


3DEXPERIENCE®

TASARIMCIDAN ANALİSTE SÜREÇ ÇÖZÜMLERİ

Yenilikler sunun. Değerlendirin. Doğrulayın.


SIMULATION DESTEKLİ TASARIMLA GELEN YENİLİK

Yenilikler, "Acaba?" ya da "Neden olmasın?" ile başlayan sorulardan doğar. Bu soruların cevabını kendinden emin bir şekilde verebilmek, genellikle fiziksel prototip ile test üzerinde bol para ve zaman harcamayı gerektirir. Kuruluşu ağır bir maliyet yükünün altında bırakan bu durum da yeniliğe giden yolda bir engel teşkil edebilir.

"Acaba zahmetli tasarım, test, düzeltme ve yeniden test etme süreçlerinden kaynaklanan sorunlar, daha hiçbir metal kesimi ya da kablo tesisatı yapılmadan önce çözülsedydi ne olurdu?" sorusunu kendimize sorduk. Sonuç olarak tasarım sürecinde köklü bir değişim yaratan SOLIDWORKS® Simulation'ı geliştirdik. Aracımız sayesinde kullanımı kolay ancak oldukça güçlü analiz araçları, sürecin her aşamasında kullanılabilir.

SOLIDWORKS Simulation, üretim sürecine henüz adım atmadan parçalarla ürünleri gerçek dünya şartlarında test ve analiz eder. Farklı ekipler, tasarımı geliştirmek için eş zamanlı olarak çalışır ve değişiklikleri onaylar. Böylece tasarım döngü süresi hızlanmış olur. SOLIDWORKS Simulation, önceki tüm analizleri ve verileri kullanarak ürünün ömrü boyunca yapılan tasarım değişikliklerini hızla yeniden hesaplayabilir. Bu sayede ürün performansını ve güvenilirliğini korumuş olur.

SOLIDWORKS modeli, tasarım sürecinin merkezinde yer alan bilgi kaynağıdır. Model, şirketlerin analiz ayarlarını ve sonuçlarını saklar, yani tasarımın yaşam döngüsü üzerinde yapılan tüm değişiklikler hızla ve kolayca yeniden hesaplanabilir. Bu sayede ürün performansı ve güvenilirliği korunmuş olur. Binlerce şirket bu araçlardan faydalanarak kendi pazarlarında lider koltuğuna oturmayı başardı.

YAPISAL ANALİZ


PLASTIC SIMULATION


FLOW SIMULATION


SIMULATION ENGINEER


TASARIMCI

ANALİST

SOLIDWORKS Simulation araçları, hem tasarımcı veya mühendisler hem de özel olarak analiz üzerinde çalışanlar için eyleme dönüştürülebilir sonuçlar sunar. Tanıdıkları SOLIDWORKS ortamını hiç terk etmeden kullanabilecekleri, tamamen entegre bir tasarım ve analiz stratejisi sunar. Diğer avantajlar arasında şunlar yer alır:

KONSEPT TASARIM SEÇİMİ

- Çizim Hareketi sayesinde montaj yerleşiminin hareket aralığı ve özelliklerinin doğru çalıştığından emin olursunuz.
- Standart parçaları taklit eden konektörlerle henüz tamamlanmamış montajları test edebilirsiniz.
- Tasarımın yönüne karar vermenizi sağlayan hızlı çözümlerle tasarım yenilemelerini çabucak yapabilirsiniz.

ÜRÜN TASARIM GELİŞTİRME

- Hareket Analizi sayesinde operasyonel yük ve zamanlamayı belirleyebilirsiniz.
- Alternatif montaj yöntemleri geliştirebilirsiniz.
- Güvenlik Faktörünü (FoS) ve ürün performansını hesaplayabilirsiniz.
- Flow Simulation ile akış hızlarını ve sıvı akışının tasarımınızdaki etkisini ölçebilirsiniz.
- En uygun güç ve sağlamlığa ulaşmak için tasarımınızı otomatik olarak değiştirebilirsiniz.
- Simulation Engineer ile karmaşık malzemelerin etkisini değerlendirebilirsiniz.

NİHAİ TASARIM DOĞRULAMASI

- Yapısal performansı zorlu ve dinamik yüklerle koşullarında test edebilirsiniz.
- Akışkan, termal ve hareket analizini yapısal teste bağlayan multi-fizik testi uygulayarak yapısal performans üzerindeki etkisini belirleyebilirsiniz.
- Ürün dayanıklılığında emin olmak için yorulma analizi yapabilirsiniz.


TASARIM İÇİN YAPISAL ANALİZ

YAPISAL GÜÇ, SAĞLAMLIK VE DAYANIKLILIK İÇİN TASARIMI MÜKEMMEL HALE GETİRİN.

Tasarımın sunması gereken yapısal gücü, sertliği ve dayanıklılığı sağlamanın, bugüne kadar hep fiziksel testin ya da özel analiz araçların alanı dahilinde olduğu düşünülmekteydi. SOLIDWORKS'ün kullanım kolaylığını güçlü analiz özellikleriyle beraber sunan SOLIDWORKS Simulation, hem tasarımcı hem de analist tarafından kullanılacak çeşitli yapısal analiz araçları sunar.

SOLIDWORKS Simulation, ürünün kapasitesini belirlerken çeşitli unsurları göz önünde bulundurur:

- Hareket
- Doğrusal
- Frekans
- Yorulma
- Termal Yapı
- Optimizasyon
- Doğrusal Olmayan
- Dinamik

SIMULIA SIMULATION ENGINEER

Zorlu yükleme ve deformasyon koşulları altında ürünün performansını görebilmek için sağlam ve doğrusal olmayan bir çözüme ihtiyaç duyulur. Simulation Engineer, aşağıdakilerin yardımıyla analistin en zorlu statik ve doğrusal olmayan sorunların üstesinden gelmesine yardımcı olur:

- Abaqus çözücü
- Gelişmiş mesh işlemi
- Kapsamlı malzeme modelleri
- Sağlam bileşen teması formülasyonu

"Simulation Engineer ürünü, tasarım sürecinin bir parçası haline gelen karmaşık sorunların üstesinden hızla ve güvenilir bir şekilde gelecek çözümleri sunma gücüne sahiptir."

— Laurence Marks, Stratejik Simülasyon ve Analiz Yöneticisi


SOLIDWORKS FLOW SIMULATION

Gelişmiş sıvı akışı analizlerini yapmak artık daha kolay

Sıvı akışının tasarımınız üzerindeki etkisini anlayabilmek, tasarımınızın performansını test etme konusunda oldukça önemli olabilir. Şu tasarım unsurlarını göz önünde bulundurun:

- İç ve dış sıvı ile gaz akışı
- Serbest yüzey akışı
- Newtonsal olmayan akışlar
- Düşük hızlı - süpersonik akışlar
- Fanlar ve dönen bileşenler
- Birleşik ısı transferi
- Elektronik soğutma modülü
- Yapısal analiz için SOLIDWORKS Simulation'a basınç ve sıcaklık aktarımı

SOLIDWORKS PLASTICS

Plastik parçaların tasarımı, üretim süreci ya da mod performansı analiz edilmeden tamamlanmış sayılmaz. SOLIDWORKS Plastics Simulation, tasarımcı ve analistlerin, aşağıdakiler de dahil olmak üzere plastik enjeksiyon kalıplamayı analiz etmesini sağlar:

- Bileşenlerin doldurulduğundan emin olmak
- Bileşen duvar kalınlığının ve giriş yerleşimlerinin değerlendirilmesi
- Kaynak izini görselleştirme
- Enjeksiyon kapak konumunu optimize etme
- Plastik akış cephesini güçlendirme ve parçanın kalıba tam olarak uyup uymayacağını görme
- Kalıbı doldurmak için gereken maksimum enjeksiyon basıncını belirleme
- Kaynak izlerini ortadan kaldırmak ya da en aza indirmek için kapak konumlarını optimize etme


Tasarım, analiz, teknik iletişim ve veri yönetimi ile ilgili tüm SOLIDWORKS yazılımlarını görmek için www.solidworks.com.tr/products2018 adresini ziyaret edin. SOLIDWORKS hakkında daha fazla bilgi almak için www.solidworks.com.tr/solutions adresini ziyaret edin.


SOLIDWORKS ÜRÜN GELİŞTİRME ÇÖZÜMLERİ

SOLIDWORKS yazılımı daha iyi ürünlerin, daha hızlı ve daha düşük maliyetle üretilmesini sağlamak için kullanıcılara tasarım ve mühendislik kaynaklarının üretkenliğini en üst seviyeye çıkaracak sezgisel 3D geliştirme ortamları sunar.

SOLIDWORKS Simulation, tasarımcı veya analist olan ya da iki görevi birden üstlenen kullanıcılara göre farklı paketler sunar.

	SIMULATION STANDARD	SIMULATION PROFESSIONAL	SIMULATION PREMIUM	SIMULATION ENGINEER	FLOW SIMULATION	SOLIDWORKS PLASTICS
Güç için Tasarlama	▶	▶	▶	▶		
Termal Analiz		▶	▶	▶		
Dayanıklılık için Tasarlama (yüksek döngülü yorulma)		▶	▶			
Kolay multi-fizik		▶	▶	▶		
Doğrusal Olmayan Analiz			▶	▶		
Dinamik Analiz			▶			
Çok Ölçekli, Doğrusal Olmayan				▶		
Büyük yer değiştirme temas sorunları				▶		
Karmaşık malzeme sorunları				▶		
Yüksek ve Düşük Hızlı sıvı akışı					▶	
İç ve Dış sıvı akışı					▶	
Birleşik ısı transferi		▶	▶		▶	
Akışları karıştırma					▶	
Plastik parça doğrulama						▶
Kalıp tasarımı doğrulama						▶

3DEXPERIENCE platformumuz marka uygulamalarımızı desteklemekte, 12 sektöre hizmet vermekte ve zengin bir endüstri çözümü deneyimleri portföyü sunmaktadır.

3DEXPERIENCE® Şirketi Dassault Systèmes, işletmelere ve kişilere sürdürülebilir yenilikler hayal etmeleri için sanal evrenler sunar. Şirketin dünya çapında lider çözümleri; ürünlerin tasarlanma, üretilme ve desteklenme biçimini değiştirmektedir. Dassault Systèmes'in işbirlikçi çözümleri, toplumsal yenilikçiliği teşvik ederek, gerçek dünyayı iyileştirmek için sanal dünyadaki imkanları genişletir. Grup, 140'tan fazla ülkede tüm sektörlerde her ölçekteki 220.000'den fazla müşteriye değer katar. Daha fazla bilgi için www.3ds.com/tr-tr adresini ziyaret edin.


©2017 Dassault Systèmes. Tüm hakları saklıdır. 3DEXPERIENCE® Piyasaya girip, 3DS logosu, CATIA, SOLIDWORKS, ENOVIA, DELMIA, SIMULIA, GEOVIA, EXALEAD, 3D VIA, 3DSVIA, BIOVIA, NETVIBES, IFWE ve 3DEXCITE, Fransız bir "société européenne", Versailles Ticaret Sicili # B 322 306 440 olan Dassault Systèmes ya da Fransız Birleşik Devletleri ve/veya diğer ülkelerdeki alt kuruluşlarının ticari markaları ya da tescilli ticari markalarıdır. Diğer tüm ticari markalar, kendi sahiplerinin mülkiyetindedir. Dassault Systèmes veya alt kuruluşlarının ticari markalarını kullanmak için açık izni olmayan alınmalıdır. MKKSVBRODTRTTR07.17