

KAZALO VSEBINE

KAZALO VSEBINE	1
KAZALO SLIK	2
<i>Predgovor</i>	3
A UVOD	4
1 Cilji predmeta Računalništvo v stroki	4
2 Možnosti uporabe računalniške tehnologije v lesarstvu	5
2.1 Sistematizacija proizvodnje v lesarstvu	5
2.2 Možnosti za uporabo računalniško vodenih strojev v lesarstvu.....	5
2.3 Specializirana programska oprema v lesarstvu	6
B SPECIALIZIRANA PROGRAMSKA OPREMA V LESARSTVU	7
3 Računalniško podprto konstruiranje (CAD-programi)	7
3.1 Osnovni pojmi.....	7
3.1.1 Računalnik in operacijski sistem.....	7
3.1.2 Pojem CAD.....	9
3.1.3 Razlika med 2D risanjem, 3D risanjem in modeliranjem	9
3.1.4 Tipi CAD datotek.....	10
3.1.5 Rasterski (bitni) in vektorski zapis.....	12
3.1 Splošni programi za dvo-dimenzionalno (ravninsko) načrtovanje.....	13
3.1.1 AutoCAD	13
3.1.2 Caddy	19
3.2 Specializirani CAD programi za lesarstvo	19
3.3.1 Prolignum3D.....	20
3.3.2 MegaCAD	21
3.3 Programi za 3D modeliranje (profesionalni 3D modelirniki)	25
4 Računalniško podprta proizvodnja (CAM-programi in CIM)	27
4.1 Osnovni pojmi.....	27
4.2 Vmesniki za programiranje CNC strojev	27
4.2.1 Kratka zgodovina NC in CNC strojev	27
4.2.2 Osnove programiranja CNC strojev	28
4.2.3 Ročno programiranje	28
4.2.4 Strojno programiranje	30
4.2.5 Parametrično programiranje.....	30
4.3 Primeri CAM-programov.....	31
4.3.1 ZEVS 2000	32
4.3.2 MasterWORK	33
4.3.3 MasterCAM	33
4.3.4 TwinCAM 32	33
5 Namenski programi za lesarsko proizvodnjo	35
5.1 Uvod	35
4.4 Programska oprema za načrtovanje notranjega pohištva	35
4.4.1 Pregled programov za načrtovanje notranjega pohištva	35
4.4.2 Opis programa MegaTISCHLER.....	36
4.5 Programska oprema za načrtovanje stavbnega pohištva	36
4.5.1 Računalniško podprta proizvodnja oken.....	36
4.5.2 Računalniško podprta proizvodnja vrat	37
4.5.3 Programi za konstruiranje stopnic.....	38
4.6 Programska oprema za načrtovanje strešnih konstrukcij	41
4.6.2 Program Zimerrer Software	42
4.7 Programska oprema za načrtovanje montažnih hiš.....	42
5 Programi za optimiranje razreza plošč	46
5.1 Program Cutting optimizer	46

6 Programi za vodenje proizvodnje (PPS – programi)	48
6.1 Programi za vodenje proizvodnje	49
6.2 Kratek opis delovanja celotnega sistema programskih paketov podjetja Planles	50
6.3 Upro 5	50
7 Programi za računalniško podporo prodaje (CAS)	51
7.1 Računalniška podpora prodaje	51
7.2 Programi za računalniško podporo prodaje	52
8 Kriteriji za izbor ustrezne programske rešitve	53
8.1 Kriteriji za izbor CAD programa	53
8.2 Kriteriji za izbiro CAM programa	55
8.3 Postopek uvajanja CAD/CAM sistema	55
9 SKLEP	56
10 LITERATURA IN VIRI:	58

KAZALO SLIK

Slika št. 1: Delitev specializirane programske oprememe v lesarstvu	6
Slika št. 2: Razlika med 2D CAD risbo in 3D modelom	10
Slika št. 3: Priprava za tiskanje na format AO v AutoCAD 2000	Napaka! Zaznamek ni definiran.
Slika št. 4: Fotorealizem v programu iCAD Velum	20
Slika št. 5: Delovno okno programa Prolignum3D	21
Slika št. 6: Delovno okno programa MegaCAD	22
Slika št. 7: Ekranska slika MegaCAD	23
Slika št. 8: CAM programi v svetovnem merilu	33
Slika št. 9: Ekranska slika programa TwinCAM 32	34
Slika št. 10: Slika iz programa Klaes Professional s podporo za okrogla okna	37
Slika št. 11: Izris stopnic s programom Compass Software	39
Slika št. 12: Načrt za izdelavo stopnic s programom Compass Software	40
Slika št. 13: Delovno okno programa TrepCAD	40
Slika št. 14: Izdelava zakrivljenih ročajev na CNC stroju s programom Compass Software	41
Slika št. 15: Delovno okno programa Zimmerer Software	42
Slika št. 16: Izris stavbe v programu HolzRahmenBau	43
Slika št. 17: Model hiše s programom HSB Multi-Wall Composer	44
Slika št. 18: Možni izdelki CNC stroja za izdelavo ostrešij Hundegger K2	44
Slika št. 19: Primer krojne liste izdelane s programom cutting optimizer	47
Slika št. 20: Shema proizvodnega informacijskega sistema	48
Slika št. 21: Ekranska slika programa Upro 5	51
Slika št. 22: 3D fotorealistični prikaz interiera v programu DePict	52

Predgovor

Spomini...Leta 1988 sem bil zaposlen v srednje velikem podjetju s 300 zaposlenimi. Lotili smo se uvajanja računalniškega sistema. Prva mreža osebnih računalnikov je takrat obsegala 8 delovnih postaj povezanih z Novell mrežo in strežnik, ki je imel trdi disk s kapaciteto 80Mb! Stvar je uspešno delovala celi 2 leti! Potem smo morali povečati trdi disk na 380Mb... Čeprav je od takrat minilo komaj nekaj več kot 18 let, so opisane zmožljivosti, za današnje pojme, prav smešne. In ne boste verjeli – že takrat so obstajali CNC-stroji !!

Nesluten razvoj na področju računalniške strojne opreme (angl.:hardware), pisce programske opreme (angl.:software), postavlja pred velike izzive, saj današnja strojna oprema zmora hitro obdelati skoraj vse njihove zamisli. Tudi uporabniki imamo težave, saj komaj sledimo poplavi hitrosti in tipom procesorjev. V nekaj mesecih bodo tako procesorji Pentium 4 opuščeni iz proizvodnje, nadomestili jih bodo procesorji Core Duo. Zmožljivosti spominskih medijev smo pričeli zaokroževati na 100Gb. Novi in obsežni operacijski sistemi za osebne računalnike, s katerimi nam „Veliki Modri Bill“ (Microsoft) postreže skoraj vsako leto, nam uspešno trgajo živce - in predvsem denarnice.

Tudi v na videz tako ozki stroki, kot je lesarstvo, je zelo težko slediti vsem spremembam in novostim na področju specializirane računalniške programske opreme. Kljub velikemu napredku v ostalih strokah, pa se zdi, da se v lesarski stroki nahajamo šele na začetku poti uvajanja sodobnih računalniških tehnologij v naše proizvodne dvorane.

Za nakup nove opreme je potrebno seveda veliko denarja. Vendar je denar pogosto lažje najti, kot pa ustvariti nujno potrebne pogoje za učinkovito uvedbo računalniških sistemov v proizvodnjo. Ti pogoji pa so: kvalitetno pripravljena tehnološka in konstrukcijska dokumentacija, red in doslednost v proizvodnji, veliko natančnosti in vestnosti pri vsakodnevni uporabi računalniških programov, predvsem pa tisto, na kar se v večini primerov pozablja - ustrezno šolanje in motivacija neposrednih uporabnikov - delavcev.

Pisanje nekega gradiva za tako hitro razvijajoče področje, kot je zgoraj omenjeno, je tako že v osnovi zelo nevhvaležno početje. Gradivo pred vami je tako mišljeno bolj kot prikaz pestrosti in prikazu obstoječe možne izbire programske opreme za področje lesarstva, predvsem pa kot kažipot za iskanje novih informacij v današnjem svetu brez informacijskih mej, kot nam jih ponuja internet.

Na koncu pa je potrebno še vseeno opomniti vse zagrižene pristaše računalništva in sodobne tehnologije – računalnik in vsa programje okoli njega je (zaenkrat !?) samo orodje v človekovih rokah. Človek pa ostaja tisti: oblikovalec - tvorec oblike in mojster - realizator izdelave; tisti, ki da izdelku “dušo” in to “le in samo” v delavnici!

A UVOD

1 Cilji predmeta Računalništvo v stroki

Računalništvo v stroki je predmet, ki študente seznanja z najnovejšimi dosežki in zmožnostmi programskih rešitev in orodij na področju:

- računalniško podprtega konstruiranja (CAD programi)
- računalniško podprte proizvodnje (CAM programi)
- programiranja CNC strojev
- specializirane (namensko izdelane) programske opreme za vodenje proizvodnje na vseh področjih lesarske proizvodnje

Pri laboratorijskih vajah pri predmetu Računalništvo v stroki se študent usposobi za konkretno uporabo izbrane programske opreme za konstruiranje, programiranje CNC lesno-obdelovalnih strojev ter pripravo in vodenje proizvodnje.

Današnje tržne razmere zahtevajo od proizvajalca v lesarski stroki, da širi svojo ponudbo ter da se čimbolj prilagaja željam kupca. To pomeni, da kot proizvajalec ponuja in je v stanju izdelati veliko število variant standardnega izdelka ali celo izdelek po posebnem naročilu stranke v čimkrajšem dobavnem roku in po konkurenčni ceni. Proizvajalec je tako prisiljen, da uporablja nove, najsodobnejše tehnologije, ki mu omogočajo veliko prilagodljivost, razvoj in izdelavo izdelka v najkrajšem možnem času. Med te sodobne tehnologije ne spadajo samo sodobni računalniško vodeni stroji in naprave ampak tudi računalniški programi in orodja za hitro konstruiranje ter namenska specializirana programska oprema za učinkovito vodenje proizvodnje, ki je učinkovito integrirana v informacijski poslovni sistem celotnega podjetja.

Uporaba vsega naštetega mogoče danes še pomeni strateško prednost na slovenskem tržišču, v združenih Evropi pa to postaja nuja za uspešno prisotnost in konkurenčnost - ne samo za velika podjetja ampak tudi za podjetja manjše in srednje velikosti.

Pravilna uporaba računalniške in informacijske tehnologije v proizvodnji tako ne pomeni samo skrajšanje časa načrtovanja in izdelave, povečane prilagodljivosti, večje izkoriščenosti kapacitet ampak tudi izboljšan pregled nad tokom informacij v poslovnem sistemu podjetja, to pa znatno olajša odločanje in vpliva na kvaliteto vodenja in uspešnost poslovanja.

2 Možnosti uporabe računalniške tehnologije v lesarstvu

2.1 Sistematizacija proizvodnje v lesarstvu

Proizvodno dejavnost v lesarski stroki je mogoče razdeliti na posamezna specifična proizvodna področja:

- Primarno obdelavo
- Obrtno proizvodnjo po naročilu
- Proizvodnjo stavbnega pohištva
 - Proizvodnja oken
 - Proizvodnja vrat
 - Proizvodnja stopnic
- Proizvodnjo ploskovnega pohištva
- Proizvodnja stolov
- Izdelava lesenih gradbenih konstrukcij
 - Izdelava ostrešij
 - Izdelava montažnih hiš

Tako kot za navedena proizvodna področja (branže) obstajajo specializirani (namensko izdelani) stroji in naprave, tako tudi za njih obstaja specializirana programske oprema, ki jo pogosto imenujemo tudi kot „branžne“ programe ali branžni software.

2.2 Možnosti za uporabo računalniško vodenih strojev v lesarstvu

Računalniško vodene stroje in naprave v lesarstvu uporabljamo med drugim za:

- različna merjenja: dimenzij, vlage, temperature, pritiska, tehtanje, določanje kvalitete lesa in lesnih plošč, itd.
- optimalna izraba oblovine: krmiljeno žaganje, avtomatizirano robljenje in čeljenje, avtomatizirano vodenje sušenja
- avtomatizacija mehanske predelave masivnega lesa: optimizacija razreza masivnega lesa, avtomatizirane linije za vzdolžno spajanje masivnega lesa, avtomatizirano dvostransko in štiristransko skobljanje, centri za izdelavo oken, eno in dvostranski čepilni stroji, stružnice, širokotračni brusilni stroji, vrtalni in moznični stroji, lesnoobdelovalni centri, krmiljeni montažni stroji, avtomatski samonastavljivi obdelovalni centri itd.
- optimizacija razreza plošč: žagalni centri, krmiljeni tražni žagalni stroji
- stroji za krmiljeno površinsko obdelavo
- krmiljeni transport in skladiščenje

2.3 Specializirana programska oprema v lesarstvu

Slika št. 1: Delitev specializirane programske oprememe v lesarstvu

Vir: Štrukelj, M./Oblak, L./Levanič, T. (2001). Razširjenost specializirane programske opreme v lesni obrti in industriji končnih izdelkov. LES wood, 4, 104 – 112

Vprašanja za preverjanje znanja:

1. Kako delimo specialno programsko opremo v lesarstvu?
2. Naštej področja uporabe računalniško vodenih strojev v lesarstvu?

B SPECIALIZIRANA PROGRAMSKA OPREMA V LESARSTVU

3 Računalniško podprto konstruiranje (CAD-programi)

3.1 Osnovni pojmi

3.1.1 Računalnik in operacijski sistem

Osnovnih pojmov kot so računalnik in operacijski sistem, tukaj ne bomo poglobljeno obravnavali, saj je to vsebina predmeta Informatika.

Povejmo samo to, da kot računalnik danes v bistvu pojmujeemo napravo osebni računalnik ali PC (angl. Personal Computer), ki je v letu 2006 slavil 25 let svojega obstoja. Celoten bliskovit razvoj tega področja mogoče najbolj nazorno opisuje ti. Moorov zakon (solastnik podjetja Intel), ki pravi, da se število elektronskih elementov vgrajenih na površinsko enoto vsaki dve leti podvoji (Wikipedia). PC je v tem času skorajda izpodrinil velike računalniške sisteme, ki so se obdržali samo v okoljih največjih podjetij in univerzah, kjer rabijo veliko računalniško moč super-računalnikov (več glej na strani: <http://www.500super.org>).

Razvoju strojne opreme (angl. Hardware) je moral slediti tudi hiter razvoj programske opreme (angl. Software). V prvi vrsti so to morali biti operacijski sistemi. Najkrajša možna definicija operacijskega sistema (ali krajše OS) je, da je to skupina programov, ki omogočajo delovanje računalnika. Operacijski sistem (ali krajše OS) je program, ki nadzoruje delovanje vseh delov računalniškega sistema, tako strojnih kot programskih, ter hkrati omogoča uporabnikom, da koristijo možnosti, ki jih nudi sistem. Vsak računalnik ima operacijski sistem. Omrežni operacijski sistem sestavljata dva operacijska sistema. Prvi teče na strežniku, nadzira njegovo delovanje in upravlja z tam shranjenimi datotekami, drugi pa je operacijski sistem, ki teče na odjemalcu (lokalnem računalniku).

V 25 letih obstoja so se za njegovo uporabo zvrstili naslednji opracijski sistemi:

Date	16-bit	16/32-bit	32-bit	64-bit (AMD64)
November, 1985	Windows 1.0			
1987	Windows 2.0			
May, 1990	Windows 3.0			
1992	Windows 3.1			
1992	Windows for Workgroups 3.1			
July, 1993			Windows NT 3.1	
December, 1993	Windows for Workgroups 3.11			
September, 1994			Windows NT 3.5	
May, 1995			Windows NT 3.51	
August 24, 1995		Windows 95		

July, 1996			Windows NT 4.0	
June 25, 1998		Windows 98		
May 9, 1999		Windows 98 SE		
February 17, 2000			Windows 2000	
September 14, 2000		Windows Me		
October 25, 2001			Windows XP	
April 25, 2003			Windows Server 2003	Windows Server 2003
2003			Windows XP Media Center Edition 2003	
October 12, 2004			Windows XP Media Center Edition 2005	
April 25, 2005				Windows XP Professional x64 Edition
Est. November 2006			Windows Vista Business editions	Windows Vista Business editions
Est. January 2007			Windows Vista Home editions	Windows Vista Home editions
2007			Windows Server "Longhorn"	Windows Server "Longhorn"
2011			Windows "Vienna"	Windows "Vienna"

Tabela: Zgodovinski razvoj Operacijskega sistema Windows

Vir: http://en.wikipedia.org/wiki/Windows_history#Timeline, sneto 25.10.2006

Strokovnjaki ocenjujejo, da danes 90% osebnih računalnikov uporablja operacijske sisteme Windows. Ostali delež si delita MacOS (Apple) in vedno bolj popularna odprtokodna rešitev Linux. Slabost slednjih dveh je, da direktno ne podpirata programov, ki delujejo v okolju Windows, ampak morajo biti ti ustrezno prilagojeni.

Operacijski sistem **Windows** je last podjetja Microsoft. Bil Gates, legendarni ustanovitelj podjetja Microsoft (Gates je danes po mnenju revije Forbes najbogatejši zemljan), je ta program odkupil od njegovega avtorja za borih 50.000 am. dolarjev in ga pozneje začel prodajati podjetju IBM. Skupina razvijalcev pa ga je seveda še izpopolnjevala.

Macintosh (tudi **Mac**) je družina osebnih računalnikov, ki jih proizvaja podjetje Apple Computer in uporabljajo svoj lasten operacijski sistem in temu sistemu prilagojene programe. Macintosh je dobil ime po McIntoshu, najljubši vrsti jabolk enega izmed razvijalcev Jeffa Raskina. Prvi Macintosh je na trg prišel 24. januarja 1984, s spremljajočo reklamo "1984". Bil je eden prvih osebnih računalnikov z grafičnim vmesnikom in miško. Prodali so več kot 2 milijona računalnikov. Zaradi hitrosti grafičnih aplikacij je »Mac« priljubljen pri grafičnih oblikovalcih.

Linux (Unix). Izumitelj Linuxa je finski računalnikar Linus Torvalds. Izdelal ga je kot študentski projekt, za osnovo je vzel Minix. Prva različica 1.0.0 je izšla leta 1994, pomemben mejnik predstavlja leto 1996, ko naj bi z različico 2.0.0, Linux postal primeren tudi za običajne uporabnike, ne le za poznavalce (v žargonu "geeki"). Takrat je Linus tudi zaščitil blagovno znamko *Linux* (Vir: Wikipedia).

Ostala programska oprema, ki sploh omogoča uporabo računalnika, se prav tako razvija z velikimi koraki. Vsako leto zasipajo tržišče z novimi izboljšanimi verzijami programske opreme obstoječa podjetja. Pojavljajo se nova podjetja z novimi idejami in programskimi rešitvami. Potrošniki smo prisiljeni slediti dogajanju in spremembam, saj je to edini način obstanka na tržišču. Odprte meje zaradi združevanja Evrope in informacijska globalizacija

sveta, ki je podprta s hitrimi internetnimi povezavami, je naš svet napravila zelo majhen v primerjavi z obdobjem izpred le nekaj let. Časovno neomejena povezljivost kamorkoli, dostopnost informacij in skupinsko delo na daljavo so danes vsakdanjost.

Lesarji se pri uvajanju računalniške tehnologije v proizvodnjo zgledejemo po strojni in elektroindustriji, ki nedvomno prednjačita pri uvajanju novosti.

Nadaljni razvoj računalništva bo torej pravtako silovit kot je bil do sedaj. V današnjem času je nemogoče predvidevati njegove dosežke za daljše časovno obdobje. Na tehnološkem simpoziju oktobra 2006, so v Tokiu japonski strokovnjaki tako na primer predstavili zadnje dosežke na področju robotike. Gre za najnovejšo inačico androidnih robotov, ki ljudi ne le oponašajo, ampak so jim podobni tudi po videzu.

Vpliv informacijske tehnologije bo vedno večji, tudi na področju lesarske proizvodnje. Specializirana programska oprema na vseh področjih lesarske proizvodnje bo v prihodnosti v veliki meri zamenjala obstoječe načine vzorcev razmišljanja in obnašanja vseh sodelujočih tako v proizvodnji in kot tistih, ki sprejemajo odločitve v nekem poslovnem sistemu.

3.1.2 Pojem CAD

Kratica CAD izvira iz angleškega pojma (*Computer Aided Design*), kar pomeni računalniško podprto oblikovanje (risanje). Prednosti CAD-programov pred »ročnim« risanjem so:

- **hitrost risanja in natančnost:** risanje v CAD-programu je izredno hitro in natančno. Možnosti napak zaradi »človeškega faktorja« so bistveno manjše; za risanje posameznih elementov, delov ali sklopov risbe lahko uporabljamo knjižnico standardnih elementov in izdelkov, ki jih lahko prenesemo v risbo
- **hitrost spreminjanja in popravljanja risb:** risanje v CAD-programu daje možnost enostavnega popravljanja, brisanja ter kopiranja posameznih elementov, delov ali sklopov risbe; s spremembo podatkov v knjižnici povzročimo tudi spremembo v risbi;
- **enostavno razmnoževanje in kopiranje risb:** risbe je mogoče na hiter način natisniti s tiskalniki ali pošiljati s pomočjo elektronske pošte kamorkoli (v drug obrat, mesto ali celino)
- **timsko delo:** skupinsko delo na zahtevnih projektih je bistveno olajšano saj ima neko risbo v delu ali na vpogled istočasno več ljudi, tudi na različnih lokacijah s pomočjo omrežne povezave
- **enostavno arhiviranje risb:** delo z risbami v obliki datotek na računalniku je bolj enostavno in pregledno v primerjavi s shranjevanjem in iskanjem risb na papirju; katerokoli risbo na računalniku je mogoče hitro najti in natisniti v poljubni velikosti;
- **vsestranska uporabnost:** podatki iz CAD risbe so izhodiščni podatki za računalniško podprto proizvodnjo (povezave s CNC stroji, planiranje in terminiranje proizvodnje, itd.)

3.1.3 Razlika med 2D risanjem, 3D risanjem in modeliranjem

CAD programe lahko razvrstimo v dve skupini:

Programe za tehnično risanje (2D konstruiranje), ki so primerni za prikazovanje predmetov z enostavno geometrijo in 3D modelirniške (konstruiranje tridimenzionalnih modelov), ki prikažejo predmet ali sestav prostorsko, kot virtualni model. Takemu modelu lahko določimo volumen, material, težišče, barvo, teksturo itd.

Obstajajo trije nivoji prikazovanja 3D modelov: žični model (wire frame), površinski model (surface model) in prostorski model (solid model).

Slika št. 2: Žični model, površinski model in prostorski model

Vir: Spletna stran podjetja SolidWorks. Sneto 1.10.2003 s <http://www.solidworks.com>

Slika št. 3: Razlika med 2D CAD risbo in 3D modelom

Vir: Spletna stran podjetja SolidWorks. Sneto 1.10.2003 s <http://www.solidworks.com>

Delitev na 2D in 3D programe postaja vedno bolj nesmiselna. Dvodimenzionalno risanje zahtevnejših projektov je zgodovina, saj vse novejšje verzije CAD-programov vključujejo tudi možnost 3D risanja. Pravzaprav več ne govorimo o 3D risanju ampak o »modeliranju«. Osnovni sestavni del izdelka, ki ga imenujemo gradnik ali part, gradimo na podlagi skice in mu dodajamo dimenzije, ki so shranjene kot parametri, ki jih je mogoče med samim potekom dela poljubno spreminjati (tudi za nazaj). Tak način dela nam dopušča velike možnosti glede hitrosti izdelave novih ali spreminjanju že oblikovanih osnovnih gradnikov.

3.1.4 Tipi CAD datotek

Končni izdelek vsakega CAD programa je risba, ki je shranjena v obliki neke datoteke. Ker so mnogi od vodilnih proizvajalcev CAD programov v preteklosti razvijali svojo obliko zapisovanja podatkov, imamo danes v uporabi več oblik (tipov) zapisov CAD datotek. Nekateri izmed njih med seboj niso združljivi ali pa pri tem obstajajo neke omejitve. V tabeli so predstavljeni najbolj pogosti tipi CAD datotek.

Ameriško podjetje Cadopener je razvilo program za odpiranje in pretvorbo vseh znanih tipov CAD datotek. Na njihovi spletni strani (cadopener.com) je omenjeno, da 28 največjih CAD sistemov uporablja 45 različnih tipov datotek.

CAD System	Type of Data	Industry Standard	Native
Pro/Engineer	Parts	.stl, .igs, .iges, .vda	.prt (R18-R2001)
	Assemblies	.wrl, .wrml (VRML)	.asm
	Drawings	.dxf, .cgm, .hpg	
SolidWorks	Parts	.stl, .igs, .iges, .vda	.sldprt
	Assemblies	.wrl, .wrml (VRML)	.sldasm
	Drawings	.dxf, .cgm, .hpg	
AutoCAD	Parts	.stl, .igs, .iges, .vda	3D .dxf, 3D.dwg (solids only)
	Assemblies	.wrl, .wrml (VRML)	
	Drawings	.dxf, .cgm, .hpg	2D.dwg, .dxf
Catia	Parts	.stl, .igs, .iges, .vda	.cat, .exp, .model
	Assemblies	.wrl, .wrml (VRML)	.cat, .exp, .model
	Drawings	.cgm, .dxf, .hpg	
Unigraphics	Parts	.stl, .igs, .iges, .vda	.prt (v12 - v16)
	Assemblies	.wrl, .wrml (VRML)	
	Drawings	.dxf, .cgm, .hpg	
Solid Edge	Parts	.stl, .igs, .iges, .vda	.par, .psm
	Assemblies	.wrl, .wrml (VRML)	.asm
	Drawings	.dxf, .cgm, .hpg	.dft
Parasolid Kernel	Parts	.stl, .igs, .iges, .vda	.x_t, .x_b
	Assemblies	.wrl, .wrml (VRML)	.x_t, .x_b
	Drawings	.dxf, .cgm, .hpg	
ACIS Kernel	Parts	.stl, .igs, .iges, .vda	.sat
	Assemblies	.wrl, .wrml (VRML)	
	Drawings	.dxf, .cgm, .hpg	
I-DEAS	Parts	.stl, .igs, .iges, .vda	.mca, .idi
	Assemblies	.wrl, .wrml (VRML)	.mca, .idi
	Drawings	.dxf, .cgm, .hpg	
SolidDesigner	Parts	.stl, .igs, .iges, .vda	
	Assemblies	.wrl, .wrml (VRML)	
	Drawings	.dxf, .cgm, .hpg	
CADKEY	Parts	.stl, .igs, .iges, .vda	
	Assemblies	.wrl, .wrml (VRML)	

	Drawings	.dxf, .cgm, .hpg	
IronCAD	Parts	.stl, .igs, .iges, .vda	
	Assemblies	.wrl, .wrml (VRML)	
think 3	Drawings	.dxf, .cgm, .hpg	
	Parts	.stl, .igs, .iges, .vda	
	Assemblies	.wrl, .wrml (VRML)	
	Drawings	.dxf, .cgm, .hpg	

Tabela št.1: Pregled tipov CAD datotek

Vir: Spletna stran podjetja Cadopener. Sneto 1.10.2006 s <http://www.cadopener.com>

Spodaj navedeni sistemi pa uporabljajo izhodno datoteko tipa .DXF:

EMS (Intergraph), Medusa, Applicon, Auto-trol, CADAM, CADRA, GST – Gerber, GMS – Graftek, Ashlar-Vellum, CADDs, Euclid (Matra), Alias, Helix (MicroCADAM), Anvil, MicroStation, Modeler. Večina teh sistemov je v uporabi na področju strojništva.

3.1.5 Rasterski (bitni) in vektorski zapis

Skupna lastnost vseh naštetih CAD datotek je, da gre za takoimenovani *vektorski zapis*. Razlika med vektorskim in bitnim zapisom (grafiko) naslednja:

Rasterska grafika (tudi bitna grafika) je v računalništvu način shranjevanja slike z množico slikovnih pik v obliki 2D matrike. Slika je v računalnikovem pomnilniku shranjena kot matrika s podatki (kot so barva in intenziteta) za vsak piksel (slikovni element oziroma posamezno piko) slike. Ko jo transformiramo (povečamo, zavrtimo, raztegnemo itd.), postane rastrska grafika nazobčana, pokvarimo pa lahko tudi ločljivost slike. Rastrska grafika se ponavadi uporablja v programih za slikanje. Tovrstni programi uporabniku omogočajo izdelavo slik na računalnikovem zaslonu na podoben način, kot da bi slikali na papir ali slikarsko platno. Večja ločljivost slike načeloma pomeni tudi večjo velikost same datoteke.

Slika : Primer bitne grafike, nazobčana ikona »smeško« pri 10-kratni povečavi

Vir: http://sl.wikipedia.org/wiki/Rastrska_grafika, sneto 1.10.2006

Vektorska grafika (*vector graphics*) je v računalniku shranjena v obliki geometričnih formul. Lahko jih transformiramo (povečamo, vrtimo, raztegnemo itd.) brez poslabšanja ločljivosti slike. Izbrati in transformirati je mogoče tudi vsako posamezno komponento vektorsko zapisane slike, saj je vsaka komponenta v računalnikovem pomnilniku definirana posebej. V teh pogledih vektorska grafika prekaša rastrsko. Vektorsko grafiko uporabljajo vsi CAD programi. Velikost vektorske slike lahko povečujemo brez izgube kvalitete oz brez tega, da bi se povečevala velikost datoteke.

Na sliki a bomo povečali sprožilec (zgornji levi vogal)

Na sliki b vidimo povečani detajl slike sprožilca fotoaparata zapisane v vektorskem načinu brez izgube kvalitete

Na sliki c vidimo kako slika zapisana v rastrskem načinu pri večji povečavi »kockasta«

Slika

http://sl.wikipedia.org/wiki/Vektorska_grafika, sneto 1.10.200

3.1 Splošni programi za dvo-dimenzionalno (ravninsko) načrtovanje

V to skupino sodijo programi, ki so namenjeni za tehnično risanje v ravnini (tako imenovano 2D konstruiranje). Lahko bi govorili tudi o računalniškem tehničnem risanju. So splošno uporabni za tehnično risanje v vseh tehničnih strokah in so osnova za profesionalne nadgradnje specializiranih 3D programov.

Skupna značilnost 2D programov je, da večino risarskih opravil moramo opraviti sami. Računalnik nam pri risanju omogoča »samo« večjo točnost in hitrost v primerjavi s klasičnim »ravnilskim« risanjem na zastareli risalni deski. Možnost »človeškega faktorja« zaradi napak pri risanju ali kotiranju je razmeroma majhna v primerjavi z »ročnim« delom. Obstaja pa vseeno. Risanje kompliciranih predmetov je zamudno in nepregledno.

Z vsemi sodobnimi nadgradnjami teh programov je možno tudi prostorsko načrtovanje (3D konstruiranje), vendar je delo z njimi bolj zapleteno in zamudno, kot delo s pravimi profesionalnimi 3D modelirniki. Obstaja cela vrsta uporabnih programov, ki jih je mogoče uvrstiti v to skupino. Najbolj znani predstavniki teh programov so:

- AutoCAD (podjetje Autodesk iz Kanade)
- Caddy (podjetje DataSoft)

3.1.1 AutoCAD

AutoCAD je kompleksen vektorski program za izdelavo 2D in tudi 3D risb. Razvija ga kanadsko podjetje Autodesk. Zaradi svoje razširjenosti velja kot neformalni standard na področju 2D načrtovanja, saj ima večinski delež med tovrstnimi programi s preko 4.000.000 prodanimi licencami v 150 državah po celem svetu. Ciljna skupina uporabnikov so strokovnjaki vseh strok, kjer obstaja potreba po tehničnem risanju, torej gradbeniki, strojniki, arhitekti, urbanisti, kartografi, konstrukterji, tehnični risarji, oblikovalci in tudi lesarji. Za posamezne stroke obstajajo posebne nadgradnje programa, kot so: Autodesk Inventor, Mechanical Desktop, Genius 2D in 3D. Omogočajo strojniško konstruiranje, ki vključuje tudi modeliranje delov in sestavov v 3D. AutoCAD-ovi formati risb (datoteke tipa: DWG, DXF in DWF) so danes neformalni standard za področje vektorske informacije. Vsako leto izide nova, izpopolnjena, boljša verzija programa z novostmi, ki bistveno vplivajo na samo »produktivnost« risanja. V AutoCAD so vgrajeni številni programski jeziki (AutoLisp, VisualLisp, VBA...). Široka podpora programerjem pomeni, da si vsak uporabnik lahko naroči ali izdelava aplikacijo ali nadgradnjo po svojih željah. Razvija ga podjetje Autodesk, teče pa

izključno na operacijskem sistemu Microsoft Windows. Prva različica je bila predstavljena leta 1982, trenutna različica pa je AutoCAD 2007. Do sedaj so izšle naslednje verzije:

Tabela št.2: Zgodovinski pregled izdaj različic programa AutoCAD

Vir: Spletna stran podjetja Autodesk. Sneto 1.10.2006 s <http://www.autodesk.com>

Prvih šest bitov DWG datoteke Autocadove risbe datoteke vsebuje naslov verzije

Št.verzije	Verzija
AC1021	AutoCAD 2007
AC1018	AutoCAD 2004/2005/2006
AC1015	AutoCAD 2000/2000i/2002
AC1014	Release 14
AC1012	Release 13
AC1009	Release 11/12
AC1006	Release 10
AC1004	Release 9
AC1003	Version 2.60
AC1002	Version 2.50
AC1001	Version 2.22
AC2.22	Version 2.22
AC2.21	Version 2.21
AC2.10	Version 2.10
AC1.50	Version 2.05
AC1.40	Version 1.40
AC1.2	Version 1.2
MC0.0	Version 1.0

Tabela št. Verzije Autocada

http://myfeedback.autodesk.com/history/autocad_release_history.htm

Uporabniki se zaradi visoke cene nadgradenj programa (to običajno pomeni nakup nove verzije) pogosto odločijo, da kakšno generacijo izpustijo in ostanejo raje na starejši različici, ki so jo v tem času že tu d' dodobra osvojili. Vsaka nova verzija programa pa prinaša veliko novosti katerim se uporabniki le težko uprejo in odrečejo.

Trenutna situacija (oktober 2006) je taka, da je verzija AutoCAD 2004 »upokojen«, kar pomeni, da se več ne posodablja in je zanj ukinjen ves nadaljni razvoj in tehnična podpora. V obratovanju so torej samo še novejšje verzije 2005, 2006 in 2007. Razlike med posameznimi

verzijami so vedno še zelo velike. Nekatere med njimi lahko štejemo kot prelomne. Tako kot je AutoCAD 14 bil prelomen, ker je prešel iz DOS okolja na okolje Windows, tako je pravgotovo prelomna tudi zadnja verzija AutoCAD 2007, ki je uvedla majhno revolucijo glede izboljšav v 3D modeliranju, s katerimi se je končno uklonila zahtevam trga in precej približala sposobnostim konkurenčnih programov, ki so ga pričeli že močno izrinjati s tržišča.

Na spletni stran

http://download.autodesk.com/us/interactiveoverviews/demo/autocad2007_nfw si je mogoče ogledati interaktivno predstavitev novosti in izboljšav AutoCAD 2007. Moto, ki so ga pri Autodesku napisali novemu programu AutoCAD 2007 na pot, je "Design, visualize, document, share" ali "Oblikuj, prikaži, dokumentiraj in deli z drugimi". Bistvene so naslednje novosti:

Nov DWG format zapisa:

Kot je bilo pričakovati, je z novo različico AutoCAD-a prišel tudi nov format zapisa datoteke DWG. Prejšnje različice ne bodo odpirale najnovejšega DWG formata, omogočeno shranjevanje datotek v različice zapisa, ki jih podpirajo starejše verzije R14. Če uporabnik ne bo imel najnovejše različice AutoCAD-a, bo format DWG zapisa s pomočjo programa DWG TrueConvert pretvoril v DWG, ki bo berljiv s starejšo različico AutoCAD-a.

AutoCAD-ovo okolje

Že ob zagonu AutoCAD-a 2007 nas pričaka do sedaj nepoznano pogovorno okno, kjer ima uporabnik možnost izbire delovnega okolja. Delovno okolje 3D modeliranja ni le delovno okolje, ampak tudi celotna predloga (acad3D.dwt) s popolnoma prenovljenim ozadjem. Vse je drugačno: ni več črnega ozadja, pač pa sivo, z osmi (rdeča, zelena, modra), ki so prilagojene barvi UCS ikone, pričaka nas izometrični pogled na modelni prostor.

Drugačen uporabniški vmesnik

Nekaj sprememb v uporabniškem vmesniku kot npr. vpenjanje oken ob rob, omogoča večjo delovno površino. Nov tip palete Dashboard nudi vsa potrebna orodja za modeliranje in vizualizacijo na enem mestu. Izgled delovne površine je lahko odvisen od tipa pogleda (aksonometrija, perspektiva...)

Izboljšano in močno poenostavljeno modeliranje

Autodesk se je končno odločil in se lotil tretje razsežnosti in moramo priznati, da precej uspešno. Prostorsko modeliranje je bilo v prejšnjih različicah precej bolj zapleteno in uporabnik je moral imeti kar precej znanja o modeliranju, da ga je obvladal. Z novo različico je izdelava prostorskih modelov prava pesem. To pa je nekaj, kar so uporabniki še kako potrebovali.

3D risanje še nikoli ni bilo tako enostavno. AutoCAD 2007 nam je približal risanje trodimenzionalnih objektov. Urejanje elementov (kopiranje in premikanje) je s pomočjo nadgradnje orodja za polarni vnos koordinat močno poenostavljeno. Elemente tako preprosto skopiramo ali premaknemo v smeri lokalne Z osi. S pomočjo ukaza 3DALIGN entitete enostavno premaknemo na katerokoli ploskev 3D objekta. Enaka funkcionalnost je na voljo tudi pri izrisu 3D elementov – dynamic UCS. Bogatejši smo za dva nova ukaza SWEEP in LOFT. S pomočjo prvega razvlečemo entiteto (zaprt polyline) vzdolž podane geometrije, pri čemer je ni potrebno postaviti na ustrezno mesto. Z ukazom LOFT lahko naredimo element, ki nima enakega prereza vzdolž osi (npr. iz kroga v pravokotnik). Tudi ukaz HELIX, ki izdelava prostorsko vijačnico, je nov. Ta bo velikokrat prišel prav, saj je veliko teles, ki so sestavljena iz

vijačnic (tobogani, vijaki, vzmeti, ipd.). POLYSOLID omogoča izdelavo polne trirazsežne lomljene črte, ki ji lahko določimo višino in debelino, pri risanju pa upošteva zakonitosti dvorazsežne lomljene črte. Ukaz EXTRUDE je nepogrešljiv in gotovo najbolj pogosto uporabljen ukaz pri risanju 3D objektov. Na to niso pozabili tudi pri Autodesk-u. Omogočili so nam višanje objektov s kombinacijo tipk. Pritisnemo CTRL+ ALT (PRESSPULL ukaz) na tipkovnici, medtem ko se nahajamo znotraj zaprte površine, in AutoCAD 2007 nam omogoči dinamično višanje objekta. Ukaz pa hkrati služi za urejanje 3D solidov – držimo kombinacijo tipk, pokažemo ploskev in podamo novo dimenzijo. V solide lahko avtomatično pretvorimo tudi stare objekte z thickness in width. Izdelava solidov poteka dinamično! Ukaz 3DORBIT nam omogoča pomikanje okrog narisane 3D objekta. Nepogrešljivost tega ukaza poznamo iz prejšnjih različic. V AutoCAD-u 2007 je ukaz izpopolnjen in naravnost odličen. Preprosto: držimo tipko SHIFT in kolesce na miški in s tem sprožimo ukaz 3DORBIT.

Slika :

Manipulacije s solidi

Solidi so sedaj parametrični in kadarkoli lahko popravljamo njihove parametre v oknu Properties. Zapomni si zgodovino - če npr. pri odštevanju uporabimo solid določenih mer, lahko kadarkoli popravimo odšteti solid in rezultat se avtomatično obnovi. Enostavno jih lahko urejamo tudi z ročaji, ki so dobili različne oblike za različne vrste operacij. Spreminjamo lahko tudi posamezno ploskev, rob ali vogal solida. Nov način uporabe ročajev omogoča tudi enostavno premikanje in vrtenje v 3D.

Vizualizacije

Vizualni stili omogočajo zelo različne načine prikaza znotraj poglednega okna - od realistične slike z materiali do prostoročne skice. Kamere so novi objekti, ki so vidni v risbi in jih lahko urejamo z ročaji ali v oknu Properties. Vsak pogled ima lahko svoje ozadje (barva, preliv ali rasterska slika)

Slika : Predstavitev AutoCAD 2007

Luči

Imamo popoln nadzor nad osvetlitvijo modela. Izdelamo lahko lastne luči (point, distant in spotlight), ki so podobno kot kamere vidni objekti risbe in jih lahko urejamo z ročaji ali v oknu Properties. Lahko pa se odločimo za osvetlitev s soncem, ki omogoča hitre in enostavne študije osončenja. Datum, uro in geografski položaj spreminjamo kar na Dashboardu in če imamo zmogljivo grafično kartico, lahko sence opazujemo v realnem času!

Materiali in renderiranje

AutoCAD prihaja z bogato knjižnico materialov na paletah, zato je tokratna instalacija tudi na 2 CD-jih. Renderiramo lahko v različnih kvalitetah in če se le malce potrudimo je lahko rezultat prav prijeten.

Slika : Predstavitev AutoCAD 2007

Prerezi in pogledi

Izdelan model lahko režemo in opazujemo v realnem času (live sectioning), lahko pa izdelamo prerez kot 2D načrt, ki je že avtomatično šrafiran. Enako lahko izdelamo poljubne 2D poglede fasad ali aksonometrije, ki jih kasneje še dodelamo. Pretvorba v 2D je hitra in enostavna.

Dinamični UCS

Dinamični UCS nam omogoča risanje na poljubno ploskev modela. Ko je določen risarski ukaz aktiven in se z miško pomaknemo preko ploskve modela, se le ta poudari. Če kliknemo takrat prvo točko, se za čas risanja UCS pomakne na prej poudarjeno ploskev in po koncu ukaza spet nazaj. Pred klikom prve točke, lahko uporabimo tudi OSNAP in OTRACK za natančen začetek

risanja.

Slika : Predstavitev AutoCAD 2007

XREF izboljšave

Pogovorno okno XREF (zunanje povezave) je postalo plavajoča paleta z novo funkcionalnostjo. Omogoča nam upravljanje s povezanimi risbami, slikami in DWF podlogami.

DWG v PDF

V AutoCAD 2007 je vgrajen nov gonilnik, ki nam omogoča izris slike v PDF formatu zapisa. V seznamu naprav v pogovornem oknu Plot ali Page Setup imamo možnost izbire DWG to PDF.pc3.

Delo z DWF datotekami

Autodesk že od vsega začetka, ko je vpeljal DWF format zapisa, z vsako novo verzijo implementira tudi izboljšave in novosti tega formata. V najnovejši verziji lahko prilepite risbo v DWF formatu kot podlogo risbe. Ukaz DWFATTACH omogoča vstavljanje DWF podloge po konceptu dela s slikami ali zunanjimi sklici (XREF-i). DWF podloga je prinesla s seboj tudi nekaj novih ukazov DWFADJUST, DWFFCLIP, DWFFRAME...

DWFADJUST nam omogoča spreminjanje lastnosti DWF podloge, kot so nastavitve prosojnosti, kontrasta ali enobarvnega – monokromatskega načina prikaza.

Ostale pomembne novosti

- Vsi ukazi za delo z ravninami (Layer), ki so bili v prejšnji različici del menija Express Tools, so vgrajeni v program. Najdemo jih v meniju Format.
- Zavihke Model, Layout lahko skrijemo, da bi povečali delovno površino.
- Zbirke listov (Sheet Sets) nam v najnovejši verziji omogočajo označevanje in premikanje več listov na novo lokacijo – v novo podzbirko znotraj zbirke listov.
- Paleta z orodji so dobile novo funkcionalnost - samodejno skrivanje paleta, kljub sidranju le-te na levo ali desno stran risalne površine.
- CUI uporabniški vmesnik omogoča z metodo "primi in vleci" dodajanje ukazov v paleto orodij. Omogoča nam tudi prilagajanje dejanj v AutoCAD-u. Kateri ukaz naj AutoCAD izvede ob dvokliku? Primer: z dvoklikom na liniji nam AutoCAD odpre okno z lastnostmi, mi pa določimo, da z dvoklikom izvede ukaz EXTEND...

Navigacija v risbi

Nov je ukaz Constrained orbit, ki ohranja Z os vertikalno in priročni meni z mnogimi dodatnimi funkcijami. Po izdelanem modelu se lahko gibamo kot v igrici s pomočjo navigacijskih tipk z ukazoma 3D Walk in 3D Fly. Gibanje lahko shranimo v animacijo ali pa izdelamo animacijo po prej izrisani poti. Lastnosti animacije (ločljivost, število slikic...) so poljubne in rezultat si lahko ogledamo v predvajalniku Media player.

3.1.2 Caddy

Program Caddy podjetja DataSolid je pojem za CAD na področju strojništva. Podpira 2D risanje, 3D modeliranje in ima vse možne povezave z CAM, ERP in PPS sistemi.

3.2 Specializirani CAD programi za lesarstvo

Specializirani CAD-programi za lesarstvo delujejo praviloma v 3D okolju. So prilagojeni specifičnim zahtevam posameznemu tipu proizvodnje (ploskovno pohištvo, stopnice itd.). Najboljši izmed njih nudijo podobne možnosti kot 3D modelirniki, istočasno pa imajo že vključene CAM module. Tako nudijo možnost:

- parametričnega spreminjanja oblik
- avtomatsko generiranje sestavnih, prerezov, kotiranih kosovnic, eksplozijskih risb
- izhod podatkov za CAM sisteme (avtomatsko izdelavo NC kode za CNC stroj ali podatkov za optimizacijo razreza)
- podporo prodaji s pomočjo predstavitve načrtovanega izdelka s slikami, celo fotorealizem v realnem času
- izhod podatkov za PPS sisteme

Po raziskavi ¹se v nemško govorečem delu Evrope uporabljajo naslednji specializirani CAD programi za lesarstvo:

Naziv programa	Podjetje	Link
BormCAD 2002	BORM-INFORMATIK AG	www.borm.ch
BuroCAD	Schuler Business Software GmbH	www.schuler-ag.com
CAD+T Software	Cad+T Consulting GmbH	www.cadt.at
DaVinci 5.0	Pinncalc GmbH	www.pinncalc.de
HippCAD 3000	HSP Schreinerprogramm GmbH	www.schreinerprogramm.de/
DePICT	BGS GmbH	www.bgs-graphik.de

¹ (2002). Alle CAD Programme im Überblick. BM Bau- und Moebelschreiner,1/2002, 74-84

i-CAD Vellum	VSA Software GmbH	www.vsa-cad.de
Imos	Imos AG	www.imos3d.de
Magic industry	Schuler Business Software GmbH	www.schuler-ag.com
MBI CAD Network	MBI Software Company	www.mbisoftware.de
MegaCAD	Megatech Software GmbH	www.megacad.de
OSD-HokuBase	OSD Datensystem GmbH	www.osd.de
Sobo-cad	W.Sobolewski	www.sobo-cad.de
Prolignum3D	KIWI Software GmbH	www.kiwisoft.de
PYTHA	PYTHA Lab GmbH	www.pytha.de
RoncoFIX	Ronco computer & software	www.roncofix.at
MarvinCAD	CAD Line GmbH	www.cadline.de
Phönix open	ORGA DATA TEAM AG	www.orgadata.de
Raumplan 3D	Datenverwaltungs Center	www.dvc.de
Schreiner21, CAD21	Vismatec Systemlosungen GmbH	www.vismatec.de
Tischler3D	EDV Pichler	www.edv-pichler.at
VectorWorks Innenausbau	Theta Group+	www.thetagroup.de

Tabela št.3: specializirani CAD programi za lesarstvo v Nemčiji

Vir: (2002). Alle CAD Programme im Überblick. BM Bau- und Moebelschreiner, 1, 74-84

Slika št. 4: Fotorealizem v programu iCAD Velum

Vir: Spletna stran podjetja VSA Software GmbH. Sneto 1.10.2003 s <http://www.vsa-cad.de/>

3.3.1 Prolignum3D

ProLignum3D je objektno orientiran program, ki temelji na AutoCAD-u. Namenjen je za konstruiranje pohištva in notranje opreme. Nudi vse potrebne funkcije, kot so:

- Izdelavo konstrukcije

- Izdelavo načrtov, poljubnih prerezov in pogledov
- Izdelave sestavnic
- Izdelave kompletnih kosovnic
- generiranje enostavnih in kompleksnih sestavnih delov
- Izdelava variantnih izdelkov
- Izhod za NC in PPS datoteke

3.3.2 MegaCAD

MegaCAD (zadnja verzija ima naziv MegaCAD 3D 2006) v Nemčiji in drugje po svetu uporablja preko 100.000 ljudi. Je izdelek nemškega podjetja Megatech Software in je prvi CAD programski paket preveden v celoti Slovenščino. Je zelo močno orodje, tako za prostorsko modeliranje, kot tudi za običajno 2D konstruiranje. V kombinaciji z dodatnimi aplikacijami je nepogrešljivo orodje za vsakega človeka, ki si pri konstruiranju pomaga z računalnikom.

Slika št. 5: Delovno okno programa Prolignum3D

Vir: Spletna stran podjetja KIWI Software GmbH. Sneto 1.10.2003 s

<http://www.kiwisoft.de/prolignum/german/index.htm>

Slika št. 6: Delovno okno programa MegaCAD

Vir: Spletna stran podjetja Planles. Sneto 1.10.2003 s <http://www.planles.net>

Avtorji programa so poskušali uresničiti pri razvoju tega programskega paketa povsem enostavno filozofijo: program mora nuditi več in mora biti kljub temu enostavnejši za upravljanje kot katerikoli drug CAD program. Izdelan je tako, da si lahko uporabniški vmesnik povsem prilagodimo individualnim željam. Za vsako funkcijo, ki jo najdete v meniju, imate na voljo tudi pomoč, kot pojasnilo k tej funkciji. Zaradi inteligentnega upravljanja s programom so trenutno prikazani le meniji, ki so neobhodno potrebni za določeno funkcijo. Tako nam nepotrebni meniji ne kradejo prostora na zaslonu, ki ga ni nikoli preveč. Tudi začetniki v CAD konstruiranju lahko že po dveh dneh dosežejo profesionalne rezultate. MegaCAD je usmerjen predvsem v tej smeri, da pridemo do cilja s čim manj potezami, s čim manj premikanja miške. V ta namen lahko vsaki funkciji dodelimo t.i. hitro tipko. S pomočjo hitrih tipk lahko kličemo ukaze tudi znotraj drugih ukazov, saj so ukazi transparentni. To nam skrajša čas konstruiranja oziroma poveča našo učinkovitost tudi za 50 %, saj lahko hkrati uporabljamo tako miško, kot tudi tipkovnico. V pomoč pri konstruiranju je tudi na novo razvita funkcija Povleci in izpusti, ki deluje na vse izdelane objekte na risbi. Program je prepričljiv z izredno hitrostjo obdelave, ki se še posebej pozna pri zapletenih konstrukcijah. MegaCAD je najhitrejši CAD program, ki dela na ACIS podlagi. Vse to gre zaslugi optimiranim programskim rutinam, ki so pisane v C-jeziku. Vsebuje najhitrejše algoritme za odpravo nevidnih robov in senčenje risbe. Že standardna različica paketa pa vsebuje tudi senčenje v OpenGL načinu. V istem okolju lahko hkrati izdelujete 2D elemente in 3D ploskve in telesa. 3D modelirnik je zgrajen tako, da lahko po obdelavi enega elementa vse spremembe prenesemo tudi na ostale enake elemente; če želimo seveda. Pomemna prednost programa je hitrost odprave nevidnih robov in senčenje zapletene konstrukcije. MegaCAD za takšne operacije potrebuje nekaj sekund, kar je bistveno hitreje od konkurenčnih programov. Že v standardnem paketu vsebuje veliko število funkcij, ki so orientirane v tej smeri, da lahko pomagajo konstrukciji v katerikoli branži. Lahko izbiramo tudi med številnimi profesionalnimi branžnimi aplikacijami in aplikacijo za fotorealističen

prikaz izdelane risbe. Zaradi revolucionarne tehnologije pri uporabi spomina, ki so jo razvili pri MegaCAD-u, je potreba po spominu znižana za faktor 10 in več. V primerjavi z drugimi CAD programi, uporablja pri odpiranju zapletene risbe le delček spomina. Kot je razvidno iz primerjalnega testa na običajni delovni postaji, drugi programi že pri odpiranju risbe zapolnijo skoraj ves prosti spomin, medtem ko ga pri MegaCAD-u ostane še veliko na razpolago za konstruiranje. Povezljiv je z vsemi znanimi CAD/CAM aplikacijami, ki so izdelane na osnovi ACIS tehnologije. S tem namenom so bili razviti dodatni vmesniki za pretvorbo podatkov, ki so: HPGL, DXF, DWG, CDL, STL, SAT, WMF, BMP, z doplačilom pa tudi IGES in VDAFS.

3D modelirnik vsebuje t.i. funkcijo Feature-Tree. Ta funkcija skrbi za to, da se skozi konstrukcijo končnega izdelka sproti shranjujejo koraki, ki beležijo, kako smo do izdelka prišli. Kar je najvažneje, katerikoli korak kasneje lahko izbrišemo, popravimo samo določene dimenzije ali pa ga samo začasno deaktiviramo. Po regeneraciji risbe dobimo rezultat z upoštevanimi spremembami. S to funkcijo lahko naprimer že izdelanim okroglim luknjam popravimo polmer ali globino izvrtine. Popravljamo pa seveda lahko tudi elemente kakršnekoli druge oblike.

Slika št. 7: Ekranska slika MegaCAD

Vir: Spletna stran podjetja Planles. Sneto 1.10.2003 s <http://www.planles.net>

Preprosta obdelava že izdelanih objektov je možna zaradi enega samega in zelo pomembnega razloga: parametrizacije objektov. Vsa matematična osnovna telesa, kot so kvadri, krogle, valji itd., lahko s klikom nanje ponovno obdelamo. Spremenimo jim lahko vse lastnosti, ki smo jih določili ob izdelavi posameznega objekta. To velja tudi za objekte, ki smo jih izdelali s pomočjo rotacije, podaljšane objekte iz 2D osnove ali pa izvlečena telesa ter telesa v obliki

vijačnic. Če pri katerem, od teh naštetih elementov, spremenimo obliko osnovne ploskve, se ta sprememba v celoti izkaže tudi v 3D modeliranem telesu. Katerikoli pogled 3D konstrukcije lahko shranimo kot 2D risbo in jo kasneje obdelujemo z vsemi funkcijami, ki jih imamo na razpolago za 2D obdelavo risbe.

Novosti MegaCAD 3D 2006 so:

Command Tooltip - neposredno urejanje objektov na risbi

Funkcija je namenjena urejanju lastnosti različnih objektov, ne da bi pri tem morali iskati odgovarjajoče funkcije. Z enostavnim klikom miške na objekt se prikaže pojavno okno, v katerem izberete, katero lastnost želite spremeniti.

Na ta način lahko neposredno popravljate naslednje stvari:

kotiranje (lastnosti in vsebino), tekst (lastnosti in vsebino, spreminjate tekstovno vrstico v tekstovni blok), točke krivulje (premikate, dodajate, brišete, spreminjate tip izračuna krivulje), šrafure (tip, velikost, orientacijo), bitne slike, točke, črte, kroge, loke, in vse ostale že prej znane elemente.

Univerzalni kurzor

Način prijema točke "Konstrukcijska točka" je sedaj preurejen do te mere, da je z njim možno hkrati dostopati do naslednjih načinov za prijem točke: končna točka, presečišče, središče na loki/črti, središče kroga/loka, kvadrantne točke kroga/loka, tangentska točka na krogu/loku, pravokotna točka ter raster in prosto. V nastavitvah si lahko nastavite, kateri od navedenih načinov naj bodo hkrati aktivni, na katere vrste objektov naj delujejo, kaj naj se pri tem prikazuje (označena točka, samo napis, ...).

Poleg konstrukcijskih točk pa se lahko glede na nastavev prikazujejo še pomožne črte, ki potekajo od trenutnega položaja miške do končnih točk narisanih elementov, lahko pa tudi pod določenimi prednastavljenimi koti, v primeru, ko s kurzorjem nekaj trenutkov (seveda nastavljivo) počakamo na mestu. Kurzor se postavi v položaj prednastavljenega diferenčnega kota, mi pa imamo možnost vnesti že dolžino oz. razdaljo do naslednje točke. Tak vnos je možen, saj MegaCAD sam poskrbi za preklap med kartezičnim in polarnim koordinatnim sistemom.

Upravljalac datotek

Prva velika sprememba je možnost predogleda po posameznih makrih znotraj neke risbe. To nam zelo pomaga pri iskanju kakšnega majhnega segmenta risbe, da nam pri tem ni potrebno odpirati celega projekta. Druga novost je možnost spreminjanja velikosti dialoga.

Na ta način si lahko prilagodimo velikost dialoga in s tem seznam datotek naši trenutni potrebi. Enaka možnost spreminjanja velikost je dodana tudi v skupnem predogledu vseh risb, kjer se s spreminjanjem velikosti spreminjajo tudi velikosti posameznih predoglednih sličic. Naslednja velika sprememba je tudi pri funkciji "Vnesi makro". V seznamu datotek je sedaj možna prava "windows" večkratna izbira datotek s pomočjo tipk "Ctrl" in "Shift". Pri izbiri večih datotek jih imamo takoj na razpolago v oknu za vnašanje makrov.

Pretvorba krivulj in teksta

Popolnoma je predelan algoritem za pretvarjanje krivulj in teksta v loke. Nastavev tolerance in točnosti ni več potrebna. To je bistvenega pomena, v kolikor želite prenašati podatke v vaše CAM okolje.

TrueType pisave se lahko na enostaven in pravilen način pretvorijo v loke.

Raztegovanje 3D objektov

S funkcijo "Raztegovanje" iz "Edit" menuja je sedaj možno raztegovanje tudi 3D objektov na

povsem enako enostaven način, kot 2D risbe. Enako velja, v primeru, da poleg zajamemo tudi kotiranje, se bodo kote prilagodile novi velikosti.

Možnost uporabe funkcije "Zaokroževanje" z elipsami

Funkcija "Zaokroževanje" se sedaj lahko uporablja tudi z elementi tipa "elipsa". Krog se lahko riše tudi tangentno na elipso. Prav tako lok.

3.3 Programi za 3D modeliranje (profesionalni 3D modelirniki)

Takoimenovani 3D modelirniki so programi s katerimi izdelujemo neposredno modele in sestavljene izdelke v tridimenzionalnem prostoru. S temi programi lahko izdelamo modele kompliciranih izdelkov, izdelamo lahko fotorealistične slike izdelka vključno s sencami iz različnih virov svetlobe, z gibanjem posameznih sestavnih delov je celo možno ponazoriti delovanje strojev in naprav v realnem času. Za njih je samoumevno, da iz modela lahko izdelamo poljubne prereze, poglede, generiramo sestavnice, kotirane kosovnice, uporabimo podatke modela za CAM programe in poljubno nadaljno računalniško obdelavo v PPS sistemih..

Množično jih uporabljajo predvsem na vseh področjih strojništva (orodjarstvo, strojogradnja, avtomobilska industrija, modelarstvo itd.), kjer imajo opravka s kompliciranimi elementi in sestavljanjem le teh v izdelke. Za obvladanje teh programov je potrebno daljše usposabljanje kot za običajne CAD programe. Za njihovo uporabo v lesarstvu v bistvu ni nobene ovire.

Najpomembnejši programi iz te skupine so:

- Autodesk Inventor
- Autodesk Mechanical Desktop
- Pro/Engineer
- Pro/Desktop
- Solid Works
- Solid Edge
- Catia
- 3Dstudio

Slika iz predstavitvenega videa SolidWorks 2007 primer dimenzioniranja napenjalnika za klinasti jermen

Vprašanja za preverjanje znanja:

3. Pojasni pojem CAD!
4. Opiši razliko med vektorsko in bitno grafiko!
5. Naštej prednosti računalniško podprtega konstruiranja!
6. Kakšna je razlika med 2D in 3D konstruiranjem?
7. Naštej nekaj splošnih CAD programov!
8. Katere CAD programe za lesarsko stroko poznaš?
9. Kakšna je razlika med splošnimi CAD programi in za stroko specializiranimi CAD programi?
10. Kje je prednost modeliranja pred ravninskim risanjem?
11. Kaj je prednost 3D modelirnikov v primerjavi z 2D programi?
12. Kaj vse upoštevamo pri izbiri CAD programa?

4 Računalniško podprta proizvodnja (CAM-programi in CIM)

4.1 Osnovni pojmi

V zvezi s pojmom računalniška podprta proizvodnja ljudje pogosto omenjajo pojme oz. kratice kot so CAD, CAM, CIM in še kaj bi se našlo (glej tabelo št.).

Kratici CAM in CIM izvirata iz angleškega izraza *Computer Aided Manufacturing* in *Computer Integrated Manufacturing*. Prvo smo poslovenili kot računalniško podprta proizvodnja, drugo kot računalniško integrirana proizvodnja. V začetku smo pod CAM-programi pojmovali samo vmesnike za programiranje CNC strojev. Z njimi je uporabnik podatke ustvarjene v CAD sistemu uporabil kot osnovo za izdelavo programa (NC kode), ki je potreben za krmiljenje CNC stroja (izdelavo nekega izdelka).

Razvoj programske opreme je prerasel to pojmovanje, tako da je danes mogoče trditi, da so CAM-programi samo sestavni del celotnega CIM sistema v katerega vključujemo vse računalniške programe, ki kakorkoli podpirajo proizvodnjo.

CAS	Computer Aided Sales	Računalniško podprta prodaja
CAD	Computer Aided Design	Računalniško podprto risanje
CAE	Computer Aided Engineering	Računalniško podprti inženiring
CAM	Computer Aided Manufacturing	Računalniško podprta proizvodnja
CAPP	Computer Aided Process Planning	Računalniško podprto planiranje proizvodnje
CAQ	Computer Aided Quality Control	Računalniško podprta kontrola kvalitete
CNC	Computer Numerical Control	Računalniško numerično krmiljenje
DNC	Direct Numerical Control	Direktno numerično krmiljenje
ERP	Enterprise Resource Management	Upravljanje z viri podjetja
FPS	Flexible Production Systems	Fleksibilni proizvodni sistemi
NC	Numerical Control	Numerično krmiljenje
PPS	Production Planning System	Planiranje proizvodnih sistemov

Tabela št.4: Pogosto uporabljane kratice in njihov pomen

4.2 Vmesniki za programiranje CNC strojev

4.2.1 Kratka zgodovina NC in CNC strojev

Kratici NC (*Numerical Control*) in CNC (*Computer Numerical Control*) pomenita numerično krmiljenje oz. računalniško numerično krmiljenje. Na podlagi načina krmiljenja govorimo tudi o NC ali o CNC strojih.. Prvi NC stroji so se pojavili v začetku petdesetih let v Združenih državah Amerike. Glavni razlogi, vodilo in cilji pri njihovem razvoju so bili naslednji:

- povečati produktivnost
- izboljšati kvaliteto in natančnost izdelkov
- zmanjšati proizvodne stroške
- izdelava zahtevnih izdelkov, ki jih na drugačen način ne moremo izdelati

Seveda je NC predhodnik CNC. Z razvojem elektrotehnike in še posebej elektronike so se krmilja fizično manjšala in hkrati ponujala večje možnosti. Velik razvojni preskok je bil narejen, ko so klasična NC krmilja zamenjali s CNC krmilji, ki vsebujejo tudi računalnik. Z uvajanjem visoko avtomatiziranih CNC strojev se skrajša čas izdelave izdelkov, zmanjšajo pa se proizvodni stroški tako v maloserijski, srednjeserijski in tudi v posamični proizvodnji. CNC krmilje v bistvu opravljata podobno nalogo kot NC krmilje, vendar lahko vgrajeni računalnik prevzame vrsto posebnih nalog:

- višje vrste interpolacije
- programsko povezavo krmilja s strojem
- korekcijo radija rezalnega roba
- tehnika dela s podprogrami, itd.

Nekaj osnovnih prednosti CNC obdelovalnih strojev pred klasičnimi stroji je:

- enostavno popraviljanje že shranjenega programa
- večja produktivnost strojev
- velika kvaliteta in natančnost izdelave izdelka
- večja izkoriščenost stroja
- visoka prilagodljivost pri obdelavi
- pregled razpoložljive strojne in programske opreme
- računalniško programiranje strojev s programskim orodjem
- postprocesiranje in prenos podatkov

4.2.2 Osnove programiranja CNC strojev

NC oz. CNC stroj deluje s pomočjo NC programa, ki krmili njegovo delovanje. NC program je niz, v posebni obliki zapisanih ukazov - funkcij, ki jih imenujemo G-koda. ki jih vnesemo s pomočjo posebnega programa, ki ga imenujemo postprocesor v krmilnik samega stroja. Krmilnik potem v skladu z ukazi iz programa in iz podatkov o položaju orodja in delovne mize krmili stroj.

Program napisan v G-kodi lahko napišemo »ročno« z vnosom koordinat obdelovanca in nizom ukazov in parametrov v nekem programu za urejanje G kode ali pa s posebnim CAM programom spremenimo podatke iz CAD risbe v G kodo. Zadnja metoda je seveda mnogo hitrejša in omogoča bolj kompleksne obdelave, z manj napakami.

4.2.3 Ročno programiranje

Ročno programiramo tako, da vnašamo koordinate obdelovanca in vse potrebne podatke za orodje ročno na formular ali neposredno v krmilnik stroja. Veliki problemi za takšen način dela predstavljajo razne krivulje ali celo nepravilne geometrijske oblike, ki jih je potrebno zapisati v

matematični obliki. Osnovne programske funkcije, s katerimi napišemo program, imenujemo G koda. Pregled in pomen osnovnih funkcij je podan v naslednjem seznamu

Funkcija	Pomen
G00	Hitri gib v točko X,Y,Z
G01	Linearni gib iz točke X1,Y1,Z1 v točko X2,Y2,Z2
G02	Gibanje v smeri urinega kazalca
G03	Gibanje proti smeri urinega kazalca
G04	x Programiran zastoj v X=1/100 s
G17	Določitev XY ravnine za krožno gibanje
G18	Določitev XZ ravnine za krožno gibanje
G19	Določitev YZ ravnine za krožno gibanje
G21	Prazna vrsta v programu
G25	L Skok na podprogram v vrstici L
G27	Preskok na označeni stavek
G30	Izklop zrcaljenja
G31	Zrcalni X
G32	Zrcalni Y
G37	Domov
G40	Prekinitev delovanja korekcije
G41	Korekcija orodja v levo
G42	Korekcija orodja v desno
G45	Podaljšana pot za R
G46	Skrajšana pot za R
G47	Podaljšana pot za D
G48	Skrajšana pot za D
G49	Cancel tool length offset
G64	Izključitev podajalnika
G65	Uporaba kasetnika za čitanje programa
G66	Vključitev vmesnika RS232
G70	Klop merjenja s colami
G71	Rezkanje utora
G73	Vrtanje s prekinitvami
G80	Prekinitev cikličnega vrtenja
G81	Vrtanje
G82	Ciklično vrtanje
G83	Globoko vrtanje
G85	Povrtavanje izvrtin
G89	Povrtavanje z zastojem
G91	Inkrementalni način programiranja
G92	Absolutni način programiranja
Sd	Nastavitev obratov vretena (obrt/min)
M00	Začasna zaustavitev programa
M01	Opcijska pavza
M02	Konec programa
M03	Vključitev vrtenja glavnega vretena v desno
M05	Izključitev vrtenja glavnega vretena
M06	Menjava orodja (primer: T02 M06)

M08 Vklon hladilnega curka
 M09 Izklop hladilnega curka
 M17 Skok iz podprogram na G25
M030 Konec programa

Tabela št. 5: G- koda

Z naslednjimi črkami zapisujemo spremenljivke:

() – Zapis komentarja k programu (komentar)
Q - Peck drill delta (used in G83)
F – Vrtilna hitrost [obrt/min] (pri G00, G01, G02, G03, G81, G82, G83, G85, G89)
P - Dwell (used in G04)
I – Krožna interpolacija za X (pri G02, G03)
J - Krožna interpolacija za Y (pri G02, G03)
K - Krožna interpolacija za Z (pri G02, G03)
M - Miscellaneous function (control function)
N – Številka stavka
R – Začetek giba v smeri Z (pri G81, G82, G83, G85, G89)
S – Obrati vretena [obrt/min]
T – Oznaka orodja
X - Hod v smeri X
Y - Hod v smeri Y
Z – Hod v smeri osi Z (pri M06 korekcija višine orodja)

Tabela št. 6 : Zapis spremenljivk

4.2.4 Strojno programiranje

Večina sodobnih CAM programov deluje na naslednji način:

Podatkom o obliki (geometriji) obdelovanca, ki jih dobimo ali na podlagi uvoza geometrije (datoteka tipa .DXF) iz standardnih CAD programov ali tako, da obdelovanec narišemo v CAM programu, dodamo tehnološke parametre obdelave (hitrost rezanja, hitrosti pomikov, dimenzij orodja itd.). CAM program iz tega samodejno izdelava G-kodo (generiranje NC kode). Omogočen je seveda tudi pregled tako generirane kode, njeno ročno popravljanje in v večini primerov tudi grafična simulacija izvrševanja programa (navidezna obdelava obdelovanca). Uporabnik lahko tako preveri pravilnost in morebitne slabosti programa, pred samo izvedbo na stroju. Možnost napak in poškodb obdelovanca in stroja se tako zmanjša na najmanjšo možno mero. Takšen način dela je seveda hitrejši od ročnega programiranja, njegova največja prednost pa je v tem, da omogoča izdelavo NC kode tudi manj izkušenim uporabnikom tudi za zelo zahtevne izdelke. Za poglobljeno delo strojnega programiranja je potrebno dobro poznavanje ročnega programiranja.

4.2.5 Parametrično programiranje

Parametrične programe izdelujemo v primeru, da imamo opravka z večjim številom podobnih izdelkov. Tipičen primer za to so lahko vrata za neko tipsko kuhinjo, ki imajo isto obliko polnila vendar različne dimenzije. Podatke o geometriji vrat ne vnesemo v program kot

absolutno številko ampak kot parameter. Pred izvedbo samega programa na CNC stroju parameter definiramo z vnosom konkretne dimenzije. Namesto desetih programov za deset dimenzij vrat tako dobimo en sam program. Pred obdelavo določenih vrat vnesemo samo ta parameter.

4.2.6 WOP in DNC

V praksi sta danes v uporabi dva pristopa pri programiranju CNC strojev. Prvi način imenujemo WOP (Working place Oriented Programming), drugi pa je DNC (Direct Numeric Control).

WOP – program sestavlja in izdelava upravljalec CNC stroja v sami delavnici, ki najbolj pozna lastnosti samega stroja in pogoje dela. Programi za tak način dela se ponašajo z intuitivnim inteligentnim grafičnim vmesnikom, ki je preprost za uporabo in omogoča zelo hitro izdelavo navodil za obdelavo (izdelavo programa), lahko tudi brez uvoza same geometrije obdelovanca. S preprostim izbiranjem ikon in določanje pozicij za posamezne obdelave (žaganje, rezkanje, vrtanje ipd.), upravljalec stroja v nekaj potezah sestavi program za obdelavo obdelovanca. Pristop je predvsem uporaben za unikatno in projektno proizvodnjo v manjših podjetjih ali obrtnih delavnicah. Tipični predstavnik programov iz te skupine je WoodWOP.

Princip DNC je upravljanje oz. izdelava programov za CNC stroje na nekem centralnem mestu (to je lahko oddelek priprave dela). Programi se iz nekega centralnega računalnika pošiljajo v več CNC strojev v delavnici. Pogoj za tak princip dela je urejena CAD dokumentacija, kar pa nastopa skoraj praviloma le v serijski proizvodnji v večjih podjetjih. Upravljalec CNC stroja je v tem primeru le nadzornik in le redko posega v izdelavo programa.

Die Nestingtechnologie ermöglicht die Formatierung und Beschlagsbohrung von Werkstücken aus vollformatigen Holzwerkstoffen in einem Arbeitsschritt auf einem CNC-Bearbeitungszentrum.

Slika ??: Primer gnezdenja
Vir: Homag, 16.10.2006 <http://www.homag.de>

4.3 Primeri CAM-programov

PROGRAM	PODJETJE	NASLOV
AlphaCAM	Lycos	Lycos.de

DelCAM	Delcam plc	Delcam.com
SICAM	SICAM Corporation	Sicam.com
ZEVS 2000	PIA d.o.o	Pia.si
Omega System	CAD informatik & datentechnik	Cadid.com
Omega LT		
Omega3D		
Acam	ACAM Systemautomation	Acam.si
DePict	BGS	Bgs-graphik.de
WoodWOP	Weeke Bohrsysteme GmbH	Weeke.de
Cut Rite 7.0	Stilesmachinery	Stilesmachinery.com

Tabela št. 7: CAM programi za lesarstvo

4.3.1 ZEVS 2000

Zevs je slovenski proizvod (podjetje PIA d.d.o.) in je plod večletnih izkušenj na področju CNC tehnologije. Je interaktivni grafični vmesnik, ki deluje v okolju Oken (Win 9x, NT/2000/XP). Zasnovan je tako, da lahko že v nekaj minutah iz načrta (risba v ACAD-u oz. katerem drugem formatu), dobimo izvajalni program za stroj ter izdelamo dokumentacijo. Razvit je bil na podlagi potreb in načina dela tehnologov v večih slovenskih podjetjih. Program se nenehno izboljšuje in prilagaja potrebam uporabnikov, ki lahko aktivno sodelujejo z mnenji, željami in predlogi. Podpira preko štirideset različnih strojev. Izkorišča možnosti Windows okolja:

- vleci in spusti podpora (drag & drop)
- več naenkrat odprtih projektov in prenašanje elementov med njimi preko odlagališča
- predogled (slikovna predstavitev projekta še preden ga odprete)
- povečana prilagodljivost programa (plavajoče orodjarne, nastavitve velikosti oken)
- nasvet dneva (najhitrejša metoda za spoznavanje zmožnosti programa),
- statusna vrstica (kratka razlaga ikon, gumbov in menuev nad katerimi se trenutno nahaja kazalec miške, na dnu ekrana)
- pomoč, ki zasleduje vašo delo tako, da v željenem trenutku dobite točno tisto pomoč, ki jo takrat potrebujete
- enostavna, hitra in popolnoma prilagodljiva izdelava dokumentacije (tiskanje podatkov)
- Integrirani risarski modul
- Dodajanje daljic, krogov, elips in krožnih lokov na različne načine
- Uvoz geometrije različnih formatov (ACAD, IGES, CADDY, HPGL, KRPN, G-koda)
- Podpora krivuljam (interpolacija, aproksimacija od 3-5 točk)
- Približevanje (na začetek, konec, sredino elementa, na presečišče elementov, ...)
- Možnost vnosa poljubne vrednosti preko tipkovnice (točka, polmer, dolžina, ...)
- Rezanje, podaljševanje, zaokroževanje, ...
- Merjenje razdalj in kotov
- Zaklepanje elementov (zaklenjenih elementov ne morete premikati, označevati, ipd)
- V vsakem trenutku v statusni vrstici vidite kaj trenutno urejevalnik od vas pričakuje (npr. Vnesite začetno točko daljice).

4.3.2 MasterWORK

MasterWORK je standardni program za podporo italijanskih proizvajalcev CNC strojev (SCM Group).

4.3.3 MasterCAM

MasterCAM je z 13% deležem med CAM programi vodilni program v svetovnem merilu. Največ ga uporabljajo strojniki. V lesarstvu ga srečamo bolj redko.

Slika št. 8: CAM programi v svetovnem merilu

Vir: Spletna stran podjetja Mastercam. Sneto 1.10.2003 s <http://www.mastercam.com>

4.3.4 TwinCAM 32

Nemško podjetje Holzherr svoje CNC stroje dobavlja skupaj s programom TwinCAM 32.

Slika št. 9 prikazuje ekransko sliko dodelanega uporabniškega vmesnika, ki omogoča s preprosto izbiro z miško vseh obdelav, ki jih izbiramo iz knjižnice standardiziranih operacij in orodij. Vsaki fazi obdelave lahko na preprost način spremenimo vse parametre. Rezultat je takoj viden na sliki polizdelka. Program ponuja tudi zelo kvalitetno simulacijo obdelave.

Slika št. 9: Ekranska slika programa TwinCAM 32

Vprašanja za preverjanje znanja:

13. Pojasni pojem NC!
14. Pojasni pojem CNC!
15. Pojasni pojem CAM!
16. Kakšne so osnovne prednosti CNC stroja pred klasičnim strojem?
17. Kaj je to G-koda?
18. Kako ročno programiramo CNC stroj?
19. Princip strojnega programiranja CNC stroja?
20. Kaj pomeni parametrično programiranje?
21. Opiši princip postopka nastajanja programa za CNC stroj!
22. Kaj to postprocesor?
23. Opiši razliko med 2, 2.5, 3, 4 in 5 osno obdelavo na CNC stroju?
24. Naštej nekaj CAM programov za lesarstvo!
25. Kaj zajema pojem CAD/CAM/CIM?

5 Namenski programi za lesarsko proizvodnjo

V članku je prikaz 24 programskih rešitev za lesarsko proizvodnjo. Avtorji raziskave v povzetku raziskav eugotavljajo, da idealnega programa, ki bi bil univerzalen in uporaben za vsako lesarsko proizvodnjo ni. Idealen program je takšen, ki ga je mogoče prilagoditi individuasnim potrebam naročnika.

5.1 Uvod

4.4 Programska oprema za načrtovanje notranjega pohištva

4.4.1 Pregled programov za načrtovanje notranjega pohištva

Programi za hitro načrtovanje in proizvodnjo pohištva se vedno bolj uveljavljajo na vseh področjih proizvodnje. Postajajo vedno bolj kompleksni in vključujejo vsa možna področja računalniške obdelave, kar pomeni od same podpore prodaji, od izdelave skice do ponudbe, naročila, izdelave načrta, podpore in nadzora proizvodnje, upravljanja z zalogami, pokalkulacijo, obračunom itd. Iz same sfere CAD/CAM/CIM prehajajo v širše okvirje programov PPS. Zaradi specifičnih in opsijskih programskih modulov, ki podpirajo različna področja lesarstva, jih je težko uvrstiti v eno samo, točno določeno skupino, zato jih omenjamo večkrat.

NAZIV PROGRAMA	PODJETJE	INTERNETNI NASLOV
BormCAD 2002	Borm-informatik	www.borm-informatik.de
COBUS CAD/CAM solutions	Cobus-concept	www.cobus-concept.de
Corpora	Pinncalc	www.pinncalc.de
Forma	Sander und Doll AG	www.sander-doll.com
H&H	H&H Software	www.schreinersoftware.de
HOLZ	Kuhnle Computer-Software GmbH	www.kuhnle.com
MegaTISCHLER	Planles	www.planles.net www.wurdak.at
HSP Schreinerprogramm	HSP Schreinerprogramm	www.schreinerprogramm.de
OSD	OS Datensysteme GmbH	www.osd.de
Pro Schreiner Windows	KMS - Vahle	www.kms-vahle.de
SchreinerFIX	SchreinerFIX	www.schreinerfix.de
SchreinerProfi 8.0	Torsten Edler Systemberatung	www.torstenedler.de
Schreiners Büro	Informationssysteme Hermann Dinklage	www.schreiners-buero.de
SYSTEM INKA	SYSTEM INKA GmbH	www.system-inka.de
Schreiner plus	S-plus GmbH	www.schreiner-plus.de
Tempo3	Wurdak	www.wurdak.com
Winkel3	Unternehmenberatung	
Wohnsystem3, Hobel 3		

Tabela št. 10: Programska oprema za načrtovanje notranjega pohištva

4.4.2 Opis programa MegaTISCHLER

MegaTISCHLER je aplikacija za hitro in enostavno konstruiranje pohištva, pripravo dela in vodenje proizvodnje, ki deluje kot nadgradnja na programski paket MegaCAD V16.0 ali novejši. Sestavljen iz več modulov, tako da si lahko vsak uporabnik kupi različico, ki mu cenovno in funkcionalno najbolj ustreza.

Kaj uporabnik pridobi s sedaj ponujenimi različicami:

- hitro konstruiranje vseh vrst pohištva (enostavno ali parametrično konstruiranje)
- 3D prikaz naročila za kupca v 256 barvnih odtenkih ali fotorealistična ponazoritev-neomejeno - možnost izdelave knjižnice z lastnim proizvodnim programom
- spreminjanje vseh parametrov že skonstruiranih 3D izdelkov, ki se iz knjižnice prenesejo v prostor
- prerezovalni list z neto in bruto dimenzijami, z ali brez robnih nalimkov
- prerezovalne liste za furnirje in masivne robne nalimke
- etikete za elemente za nadaljnje vodenje proizvodnje
- seznam materialov za naročanje in odpis materialov
- materialno predkalkulacijo naročila
- avtomatsko izdelavo predračuna naročila za standardne izdelke proizvodnega programa prikazanih na sliki
- popolnoma prilagodljive izpise željam uporabnika (oblika pisave, vsebina izpisa, vrstni red podatkov)
- povezavo brez prepisovanja podatkov dimenzij osnovnega materiala v katerikoli program za optimiranje razreza plošč
- izdelavo konstrukcijskih izvrtin (vrstne luknje, mozni, ekscentri, kotne sponje)
- avtomatsko izdelavo vseh potrebnih 2D risb za delavnico vključno s prerezi
- prenos oblike elementa in podatkov o izvrtinah v CNC obdelovalni center
- MegaCAD program za prosto 2D in 3D risanje

4.5 Programska oprema za načrtovanje stavbnega pohištva

Med programsko opremo za načrtovanje stavbnega pohištva spadajo programi za proizvodnjo oken, vrat in stopnic. Zmožnosti programov so podobne kot že prej naštetih za pohištvo: od izdelave ponudbe, predstavitve, izdelave konstrukcije, izris kosovnic, izračun potreb materiala, vsi potrebni izpisi, pregled nad porabo časa, pokalkulacije itd.

4.5.1 Računalniško podprta proizvodnja oken

NAZIV PROGRAMA	SPLETNA STRAN
ADULO-Fen	adulo.de
COBUS cad/cam solutions	cobus-concept.de
EasyWin	ramasoft.net
FeBest2000	geso.net
Fencad	analytic.ch
Fepro für Windows	wehner.de

Fertigungssteuerung	hbsoft.de
glaSoft plus/light	glasoft.de
Klaes Professional	klaes.de (16.000 licenc !)
KON-CAD FT	konert.de
Look2000	3e-look.de
Prologic	prologic-kist.de
PICOS-FTF	picosgmbh.de
Rosenheimer Fensterprogramm	zse-online.de
TSP	compass-software.de/
Windowmaker	windowmaker.com/
Lesko	lesko.si

Tabela št. 11: Programi za proizvodnjo oken

Slika št. 10: Slika iz programa Klaes Professional s podporo za okrogla okna

Vir: Spletna stran podjetja Kleas. Sneto 1.10.2003 s <http://www.edv-klaes.de/de/index.html>

4.5.2 Računalniško podprta proizvodnja vrat

NAZIV PROGRAMA	PODJETJE SPLETNA STRAN
Omega Tuerdesigner	cadid.com
Cobus ConCept	cobus-concept.de/

Tabela 11: Programi za proizvodnjo vrat

4.5.3 Programi za konstruiranje stopnic

Že nekaj časa obstajajo na tržišču odlični programi za konstruiranje in podporo izdelave stopnic. V večini primerov gre za kompleksen CAD/CAM sistem s katerim je mogoče:

- v danem tlorisu stopnišča konstruirati stopnice različnih izvedb
- rešeno konstrukcijo prezentirati oz. narisati v pogledih iz poljubnega zornega kota ali pa je celo možen fotorealističen pogled
- izdelava prirezovalnih list za masivni les, izris kosovnic ali šablon za izdelavo vseh sestavnih delov
- povezava na ustrezne CNC stroje (5-osna obdelava!)

Po raziskavi nemško govorečega tržišča, ki ga je objavila revija BM 1/2005 je bilo v uporabi 9 specializiranih programov za konstruiranje stopnic (Tabela)

NAZIV PROGRAMA	PODJETJE - INTERNETNI NASLOV	ŠTEVILO INSTALACIJ
Aicad Spezialtreppenprogram	aicad.de	100
Wagemeyer Holztreppenprogramm	wagemeyer.de	800
Treppensoftware	compass-software.de	1300
SEMA Treppe	sema-soft.de	500
HOKOPLAN	treppenbausoftware.de	470
Treppenplaner 3.0	truessel.org	421
TrepCAD	schu-ka.de/schritt1.htm	

Tabela št.12: Programski paketi za stopnice na nemško govorečem delu Evrope

Vir: Revija **BM** 1/2005 **100-104**

Opis programa Treppensoftware podjetja Compass Software

Osnovni programski paket CAD-VERSION 8 HOLZ iz Nemčije, je v treh nadgradljivih verzijah, odvisno od strojne opreme uporabnika in od načina izdelave stopnic:

- CAD-Basis 1
- CAD-Basis 2
- CAD-Polna verzija

Posamezna verzija osnovnega programskega paketa je sestavljena iz naslednjih modulov:

- TR-DISK: nastavitev računalnika in izpisov
- PROTON: vnos podatkov tlorisa stopnišča
- HOWA: nos višine stopnišča in podatkov šablone
- OPTI: nastavitev šablon za izdelavo posameznih delov stopnic
- STUPL: vnos označb za stopnje v merilu in izračun kombinacij stopenj
- TREPPE3D: tridimenzionalni pogled stopnic ali detajla
- STÜKLISTE: izdelava izpisov

Na osnovni programski paket so možne naslednje nadgradnje:

- nadgradnja za doprsne ograje
- nadgradnja za okrogle stopnice z osjo brez stranic
- nadgradnja za okrogle stopnice z osjo s stranicami
- nadgradnja za stopnje na sornikih

- nadgradnja za izrez za tekač
- nadgradnja za betonsko osnovo
- nadgradnja za fotorealistični prikaz
- nadgradnja za kalkulacijo vseh stroškov

Slika št. 11: Izris stopnic s programom Compass Software
 Vir: Spletna stran podjetja Planles. Sneto 1.10.2003 s <http://www.planles.net>

Opis delovnega postopka od sprejema naročila do izgotovitve stopnic je naslednji: V CAD programskem paketu vnesemo dimenzije in ostale zahtevane podatke kupca za stopnice. Program izdela konstrukcijo in omogoči trodimenzionalno predstavitev, ki jo lahko predstavimo tudi v fotorealistični obliki. V kolikor uporabnik nima CNC obdelovalnega stroja, si izdela izpise in izriše šablone posameznih elementov in jih obdela po vpeljanem tehnološkem postopku. V kolikor ima uporabnik CNC obdelovalni stroj, je prehod v CAM-del avtomatski in so na razpolago uporabniku potrebna delovna navodila za stroj, kot so: osnovne nastavitve, postopki obdelave, delovni postopki, hitrosti in funkcije stroja na enostavni uporabniški površini brez problemov in racionalno sestavljeni skupaj v CAM datoteki, ter so na razpolago za vedno ponavljajočo se uporabo. Označbe te datoteke (predstavitev) so potrjene s strani uporabnika. Komfortna online-pomoč (tekst in grafika) postopka je kolikor možno enostavna, zato tu ni pogojeno z nobenim CNC in računalniškim znanjem.

V CNC delu se avtomatsko izdelajo CNC programi elementov, ki so bili izdelani v CAD programu. Prav tako brez problemov v računalniku izdelamo CNC programe: nobene obdelave na krmilniku stroja.

Naloga upravljalca CNC obdelovalnega stroja je, da po navodilih programa polaga zahtevane elemente na delovno mizo stroja, kjer jih stroj nato obdela. Slika št.12 prikazuje primere izrisov posameznih elementov stopnic.

Slika št. 12: Načrt za izdelavo stopnic s programom Compass Software
Vir: Spletna stran podjetja Planles. Sneto 1.10.2003 s <http://www.planles.net>

Slika št. 13: Delovno okno programa TrepCAD
Vir: Spletna stran podjetja Norbert Schulze. Sneto 1.10.2003 s <http://www.schu-ka.de>

Slika št. 14: Izdelava zakrivljenih ročajev na CNC stroju s programom Compass Software
Vir: Spletna stran podjetja CS. Sneto 1.10.2006 s <http://www.compass-software.de/>

Še več specializiranih programov za izdelavo stopnic je mogoče najti ??

4.6 Programska oprema za načrtovanje strešnih konstrukcij

naziv programa	podjetje	spletna stran
Kessel abbund	Kessel EDV	kesseledv-systeme.de
Abbund SEMA	SEMA	Sema-soft.de
AbbundPROFI	TRUESSEL	truessel.org
Zimerrer Software	ZIMMERER-Software	zimmerer.de
HSB Abbund	HSB-CAD	Hsb-cad.com
WETO-Dachdesigner 2.0	ARCON	

Tabela št. 14: Programi za strešne konstrukcije omogočajo konstruiranje ostrešja

4.6.1 Program Abbund podjetja SEMA

Nemško podjetje je izdelalo program, ki je izredno priljubljen v proizvodnji ostrešij. Pri nas ga prodaja tudi podjetje Planles, kjer lahko najdemo tudi sledeči opis:

»Program Abbund deluje kot nadgradnja na MegaCAD in je namenjena konstruiranju ostrešij. Vaš delavec v pripravi dela mora biti sposoben pripraviti vse načrte za celotno naročilo samostojno, saj vsako razmišljanje v proizvodnji pri sestavljanju šablon v merilu 1:1 stane čas in denar. Samo s pomočjo profesionalnega CAD sistema se je moč temu izogniti.

Prednost Abbund programa je tako v hitrih vnosih potrebnih parametrov strehe, kot tudi v popolnoma samodejnem kotiranju in iznosu dimenzij elementov. S samim CAD programom ste v tem smislu zelo omejeni. Za konstruiranje celotne strehe potrebujete minimalno en cel dan. Vse točke za kotiranje je potrebno določiti ročno. Vse kasnejše spremembe, npr. drug naklon strehe, pa lahko pripelje že do katastrofe.

S popolno integracijo programa Abbund v MegaCAD-u se znajdete v svetu novih dimenzij. S tem programom lahko v eni risbi obdelujete poljubne tlorise, profile in strešne ploskve.

Konstrukcijo strehe začnete z vnosom dimenzij tlorisa. V ta namen je izdelan poseben modul, ki vam omogoča hiter vnos vseh osnovnih oblik tlorisov, vsaka nadaljna dodelava pa je možna s pomočjo MegaCAD-ovih funkcij. Že tu se začne kazati glavna prednost podlage pravega CAD sistema, saj pri drugih programih za ostrejša ni mogoče na enostaven način dorisati, kar bi si želeli. V drugem koraku je potrebno podati podatke o profilu strehe. Profil se konstruira popolnoma parametrično, saj se vsaka sprememba v vhodnih podatkih takoj izkaže v spremenjeni risbi na risalni površini. V tem modulu se podajo parametri o legah, špirovcih, kleščah itd. Po določitvi profila, lahko le-tega postavimo na risalno površino in ga dodelimo tlorisu našega objekta.

Strešne ploskve lahko poljubno obdelujete s posebej v ta namen razvitim modulom. Strešne ploskve lahko povečujete ali zmanjšujete z enostavnim potegom miške, lahko jim popravite obris ali pa obdelate strešne ploskve tako, da jih odrežete z drugo strešno ploskvijo.

Špirovce postavljate na strešne ploskve na hiter način z določitvijo osnovnega preseka in pa razmikom med špirovci. Oblike le-teh se med premikanjem spreminjajo in se prilagajajo obliki strešne ploskve. Razmik med špirovci se lahko določa tudi samodejno s podajanjem njegovega števila.

Z modulom za porezanje lahko vse elemente poljubno režete. Vsaka sprememba dimenzije elementa se bo izkazala tudi v seznamu elementov in izračunu potrebe po materialu.

Izdelava seznama potrebnih elementov ene strehe je enostavna in ga pridobimo s klikom na gumb miške. Seznam potrebnih elementov je neposredno povezan s samim CAD programom. Vsak dodatno narisan element se prenese v seznam. Seznam elementov lahko nato postavimo na risalno površino in ga natisnemo iz MegaCAD-a ali pa ga preko odložišča prenesemo v Excel ali kak drug program in ga tam nadalje obdelamo.«

4.6.2 Program Zimmerer Software

Slika št. 15: Delovno okno programa Zimmerer Software

Vir: Spletna stran podjetja Zimmerer Software. Sneto 1.10.2003 s <http://www.zimmerer.de>

4.7 Programska oprema za načrtovanje montažnih hiš

NAZIV PROGRAMA	PODJETJE	SPLETNA STRAN
HSB Multi-Wall Composer	HSB-CAD	hsb-cad.com
HolzRahmenBau WIN	TRUESSEL	truessel.org
Fertighaus	SEMA	Sema-soft.de

Tabela št.15 : Programi za načrtovanje montažnih hiš.

Primer programa z načrtovanjem montažnih hiš je HolzRahmenBau podjetja TRUESSEL (truessel.org). Ta modul je posebej namenjen izdelavi okvirnih konstrukcij. Tudi ta deluje kot nadgradnja na MegaCAD in dopolnjuje program Abbund ali pa ga lahko uporabljate samostojno z MegaCAD-om.

Slika št. 16: Izris stavbe v programu HolzRahmenBau

Vir: Spletna stran podjetja Truessel. Sneto 1.10.2003 s <http://www.truessel.org>

Z njim lahko na enostaven in hiter način dorišemo manjkajoče elemente k strešni konstrukciji svojo poglavitno prednost pa izkaže pri konstruiranju montažnih hiš. Vsebuje vsa potrebna orodja, ki so potrebna za izdelavo le-teh. Tudi iz njega s pomočjo klika na miško pridemo do popolnega seznama potrebnih elementov in do izračuna potrebe po materialu.

Slika št. 17: Model hiše s programom HSB Multi-Wall Composer
Vir: Spletna stran podjetja HSB. Sneto 1.10.2003 s <http://www.hsb-cad.com>

Slika št. 18: Možni izdelki CNC stroja za izdelavo ostrešij Hundegger K2
Vir: Spletna stran podjetja Hundegger. Sneto 1.10.2003 s <http://www.hundegger.com/>

Vprašanja za preverjanje znanja:

26. Pojasni pojem CIM!
27. V čem je bistvo računalniško podprte proizvodnje?
28. Kaj pričakujemo od sodobnega računalniškega programa za podporo proizvodnje ploskovnega pohištva?
29. Zakaj uporabljamo programe za optimizacijo razreza?
30. Kaj pričakujemo od sodobnega računalniškega programa za konstruiranje stopnic?
31. Kaj pričakujemo od sodobnega računalniškega programa za proizvodnjo oken?
32. Kaj pričakujemo od sodobnega računalniškega programa za proizvodnjo vrat?
33. Kaj zmorejo sodobni računalniški programi za proizvodnjo montažnih hiš?
34. Kaj zmorejo sodobni računalniški programi za izdelavo ostrešij?
35. Naštej nekaj programov iz te skupine!
36. Kako je potrebno uvajati CAD/CAM sisteme?
37. Kakšen naj bo program za vodenje mizarske delavnice ali manjšega podjetja?
38. Kaj upoštevamo pri izbiri programa za vodenje proizvodnje?

5 Programi za optimiranje razreza plošč

Optimiranje razreza je te dni bistvenega pomena za ekonomično proizvodnjo izdelkov, za katere je potrebno elemente najprej razrezati. Pri vodenju proizvodnje je optimiranje razreza postalo nepogrešljivo orodje za uporabnika, ki želi imeti učinkovitejšo proizvodnjo, kot jo lahko ima brez pomoči programske opreme.

NAZIV PROGRAMA	PODJETJE	LINK
Sheetlayout	Sheetlayout	sheetlayout.com
Cutting optimizer	Ardis	ardis.be
WinCut Professional 2.0	Audast	audast.de
OPTIPLANNING	Biesse	BIESSE.COM
HSP Schreinerprogramm	HSB Schreinerprogramm GmbH	Schreinerprogramm.de
schnittFX	Ronco computer & software GmbH	Roncofix.at
ProOptimize 2.2	thetagroup	thetagroup.com
Cut Rite 7.0	Stilesmachinery	stilesmachinery.com
Abakus	?	?

Tabela št. 16: programi za optimizacijo razreza plošč

Prednosti optimiranja:

- Zmanjšanje odpadka
- Povečanje produktivnosti razreza
- Prihranek časa
- Zmanjšanje števila neuporabljenih plošč v skladišču (predvsem pomembno za nestandardne vrste plošč)
- Odstranitev napak
- Izboljšanje skupnega izkoristka
- Bolj donosen posel

5.1 Program Cutting optimizer

Program Cutting optimizer je razvilo podjetje Ardis iz Belgije.

Cutting optimizer lahko obdela vse nivoje razrezovalnih kapacitet. V povezavi s sistemom vodenja proizvodnje, bo Cutting Optimizer optimiral proces naročila, lahko bo dal prednost določenim elementom in tako zmanjšal stroške dela in materiala. Vse različice programa lahko optimirajo tako materiale brez teksture kot tudi materiale s teksturo. Pri materialih s teksturo lahko še med posameznimi elementi izberemo tiste, pri katerih pa vseeno ne želimo, da se upošteva tekstura. Ena od bistvenih prednosti programa Cutting Optimizer je možnost popolne prilagodljivosti vseh poročil oz. izpisov, vključno z etiketami za elemente, plošče materialov in pa krojne liste. Vsak uporabnik si lahko ustvari poročilo po svoji želji in izpiše tiste podatke, ki jih želi, na tisto mesto, kamor želi, v takšni pisavi, kakor želi.

Slika št. 19: Primer krojne liste izdelane s programom cutting optimizer
Vir: Spletna stran podjetja Ardis. Sneto 1.10.2003 s <http://www.ardis.be>

Za zahtevnejše uporabnike je bil razvit še poseben modul, imenovan PECO. To je modul, s katerim je mogoče po izdelanem optimiranju na željo uporabnika še ročno popraviti krojne liste. Uporaba tega urejevalnika je zelo preprosta, saj uporablja vse znane funkcije Windows okolja. Podatke lahko vnesete ročno preko tipkovnice ali pa s pomočjo prenosa podatkov iz drugega programa. Za vnos podatkov lahko uporabljate tudi funkcije iz Windows okolja (Izreži, Kopiraj, Prilepi) in tako brez težave prenesete podatke iz preglednice, kot je npr. Excel. Za vnos podatkov si lahko povsem po svoji volji prilagodite vnosna polja. Lahko zamenjate njihov vrstni red, posamezna polja skrijete in jih kasneje ponovno prikažete ali pa jih samo deaktivirate. ARDIS je ustvaril povezavo že z večino proizvajalcev strojev za razrez v Evropi in Ameriki. Proces povezave programa s krmiljenim strojem za razrez poteka v dveh korakih:

Korak 1: Pretvorba izdelane krojne liste v obliko zapisa, prirejeno za točno določeno vrsto stroja.

Korak 2: Prenos teh podatkov do stroja. Ta je lahko izveden elektronsko preko standarda RS232 ali podobne povezave, ali pa s pomočjo diskete.

Vprašanja za preverjanje znanja:

39. V čem je prednost programov za optimiranje razreza plošč?

6 Programi za vodenje (ravnanje) proizvodnje (PPS – programi)

6.1 Osnovni pojmi

V zvezi s programi za vodenje proizvodnje se pogosto srečamo z naslednjimi pojmi in kraticami:

- PPS (*Production Planning Systems*) - sistemi za planiranje proizvodnje
- ERP (*Enterprise Resource Planning*) - upravljanje z viri podjetja
- CIM (*Computer Aided Manufacturing*) - računalniško podprta proizvodnja

Slika št. 20: Shema proizvodnega informacijskega sistema

Vir: Ljubič T. Prosojnice s predavanj

S programi za vodenje proizvodnje poskušamo voditi proizvodnjo in jo povezati s celotnim informacijskim sistemom nekega podjetja, kot to prikazuje slika. Osnovni problem vodenja proizvodnje so povratne informacije iz same delavnice, ki planerjem povedo, koliko dela in v kakem času je bilo na nekem delovnem mestu dejansko opravljeno. Sodobni hitri sistemi zajemanja podatkov s črtno kodo, ki jih vnašajo delavci neposredno na delovnem mestu omogočajo »brezpapirno« upravljanje proizvodnje in natančen pregled stanja po delovnih nalogih. Obstajajo programske rešitve za fino terminiranje proizvodnje, ki pa so uporabne samo za večja podjetja, kjer resnično potrebujejo sisteme za planiranje in fino terminiranje. V bližnji prihodnosti (v roku naslednjih deset let) napovedujejo strokovnjaki popolno uveljavitev RFID (Radio Frequency Identification – radiofrekvenčna identifikacija) tehnologije, ki bo zamenjala sisteme črtnih kod na vseh področjih. Medtem, ko lahko črtno kodo le beremo, lahko v RFID nalepke informacije tudi zapisujemo - opremljene so namreč z drobnim čipom, velikosti bučikine glave, na katerega debelina niti ne presega debeline papirja. Ker čip vzbujamo z RF valovi, RFID nalepke ne potrebujejo lastnega napajanja. Sistemi se danes že uporabljajo za označevanja blaga v skladiščih, za označevanje prtljage na letališčih ipd.

Prednost RFID je možnost odčitavanja podatkov z več kosov istočasno in to tudi med gibanjem.

RFID nalepka
Vir: Identicus.si

6.1 Programi za vodenje proizvodnje

Za to področje obstoja veliko programskih rešitev, ki so univerzalno uporabna za vsak tip proizvodnje, kot je na primer Microsoft Business Solutions–Navision. Večina podjetij pa ima zaradi specifičnih proizvodnih programov in interne organizacije, dodatne zahteve glede programske opreme. Zato jim programerske hiše prilagajajo obstoječe programske rešitve ali pa celo izdelajo namenske programe. Ki so popolnoma prilagojeni specifičnim zahtevam. Na izbiro programske opreme za vodenje proizvodnje vplivajo naslednji dejavniki:

- velikost podjetja (glede na število zaposlenih)
- obseg proizvodnega programa (število izdelkov)
- organizacija proizvodnje (naročniška, serijska, maloserijska, število variant)

V raziskavi nemškega tržišča ponudnikov specializirane programske opreme za vodenje proizvodnje (<http://www.aip-institut.de/softpps.htm>) je tako naštetih kar 162 programov.

Naziv programa	Podjetje	Spletna stran	Število uporabnikov
BormPPS	Borm Informatik	borm.ch	255
infor:FURNITURE	Cobus COnCept	cobus-concept.de	-
F+G - PPS System	Unternehmensgruppe F+G	fug-gruppe.de/	-
Ave32	WORU-EDV	ave32.de	56
CAD+T	CAD+T Consulting		130
Corpora	PinnCalc EDV	pinncalc.de	1500
EleHolz	Elephant Software AG	elephant.ch	350
Gosym-HOLZ	Gosym Computer Systeme	gosym.de	167
H&H 2000	H&H Software	tischlersoftware.de	250
HOBELIX	Ing. Buro Sittinger	hobelix.de	230
HOLZ	Kuehnle Software	kuehnle.com	1200
HSP-Schreinerprogramme	HSP	schreinerprogram.de	500

InnenausbauWIN	EDV Hausleitner	iawin.at	300
OSD	OS Datensysteme	osd.de	4000
Branschenprogramm			250
OSD Hokubase			
Prohandwerk	Thetagroup	thetagroup.de	270
ProTischler	KMS Vahle	kms-vahle.de	140
Protime-Tischler	Protime Computersysteme	protime.at	486
SCHREINERFIX	Schreinerfix	schreinerfix.de	150
SchreinerPLUS	S-PLUS	schreinerplus.de	600
SchreinerProfi	Torsten Edler Systemberatung	torsten-edler.de	300
TES	Thalmann EDV	thalmann-edv.ch	220
VerwaltFIX/orgaFIX	Ronco computer	roncofix.at	250
UPRO 5	Apros	apros.si	?

Tabela št. 17: Programi za vodenje proizvodnje v mizarski delavnici ali proizvodnji notranje opreme

6.2 Kratek opis delovanja programskega paketa MegaTISCHLER

Slovensko podjetje Planles ponuja programske pakete avstrijskega podjetja WURDAK prevedene v Slovenščino. Na spletni strani www.planles.net najdemo sledeči opis programov:

»V 3D MegaCAD-MegaTISCHLER programu narišemo želeni ambient in ga predstavimo v fotorealistični sliki. Določene podatke direktno prenašamo v CNC obdelovalni center, vse ostale podatke obdelamo v programskem paketu HOBEL2 (WINKEL2) ter izdelamo delavniško dokumentacijo. Nekatero podatke prenašamo v CNC obdelovalni center iz programskega paketa HOBEL2. Artikle in cene dobaviteljev repromateriala vnašamo v HOBEL2 (WINKEL2) z disketami dobaviteljev. Po obdelavi podatkov plošč te prenesemo v programski paket za optimiranje razreza plošč ARDIS. V kolikor uporabnik že ima žagalni stroj z optimiranjem razreza plošč, ga je potrebno povezati s posebnim vmesnikom. Dejanske izdelavne čase zbiramo in primerjamo s predvidenimi časi s pomočjo programa TEMPO s črtno kodo. Tako spremljamo stroškovno in materialno celoten potek izdelave od sprejema do odpreme naročila kupcu. Za ostale izdelke v lesnem programu je sistem podoben. Končna različica je sistem CAD-CAM-CNC.«

6.3 Upro 5

Upro5 je sodoben interaktivni računalniški paket, ki je namenjen podpori in vodenju proizvodnje v manjših in srednje velikih proizvodnih podjetjih. Zaradi svoje univerzalnosti, ga je mogoče uporabljati tako v proizvodnji po naročilu, kakor tudi v maloserijski in velikoserijski proizvodnji. S svojimi rešitvami na področju planiranja, spremljanja proizvodnje in vodenja zalog, omogoča dober pregled nad dogajanjem v proizvodnji. Program deluje na različnih skladiščih podatkov odvisno od želja in zahtev kupca (Paradox, InterBase, SQL...)

Slika št. 21: Ekranska slika programa Upro 5

Vprašanja za preverjanje znanja:

40. Kaj nudi program za vodenje proizvodnje?
41. Kakšne so strateške prednosti uporabe programa za vodenje proizvodnje?
42. Pojasni pojem PPS!
43. Pojasni pojem CAQ!
44. Pojasni pojem ERP!
45. Pojasni pojem FPS!

7 Programi za računalniško podporo prodaje (CAS)

7.1 Računalniška podpora prodaje

S kratico CAS (*Computer Aided Sale*) označujemo programe za računalniško podporo prodaje. Namenjeni so hitri predstavitvi proizvodnega programa potencialnemu kupcu. Predstavitev lahko opravi prodajalec (ali proizvajalec) v trgovini (salonu pohištva), s pomočjo spletne strani na internetu ali pa s pomočjo kataloga proizvodov v elektronski obliki (CD plošča). Učinkovita prostorska predstavitev izdelkov v času hude konkurence med proizvajalci vedno bolj pridobiva na pomenu. Kupec velikokrat le zaradi dobre in učinkovite predstavitve izbere izdelek. Naročilo kupca sproži vse nadaljnje računalniške obdelave.

Postopek dela pri večini takih programov je podoben: v tloris, ki ga poda kupec, vnašamo standardne elemente proizvajalca pohištva, ki jih imamo shranjene v knjižnici. Stranka izbere barvne variante pohištva, barve sten, stropov in poda. Program nam nato izdela fotorealistično sliko interiera, kot pogled iz poljubne točke. Bistvo vsake predstavitve je čimbolj realistična slika izdelka ali skupine izdelkov v prostoru. Nekateri sodobni programi nam celo omogočajo

virtualni sprehod skozi prostor v realnem času in zelo dobre svetlobne učinke (sončna svetloba, luči pod različnimi koti ipd.). Pohištvo lahko na tak način zelo učinkovito predstavimo kupcu. Sodobna in hitra računalniška oprema nam s temi programi omogoča pripravo takih predstavitev v zelo kratkem času (nekaj minut). Izdelan tloris oz. slika ambienta lahko potem služi za izdelavo kalkulacije, ponudbe ali hkrati kot naročilo za proizvodnjo.

7.2 Programi za računalniško podporo prodaje

NAZIV PROGRAMA	IME PODJETJA	INTERNETNI NASLOV
K1		
Pytha	Pytha	Pytha.de
DePict	BGS	bgs-graphik.de
AS-System (Computer Aided Sailes)		
GASTON	ib-CADdy	Ib-caddy.si

Tabela št. 17: Programi za računalniško podporo prodaje

Slika št. 22: 3D fotorealistični prikaz interiera v programu 3d Studio Max
Vir: Spletna stran podjetja Turbosquid. Sneto 15.10.2006 s <http://www.turbosquid.com>

Slika št. 22: 3D fotorealistični prikaz interiera v programu Pytha
Vir: Spletna stran podjetja Pytha. Sneto 15.10.2006 s <http://www.pytha.de>

8 Kriteriji za izbor ustrezne programske rešitve

Kako izbrati primerno programsko opremo? Na izbor vpliva vrsta dejavnikov, ki jih je težko empirično ovrednotiti. Še težje je podati nek enotni recept za izbiro, po katerem bi se lahko ravnali. Kakega univerzalnega recepta nimajo niti razne svetovalne firme, niti sami snovalci programov. Vsak poskuša potencialnega kupca prepričati na svoj način. Kupci tako večkrat kupijo program s katerim pozneje niso zadovoljni.

Na videz veliko vlogo igra tudi cena programske opreme. Moramo pa se zavedati, da je cena samega programa le del stroškov, ki nastanejo. Potrebno še je računati na relativno velike stroške, ki nastanejo pri samem uvajanju programske opreme. To so stroški izobraževanja uporabnikov in stroški vzdrževanja programske opreme. Veliko vlogo igra tudi sam čas uvajanja, podpora prodajalca programa z ustreznim izobraževanjem oz. šolanjem uporabnikov, kadrovska zasedba ključnih funkcij v podjetju, podpora vodstva itd.

8.1 Kriteriji za izbor CAD programa

Izhodišče za računalniško obvladovanje proizvodnje je seveda urejena konstrukcijska dokumentacija, torej je potrebno izbrati primeren CAD program. Če se postavimo v vlogo

kupca – končnega uporabnika, moramo najprej dobro poznati obstoječe stanje v svojem podjetju, moramo pa imeti tudi jasno izdelano vizijo o tem kaj sploh želimo od programa. Točno moramo vedeti kaj želimo na posameznih področjih:

- konstruiranja
- prezentacije in ponudbe izdelkov kupcem
- proizvodne in konstrukcijske dokumentacije

Zahteve na konstrukcijskem področju za CAD program so lahko na primer:

- da obstajajo v programu šrafure za les
- da obstaja možnost uvoza datotek (npr. od arhitekta)
- da obstaja datoteka standardnih 2D elementov (npr. okovje)
- da obstaja možnost generiranja prereza iz nekega 3D modela
- možnost hitrih popravkov obstoječih objektov
- ali je program enostaven in se ga je možno hitro naučiti

Ali program podpira možnost predstavitve – prezentacije izdelka kupcu?

- ali je možno izdelati posamezen kos pohištva kot 3D objekt
- ali je možno hitro izrisati v podjetju najbolj pogosto nastopajoči tip pohištva
- ali je mogoče že izdelane modele fleksibilno spreminjati (parametrično)
- ali obstaja možnost prostorske predstavitve interiera
- ali obstaja knjižnica realističnih tekstur lesa
- ali obstaja možnost fotorealistične predstavitve in kakšna je njena hitrost
- ali celo obstaja možnost video-animacije
- ali obstaja možnost spremembe risbe v izgled skice

Zahteve glede proizvodnega dela programa:

- avtomatska izdelava sestavnic
- avtomatska izdelava kotiranih kosovnic in njihova točnost
- možnost za izdelavo kalkulacij in pokalkulacij
- avtomatska izdelava krojnih list in vmesnik za optimizacijo razreza
- ali obstaja možnost eksplozijskih risb
- odprtost za povezavo s CNC strojem z vsemi možnimi obdelavami na podlagi same risbe
- odprtost za povezave z bodočimi novimi CNC stroji

Navedenim zahtevam mnogo bolj ustrezajo v gradivu našeti specializirani programi za posamezna področja lesarstva, kot pa univerzalni CAD programi, kot je na primer AutoCAD. Bistven kriterij pri nadaljni izbiri je sama velikost podjetja. Na splošno lahko rečemo, da je CAD :

- zanimiva izbira za malo podjetje (obratno delavnico)
- skoraj nuja za srednje velika podjetja in
- obvezna stvar za velika podjetja.

Istočasno je treba vedeti, da pomeni prehod na računalniško konstruiranje tudi veliko obvezo za vse, ki sodelujejo v fazi načrtovanja. V proizvodnji, kjer ključna dela opravljajo s CNC stroji, mora biti vsa dokumentacija pravočasno izdelana, saj skoraj ni več možno improvizirati z rešitvami v sami delavnici ali med samim delom, ampak jih bo morala pripraviti za to pristojna služba ali delavec. Pravočasna izdelava dokumentacije je tako zelo odvisna od kvalitetnega planiranja proizvodnje.

8.2 Kriteriji za izbiro CAM programa

V veliko primerih v podjetju že uporabljajo nek CAD program. Z nabavo novega CNC stroja se pojavi vprašanje ustreznega CAM programa. V današnjih časih večina proizvajalcev CNC strojev nudi kupcu stroja tudi ustrezno CAM programsko opremo. Večina teh sodobnih programov dopušča uvoz standardnih CAD risb, v preteklosti pa to ni bilo nujno.

Ker obstaja odvisnost med CAD modelom in obliko generirane NC kode v CAM programu, večina ponudnikov sodobnih CAD programov ponuja tudi vključeni CAM modul. Takšen program potem imenujemo CAD/CAM sistem. Prednosti tako povezanega sistema so:

- Ni težav med prenosov podatkov iz CAD sistema v CAM sistem
- Nekateri CAD/CAM sistemi ponujajo že možnost popolne asociativne povezave, to pomeni, da vsaka sprememba modela povzroči tudi avtomatsko spremembo programov za poti orodja

Slabosti integriranega CAD/CAM sistema so:

- Visoka cena
- Pogosto niso tako fleksibilni kot samostojni CAD ali CAM paketi

8.3 Postopek uvajanja CAD/CAM sistema

V večini primerov pride do uvajanja CAD/CAM programov postopoma skozi daljše časovno obdobje. V primeru uvajanja novega sistema se je potrebno držati naslednjih načel:

- potrebno je napraviti analizo stanja, kakšna programska oprema je dejansko potrebna
- projekt uvajanja je potrebno profesionalno voditi in usmerjati, potrebno je določiti nosilce, pristojnosti, odgovornosti in sankcije
- potrebna je motivacija sodelavcev za priučevanje na nov način dela
- potrebna je postopnost pri uvajanju
- potrebno je ozko sodelovanje s prodajalcem programa

Vprašanja za utrjevanje znanja:

- | |
|---|
| 46. Pojasni pojem CAS!
47. Kdo, kje in zakaj uporablja programe za podporo prodaji pohištva?
48. Kakšen je princip delovanja CAS programov? |
|---|

- | |
|--|
| 49. Kakšen je recept za izbiro programske opreme?
50. Kateri dejavniki vplivajo na izbiro programske opreme za določeno področje?
51. Kakšni stroški nastajajo pri uvajanju programskih rešitev? |
|--|

9 SKLEP

Po opravljeni raziskavi ² v začetku leta 2001 v 241 slovenskih podjetjih so avtorji prišli do naslednjega sklepa (citat):

»Negativna pričakovanja so se v večini potrdila, toda ne povsem. Določena področja v lesarstvu so namreč zelo dobro podprta s programsko opremo. Vzpodbudno pa je tudi dejstvo, da se v Sloveniji precej dogaja tudi na področju razvoja programske opreme tako v proizvodnih kot tudi v računalniških podjetjih, ki so se specializirala za to panogo.

Zelo slabo razširjenost specializirane programske opreme lahko v veliki meri pripišemo težavnemu ovrednotenju učinkov informacijske tehnologije ter nepoznavanju prednosti, ki jih tehnologija nudi. Velik problem pa je tudi pomanjkanje kadrov, ki bi s to opremo znali in želeli delati. Glavno nalogo pri pridobivanju ustreznih kadrov imajo srednje šole in fakultete. Močno sta vidna tudi odpor in strah pred računalniško tehnologijo.

² Štrukelj, M./Oblak, L./Levanič, T. (2001). Razširjenost specializirane programske opreme v lesni obrti in industriji končnih izdelkov. LESwood, 4, 104 – 112

Programska oprema za mnoge še vedno pomeni imaginarno investicijo, ki je ne morejo ovrednotiti z istimi parametri, kot lahko ovrednotijo fizično predstavljeni stroj. Podjetja tako raje vlagajo sredstva v drage CNC stroje, kjer jim zmogljivost dokazujejo funkcije, ki jih zmore stroj, njegova hitrost in kvaliteta obdelave. Žal pa te stroje lahko optimalno izkoristimo le z ustrežno programsko opremo, ki pa je pogosto ne kupijo.

Če pa se podjetja že odločijo za nakup programske opreme, jo je potrebno vpeljati v proizvodnjo. Nikakršna posebnost niso podjetja, ki programsko opremo sicer kupijo, programa pa ne vpeljejo v proizvodnjo, ker za to ni primernega kadra in tudi ne interesa po izobraževanju in izpopolnjevanju. Tako ostane relativno velika investicija brez kakršnega koli pozitivnega učinka.

Zato moramo na uvajanje misliti že pri nakupu te opreme. Predvideti moramo stroške izobraževanja delavcev ali morda zaposlitve novega kadra ter predvsem predvideti določen čas za uvajanje, ki pogosto ni kratek.«

Pripravljeni moramo biti tudi na drugačen način dela in tudi na spremembe v organizaciji poslovanja. Če projekt ni pravilno načrtovan, voden in integriran, ne moremo pričakovati zadovoljivega uspeha. Tako lahko glede na opravljeno analizo ločimo dve skupini podjetij. V prvo sodijo podjetja, ki program hitro uvedejo in so potem praviloma zadovoljna, v drugo pa tista, ki program sicer kupijo, uvajanju programa pa se ne posvetijo in zato zaradi majhnih učinkov tudi niso zadovoljna z njim.

Pri nakupu programske opreme moramo misliti na integracijo vseh področij – računalniško podprtega konstruiranja (CAD), računalniško podprte proizvodnje (CAM), računalniškega sistema in računalniško podprte prodaje. Z integracijo omogočimo enkratni vnos podatkov, kar omeni velik prihranek časa in večjo zanesljivost podatkov, podatki so na voljo vsem pooblaščenim, omogočena je sprotna obdelava in preglednost nad celotnim sistemom. Le z integracijo lahko v celoti izkoristimo posamezne sisteme.«

In še: » Z uvedbo ustrezne programske opreme se bo zmanjšal razkorak med slovensko in evropsko lesno industrijo.«

In če za konec še primerjajmo 241 slovenskih podjetij s podobno raziskavo, ki jo je v začetku leta 2002 opravila nemška revija BM, kjer je navedeno, da v Nemčiji oz. nemško govorečem delu Evrope, uporablja za stroko specializirane CAD/CAM-programe okoli 9000 podjetij. K temu še dodajajo 3000 podjetij v katerih uporabljajo standardne CAD programe, kar znese skupaj 12000 podjetij. Kljub tej visoki številki, je potrebno omeniti, da je to le slaba četrtnina vseh od skupno 49000 v Nemčiji registriranih lesarskih podjetij. Kljub 25% letni rasti prodaje specializiranih programov v lesarstvu, se še miška in tipkovnica vedno ne uporabljata v večini manjših delavnic v razviti Nemčiji.

10 LITERATURA IN VIRI:

Knjige:

1. Vindšnurer D. (1988). NC in CNC v lesarstvu. Ljubljana: Lesarska knjižnica
2. Jezernik A.: Računalniki pri konstruiranju v proizvodnji, Zbirka računalniška obzorja, Ljubljana

Članki:

1. Štrukelj, M./Oblak, L./Levanič, T. (2001). Razširjenost specializirane programske opreme v lesni obrti in industriji končnih izdelkov. LESwood, 4, 104 – 112

Članki objavljeni na internetu:

1. <http://www.cinteg.de/produkte/cad/2002/VergleichAutoCAD2002mitR14.pdf>

2. <http://www.bm-online.de/>
3. http://www.bm-online.de
4. <http://www.bm-online.de/>

Spletne strani proizvajalcev programske opreme (<http://www.naslov>)

3e-look.de	iawin.at	sema.de
acam.si	ib-caddy.si	sema-soft.de
adulo.de	imos3d.de	sheetlayout.com
aicad.de	kesseledv-systeme.de	sicam.com
analytic.ch	kiwisoft.de	sobo-cad.de
apros.si	klaes.de	solidworks.com
ardis.be	kms-vahle.de	stilesmachinery.com
audast.de	konert.de	system-inka.de
autodesk.com	kuhnle.com	thalmann-edv.ch
ave32.de	lesko.si	thetagroup.com
bgs-graphik.de	lycos.de	thetagroup.de
biesse.com	mbisoftware.de	thetagroup.de
borm.ch	megacad.de	tischlersoftware.de
borm-informatik.de	orgadata.de	torstenedler.de
cadid.com	osd.de	torsten-edler.de
cadline.de	pia.si	treppenbausoftware.de
cadopener.com	picosgmbh.de	truessel.org
cadt.at	pinncalc.de	vismatec.de
cobus-concept.de	planles.net	vsa-cad.de
compass-software.de	prologic-kist.de	wagemeyer.de
delcam.com	protime.at	weeke.de
edv-pichler.at	pytha.de	wehner.de
elephant.ch	ramasoft.net	wikipedia.org
fug-gruppe.de	roncofix.at	windowmaker.com
geocities.com/cadcamworld	sander-doll.com	woodweb.com
geso.net	schreiner-plus.de	wurdak.at
glasoft.de	schreinerprogramm.de	wurdak.com
gosym.de	schreiners-buero.de	zimmerer.de
hbsoft.de	schreinersoftware.de	zse-online.
hobelix.de	schu-ka.de/schritt1.htm	
hsb-cad.com	schuler-ag.com	