osé obrábění je možno použít následující funkce:

- RapidRough - je strategie, která vytváří dráhy nástrojů od hrubování až po předdokončení s více nástroji a to vše v jediném kroku. Díky strategii RapidRough vytvoříte dráhu nástroje, která dokáže odstranit nepotřebný materiál s takovou produktivitou, jaké není možné dosáhnout jiným způsobem obrábění.

- CUT - obrobí pouze jednu plochu s ohlídáním drsnosti povrchu nebo s pevným bočním krokem tak, že nedojde k podřezání této plochy ani ke kolizi s jinými plochami. Obráběnou oblast lze omezit pomocí křivek, plátů nebo pomocí obojího.

- PLANAR - obrobí libovolný počet ploch s pevným bočním krokem nebo s ohlídáním drsnosti povrchu ploch a s možným výběrem, kterým plochám se vyhýbat (nechávat na nich přídavek). Obráběnou oblast lze omezit pomocí libovolného počtu hranic. Je zde umožněno řídit dráhu nástroje pomocí řídící plochy a jejích flowline a také minimalizovat přejezdy rychloposuvem. Ponechávaný přídavek lze při tomto procesu nastavit pro každou plochu zvlášť.

- Z-ROUGH - hladinové hrubování libovolného počtu ploch. Je možné definovat tvar polotovaru a určit výškové segmenty pro obrobení (max. výška - min výška).

- Z-FINISH - hladinové obrábění libovolného počtu ploch. Omezení obrábění pomocí libovolného počtu uzavřených křivek. Určení výškových segmentů pro obrobení (max. výška - min. výška).

- PROJECT - promítnutí již vygenerované dráhy nástroje na plochy. Významný nástroj pro postupnou optimalizaci drah nástroje.

- STEEP/SHALOW CUTTING - optimalizování dráhy nástroje pro více vertikální/horizontální plochy. Nastavení se zadává ve stupních. Optimalizované obrábění různě tvarového modelu, bez zbytečných přejezdů dvakrát po stejné ploše při zachování konstantního kroku nástroje, což je velice žádáno u tvrdokovových nástrojů.

- REST MATERIAL - zbytkové obrábění v 3D obrábění. Vyhledání neobrobených míst a vygenerování dráhy nástroje pro tato místa.

- PENCIL CUT - perové obrábění. Dokončovací přejezdy v místech, kam se nedostaly předchozí frézy.

- HSM - vysokorychlostní obrábění.

- Plunge rougning - hrubování odvrtáváním (plné, se zadáním hloubky, triangle, rectangle)

- 3D Offset - je dokončovací 3D operace, při které dochází k obrábění svislých i rovinných ploch konstantním stranovým krokem.

- ROVNÝ POVRCH - je automatická operace, která vyhledá na 3D tvaru rovinné tvary v zadané toleranci a ty následně obrobí pomocí 2D kapsování a konturování.

Všechny tyto funkce mají několik typů najíždění, zapichování, přídavky na obrábění, obrábění do záporné hodnoty = jiskrová mezera. Také je možnost pozicovat rotační stůl podle nastavené konstrukční roviny.

SURFCAM Velocity 4 AXIS - 4OSÉ OBRÁBĚNÍ

Ve čtyřosém obrábění jde většinou o stroje s přídavným rotačním stolem, který je možno plynule řídit. Tato čtvrtá osa může být nastavena v libovolném směru a libovolném úhlu ve 3D prostoru, avšak v reálném vztahu k fyzickému umístění rotační osy na stroji. Příkladem běžné konfigurace je například umístění rotačního stolu na kladném konci x-ové souřadnice stolu stroje.

Jednou z typických čtyřosých operací je indexování. Tato jednoduchá volba ale nevyžaduje plynule řízenou čtvrtou osu. Je proto řešena až na úrovni postprocesoru z dvou i tříosého SURFCAMu.
Jinak může technolog nastavit obrábění se čtyřmi plynule řízenými osami s nastavením kolmo na obrobek, pod nastaveným úhlem nebo bokem nástroje. Obrábět lze obecné tvarové plochy, tvarové kontury, promítat dráhy nástroje na obecnou tvarovou plochu. Tato volba se také týká tvarově komplikovaných rotačních ploch. Typické je také obrábění vačkových profilů.

SURFCAM Velocity 5 AXIS - 5OSÉ OBRÁBĚNÍ

Pětiosé obrábění u nás není ještě příliš rozšířeno, protože stroje schopné práce v pěti osách nejsou zrovna levnou záležitostí. Nicméně dnes jsou již i pětiosé frézky v běžné nabídce domácích firem. Proto je jen otázkou času, kdy se více rozšíří.
 Typická pětiosá frézka má přídavné vřeteno s možností výkyvu. Pětiosé obrábění v SURFCAMu pak opět umožňuje definovat osy, obrábět tvarové plochy, tvarové kontury a podobně. Lze provádět pětiosé obrábění více ploch s kontrolou podřezání.

OSTATNÍ

Je samozřejmostí, že do tak špičkového produktu, jakým SURFCAM je, spadají i další typy obrábění (jsou podmnožinou výše vyjmenovaných typů obrábění). Takovým obráběním jsou myšleny například: drátořez, vodní paprsek, laser a také soustružení.

SOUSTRUŽENÍ V SURFCAMU

- Soustružení po délce (Turn).
- Soustružení čelní (Face).
- Zarovnání čela (Face Off).
- Závitování (Thread).
- Soustružení zápichů (Groove).
- Odpíchnutí se sražením vnější hrany (Partoff).
- Vrtání děr v ose obrobku (Dril).
- Pohánění nástroje s využitím funkce 2-5 osého frézování.

DRÁHY JAKO GEOMETRIE?

Výhodou spojení CAD a CAM systému v jednom celku je zjednodušení a ulehčení práce. Například pokud se použije část dráhy nástroje jako hraniční geometrie pro obrábění, nebo pro konstrukci jiné geometrie, velice jednoduše se vybere dráha nástroje a příslušná ikona a dráha nástroje se převede do 3D geometrie. S touto geometrií se již pracuje v CAD modulu bez problémů. Takto je lze připravit a optimalizovat dráhy nástroje a tím minimalizovat ztrátové časy atd.

 Step Reduction Milling (SRM)
[image: image4.jpg]

SRM je patentovaná technologie pro hrubování tvarově složitých dílů, používaných převážně při zpracování forem. V této operaci můžeme nastavit až osm po sobě jdoucích nástrojů, kdy následující nástroj obrábí jen místa kam se předchozí nástroj nedostal. Pro každý z vybraných nástrojů se dají nastavit různé parametry obrábění.
Tím je dosaženo optimálních řezných podmínek pro každý nástroj a to nám umožňuje snížit čas obrábění až o 50% a čas programování až o 90%. SRM šetří nástroje, čas i peníze!

TrueMill® (Tool Radius Uniform Engagement) konstantní vytížení nástroje
TrueMill® je novou patentovanou technologií americké firmy SURFWARE, která přináší revoluční technologii v oblasti třískového obrábění. Do dnešní doby nebylo možné v žádném CAM systému efektivně řídit překrytí nástroje s dodržením konstantního úhlu styku nástroje s odebíraným materiálem při stále stejné řezné rychlosti.
 TrueMill® vytváří jedinečnou dráhu nástroje, která odstraňuje nežádoucí „šoky“, působící při náhlých změnách pohybů a hlavně při obrábění vnitřních hran. V takovýchto místech se úhel styku nástroje s materiálem zvětší a zvýší se množství odebíraného materiálu, což může mít za následek poškození nástroje.
 Technologie TrueMill® automaticky přizpůsobuje dráhu nástroje tak, aby úhel styku nástroje s materiálem zůstával stále na stejné maximálně povolené hodnotě a rychlost posuvů je automaticky přepočítávána podle pohybů, které jsou vykonávány. V praxi to znamená, že hodnoty udávané výrobcem nástrojů pro třískové obrábění, které se vztahují pro pohyb po přímce, jsou automaticky přizpůsobovány právě prováděné dráze nástroje.
 Obrábění TrueMill® je zaměřené zejména pro efektivní produkční/sériové obrábění a pro co nejrychlejší odebírání velkého množství materiálu z polotovaru, tedy pro hrubování.
Takovéto obrábění umožní použít vyšší posuvy a vyšší otáčky při zvýšení životnosti nástroje a samotného stroje.
 Obrábění TrueMill® umožňuje bezobslužný provoz, neboť nástroj nikdy nepřekročí naprogramované rychlosti a množství ubíraného materiálu, čímž se naprosto minimalizují možné příčiny poškození nástroje.
Obrábění TrueMill® přináší zvýšení produktivity jakéhokoliv stroje bez ohledu na jeho stáří, což je další revoluční přínos tohoto obrábění.

Zkušenosti s technologií TrueMill

 HISTORIE BUDOUCNOST

 HYPERLINK "http://www.3epraha.cz/img/surfcam/newb.jpg" \t "JSL"

NC Verify je program doplňující SURFCAM o možnost ověření dráhy nástroje před spuštěním samotného stroje.
Program načte INC soubor (dráhy nástroje), odvodí z něj nástrojové a další údaje. Umožní definovat polotovar, ze kterého se bude obrábět, upínací přípravky, a to buď zadáním jednoduchého geometrického tvaru, nebo načtením dat, například modelu odlitku ve tvaru SLA (STEREOLITOGRAFIE) souboru. Polotovar i nástroj se zobrazují třírozměrně stínovaně a nástroj vizuálně simuluje odebírání materiálu z polotovaru. Výsledek může poukázat například na chybu v programu, jako je zajetí frézy do modelu, program upozorní na najetí rychloposuvem do materiálu, a to akusticky i změnou barvy, na modelu lze odměřovat, sledovat proces ze všech stran, průhledně i v řezu.

Postprocesing
Otázka postprocesorů je u CAM programů vždy kritická. Co to vlastně je? Jednoduše řečeno, jde o překlad INC souborů (tedy již vygenerovaných drah nástroje) do řeči srozumitelné příslušnému řídícímu systému obráběcího stroje. Řídících systémů jsou ve světě i u nás stovky, včetně jejich nejrůznějších variant. Požadavky na postprocesing tedy vycházejí vždy od konkrétně připojovaného stroje.
Důležitá je možnost postprocesory uživatelsky upravovat, konfigurovat, aby se jejich práce mohla přizpůsobit různým místním mutacím a zvyklostem. SURFCAM má v základní instalaci více než sto hotových postprocesorů na nejrozšířenější řídící systémy (Heidenhain, Mazak, Maho, ...) a umožňuje jejich modifikaci a úpravu. Důležitou součástí pětiosého obrábění je inteligentní generátor postprocesorů.
V systému SURFCAM je možnost vytvářet postprocesory v jednom ze dvou standardně dodávaných postprocesorů.
Export/Import dat
Pro komunikaci s jinými systémy je potřeba zajistit načítání různých přenosových formátů.
SURFCAM umožňuje načítání těchto standardních formátů: IGES, VDA, SAT, X_T/X_B, CDL, CSF, DES, DXF, DWG, FST, NCA, SPA a vnitřních formátů: Solidworks - SldPrt, SolidEdge PAR40/PAR50, CATIA MODEL/EXP/DLV.

Pracovní prostředí

[image: image3.png]F SURFCAM 2004 B57 - C:\Program Files\Surfcam\SCPRT\Samples\4 Cavity Housing, SCEDU
lbor Tvorba Upravit

DEEES HbF ol

OBarva:15

rr@ = EOCABE % ¢ B o M54 - LAC 1 Bez ndzvu - Mal b 52000 - C:PRO... | I 09 velocity Surf. g
F SURFCAM 2004 sobota

PAGE
1

[image: image5.jpg]

