

CAD *master*

ЖУРНАЛ
ДЛЯ ПРОФЕССИОНАЛОВ
В ОБЛАСТИ САПР

4(49)'2009

www.cadmater.ru

**TechnologiCS
и NormaCS –
интегрированное
решение**

**Мост над
пропастью**

**GeoniCS ЖЕЛДОР
в институте
"Уралжелдор-
проект"**

**Model Studio CS
Трубопроводы**

**Структурный
анализ моста
Сутун**

ArchiCAD 13

**3D-печать
в архитектуре**

**Не забудьте
переоформить
подписку!**

Cielle®

www.cielle.ru

Гравировально-фрезерные станки

Датчик настройки инструмента по оси Z

Индексная поворотная головка

Система охлаждения зоны обработки

Система «электронный нос»

Магазин автоматической смены инструмента

EPSILON 80/125 (MS/BS)

- Подбор необходимой конфигурации оборудования;
- Пуско-наладочные работы;
- Обучение персонала;
- Гарантийное и сервисное обслуживание.

Гравировка линейных и круговых шкал

Чистовая обработка сложных 3-D поверхностей

Маркировка и гравировка на телах вращения

Фрезеровка пазов и сквозных окон произвольной формы

Изготовление корпусных деталей из «легких сплавов»

Фирма ЛИР®

Эксклюзивный дистрибьютор
компании Cielle в России.
Тел.: (495) 363-67-90, 8-800-200-67-90
www.lig.ru, e-mail: cielle@lig.ru.

СОДЕРЖАНИЕ

Лента новостей 2

ПРОГРАММНОЕ ОБЕСПЕЧЕНИЕ

Машиностроение

Проектирование пластмассовых деталей в Autodesk Inventor 2010 8
Построение твердотельной модели детали в Autodesk Inventor 14
TechnologiCS и NormaCS – интегрированное решение 20
Техтран® Листовая штамповка 24

Электротехника

папoCAD Электро 28

Электронный архив и документооборот

StdManagerCS – система управления настройками AutoCAD 34

Пять аргументов в пользу NormaCS 40
NormaCS. Пицца для ума 42
Мост над пропастью 44

Гибридное редактирование и векторизация

Открытая архитектура Spotlight. Использование скриптов в решении прикладных задач 50

Изыскания, генплан и транспорт

Программный комплекс Bentley Plateia 2009: новое время – новые возможности 56
GeoniCS ЖЕЛДОР в практике института "Уралжелдорпроект" 66

АППАРАТНОЕ ОБЕСПЕЧЕНИЕ

3D-принтеры

3D-печать в архитектуре 118

Проектирование промышленных объектов

Сны о чем-то большем 70
Model Studio CS Трубопроводы 76

Model Studio CS ЛЭП. Три причины для использования 82

Архитектура и строительство

Структурный анализ моста Сутун 88

ArchiCAD 13 – новая версия 94
"Камо грядеши...": современные стратегии междисциплинарного сотрудничества в век BIM 98
папoCAD СПДС 2.0: двойной шаг вперед 101
Целесообразность учета Global Illumination при рендеринге 106
Project Studio^{CS} Водоснабжение. Вопросы и ответы 112

Главный редактор
Ольга Казначеева
Литературные редакторы
Сергей Петропавлов,
Владимир Марутик,
Геннадий Прибытко
Дизайн и верстка
Марина Садыкова,
Елена Чимелене

Адрес редакции:
117105, Москва,
Варшавское ш., 33
Тел.: (495) 363-6790
Факс: (495) 958-4990

www.cadmater.ru

Журнал зарегистрирован
в Министерстве РФ по
делам печати, телерадио-
вещания и средств мас-
совых коммуникаций

**Свидетельство
о регистрации:**
ПИ №77-1865
от 10 марта 2000 г.

Учредитель:
ЗАО "ЛИР консалтинг"

Сдано в набор
9 октября 2009 г.
Подписано в печать
23 октября 2009 г.

Отпечатано:
Фабрика Офсетной
Печати

Тираж 5000 экз.

Полное или частичное
воспроизведение или
размножение каким бы
то ни было способом ма-
териалов, опубликован-
ных в настоящем изда-
нии, допускается только
с письменного разреше-
ния редакции.
© ЛИР консалтинг

При оформлении
обложки использован
фрагмент проекта,
разработанного
институтом
"Омскгражданпроект"

ОАО "НИИПГрадостроительства" и ЗАО "СиСофт" заключили соглашение о сотрудничестве в сфере исполнения комплексных градостроительных проектов

ОАО "НИИПГрадостроительства" и ЗАО "СиСофт" заключили соглашение о сотрудничестве с целью обеспечить возможность совместного участия в исполнении комплексных проектов в области градостроительства и внедрения информационных систем обеспечения градостроительной деятельности (ИСОГД). Решение о сотрудничестве принято по итогам успешного участия обеих организаций в 7-й Всероссийской конференции "Градостроительство и планирование территориального развития России".

В серии докладов и на стенде ОАО "НИИПГрадостроительства" был представлен ряд успешно выполненных проектов по разработке градостроительной документации, а специалисты ЗАО "СиСофт" выступили с докладом и стендовыми демонстрациями технологии создания и внедрения информационных систем обеспечения градостроительной деятельности (ИСОГД) в ходе организованного в рамках конференции Всероссийского смотра проектов. На стенде ЗАО "СиСофт" в режиме практической демонстрации был представлен успешно реализованный ЗАО "СиСофт" проект разработки и внедрения ИСОГД для всех муниципальных образований Калининградской области с возможностью агрегирования и анализа данных на уровне субъекта Российской Федерации. Одновременно на стенде ИТП "ГРАД" демонстрировался проект ИСОГД Тюменской области, также выполненный по технологиям ЗАО "СиСофт".

По итогам Всероссийского смотра-конкурса проект ЗАО "СиСофт" по Калининградской области был признан лучшим проектом ИСОГД для субъекта РФ.

Технологически все представленные проекты были реализованы ЗАО "СиСофт" с применением успешно апробированного ранее принципа хранения пространственных и описательных данных в едином хранилище на основе серверной СУБД Oracle. Этот подход обеспечил гарантированную масштабируемость системы как в части объемов данных, так и по количеству одновременно работающих пользователей, позволил гибко регламентировать права доступа к пространственным и описательным данным на уровне администрирования СУБД, реализовать возможность ретроспективного анализа данных, адаптивного изменения функционала программных приложений в зависимости от обязанностей, выполняемых пользователем. Отдельное внимание в ходе представления проекта было уделено специализированным утилитам мониторинга распределенного заполнения ИСОГД и уникального механизма "тонких репликаций", позволяющего производить обновление данных с минимальной загрузкой коммуникационного канала. В качестве инструментальной ГИС для создания и редактирования пространственных объектов непосредственно в СУБД использована известная разработка ЗАО "СиСофт" – CS MapDrive; как специализированное приложение для ведения ИСОГД успешно применено программное средство UrbaniCS, основанное на собственной системе публикации данных. Пользователи UrbaniCS во всех муниципальных образованиях Калининградской области осуществляют ведение адресного реестра, а также реестра объектов недвижимости и капитального строительства. Благодаря хранению градостроительной документации в единой структуре данных осуществляется автоматизированный учет ограничений и обременений. Помимо Калининградской и Тюменской областей, представленная ЗАО "СиСофт" технология ведения ИСОГД успешно применяется в Московской области (Мытищи, Домодедово) и Новосибирске.

Объединение высокого уровня градостроительного проектирования ОАО "НИИПГрадостроительства" и уникальных геоинформационных технологий ЗАО "СиСофт" позволит обоим организациям успешно сотрудничать в ходе выполнения комплексных проектов как на уровне отдельных муниципалитетов, так и на уровне субъектов РФ.

StdManagerCS 2

Компания CSoft Development объявила о выходе нового программного продукта StdManagerCS 2.

StdManagerCS представляет собой систему централизованного управления настройками рабочей среды AutoCAD для различных специальностей в соответствии со стандартами работы в AutoCAD, действующими на предприятиях строительного и машиностроительного профиля.

Более подробно о функционале программы StdManagerCS 2 можно узнать на сайте www.csoft.ru.

Autodesk расширяет возможности Mac-пользователей

Компания Autodesk, Inc., лидер в сфере ПО для 2D- и 3D-дизайна, проектирования и развлечения, и Parallels, ведущий разработчик ПО для виртуализации и автоматизации, объявили о заключении соглашения, согласно которому Parallels Desktop для Mac становится рекомендуемым Autodesk приложением для виртуализации компьютеров Mac.

Компания Autodesk обеспечит поддержку программ AutoCAD, AutoCAD LT, Autodesk Inventor Professional, Autodesk 3ds Max, Autodesk 3ds Max Design и программной платформы Autodesk Revit для информационного моделирования строительства (BIM) в операционной системе Mac OS X через Parallels Desktop. В начале этого года компания Autodesk добавила официальную поддержку этих программ на Mac через Boot Camp.

Партнерство с Parallels и присвоение Parallels Desktop статуса рекомендуемого Autodesk приложения для виртуализации компьютеров Mac – это еще один шаг навстречу Mac-пользователям, которые теперь смогут использовать некоторые из наиболее популярных программ для 2D- и 3D-дизайна, проектирования и развлечения параллельно с Mac OS X – в дополнение к тем пяти Mac-приложениям, которые уже есть в ассортименте Autodesk. Parallels Desktop для Mac используют более двух миллионов пользователей по всему миру при работе с Windows-приложениями на своих компьютерах Mac.

Компания CSoft Development объявляет об открытии нового направления – моделирование литейных процессов

CSoft Development – ведущий разработчик программного обеспечения для рынка САПР в области машиностроения, промышленного и гражданского строительства, архитектурного проектирования, землеустройства и ГИС, электронного документооборота, обработки сканированных чертежей, векторизации и гибридного редактирования объявляет об открытии нового направления деятельности – компьютерного моделирования литейных процессов.

Направление открывается при участии уникальной команды разработчиков популярной российской системы компьютерного моделирования литейных процессов "ПолигонСофт". С июня 2009 года эта команда входит в состав CSoft Development.

20-летний опыт эксплуатации системы "ПолигонСофт" на более чем 50 промышленных предприятиях продемонстрировал высокое качество и достаточный уровень точности математических моделей технологических процессов литья в реальных российских условиях, что позволяет значительно снизить затраты на проектирование и доводку литейной технологии.

Опыт CSoft Development в разработке промышленных систем проектирования и анализа, развитии рынка прикладного программного обеспечения и инновационных технологий позволит поднять СКМ ЛП "ПолигонСофт" на принципиально новый уровень, обеспечив полную поддержку пользователей, и внедрить новые методики моделирования литейных процессов на базе передовых программно-аппаратных технологий.

"ПолигонСофт" представляет собой мощную моделирующую систему, основанную на технологии цифровых прототипов. Средствами этой системы детально воспроизводятся все наиболее распространенные технологии получения отливки: литье в кокиль, песчаную форму, по выплавляемым моделям, под высоким и низким давлением и многие другие. Реализация технологии многопоточной обработки для современных многоядерных систем позволила существенно ускорить процесс расчета и полностью использовать вычислительный потенциал двух-, четырех- и восьмиядерных процессоров.

С 29 июля 2009 года дистрибьютором СКМ ЛП "ПолигонСофт" является ЗАО "СиСофт".

TechnologiCS и NormaCS – интегрированное решение

Начиная с версии 5.7.0 система TechnologiCS содержит средства интеграции с системой NormaCS. NormaCS выступает как централизованное хранилище нормативной документации, а TechnologiCS – как пользователь этой документации.

Включенные в базовую поставку TechnologiCS специально разработанные средства интеграции с NormaCS реализуют совместную работу двух систем и предоставляют следующие возможности:

- непосредственное подключение к NormaCS из TechnologiCS;
- возможность осуществления быстрого поиска документов NormaCS по заданным критериям из системы TechnologiCS;
- автоматическое создание и хранение специальных документов TechnologiCS, связанных с документами NormaCS, копирование в TechnologiCS заданного набора атрибутов документа NormaCS с возможностью корректировки состава атрибутов;
- осуществление связи созданного документа TechnologiCS и соответствующего ему документа NormaCS с возможностью его быстрого просмотра из среды TechnologiCS;
- возможность отслеживания состояний документов NormaCS, их актуальности, а также истории изменений в системе TechnologiCS.

Таким образом, для объектов TechnologiCS (материалы, стандартные изделия, инструмент и пр.) получена возможность установления непосредственной ссылки на соответствующие им нормативные документы, актуальность которых гарантируется системой NormaCS.

naoCAD СПДС 2.0. Быстрый. Удобный. Интеллектуальный

ЗАО "Нанософт" объявило о выходе первого продукта линейки 2.0 на новом графическом ядре. Им стал специализированный продукт naoCAD СПДС 2.0. Это самое востребованное на рынке решение, позволяющее автоматизировать процесс выпуска рабочей документации в архитектурно-строительном проектировании и быстро получить эффект от внедрения САПР. naoCAD СПДС предназначен для выполнения чертежей и эффективного оформления проектно-конструкторской документации в соответствии с действующими стандартами СПДС. В архитектурно-строительных проектных организациях naoCAD СПДС необходим на каждом рабочем месте – от проектировщика до руководителя бюро. Программа обеспечивает высокую скорость работы и автоматизации за счет применения технологии интеллектуального оформления чертежа. naoCAD СПДС может использовать для работы любые файлы формата DWG, а также оставляет неизменными данные и структуру объектов, которые были созданы в других САПР.

Программное обеспечение naoCAD СПДС 2.0 можно скачать на сайте www.naocad.ru. Оформить годовую абонемент на право коммерческого использования можно также на сайте или обратившись к авторизованному партнеру ЗАО "Нанософт".

Пополнена база данных программы APC-ПС

В разделы "Отопление" и "Объемы и спецификации" добавлены новые отопительные приборы и трубопроводная арматура.

- Добавлена трубопроводная арматура фирмы Danfoss по каталогу 2009 года.
- Добавлены отопительные приборы "Korus" производства ООО "Коралл".
- Исправлены нормативные данные по радиаторам Elegance.

Пользователи, купившие программу не позднее сентября 2007 года, могут скачать бесплатное обновление на сайте www.ars-ps.com.ua.

naoCAD 2.0

Давно ожидаемое событие – появление первой отечественной свободно распространяемой базовой САПР-платформы naoCAD – произошло этой осенью. Продукт вышел с обозначением 2.0, поскольку первая версия платформы была доступна только в составе специализированных приложений naoCAD.

naoCAD 2.0 предоставляет полный набор инструментов создания и редактирования чертежей. Он разработан на новом графическом ядре, которое использует формат графической базы данных, соответствующей широко распространенному формату DWG. Таким образом, чертежи, создаваемые в naoCAD 2.0, будут иметь 100%-ную совместимость по формату с чертежами, созданными в наиболее популярных САПР. Кроме того, прямая работа с файлами DWG позволила повысить надежность работы с чертежами. Встроенные средства автоматического сохранения и восстановления чертежей, аудит проблемных файлов – все это позволяет пользователю быть уверенным, что с его важной информацией ничего не произойдет даже в случае непредвиденных ситуаций. Для тех, кто будет использовать naoCAD 2.0 совместно с САПР других производителей, незаменимой окажется способность naoCAD 2.0 без изменения, по принципу полного хранения исходных и транзитных данных, сохранять в DWG-файле информацию об объектах, созданных в других САПР. Например, если в исходном файле были объекты типа "Стена", "Окно", то в naoCAD 2.0 можно проставить их размеры, а затем загрузить результат в архитектурный САПР. Таким образом можно объединять naoCAD 2.0 в одну технологическую цепочку с различными САПР, обеспечивая значительную экономию средств.

Для рациональной работы с чертежами в состав naoCAD 2.0 включены средства параметрического оформления чертежей общего назначения. Важным для пользователя новшеством станет возможность установления связей любого графического объекта с нормативными документами в системе хранения, поиска и отображения текстов и реквизитов нормативных документов NormaCS.

В naoCAD 2.0 реализованы эффективные алгоритмы работы с базовой графикой. По скорости чтения, создания, выбора и регенерации изображения naoCAD 2.0 успешно конкурирует с большинством известных платформ САПР, а по некоторым показателям и превосходит их. При этом он создавался с учетом минимизации требований к аппаратному обеспечению. Программа компактна, реальный объем исполняемых файлов – примерно 50 Мб.

naoCAD 2.0 имеет привычный для многих разработчиков САПР программный интерфейс (API) для создания приложений на языке C++, предоставляющий полный доступ ко всем функциям платформы. Для быстрого написания утилит и небольших приложений имеется возможность использовать скрипты ActiveX Automation (Java-script, VB-script и др.).

В naoCAD 2.0 появилась поддержка объемного отображения 3D-объектов (полигональных и триангулярных поверхностей, границ твердых тел). Даже без загрузки дополнительных приложений в naoCAD 2.0 можно оформлять чертежи, содержащие 3D-объекты. Внутренние структуры данных и программный интерфейс позволяют вести разработку приложений трехмерного моделирования.

"За прошедший год главной задачей нашей команды было создание собственной базовой САПР, которая смогла бы удовлетворить требованиям большинства пользователей 2D САПР, а также стать платформой для разработки двумерных и трехмерных вертикальных приложений, – говорит директор по выпуску продуктов Дмитрий Попов. – На мой взгляд, naoCAD 2.0 – это решение. Продукты на платформе naoCAD 2.0 начинают новый этап в развитии нашей компании. Хочется верить, что и всего российского САПР-сообщества – тоже".

naoCAD 2.0, так же как базовое решение по управлению документами naoTDMS Корrado, будет распространяться бесплатно, а право коммерческого использования специализированных приложений, построенных на базе naoCAD 2.0, включая naoCAD СПДС 2.0 и naoCAD Механика 2.0, будет предоставляться только при покупке годовых абонементов.

PlanTracer поддерживает IFC и понимает модели ArchiCAD

Компанией CSoft Development разработана технология для программ PlanTracer SL 3.5 и PlanTracer 4.0, позволяющая конвертировать проекты, выполненные в программе ArchiCAD, в программу PlanTracer без потери объектной модели.

Для передачи данных достаточно сохранить в ArchiCAD проект в формате IFC (Industry Foundation Classes), а затем воспользоваться командой *Импортировать из IFC* в программе PlanTracer.

Использование IFC-формата, в отличие от DWG, позволяет сохранить состав плана в полном объеме: стены, окна, двери и другие объекты. Импортированный план не будет отличаться от плана, выполненного в программе PlanTracer. Корректная работа конвертора возможна только при ручном сопоставлении объектов из библиотеки ArchiCAD и объектов из библиотеки PlanTracer. Мы бесплатно настроим для вас конвертор при приобретении более 20 лицензий программы PlanTracer.

Дополнительным плюсом является то, что вы получите готовую библиотеку элементов PlanTracer, идентичную той, которая ранее использовалась в ArchiCAD.

Более подробная информация о программе доступна на сайте www.plantracer.ru.

TechnologiCS v5.7.0

Компания CSoft Development выпустила очередной коммерческий релиз системы TechnologiCS.

Новый релиз, TechnologiCS v5.7.0, поддерживает Microsoft SQL Server 2008. Кроме того:

- добавлены пользовательские формы ввода. Теперь можно создавать свои формы непосредственно в TechnologiCS, используя встроенные компоненты, окна (модули) TechnologiCS и сторонние установленные ActiveX-объекты;
- добавлены пользовательские наборы данных и визуальный построитель запросов. Теперь в простом и понятном инструменте можно создавать собственные наборы данных (запросы) и использовать их как обычные модули TechnologiCS в зависимых объектах, АПИ, макросах, формах ввода и отчетах;
- появился настраиваемый пользователем интерфейс. Теперь любое окно TechnologiCS можно изменить, скрыв от пользователя нежелательные команды и зависимые объекты, добавить свои кнопки на панель инструментов, добавить собственные наборы данных и использовать их в зависимых объектах, АПИ и отчетах. Новое свойство позволяет, не прибегая к помощи разработчика, создавать собственные автоматизированные рабочие места различной конфигурации и назначения;
- существенно улучшена система маршрутизации за счет применения макросов в способах обработки документов. Теперь в качестве действия перехода можно запускать собственный разработанный макрос и сделать маршрутизацию документа любой сложности.

Также появилось много других возможностей.

Напоминаем, что зарегистрированные пользователи TechnologiCS v5.0.2 могут получить дистрибутив для бесплатного обновления, заполнив заявку на сайте TechnologiCS (www.technologics.ru/demo/text_35413.html) либо обратившись в соответствующее региональное отделение Группы компаний CSoft.

В модуле "Водоснабжение здания" программы APC-ПС появился расчет систем канализации

Расчетная программа для проектировщиков-сантехников APC-ПС пополнилась новыми функциональными возможностями. Если раньше пользователь мог рассчитывать только системы холодного и горячего водоснабжения зданий и сооружений, то теперь появилась возможность расчета и систем канализации. Приятно отметить, что стоимость программы не изменилась.

Таким образом, на сегодняшний день функционал модуля "Водоснабжение здания" программы APC-ПС позволяет:

- рассчитывать произвольные схемы внутренних сетей горячего и холодного водопровода и канализации;
- выполнять автоматический расчет расходов воды, выбор труб, счетчиков воды, диаметров отверстий дроссельных шайб и т.д.;
- для холодного водоснабжения – выполнять расчеты режимов максимального водоразбора и пожаротушения;
- для горячего водоснабжения – рассчитывать режимы максимального водоразбора и циркуляции.

ЗАО "Нанософт" выпускает папоCAD Механика 2.0

Компания "Нанософт" продолжает выпуск вертикальных приложений на платформе папоCAD 2.0. Новая, вторая версия популярного продукта папоCAD Механика предназначена для конструкторов-машиностроителей, инженеров-технологов, а также для всех, чья деятельность связана с разработкой и оформлением рабочей документации для выпуска машиностроительной продукции.

папоCAD Механика – специализированная программа для оформления чертежей в соответствии с ЕСКД, проектирования систем гидropневмоэлементов, зубчатых зацеплений, валов, выполнения инженерного анализа, расчета размерных цепей. В программе предусмотрена возможность оформления 2D-проекции, полученных из трехмерных САПР. Поддерживается связь со специализированными программами для проектирования технологии выпуска изделий. В платформу папоCAD 2.0 встроена прямая поддержка DWG-файлов, поэтому DWG стал для папоCAD Механика 2.0 родным форматом. Это обеспечило совместимость программы с другими САПР по отображению, чтению, записи графических данных и работе с ргоху-объектами. Кроме того, благодаря использованию средств аудита и исправления проблемных файлов, а также автосохранения и восстановления последней безошибочной версии чертежа, существенно возросла надежность работы и обеспечена сохранность информации.

Интерфейс папоCAD Механика 2.0 построен по образцу большинства популярных САПР, поэтому, имея некоторый опыт работы в подобных системах, найти и применить любой инструмент здесь можно практически интуитивно. Специалисты "Нанософт" считают, что для перехода на папоCAD квалифицированному конструктору с опытом работы в САПР достаточно нескольких часов.

В состав программы папоCAD Механика 2.0 входит развитая база параметрических объектов – унифицированных компонентов чертежей. Элементы оформления и базы-библиотеки обладают интеллектом и являются объектно-зависимыми. При изменении параметров одной детали все связанные с ней объектно-зависимые детали изменяются автоматически, причем в соответствии с их параметрами в базе. Такая технология – мощный инструмент многовариантного проектирования, залог повышения качества выпускаемых проектов. "Появление второй версии Механики, которому предшествовала громадная работа по развитию платформы папоCAD, – это еще один очень важный шаг вслед за выходом в прошлом месяце папоCAD СПДС 2.0, – говорит Денис Ожигин, директор по стратегическому планированию ЗАО "Нанософт". – папоCAD Механика 2.0 – полноценный инструмент двумерного машиностроительного проектирования, который найдет свое место на компьютерах отечественных проектировщиков и будет использоваться в каждодневной работе". папоCAD Механика 2.0 дает конструктору возможность не только применять геометрические параметры стандартных элементов, но и рассчитывать их механические свойства, использовать сборочные зависимости между деталями непосредственно в процессе создания чертежа. Развитые инструменты черчения, нанесения символов, размеров, средства работы с текстом выгодно отличают папоCAD Механика от любого "обычного" векторного редактора. Мощный и гибкий табличный редактор обеспечивает полное взаимодействие с продуктами MS Office: Word, Excel, Access. Все объекты базы, символы, маркировки и другие элементы чертежа могут поддерживать динамическую связь с таблицами, размещенными на чертеже. На основе оформленных сборочных чертежей автоматически формируется спецификация, строго соответствующая действующим государственным стандартам.

Компания Z Corporation представляет самый доступный в мире портативный лазерный 3D-сканер

ZScanner 600 делает технологию получения трехмерных данных с высоким разрешением доступной широкому кругу инженеров

Компания Z Corporation представила самый доступный в мире портативный лазерный 3D-сканер, обеспечивающий получение 3D-данных с высоким разрешением и расширяющий круг пользователей благодаря приемлемой цене.

ZScanner® 600 стал очередным устройством в быстро растущем семействе уникальных ручных самопозиционирующихся сканеров от Z Corporation, более компактных и простых в работе, чем обычные 3D-сканеры. Сканеры Z Corporation ускоряют получение данных для реверсивного проектирования, разработки продукции, сохранения культурного наследия и других областей применения.

ZScanner 600 сочетает в себе такие преимущества, как разрешение до 0,1 мм и точность по осям X и Y до 80 микрон, что делает его идеально сбалансированным решением для опытных пользователей.

Достоинства портативности

Портативность 3D-сканеров обеспечивает беспрецедентную простоту работы и широту применения. Уникальные ручные трехмерные сканеры компании Z Corporation устраняют необходимость в громоздких механических манипуляторах, штативах с фиксированной позицией или внешних установочных устройствах, затрудняющих доступ к сканируемым поверхностям – например, к салону автомобиля, который в таком случае почти невозможно отсканировать. В отличие от этих громоздких механизмов, ZScanner 600 помещается в небольшом чемоданчике.

Сканеры Z Corporation сканируют данные за один проход, а не в виде многочисленных снимков из фиксированных положений, благодаря чему не приходится тратить долгие часы на последующую обработку статичных снимков для их объединения в "склеенный" результат. Программное обеспечение ZScan™, входящее в комплект сканера, автоматически формирует STL-файл для импорта в ПО для 3D-проектирования или для вывода на трехмерную печать.

Для сканирования объекта пользователю достаточно взять ZScanner и "закрыть" объект проецируемым лазерным лучом. Поверхность сканируемого объекта регистрируется с помощью бинокулярных камер сканера ZScanner 600.

Программное обеспечение ZScan в реальном времени формирует сетку многоугольников поверхности на экране компьютера. Благодаря самопозиционированию и привязанной к объекту системе координат ZScanner 600 позволяет пользователю перемещать целевой объект во время сканирования.

Трехмерные ручные сканеры Z Corporation демонстрируют производительность, в четыре раза превышающую скорость работы устанавливаемых на штативах систем, так как последние обычно требуют более 50 отдельных операций сканирования даже для такого простого предмета, как велосипедный шлем.

"ZScanner 600 – великолепное прибавление в семействе наших сканеров. Трудно даже оценить значение его появления, особенно в нынешних сложных экономических условиях, – говорит Джо Титлоу (Joe Titlow), один из руководителей Z Corporation, ответственный за разработку и выпуск продукции. – В отношении 3D-сканеров наша цель та же, что и в случае с 3D-принтерами: сделать высококачественную и простую технологию доступной всем, кто в ней нуждается".

ZScanner 600 можно приобрести через сеть дистрибьюторов уже сегодня – по рекомендуемой розничной цене € 21 300 (в эту сумму не включены установка, обучение, транспортировка, местные налоги и сборы).

GeoniCS Pprofile – новый продукт, предназначенный для проектирования линейных объектов

Компания CSoft Development объявила о выходе GeoniCS Pprofile – нового программного продукта в технологической линейке GeoniCS.

Возможности программы:

- формирование исходных данных;
- выполнение расчетной части проектирования;
- функции для принятия технических решений проектирования (установка противозоизионных перемычек, анкеровка механизмов, срезки, засыпки, полки и т.д.);
- автоматический контроль ошибок при проектировании – система "Главный специалист";
- оформление продольного профиля в соответствии с действующими нормами и общепринятыми правилами;
 - оформление документации:
 - для газопроводов – по ГОСТ 21.610, ГОСТ 24950 и ГОСТ 21.101,
 - для нефтепроводов – соблюдены общепринятые правила оформления профилей – ГОСТ 24950 и ГОСТ 21.101;
- выделение участков переходов (оформление в любом заданном горизонтальном/вертикальном масштабе, выбор типа подвала, автоматическое формирование шкалы высот).

Принтер Océ ColorWave 600 отмечен наградой Американского союза промышленных дизайнеров (IDSA)

Océ Technologies B.V., ведущая мировая компания в области электронного документооборота, сообщает о получении бронзовой награды Американского союза промышленных дизайнеров (IDSA) за широкоформатный принтер Océ ColorWave 600. Как сказано в решении жюри, Océ Technologies B.V. награждена "за соответствие стандартам превосходного дизайна". Océ завоевала "бронзу" в категории "Торговое и промышленное оборудование".

Клиенты по достоинству оценивают продукт и технологию

С того самого момента, когда в мае 2008 года строительная компания приобрела принтер Océ ColorWave 600, ее инженеры и строители получают на обычной бумаге чертежи, устойчивые к высокой влажности и прочим неблагоприятным условиям стройплощадки. Система предлагает высокую скорость, детализацию и четкие контуры печати, отличное качество цветных и черно-белых отпечатков, возможность печати на обычной бумаге и абсолютную безопасность для окружающей среды.

Передовая технология, отмеченная наградами на трех континентах

"И нынешние, и потенциальные клиенты по достоинству оценивают принтер Océ ColorWave 600 с его инновационной технологией Océ CrystalPoint, – говорит Нейл Вестхоф (Neil Westhof), менеджер по международному маркетингу линейки цветных широкоформатных решений Océ. – Эта награда, полученная на североамериканском континенте, соответствует европейской награде European iF Design Award и полученной нами в Японии Good Design Award. А общее число наград за технологию и сам принтер, получившие теперь признание на трех континентах, достигло девяти".

Лучшее от двух технологий

Océ ColorWave использует технологию Océ CrystalPoint для выполнения высококачественных отпечатков на обычной бумаге и бумаге вторичной переработки. Технология, предложенная Océ Technologies B.V., сочетает в одном экологически чистом устройстве лучшее из того что есть в технологиях лазерной и струйной печати. Принтер абсолютно безопасен для окружающей среды: нет ни остатков чернил, ни выделения озона, ни загрязнения самой системы. При печати используются твердые гранулы Océ TonerPearls, которые превращаются в гель и струйным методом наносятся на бумагу или другой печатный носитель. Капли геля фиксируются на носителе и затем кристаллизуются, формируя сухие отпечатки с уникальной полуглянцевой поверхностью. Результат – четкие высококачественные изображения, устойчивые к износу и влажности.

Новый сканер Contex XD2490: эффективность и скорость при сверхнизкой цене

Contex, мировой лидер на рынке широкоформатных сканеров и копировальной техники, сообщает о разработке первого профессионального широкоформатного сканера с рекомендованной розничной ценой менее \$4000 без учета налогов и таможенных пошлин (цены могут различаться в зависимости от региона). Сканер XD2490 предоставляет архитекторам, инженерам и строителям доступный способ сканировать изображения и отправлять исправления, внесенные в чертежи, непосредственно с рабочего места. Компания Contex разработала сканер XD2490 для предприятий, которые заинтересованы в повышении эффективности, уменьшении числа задержек и ошибок в работе, обеспечении высокого качества обслуживания клиентов. С помощью XD2490 можно сделать в чертежах примечания, а затем легко и быстро отправить их коллегам командой *Сканировать по почте*. Кроме того, документы можно копировать для передачи другим сотрудникам либо архивировать на файловый сервер.

Этот 24-дюймовый сканер с листовой подачей бумаги достаточно надежен, чтобы выдержать суровые условия строительной площадки, и достаточно компактен, чтобы не вызывать сложностей при транспортировке, в процессе другого его защищает от повреждений продвинутой технология Contex CIS. XD2490 поставляется со стандартным программным обеспечением Nextimage SCAN с возможностью модернизации до версии Nextimage SCAN+COPY. Сканер делает точные и четкие копии изображения с оптическим разрешением до 1200 dpi. За один час он позволяет отсканировать до 240 листов формата A1 в цветном режиме и до 514 листов – в черно-белом. Экономия файлового пространства может обеспечить интеллектуальное 8-битное индексное сканирование. Также доступны режимы точного 48-битного сканирования в цвете и 16-битного сканирования для оттенков серого, которые затем превосходно архивируются сторонним программным обеспечением.

"Надежный и компактный сканер XD2490 можно использовать прямо на строительной площадке, – говорит Найлз Аппель, исполнительный вице-президент, отдел продаж и маркетинга. – Это позволяет нашим клиентам, архитекторам и инженерам, вносить изменения в чертежи и сразу же отправлять их своим коллегам при помощи функции *Сканировать по почте*. При такой низкой цене сканер XD2490 быстрее любого другого аналогичного устройства окупится за счет повышения эффективности труда, экономии времени и ресурсов. Подобные инновации всегда позволяли компании Contex оставаться лидером в технологиях сканирования".

Contex объявил о выпуске универсального программного обеспечения "всё-в-одном" с поддержкой сенсорных экранов

Компания Contex, мировой лидер в области производства широкоформатных сканеров и копировальной техники, сообщает о выпуске Nextimage Touch – новой версии программного обеспечения для работы с широкоформатными сканерами и копиями. Программа поддерживает все возможности Nextimage SCAN+COPY и при этом позволяет работать с сенсорными экранами. Это означает, что пользователи могут выбрать опции "Сканировать в файл", "Сканировать по электронной почте", копировать, редактировать и печатать файлы непосредственно через интерфейс сенсорного экрана устройства. Программа поддерживает сканирование и копирование в цвете, а также черно-белое и в оттенках серого, совместима с 32- и 64-битными версиями Windows.

Логотип Nextimage TOUCH

Nextimage Touch – это простое, но мощное программное обеспечение, позволяющее в полной мере использовать возможности новых широкоформатных многофункциональных сканеров Contex. Кроме того, сенсорный функционал программы делает более удобной работу с компактным копиями SD4430 MFP и мощным многофункциональным устройством HD3650 MFP. Встроенная поддержка большинства широкоформатных принтеров таких производителей, как HP и Canon, делает Nextimage Touch идеальным решением для быстрого копирования, а интегрированный пакетный режим помогает при обработке больших объемов данных. Nextimage Touch расширяет линейку программного обеспечения Nextimage и обеспечивает максимальное удобство работы со всеми моделями сканеров Contex. Программа оптимальна как для самых высокотехнологичных решений, так и для повседневного сканирования, копирования и печати документов.

Nextimage TOUCH

"Работать с Nextimage Touch очень легко, – говорит Брайан Хоникатт (Brian Honeycutt), менеджер по продукции в области широкоформатных решений. – Чтобы сканировать или копировать документ, пользователь просто прикасается к экрану. Никаких манипуляций с клавиатурой или мышью! Когда необходимо ввести текст, на сенсорном экране отображается виртуальная клавиатура. Кроме того, Nextimage Touch поддерживает функцию "Сканирование по почте", что позволяет быстро отправить отсканированный документ. Nextimage Touch – очень простой и самый быстрый способ сканировать, копировать и пересылать документы".

Программное обеспечение Nextimage Touch поставляется с многофункциональными широкоформатными устройствами Contex.

Специальные цены на линейку продуктов Raster Arts

При покупке сканирующего оборудования производства Contex или Осé вы получаете временные лицензии программ серии Raster Arts. В течение двух месяцев со дня покупки сканера вы можете приобрести одну лицензию любой из программ Raster Arts со скидкой 30%. Скидка предоставляется при предъявлении товарной накладной на сканер.

В акции участвуют следующие программы:

- RasterID – программное решение, позволяющее организовать сканирование, обработку растровых изображений, процесс печати, а также оптимизировать процесс регистрации отсканированных изображений в электронном архиве, системе документооборота;
- Spotlight/Spotlight Pro – профессиональный гибридный графический редактор, позволяющий осуществить полный комплекс работ с растровыми монохромными, полутонными и цветными изображениями: отсканированными чертежами, картами, схемами и другими графическими материалами;
- RasterDesk/RasterDesk Pro – профессиональный растровый редактор и векторизатор, предназначенный для работы со сканируемыми документами в AutoCAD и AutoCAD LT.

ПО Autodesk + NVIDIA Quadro = быстродействие + качество визуализации

Повысьте продуктивность своей работы, используя возможности профессиональных GPU NVIDIA Quadro, чтобы внедрить в рабочий процесс высококачественные 3D-модели. Поднимите производительность благодаря профессиональным решениям Quadro, чтобы без потерь в качестве изображения создавать более точные модели проектов и работать с ними.

Профессиональные графические карты от NVIDIA сертифицированы компанией Autodesk в качестве эффективного аппаратного дополнения, которое повышает быстродействие вычислительных процессов при сложных операциях и значительно улучшает качество визуализации. Графические решения NVIDIA Quadro являются эталоном в сфере профессиональной визуализации, обеспечивая высочайшую производительность графической подсистемы и стабильность ее работы.

Пользователям, приобретающим продукты Autodesk вместе с графическими картами NVIDIA Quadro, предоставляется скидка на карты.

Состав аппаратно-программных решений

- AutoCAD + Nvidia Quadro FX 380 – цена карты по акции \$148.
- AutoCAD Civil 3D + Nvidia Quadro FX 580 – цена карты по акции \$222.
- Autodesk 3ds Max/3ds Max Design; AutoCAD Inventor Suite; AutoCAD Revit Architecture Suite + Nvidia Quadro FX 1800 – цена карты по акции \$537.

Компания Осé объявила о выпуске многофункционального устройства "всё-в-одном" PlotWave 300

Преимущества энергосберегающей печати технических документов

Компания Осé, мировой лидер в области электронного документооборота, объявила о выпуске нового черно-белого плоттера Осé PlotWave® 300, который позволяет легко и быстро печатать, копировать и сканировать небольшие объемы технической документации. Это компактное широкоформатное многофункциональное устройство, работающее по принципу "всё-в-одном", идеально подходит для тех, кто стремится экономить средства и рабочее пространство при работе с чертежами и другими техническими документами.

Пользователям нужна простота в эксплуатации

"Новое устройство ориентировано на появившуюся в последнее время тенденцию децентрализации печати технической документации. Такой подход подразумевает использование устройств, простых в эксплуатации, энергосберегающих, тихих, готовых к мгновенной печати и поддерживающих работу с несколькими пользователями, – говорит Эрик ван Элдик (Erik van Eldik), вице-президент направления по системам обработки технической документации в штаб-квартире Осé. – Осé PlotWave 300 – это простой интерфейс, энергосберегающие технологии и надежная конструкция, что позволяет ему следовать современным требованиям полнее, чем это могут сделать аналогичные устройства его класса".

Новый шаг в развитии энергосберегающих технологий вдвое сокращает потребление электроэнергии

В обычных системах печати применяются ролики, которые потребляют много электроэнергии, так как долго нагреваются и остывают. Принтер Осé PlotWave 300 использует запатентованную технологию Осé Radiant Fusing. Ее назначение – обеспечить наиболее эффективный способ нанесения тонера на бумагу. Для этого используются тонкие трубки из прочного сплава с высокой теплопроводностью, которые нагреваются и остывают очень быстро. Это обеспечивает быстрый старт системы, бесшумность работы в режиме простоя, отсутствие необходимости в дополнительной вентиляции и 50-процентную экономию электроэнергии по сравнению с обычными устройствами. Кроме того, в системе используется каталитический конвертер, предотвращающий образование озона, что создает благоприятные условия для работы.

Компактный и экологичный дизайн Осé PlotWave 300 позволяет размещать его в офисах с ограниченным пространством, так как устройство не требует дополнительных столов или лотков для бумаги. Оно занимает небольшую площадь и не требует дополнительной вентиляции.

Новый шаг в упрощении работы означает еще большее удобство для пользователя

Устройство оснащено USB для flash-карт, что позволяет пользователям печатать и сканировать документы, не перетаскивая с места на место стопки чертежей и документов. Эта возможность поможет при работе с чертежами зданий и другими документами, которые подвергаются частым исправлениям. Приемный лоток расположен наверху устройства и снабжен механизмом разделения листов бумаги, чтобы они не сворачивались и не падали на пол. Это защищает документы от повреждений и упрощает работу с устройством. Система автоподдачи автоматически определяет размер, загружает и обрезает бумагу, а наличие модуля сортировки исключает необходимость в дополнительном столе позади устройства. Сканируемые оригиналы складываются лицевой стороной вверх, а их ширина определяется автоматически, чтобы минимизировать ошибки при сканировании. Панель управления оснащена колесиком прокрутки и кнопками быстрого доступа, поэтому быстро освоить систему сможет даже неопытный пользователь.

Новый шаг в повышении надежности продлит срок службы оборудования

Осé PlotWave 300 изготовлен из прочных износостойких материалов, которые позволяют ему служить намного дольше аналогичных устройств. Критически важные компоненты, такие как барабан и другие подвижные детали, полностью закрыты, чтобы исключить их загрязнение и повреждение. Детали, подверженные большому износу, такие как выдвижные лотки для бумаги и панели, сделаны из армированных материалов, чтобы продлить срок их службы. Использование отдельных трактов протяжки бумаги снижает риск ее смятия и уменьшает износ системы.

Новый шаг качества работы со сложными чертежами

Уникальная технология Осé Color Image Logic обеспечивает лучшее качество сканирования в своем классе. Она автоматически компенсирует складки и слабые цвета и обеспечивает превосходный результат. Технология печати Осé с высоким разрешением позволяет всегда получать чертежи высочайшего качества, с четкими линиями и текстом.

Хит Шейна Эккера "9": постапокалиптический мир был создан с помощью программных продуктов Autodesk

В нарисованном Focus Features полном приключений путешествии "9" от режиссера Шейна Эккера и продюсеров Тима Бертона и Тимур Бекмамбетова привлекает внимание анимация Starz Animation Toronto, выполненная в Autodesk Maya и Autodesk Mudbox.

"9" рассказывает о постапокалиптическом мире, где машины уничтожили человеческую расу. В последние дни человечества ученый сшил девять тряпичных кукол и вдохнул в них душу. Этим "стичпанковским" созданий так мало, что они должны проявить таланты, которые лежат, казалось бы, за гранью возможного, чтобы выжить и бороться со все еще действующими машинами.

125 аниматоров и 100 других сотрудников Starz Animation Toronto завершили работу над "9" всего за 14 месяцев. Maya использовалась для создания сцен, работы с камерой и анимацией, а Mudbox – для цифровой "лепки" изображения и текстурирования. Оператор-постановщик Кевин Адамс сказал: "'9" – это свидетельство того, что может быть достигнуто хорошим планированием, точным исполнением и отличными инструментами с поддержкой Autodesk".

В фильме виртуальная камера располагается не выше девяти дюймов от земли, показывая мир с точки зрения персонажей. Этот прием требует высокой детализации самих персонажей и окружающих их объектов. Адамс объясняет: "Наша главная творческая задача заключалась в создании крупных планов, которые были бы визуально богатыми. В каждом кадре объект меняет свое положение, будь то новый "стичпанковский" герой или атакующий монстр".

Starz Animation Toronto разработала множество деталей для каждой сцены. Это потребовало четкого облика героев для их взаимодействия, детализированной анимации лиц, а также постоянного смещения двумерных фонов с трехмерными объектами. Адамс говорит: "Все наши художники могут работать в 2D и в 3D, а Maya позволяет им решать еще эффективней путем объединения этих двух миров. Это помогает нам снизить издержки без ущерба для качества изображения и выжать все возможное из картинки. В работе над "9" мы впервые использовали Mudbox, прежде всего для детализации поверхностей. Программа зарекомендовала себя наилучшим образом, и мы с нетерпением ждем работы с ней на новых проектах. Maya была основой нашего производственного конвейера с момента открытия Starz Animation. Мы любим ее за производительность, гибкость, отличную поддержку и огромное сообщество художников". Чтобы узнать больше о создании "9", посмотрите созданную Кевином Адамсом видеопрезентацию на сайте AREA – сообщества Autodesk для цифровых художников и визуализаторов: http://area.autodesk.com/inhouse/videos/siggraph_2009_starz_animation.

Официальный сайт компании Summa доступен и на русском языке

Компания Summa, разработчик и производитель режущих плоттеров и систем термотрансферной печати с контурной резкой, сообщает, что ее официальный сайт переведен на русский язык (www.summa.ru).

На сайте представлен полный модельный ряд каттеров Summa и печатающих систем с автоматической контурной резкой Summa DC Print&Cut. Для каждой модели плоттеров приводится подробное техническое описание.

Пользователям оборудования Summa обеспечена возможность самостоятельной загрузки программного обеспечения, USB-драйверов и руководств пользователя.

Простая и понятная навигация по сайту позволит быстро найти интересующую информацию.

Бренд Summa, ранее известный как Summagraphics, представлен на российском рынке более 17 лет и является синонимом надежности работы оборудования и высокого качества резки.

Официальным дистрибьютором в России является Фирма ЛИР.

Проектирование пластмассовых деталей в Autodesk Inventor 2010

Оглянитесь вокруг: множество окружающих нас вещей полностью или частично сделаны из пластмассы. Взять хотя бы рабочее место обычного сотрудника офиса: корпус монитора, клавиатура, мышь, наушники, телефон, степлер. День современного человека начинается с пластмассовой зубной щетки и заканчивается пластмассовым выключателем света. Понятно, каждая пластмас-

совая деталь была когда-то спроектирована и изготовлена. В нашей статье речь пойдет о новых и старых инструментах Autodesk Inventor 2010, которые помогут быстрее и проще проектировать именно этот тип деталей.

Начнем с новой возможности работать с телами в контексте детали, то есть с так называемого режима "multi-body". В этом режиме можно сосредоточиться на отработке формы будущей детали, не

задумываясь с самого начала над тем, из скольких деталей будет в конечном итоге состоять корпус или как состыковать детали между собой. Поработав с формой, вы можете перейти к работе с несколькими телами, производить с ними такие операции, как заимствование, объединение, разделение и перемещение. И в конечном итоге создать из такой детали сборку, где тела станут деталями. Чем это удобно? Возьмем для примера проектирование корпуса для аудиоколонки. Гораздо удобнее и быстрее спроектировать корпус целиком в составе одного тела, а уже потом разделить его на переднюю и заднюю части, нежели сначала создавать переднюю часть, а затем, используя проецирование и заимствование геометрии, достраивать к ней заднюю стенку.

Далее рассмотрим по порядку инструменты, которые очень помогут при проектировании пластмассовых деталей.

Оболочки

Оболочки – это параметрические элементы, используемые для моделирования деталей, получаемых литьем или штамповкой. Иными словами, инструмент "Оболочка" используется при проектировании деталей, у которых отсутствует внутренняя часть. С помощью этого инструмента можно удалить одну либо несколько граней или же создать пустотелую деталь. В Autodesk Inventor созда-

ются оболочки с точно заданным размером толщины, но при необходимости вы можете присвоить выбранным граням толщины, отличающиеся от значения по умолчанию. Если оболочку с точно заданными размерами построить невозможно, вы можете создать оболочку с аппроксимацией. Точность аппроксимации задается в процентах, а направление отклонения регулируется. Предусмотрено три возможных типа отклонения:

- среднее — допускается отклонение выше и ниже указанной толщины;
- всегда не слишком толстая — допускается отклонение ниже указанной толщины;
- всегда не слишком тонкая — допускается отклонение выше указанной толщины.

Ребра жесткости

Ребра жесткости применяются в деталях из пластичных материалов — для придания им жесткости и защиты от деформаций. Чтобы создать такие элементы, в Autodesk Inventor достаточно построить двумерный эскиз и задать в диалоговом окне *Ребра жесткости* толщину ребер, ограничения по глубине построения, угол конуса. Кроме того, нужно указать, продлеваются или не продлеваются ребра до граней детали. На иллюстрации видно, что эскиз, на основании которого строятся ребра жесткости, задан в общих чертах. Однако ребра жесткости строятся только там, где есть материал детали, а ребра продлеваются до граней, то есть в настройках выбрана соответствующая опция.

Решетки

При проектировании деталей из пластика довольно часто используется такой конструктивный элемент, как решетка — например, для обеспечения вентиляции внутри электроприбора с пластиковым корпусом. Ранее для создания подобного элемента приходилось строить множество эскизов, по многу раз применять операции выдавливания с добавлением или вычитанием материала. В общем, возможность спроектировать решетку, конечно, существовала и прежде, но это отнимало много времени.

Теперь для создания решетки достаточно двух шагов:

- 1) создается двумерный эскиз, определяющий геометрию решетки. Пример такого эскиза приведен на рисунке;
- 2) с использованием инструмента *Решетка* и построенного эскиза производится настройка геометрии решетки. Набор параметров настройки до-

статочно обширен: помимо контура, ограничивающего размеры решетки и ребер жесткости, есть возможность настроить параметры построения "островка", лонжеронов и углов уклонов.

В итоге получаем решетку, на построение которой без специализированного инструмента понадобилось бы в десять раз больше шагов и времени.

Защелки

Для соединения пластмассовых деталей между собой часто применяются защелки – соединение, зачастую не требующее ни винтов, ни клея... В новую версию Autodesk Inventor включен специальный инструмент, с помощью которого можно проектировать как зацеп, так и петлю.

Указывается исходная точка, затем пользователь выбирает, что именно строится (зацеп или петля), выставляются геометрические размеры и производится построение. В этом инструменте приятно еще и то, что можно не только задавать точные геометрические размеры построения, но и, используя инструменты предпросмотра, изменять геометрию простым перетаскиванием специальных точек, что позволяет наглядно и быстро подобрать оптимальную геометрию.

Бобышки

Именно с помощью таких конструктивных элементов скреплен корпус ноутбука, на котором пишется эта статья. Как, впрочем, и корпуса большинства других ноутбуков. Крепежные элементы этого типа – наиболее распространенный вид надежного соединения пластмассовых деталей. При всей его внешней простоте построить такой элемент бывает достаточно сложно – например, если у бобышки есть ребра жесткости с уклонами и скруглениями. Упростит процесс специальный инструмент *Бобышка*, который позволяет одновременно выполнять проектирование обоих компонентов крепежного элемента – головки и резьбы. Вся геометрия задается в контексте простого и интуитивно понятного диалога.

Выступы и канавки

Элементы выступов и канавок нужны для точного соединения деталей по линии разреза вдоль стенок, а проектируются они средствами инструмента *Выступ*. Он позволяет попеременно создавать оба названных элемента по заданной траектории. В качестве траектории можно выбрать практически любую направляющую. Ради эксперимента я попробовал построить выступ по траек-

тории трехмерного сплайна. Inventor задумался лишь ненадолго после чего построил всё по заданным параметрам с учетом заданного направления извлечения детали. Ничего иного я и не ждал: работа со сложной геометрией уже дав-

но не является для Inventor проблемой. Теперь следовало бы сказать, что богатство возможностей настройки геометрических размеров велико, но лучше убедитесь в этом сами, взглянув на иллюстрацию.

Упоры

В пластиковых деталях упор образует "контактную площадку", которая может быть использована для размещения другой детали или предоставлять поверхность, ориентация которой отличается от ориентации общей формы. Одноименный инструмент позволяет построить упор на основании двумерного эскиза. Помимо общих настроек построения, таких как тип удлинения, стороны смещения относительно контура эскиза, толщина, выбор направления, дополнительно можно указать толщину самой площадки, конусность полки и зазора. Этих параметров вполне достаточно для построения большинства упоров.

Сопряжения по правилам

Пластмассовые детали даже средней сложности имеют большое количество сопряжений на ребрах. Если конструктор будет выбирать все ребра вручную, на создание сопряжений уйдет масса времени. Кроме того, если в проекте появятся изменения, требующие удаления или добавления ребер, сопряжения опять же придется обновлять в ручном режиме. Проблема исчезла с появлением инструмента *Сопряжения на базе правил* — простого в использовании, но по настоящему интеллектуального решения. Параметры сопряжений рассчитываются и перестраиваются автоматически в зависимости от того, какие правила заданы.

Например, если на грани есть массив отверстий 10x7 и надо построить по ним сопряжения, то мы просто выбираем грань и ставим в фильтр выбора параметров на "все выпуклые". Три клика мышью — и мы получили 70 сопряжений. Если впоследствии изменить размер массива отверстий (скажем, задать 10x10), сопряжения перестроятся автоматически. И это лишь один пример применения этого замечательного инструмента. А все возможные сочетания условий для применения такого инструмента трудно даже перечислить...

Добавлю, что инструмент будет полезен и при проектировании других деталей, получаемых методами литья и механической обработки.

Заключение

В этой статье упомянуты далеко не все программные инструменты, которые могут быть полезны при проектировании пластмассовых деталей. А ведь есть еще специальная версия Autodesk Inventor для проектирования прессформ для литья пластмассы, которая входит в комплексы **AutoCAD Inventor Tooling Suite** и **AutoCAD Inventor Professional Suite**. Есть **Autodesk Moldflow** — продукт для моделирования процессов литья, выполнения подробных расчетов, оптимизации проектов пластмассовых деталей и соответствующих литейных форм.

Словом, для описания всех возможностей проектирования пластмассовых деталей и оснастки для литья понадобилась бы не статья, а книга. Мы же говорили лишь о том, как с помощью Autodesk Inventor сэкономить время при проектировании пластмассовых деталей. А, как известно, время — деньги...

*Алексей Сидоров
продукт-маркетинг
менеджер
Consistent Software
Distribution
E-mail:
sidorov@consistent.ru
Тел.: (495) 642-6848*

РЕШЕНИЕ ДЛЯ ЛУЧШИХ В ПРОЕКТИРОВАНИИ И ПРОИЗВОДСТВЕ ТЕХНОЛОГИЧЕСКОГО ОБОРУДОВАНИЯ

ОАО "Уралтехнострой-Туймазыхиммаш"
Сепаратор нефтегазовый НГС 1,6-1600

MechaniCS Оборудование – мощное и экономное решение для конструкторов теплообменного и емкостного оборудования, блоков и установок

Экспресс-проектирование сосудов, аппаратов и трубопроводов. Умная библиотека обечаек, днищ, опор, штуцеров, крепежа и т.п. для нефтегазовой, нефтехимической, химической и энергомашиностроительной отраслей промышленности.

CSoft
группа компаний

Москва, 121351,
Молодогвардейская ул., д. 46, корп. 2
Тел.: (495) 913-2222, факс: (495) 913-2221
Internet: www.csoft.ru E-mail: sales@csoft.ru

Владивосток (4232) 22-0788
Волгоград (8442) 94-8874
Воронеж (4732) 39-3050
Днепропетровск 38 (056) 749-2249
Екатеринбург (343) 379-5771
Иваново (4932) 33-3698
Казань (843) 570-5431
Калининград (4012) 93-2000
Краснодар (861) 254-2156
Нижний Новгород (831) 430-9025

Новосибирск (383) 362-0444
Омск (3812) 31-0210
Пермь (342) 235-2585
Ростов-на-Дону (863) 206-1212
Самара (846) 373-8130
Санкт-Петербург (812) 496-6929
Тюмень (3452) 75-7801
Уфа (347) 292-1694
Хабаровск (4212) 41-1338
Челябинск (351) 265-6278
Ярославль (4852) 42-7044

Построение твердотельной модели детали в

Autodesk Inventor

Благодаря возможностям, предоставляемым новейшими версиями Autodesk Inventor, проектировать детали со сложной геометрией стало намного проще и удобнее.

Приведем пример последовательности построения твердотельной модели детали "Стержень шатуна".

1. В стандартной панели инструментов выбрать *Создать*
.
2. Выбрать шаблон *Обычный.ipt*
 и нажать *ОК*.
3. С помощью инструментов *Отрезок*
, *Дуга*
 и *Сопряжение*
, расположенных на инструментальной панели *2D эскиз* (рис. 1), начертить контур, как показано на рис. 2.

Рис. 1

Рис. 2

4. В инструментальной палитре выбрать инструмент *Размеры*
 и нанести размеры, как показано на рис. 3.

Рис. 3

5. В графической области вызвать контекстное меню и выбрать *Принять эскиз* (рис. 4).

Рис. 4

6. В инструментальной палитре *Конструктивные элементы* (рис. 5) выбрать инструмент *Вращение*
.

Рис. 5

7. В диалоговом окне *Вращение* в качестве оси указать выделенный отрезок (поскольку контур на эскизе лишь

Рис. 6

Рис. 7

один, он выбирается автоматически) и нажать *ОК* (рис. 6 и 7).

8. В графической области вызвать контекстное меню и выбрать *Новый эскиз*.
9. Выбрать в качестве плоскости эскиза указанную на рис. 8 поверхность.

Рис. 8

10. С помощью инструмента *Отрезок*
 построить контур, показанный на рис. 9.

Рис. 9

11. Принять эскиз.
12. Выбрать инструмент *Выдавливание*
.
13. Указать контуры, как изображено на рис. 10, ввести расстояние, равное 120 мм, нажать кнопку *Вычитание*
, затем *ОК* (рис. 11).

Рис. 10

Рис. 14

Рис. 17

Рис. 11

14. В графической области вызвать контекстное меню и указать *Новый эскиз*, в качестве плоскости эскиза указанную на рис. 15 поверхность.

20. Выбрать в качестве плоскости эскиза указанную на рис. 15 поверхность.
21. В новом эскизе создать контур (рис. 16).
22. Принять эскиз.

Рис. 15

Рис. 18

26. Выбрать в качестве плоскости эскиза указанную на рис. 19 поверхность.

Рис. 12

15. Принять эскиз.
16. Выбрать инструмент *Выдавливание*
.
17. Указать контуры, как изображено на рис. 13, ввести расстояние, равное 300 мм, нажать кнопку *Вычитание*
 и кнопку
.

23. Выбрать инструмент *Выдавливание*
.

Рис. 16

Рис. 19

27. В новом эскизе создать контуры (рис. 20).

Рис. 13

18. Нажать *OK* (рис. 14).
19. В графической области вызвать кон-

24. Указать контур, как изображено на рис. 17, в списке *Ограничение* выбрать *Все*, нажать кнопку *Вычитание*
, затем *OK* (рис. 17 и 18).

25. В графической области вызвать контекстное меню и выбрать *Новый эскиз*.

Рис. 20

- 28. Принять эскиз.
- 29. Выбрать инструмент *Выдавливание*.
- 30. Указать контуры, как изображено на рис. 21, ввести расстояние, равное 34 мм, нажать кнопку *Вычитание* и кнопку *OK* (рис. 21 и 22).

Рис. 21

Рис. 22

- 31. В браузере найти *Эскиз 5*, щелкнуть на нем правой клавишей мыши и выбрать *Общий доступ к эскизу*.
- 32. Выбрать инструмент *Выдавливание*.
- 33. Указать контуры, как изображено на рис. 23, в списке *Ограничение* выбрать *Все*, нажать кнопку *Вычитание* и кнопку *OK* (рис. 23 и 24).

Рис. 23

Рис. 24

- 34. Выбрать инструмент *Выдавливание*.
- 35. Указать контуры, как изображено на рис. 25, ввести расстояние, равное 18 мм, нажать кнопку *Вычитание* и кнопку *OK* (рис. 25 и 26).

Рис. 25

Рис. 26

- 36. В графической области вызвать контекстное меню и выбрать *Новый эскиз*.
- 37. Выбрать в качестве плоскости эскиза указанную на рис. 27 поверхность.
- 38. В новом эскизе создать контур (рис. 28).
- 39. Принять эскиз.
- 40. Выбрать инструмент *Выдавливание*.

Рис. 27

Рис. 28

- 41. Указать контуры, как изображено на рис. 29, ввести расстояние, равное 34 мм, затем нажать *OK* (рис. 29 и 30).

Рис. 29

Рис. 30

42. С помощью инструмента *Сопряжение*
 создать сопряжения, выбрав следующие ребра (рис. 31 и 32).

Рис. 31

Рис. 32

43. В графической области вызвать контекстное меню и выбрать *Новый эскиз*.

44. Выбрать в качестве плоскости эскиза указанную на рис. 33 поверхность.

Рис. 33

45. В новом эскизе создать контуры (рис. 34).

46. Принять эскиз.

47. Выбрать инструмент *Выдавливание*
.

48. Указать контуры, как изображено на рис. 35, ввести расстояние, равное 34 мм, нажать кнопку *Вычитание*
 и кнопку
, а затем *OK* (рис. 35 и 36).

Рис. 34

Рис. 35

Рис. 36

49. В браузере найти *Эскиз 7*, щелкнуть на нем правой клавишей мыши и выбрать *Общий доступ к эскизу*.

50. Выбрать инструмент *Выдавливание*
.

51. Указать контуры, как изображено на рис. 37, в списке *Ограничение* выбрать *Все*, нажать кнопку *Вычитание*
 и кнопку
, а затем *OK* (рис. 37 и 38).

52. Выбрать инструмент *Выдавливание*
.

53. Указать контуры, как изображено на рис. 40, ввести расстояние, равное 8 мм, нажать кнопку *Вычитание*
 и кнопку
, а затем *OK* (рис. 39 и 40).

Рис. 37

Рис. 38

Рис. 39

Рис. 40

54. В графической области вызвать контекстное меню и выбрать *Новый эскиз*.
55. Выбрать в качестве плоскости эскиза указанную на рис. 41 поверхность.
56. В новом эскизе создать контуры (рис. 42).

Рис. 41

Рис. 42

57. Принять эскиз.
58. Выбрать инструмент *Выдавливание*.
59. Указать контуры, как изображено на рис. 43, ввести расстояние, равное 8 мм, нажать кнопку *Вычитание* и кнопку *OK* (рис. 43 и 44).
60. Выбрать инструмент *Рабочая ось* и создать ось, как показано на рис. 45.
61. Выбрать инструмент *Рабочая плоскость* и создать плоскость, проходящую через ось, как показано на рис. 46.

Рис. 43

Рис. 44

Рис. 45

Рис. 46

Рис. 47

Рис. 48

Рис. 49

Рис. 50

62. В графической области вызвать контекстное меню и выбрать *Новый эскиз*.
63. Выбрать в качестве плоскости эскиза созданную рабочую плоскость (рис. 47).
64. В новом эскизе создать центры отверстий с помощью инструмента *Точка/Центр* (рис. 48).
65. Принять эскиз.
66. Из инструментальной палитры *Конструктивные элементы* выбрать инструмент *Отверстие*, в списке *Размещение* указать *По эскизу*, установить глубину отверстия – 37 мм, диаметр отверстия – 6 мм, нажать *OK* (рис. 49 и 50).

67. Выбрать инструмент *Рабочая ось*
 и создать ось, как показано на рис. 51.

Рис. 51

68. Выбрать инструмент *Рабочая плоскость*
 и создать плоскость, проходящую через ось, как показано на рис. 52.

Рис. 52

69. В графической области вызвать контекстное меню и выбрать *Новый эскиз*.

70. Выбрать в качестве плоскости эскиза созданную рабочую плоскость (рис. 53).

Рис. 53

71. В новом эскизе создать центр отверстия с помощью инструмента *Точка/Центр*
 (рис. 54).

72. Принять эскиз.

73. Выбрать инструмент *Отверстие*
, в списке *Размещение* указать *По эски-*

Рис. 54

Рис. 56

Рис. 55

Рис. 57

Рис. 58

зу, установить глубину отверстия — 49 мм, диаметр отверстия — 8 мм, нажать *OK* (рис. 55 и 56).

74. Выбрать инструмент *Симметрия*
, выбрать из браузера в качестве элемента *Отверстие 1* и *Отверстие 2*, а в качестве плоскости симметрии — *Плоскость XY*, нажать *OK* (рис. 57 и 58).

Таким образом, построение твердотельной модели детали "Стержень шатуна" завершено.

Ростислав Сидорук,
директор НОЦ НИТ
Леонид Райкин,
зам. директора НОЦ НИТ
Игорь Райкин,
доцент кафедры ГИС
Евгений Погребняк,
магистрант кафедры ГИС
НГТУ им. Р.Е. Алексеева
Тел.: (831) 436-2303
E-mail: sidoruk@nocnit.ru

TechnologiCS и NormaCS – интегрированное решение

Использование системы TechnologiCS на промышленных предприятиях, среди прочих, практически всегда подразумевает решение задачи управления нормативно-справочной информацией. Очевидно, что значительную часть такой информации составляют данные, сформированные на основе действующих стандартов – государственных, отраслевых и др.

Устройство системы TechnologiCS позволяет сопоставить записи в базе данных документ, на основании которого она была сформирована. Например, документ может соответствовать материалу в базе данных (рис. 1).

Казалось бы, все просто – получаем каким-либо способом тексты стандартов

и помещаем их в архив, связывая с соответствующими записями базы. Но здесь-то и возникают проблемы:

- стандарты необходимо иметь под рукой – причем не только те, что используются в настоящее время, но и которые могут понадобиться в любой момент. При этом заказ документа в уполномоченной организации каждый раз требует времени и денег;
- стандарты – это "живые" документы. Они подвержены обновлениям, изменениям и замене; вводятся в действие новые стандарты, параллельно аннулируются старые. Пользователей при этом интересуют актуальные документы и история их жизненного цикла;

■ процессы актуализации документов необходимо отслеживать в реальном времени, а это требует серьезных трудозатрат и не всегда по силам предприятию.

С другой стороны, задача ведения и актуализации базы стандартов обычно решается специализированными системами – управляемыми хранилищами документов, обеспечивающими некий типичный набор функциональности. Одним из лучших и динамично развивающихся представителей подобного класса систем является программа NormaCS (www.normacs.ru), которая предназначена для хранения, поиска и отображения текстов и реквизитов стандартов и других нормативных документов, применяемых на территории Российской Федерации и регламентирующих деятельность предприятий различных отраслей промышленности.

Система содержит реквизиты и тексты более чем 50 тысяч документов, включая практически все российские ГОСТы, и более сотни других типов нормативных документов (СНиП, СанПиН, РД, технологические карты и т.п.). Как документы, так и сама система постоянно обновляются в соответствии с изменениями стандартов и нормативов. За этим процессом следит квалифицированная служба поддержки программного продукта, которая своевременно оповещает пользователей о вышедших изменениях. Использование NormaCS позволяет получить быстрый доступ не только к самому документу, но и к списку его изменений, датам публикаций и прочим реквизитам.

Имея в распоряжении обе системы, можно решить задачу самым простым

Рис. 1. Стандартный материал TechnologiCS

Рис. 4. Взаимодействие систем NormaCS – Интегратор – TechnologiCS

способом: когда возникает необходимость добавить в TechnologiCS тот или иной нормативный документ, надо просто отыскать этот документ в NormaCS, выгрузить его, а затем поместить в архив TechnologiCS, связав с нужной номенклатурной позицией либо с другим объектом базы данных или документом. В таком случае мы получаем следующий результат: каждая из систем хранит только то, что характерно для нее (это правильно), но проблема управления нормативными документами остается нерешен-

ной. За актуальностью нормативных документов в TechnologiCS придется следить вручную, периодически поглядывая в NormaCS (это неправильно).

Надо отметить, что некоторые предприятия, эксплуатирующие обе системы, именно так и поступали (рис. 2).

Можно решить задачу на другом качественном уровне, заставив TechnologiCS и NormaCS работать совместно с использованием специальных интеграционных механизмов и при этом разделив зоны ответственности в соответ-

вии с задачами, решаемыми каждой из систем:

- NormaCS хранит всю базу нормативных документов, которые в принципе могут использоваться предприятием, и управляет этой базой;
- TechnologiCS дает возможность устанавливать ссылки на избранные документы NormaCS (то есть те, которые уже используются).

Таким образом, мы решаем обе задачи: позволяем каждой из систем работать в собственной области и при этом автоматизируем процесс синхронизации и актуализации документов.

Решение, предлагаемое вниманию читателей, представляет собой интегратор двух систем, встроенный в TechnologiCS. Главная его функция – осуществлять поиск нужного документа в системе NormaCS и загружать его в TechnologiCS как документ собственного архива. TechnologiCS работает с нормативным документом как с "собственным"; при этом сохраняется связь с оригиналом NormaCS, гарантируя, таким образом, актуальность документа. Состав информации о документе, "забираемый" из NormaCS, настраивается и может быть индивидуальным для каждого предприятия в зависимости от его особенностей.

Кратко охарактеризуем структуру хранения информации в NormaCS.

Документ NormaCS состоит из карточки документа, содержащей рекви-

Рис. 5. Параметры для поиска документа

ты (индекс документа, номер, название, сведения о разработчиках, согласовавших или утвердивших инстанциях, область применения документа, оглавление, список документов, на которые он ссылается или которые ссылаются на него), а также из текста и изображения документа.

Для интеграции с другими программами NormaCS предлагает использовать либо вызов самой программы из командной строки, либо формирование гиперссылки на документы вида ГОСТ 8239-89. Ссылка создается путем помещения в буфер обмена и копирования ее оттуда либо путем буксировки. Физически ссылка представляет собой полный путь "url:" к документу *NormaCS: normaCS://normacs.ru/2os*.

Таким образом, становится понятным простой механизм работы встроенного в TechnologiCS инструмента интеграции. Этот механизм должен:

- обеспечить доступ к NormaCS с использованием собственного API;
- обеспечить "распределение" выбранных реквизитов документа NormaCS на карточке собственного документа;
- для последующего отображения исходного документа NormaCS автоматически сформировать ссылку в качестве одного из реквизитов документа TechnologiCS.

Кроме того, система TechnologiCS, поддерживающая версию документов, позволяет хранить не только последнюю версию документа, а всю историю изменений.

На рис. 4 схематически показано взаимодействие систем NormaCS – Интегратор – TechnologiCS.

Поиск нормативной документации, как уже сказано, осуществляется с использованием всех возможностей, предоставляемых NormaCS (рис. 5).

После того как документ найден и ссылка на него скопирована в буфер обмена, реквизиты документа копируются в приведенную на рис. 5 форму для проверки.

Стоит отметить, что копирование ссылки в буфер обмена происходит обычным нажатием правой клавиши мыши с последующим выбором соответствующего пункта всплывающего меню, а "перехватить" такое действие позволяет соответствующая функция API NormaCS. Результаты поиска документа представлены на рис. 6.

Далее интегратор приступает к созданию документа TechnologiCS. Для этого в системе должна быть выполнена предварительная настройка:

- вид документа "Документ NormaCS";
- способ обработки, предоставляющий возможность учитывать статус

Рис. 6. Результаты поиска документа NormaCS

Рис. 7. Созданный документ TechnologiCS

получаемого документа (в данном случае – "Действующий").

Результат выполнения действий по созданию документа показан на рис. 7.

Таким образом, для объектов TechnologiCS (материалы, стандартные изделия, инструмент и т.д.) получена возможность устанавливать непосредственные ссылки на соответствующие им нормативные документы, актуальность которых гарантируется системой NormaCS.

Интегратор систем обеспечивает:

- непосредственное подключение к NormaCS из TechnologiCS;
- возможность осуществления быстрого поиска документов NormaCS из системы TechnologiCS – по заданным критериям;
- автоматическое создание и хранение специальных документов TechnologiCS, связанных с документами NormaCS, копирование в TechnologiCS заданного набора атрибутов документа NormaCS с возможностью корректировки состава атрибутов;
- осуществление связи созданного документа TechnologiCS и соответствующего ему документа NormaCS с возможностью его быстрого просмотра из среды TechnologiCS;

- возможность отслеживания состояний документов NormaCS, их актуальности, а также истории изменений в системе TechnologiCS.

Есть, однако, причина, которая не позволяет нам считать данное решение окончательным. Хотя оно и прошло "боевую обкатку" на одном из машиностроительных предприятий и успешно эксплуатируется, мы выпускаем это решение в надежде получить отзывы и предложения более широкого круга реальных пользователей. Мы уверены, что эти отзывы позволят усовершенствовать разработку и довести ее до промышленного уровня.

Интегратор, представленный в этой статье, является частью базовой функциональности TechnologiCS, начиная с версии V5.7. В состав ознакомительной версии системы TechnologiCS включены также демо-версия NormaCS и пример, иллюстрирующий взаимодействие двух систем.

*Дмитрий Докучаев,
Елена Кузнецова
CSoft
Тел.: (495) 913-2222
E-mail: Dokuchaev@csoft.ru
Kuznetcova@csoft.ru*

Техтран®

Листовая штамповка

Рис. 1. Схема работы программы

В мелкосерийном производстве все более широкое применение находят дыропробивные прессы с числовым программным управлением и комбинированные машины, сочетающие пробивку и лазерную резку. Использование таких машин позволяет без ущерба для качества существенно снизить затраты на изготовление тонколистовых деталей. Применение комбинированных машин оправдано в тех случаях, когда требуется обрабатывать детали, сочетающие типовые элементы со сложными контурами. Для решения таких задач предназначена новая программа **Техтран Листовая штамповка**.

Эта программа дополняет возможности Техтрана в области раскроя листового материала. От своей предшественницы – программы **Техтран® Раскрой листового материала** – она унаследовала "инфраструктуру": учет и организацию взаимодействия листов и деталей. Однако в части технологии штамповка своеобразна и стоит особняком по отношению к другим видам листовой обработки.

База данных

Программа объединяет с базой данных традиционные для Техтрана средства программирования обработки. На базу возлагается не только задача управления различными данными, но и управление работой системы в целом, поскольку объектами базы являются и программы раскроя листов.

Программа организует взаимодействие различных объектов, участвующих в процессе раскрой листового материала (рис. 1). Из деталей, которые необходимо изготовить, формируется задание на раскрой. Затем в это задание включаются листы для изготовления деталей. Программа поддерживает автоматическое и ручное размещение на листах деталей задания на раскрой (рис. 2). При этом отслеживается количество неразмещенных деталей и возможность изготовления детали из выбранного листа.

Штампы

Форма штампа. Инструменты, используемые при штамповке, имеют разнообразную форму. При необходимости форма штампа может быть задана произвольным контуром, но в большинстве случаев достаточно набора стандартных типов: круг, квадрат, прямоугольник, банан и т.п. Набор параметров, определяющих геометрию типовых инструментов, задается непосредственно при описании инструмента и сохраняется при дальнейшей работе для просмотра и редактирования.

Закрепление в револьверной головке. При штамповке инструменты более, чем в других видах обработки, зависят от конфигурации револьверной головки, в которой они устанавливаются. По этой причине для удобства механизм работы с инструментами совмещен с управлением револьверной головкой.

Поскольку геометрия детали, получающейся при штамповке, определяется формой штампа (а не алгоритмом перемещения инструмента вдоль контура), для изготовления детали сложной формы может потребоваться достаточно большое число инструментов. Причем в различных гнездах могут оказаться одинаковые инструменты, установленные под разным углом. Все это порождает необходимость тщательного подбора позиции для инструмента с учетом его формы и размера. Совмещение таблицы инструментов с изображением револьверной головки упрощает выбор нужного гнезда при установке инструмента (рис. 3).

Вместе со списком инструментов в диалоговом окне *Инструменты* отображается револьверная головка. Каждый инструмент отрисовывается в своем гнезде. При установке инструмента не-

Рис. 2. Раскрой листа

достаточно проверить соответствие размеров гнезда и крепления инструмента. Инструмент может иметь достаточно крупные габариты, перекрывая несколько соседних гнезд и делая их недоступными для установки других инструментов. В графическом поле хорошо видны позиции, в которых инструменты могут задевать, а тем более перекрывать друг друга.

Комплекты инструментов. Инструменты, распределенные по гнездам револьверной головки, образуют *комплект*

инструментов. Инструменты для комплекта могут создаваться непосредственно в программе или выбираться из базы данных. Кроме того, программа может формировать комплект в режиме автоматической обработки. В этом режиме по заданному набору деталей она подбирает наиболее подходящие инструменты из базы данных. Готовый комплект может быть сохранен и использован в качестве исходного набора инструментов при проектировании другой программы. Применение готовых комплек-

Рис. 3. Формирование комплекта инструментов

Рис. 4. Пробивка

тов представляется наиболее удобным как с точки зрения проектирования, так и для переналадки станка.

База данных. Если для проектирования обработки наиболее важны геометрические характеристики инструмента, то на практике существенно еще и реальное наличие и состояние того или иного инструмента или оснастки. В базе данных хранятся не только параметры инструмента, но и информация о количестве матриц и пуансонов для каждого инструмента. При установке инструмента в гнездо револьверной головки на этапе проектирования обработки будет понятно, возможно ли использование этого инструмента в запрашиваемом количестве. Ведь если инструмент работает под разными углами, а посадочное место не имеет возможности поворота, потребуются несколько одинаковых инструментов, соответствующим образом установленных в различные гнезда. А если окажется, что в необходимом количестве инст-

рументов нет, возможно, понадобится перераспределять инструменты в револьверной головке (чтобы освободить индексную позицию) или использовать другой инструмент. Для учета износа инструментов подсчитывается и сохраняется в базе данных количество ударов, сделанных каждым из них.

Обработка

В управляющих программах штамповки традиционно активно используются станочные циклы для выполнения базовых комплексных операций. Это находит отражение в организации процесса проектирования обработки. Выделяются три основные группы переходов: пробивка, вырубка и дробление. Это позволяет построить модель обработки таким образом, чтобы максимально использовать возможности системы ЧПУ.

Пробивка – это обработка одиночными ударами инструмента. Применяется прежде всего для получения отверстий,

имеющих форму инструмента. В простейшем случае, при *пробивке в точке*, инструмент располагается своим центром в заданной точке под заданным углом. Другой способ задания обработки, *пробивка контура*, позволяет подобрать положение инструмента по форме контура отверстия. Пробивка может быть привязана и к сегменту контура детали. В этом случае положение инструмента определяется путем его выравнивания относительно середины или концов сегмента (рис. 4).

Вырубка – это последовательная серия ударов инструментом вдоль некоторой направляющей с определенным интервалом. При этом, чтобы избежать выпадения материала, в снимаемой полосе оставляются перемычки. В некоторых случаях можно задать вырубку всей детали целиком за один переход, – но далеко не всегда. Сложность связана с тем, что зона вырубki для каждого сегмента контура ограничена теми или иными условиями, так что единый критерий подобрать затруднительно: где-то понадобится отступить от края, где-то нужно будет вписать инструмент в стык сегментов, а в каком-то случае выйти за пределы детали. Поэтому зачастую проще программировать обработку детали по отдельным сегментам.

Чтобы задать местоположение первого или последнего удара, не обязательно производить дополнительные геометрические построения. В большинстве случаев положение инструмента привязывается к существующим элементам контура (рис. 5). Важно отметить, что инструмент может привязываться к этим элементам не только своим центром, но и выравниваться одной из сторон. Это, в частности, снимает проблему с нахождением граничного положения инструмента при вырубке сегмента, который образует с соседним острый угол (рис. 6).

Существует возможность обработки в одном переходе нескольких смежных сегментов. Другой вариант – вырубить одним проходом сразу несколько сегментов контура детали, расположенных на одной прямой, с пропуском выемок. Вырубаемая полоса может пройти по касательной сразу к нескольким деталям. В качестве объектов, задающих ограничение полосы ударов, могут браться не только элементы обрабатываемых деталей, но и края листа или другие детали (рис. 7).

Дробление – это разрушение материала в заданной области квадратным, прямоугольным или круглым инструментом. Область, из которой удаляется материал, может быть прямоугольной, круглой или иметь форму сектора (рис. 8). С помощью дробления можно обработать также фаски и треугольные выемки.

Рис. 5. Вырубка

Выбор инструмента. Работа с инструментом при проектировании переходов штамповки предельно проста: достаточно выбрать инструмент и указать кромку в тех случаях, когда инструмент имеет возможность поворачиваться в гнезде. Для удобства выбора в каждом диалоговом окне параметров перехода предусмотрено графическое поле, где можно просматривать имеющиеся инструменты. В этом поле можно указать рабочую кромку (рис. 4).

Перемычки для сохранения целостности листа в процессе обработки расставляются как автоматически, так и вручную. Процедура автоматической расстановки перемычек входит в схему вырубки. Их местоположение внутри полосы удаляемого материала подбирается с учетом ширины самой перемычки и других параметров перехода. Кроме того, предусмотрена ручная расстановка перемычек в явно указанных местах. Эти места могут быть отмечены заранее и храниться вместе с деталью в базе данных или же определяться по мере надобности в процессе проектирования обработки деталей на листе.

Автоматическая штамповка позволяет запрограммировать обработку всего листа или отдельных деталей автоматически. При автоматической штамповке происходит автоматический подбор инструментов для обработки и назначается местоположение пробивок, исходя из ряда предварительных требований.

Редактирование параметров перехода. Исходные параметры выполненных переходов сохраняются и могут быть использованы для дальнейшей работы. Параметры можно просматривать в диалоговом окне перехода. Кроме того, возможно изменение значений параметров, назначение другого инструмента, изменение способа выравнивания границ, расстановки перемычек и т.п.

Порядок обработки

По сравнению с видами обработки, использующими только круглый инструмент, в штамповке требуются расширенные механизмы согласования геометрических данных с геометрией инструмента. С другой стороны, качество получаемой поверхности детали при штамповке никак не зависит от непрерывности траектории инструмента, не требуется задавать подходы к детали и отходы от нее и т.д. Все это порождает свою специфику технологического проектирования.

В частности, окончательная последовательность ударов может быть изменена (оптимизирована) по сравнению с исходной, заданной на стадии проектирования. Возможность назначить другой

порядок следования ударов становится особенно полезной, если размещаемые на листе детали хранятся в базе данных вместе с обработкой. Эффективность такого метода работы очевидна: для каждой детали достаточно запрограммировать обработку один раз и сохранить ее в базе данных, а затем включать в различные раскрои вместе с геометрией без необходимости повторять процесс обработки снова и снова. При таком подходе нужно всего лишь иметь возможность управлять окончательной последовательностью ударов, когда обработка спроектирована для всех деталей листа.

Для управления порядком выполнения переходов вводится несколько уровней настройки – от более общей до более точной: области обработки (Весь лист/Детали), инструменты, переходы. Обработка ведется по инструментам. Сначала всю свою работу делает первый инструмент, затем второй, третий и т.д. Такой порядок может быть использован как по отношению ко всем деталям на листе, так и по отношению к каждой детали. Все инструменты от первого до последнего отрабатывают для каждой детали. Порядок, в котором работают инструменты, настраивается. Назначается общий порядок обхода геометрических элементов, для отдельных инструментов он может быть изменен.

Рис. 6. Выравнивание по стыку сегментов

Рис. 7. Вырубка по прямой

Для разработчиков программы **Техтран Листовая штамповка** было важно сочетать введение сложных механизмов взаимодействия различных частей системы, продиктованное требованиями решаемой задачи, с простотой и удобством работы. И бывалые пользователи Техтрана, безусловно, обратят внимание на появление новых "рычагов управления", отсутствовавших в более ранних версиях программ семейства Техтран (таких, например, как работа со списком переходов).

*Владислав Кириленко,
Николай Бурденков
НИИ-Информатика (Санкт-Петербург)
Тел.: (812) 375-7671, 118-6211
E-mail: tehtran@nipinfor.spb.su
Internet: www.nipinfor.spb.ru*

Рис. 8. Дробление

nanoCAD Электро

Проектируете "Силу" и "Освещение"? Нужно сократить сроки выполнения проекта и при этом повысить качество проектной документации? Хотите добиться этого не за счет расширения штата, а благодаря повышению эффективности процесса проектирования? Решить все эти задачи вам поможет программный комплекс **nanoCAD Электро**, предназначенный для автоматизированного проектирования в части силового электрооборудования (ЭМ) и внутреннего электроосвещения

(ЭО) промышленных и гражданских объектов.

Функционал программы позволяет инженеру-проектировщику сосредоточиться на решении концептуальных вопросов, освободившись от трудоемкой рутинной работы: маркировки оборудования, проведения расчетов, подсчета всего оборудования, изделий, материалов и сведения их в спецификацию, составления кабельного журнала, формирования принципиальных схем сети. При этом риск появления в проектной документации ошибок, вызванных дей-

ствием так называемого "человеческого фактора", сведен к минимуму. Таким образом nanoCAD Электро позволяет существенно сократить сроки проектирования и при этом повысить качество проектной документации.

Наличие собственного графического ядра делает nanoCAD Электро независимым от других графических систем, а поддержка формата DWG обеспечивает обмен информацией со смежниками и заказчиками.

Программа позволяет решить следующие задачи: расчет освещенности и ав-

Рис. 1

томатическую расстановку светильников в помещении, расстановку оборудования и прокладку кабельных трасс, прокладку кабелей по кабельным трассам, проведение всех необходимых электротехнических расчетов, выбор уставок защитных аппаратов и сечений кабелей, формирование проектной документации.

А теперь просто назовем **основные преимущества** папоCAD Электро – специалисту это перечисление многое скажет:

- наличие собственного графического ядра;
- дружелюбный, интуитивно понятный интерфейс;
- встроенный Менеджер проекта;
- широкий спектр настроек, позволяющий организовать работу в строгом соответствии с внутренними стандартами предприятия и особенностями конкретного проекта;
- автоматическая маркировка оборудования и кабелей по настраиваемой маске;

Рис. 2

Рис. 3

Рис. 4

Рис. 5

- возможность как ручного заполнения технологического задания, так и его импорта из обменного XML-файла;
- возможность построения электрической сети на нескольких планах с сохранением связей между ними;
- моделирование как силовой, так и контрольной электрической сети;
- Мастер проверок, контролирующий правильность построения сети, выбор оборудования и кабелей;
- Менеджер баз данных: отдельное нелицензируемое приложение, предназначенное для управления базами данных, их редактирования и пополнения, а также для выполнения операций импорта/экспорта между ними.

Отдельно следует отметить удобную систему распространения программного продукта и разумную стоимость.

panoCAD Электро распространяется по абонементу; лицензия, дающая право использовать программу, выдается на один год. Стоимость годового абонемента составляет 15 000 рублей – при том что panoCAD Электро включает в себя и графическую платформу, и специализированное электротехническое приложение!

Организация работы в panoCAD Электро

Работа в программе строится следующим образом:

- с помощью специальных инструментов пользователь создает модель проекта, оформляя план расположения оборудования и прокладки кабельных трасс;
- программа производит все необходимые электротехнические и светотехнические расчеты;

- на основе полученных данных пользователь выбирает сечения кабелей и установки защитных аппаратов;
- программа выполняет комплекс проверок сети.

После этого все остальные документы генерируются автоматически!

Работа в panoCAD Электро начинается с открытия окна *Менеджер проекта* (рис. 1), где сосредоточены инструменты управления всеми документами, входящими в проект (создание, удаление, подключение, предварительный просмотр, редактирование и т.д.). Из этого же окна производится управление базами данных оборудования.

Менеджер проекта делает хранение проектных документов структурированным и наглядным, а доступ к ним – быстрым и простым.

В программе реализована концепция разделения на "Базу данных проекта" и "Базы данных приложения". Последних может быть сколько угодно много, их можно формировать как по производителям, так и по видам оборудования. На любой стадии проектирования необходимое оборудование легко импортируется из "Баз данных приложения" в "Базу данных проекта" с помощью *Менеджера баз данных* (рис. 2).

Как уже сказано, формирование модели электрической сети осуществляется путем оформления плана расположения оборудования и прокладки кабельных трасс на заранее загруженной архитектурной подоснове. С помощью специальных инструментов программы пользователь расставляет на плане оборудование, подключает электроприемники к распределительным устройствам, прокладывает трассы и кабели в них (рис. 3).

На завершающей стадии проектирования выполняется окончательное оформление плана. С использованием команд *Атрибуты*, *Выноска* и *Спец. выноска* проставляются выноски к оборудованию, трассам и помещениям.

Расстановка оборудования осуществляется с помощью окна *База УГО*, где для удобства пользователя все УГО распределены по группам в виде дерева. В окне *Условные графические обозначения* это дерево размещено слева. Поле, расположенное справа, предназначено для отображения УГО выбранной группы. Если выделить конкретное УГО, в нижней части окна появится соответствующее описание-подсказка (рис. 4).

База условных графических обозначений открыта для редактирования и хранится в обычном DWG-файле.

Структура сформированной на плане модели электрической сети отображается в окне *Электротехническая модель* (рис. 5).

Рис. 6

В электротехнической модели производятся все необходимые электротехнические расчеты, выбор уставок защитных аппаратов, марок и сечений кабелей.

Электротехнические и светотехнические расчеты

В nanoCAD Электро реализованы следующие виды расчетов:

- расчет внутреннего освещения методом коэффициента использования;
- расчет электрических нагрузок по методикам:
 - РТМ 36.18.32.4-92,
 - СП 31-110-2003,
 - ТЭП;
- расчет токов одно-, двух- и трехфазного короткого замыкания по методикам:
 - ГОСТ 28249-93,
 - "петля фаза-ноль";
- расчет потерь напряжения.

Правильность построения электрической сети и выбора оборудования кон-

Рис. 7

Рис. 8

Позиция	Наименование и технические характеристики	Тип, марка, обозначение документа, описывающего лоток	Код оборудования, отдел, материал	Завод-изготовитель	Единица измерения	Кол-во	Масса единицы, кг	Примечания
1 Низковольтное оборудование								
1.1	Шкаф осветительный, 100 Д, 300 В переменного тока Выполнение: заводской; АЭСЗМ-100, В(И) = 10А, I _н (I _н) = 12 А; кол-во 2 шт Выполнение: заводской; ЛВЛ1 7-31-30001, кол-во 1 шт	ЛСО-2004В		АО "Электроавтомат"	шт	1	1,03	
1.4	Ящик с понижающим трансформатором 220/0,6 В	ЛТЛ-0 25-3 У3		ООО "ИУ Кабинет-электролит"	шт	4	0,57	
2 Осветительное оборудование								
2.1	Светильник с лампой накаливания потолочный	НП003-100-001	346110	ОАО "Волжский светотехнический завод"	шт	20	3	
2.2	Светильник консольный с лампой ДНаТ	ЗКК116-250-001		ООО "Светотехника"	шт	8	6,8	
2.3	Светильник с лампой накаливания потолочный	НП11-100-434		Волжский ЗМЗ	шт	5	2,1	
2.4	Светильник консольный с лампой ДНаТ	ЗКК116-150-001		ООО "Светотехника"	шт	3	6,6	
2.5	Светильник переносной	Р80-42 У2		ООО "Светотехника"	шт	1		
2.6	Лампа накаливания мощность 100 Вт	Б 220-230-100			шт	20		
2.7	Лампа ДНаТ мощностью 250 Вт	ДНаТ 250			шт	8		
2.8	Лампа ДНаТ мощностью 150 Вт	ДНаТ 150			шт	3		
2.9	Лампа для переносного светильника мощностью 60 Вт, L=0,6 В	МО36-60			шт	1		
3 Кабели и изделия								
3.1	Кабель силовой, с крупными обмоточными жилами сечением 3x2,5	АВВнг-LS ТУ 16.К71-310-2001	35 2222-4000	ОАО "Электротехника" Кабинет-электролит	м	220	121	

Рис. 9

№ ка-беля	Наименование монтаж-ной единицы	Маркировка кабеля	Откуда	Куда	Число жил	Сече-ние ка-беля, мм	Заво-дская марка кабеля	Напря-жение, кВт	Длина ка-беля	Примечание
	КТП-12									
1	ЩСУ-1	ЩСУ-1а	КТП-12	ЩСУ-1	5	120	ВВГнг-LS	1	14	Т.2,Т.3,Т.4,Т.5
2	ЩСУ-1	ЩСУ-1б	КТП-12	ЩСУ-1	5	120	ВВГнг-LS	1	14	Т.2,Т.3,Т.4,Т.5
3	ЩСУ-1	ЩСУ-1а	КТП-12	ЩСУ-1	5	120	ВВГнг-LS	1	20	Т.6,Т.7,Т.8,Т.5
4	ЩСУ-1	ЩСУ-1б	КТП-12	ЩСУ-1	5	120	ВВГнг-LS	1	20	Т.6,Т.7,Т.8,Т.5
5	К1-1	МК1-1	ЩСУ-1	К1-1	4	10	ВВГнг-LS	0,66	12	Т.9,Т.3,Т.10,Т.11
6	К2-1	МК2-1	ЩСУ-1	К2-1	4	2,5	ВВГнг-LS	0,66	18	Т.9,Т.3,Т.10,Т.12,Т.13,Т.14
7	К3-1	МК3-1	ЩСУ-1	К3-1	4	2,5	ВВГнг-LS	0,66	41	Т.9,Т.3,Т.10,Т.12,Т.13,Т.15,Т.16,Т.17
8	К4-1	МК4-1	ЩСУ-1	К4-1	4	2,5	ВВГнг-LS	0,66	9	Т.9,Т.4,Т.8,Т.7,Т.18,Т.19
9	К5-1	МК5-1	ЩСУ-1	К5-1	4	2,5	ВВГнг-LS	0,66	16	Т.9,Т.4,Т.8,Т.7,Т.18,Т.20,Т.21,Т.22
10	К1-2	МК1-2	ЩСУ-1	К1-2	4	2,5	ВВГнг-LS	0,66	64	Т.23,Т.7,Т.18,Т.20,Т.21,Т.24,Т.25,Т.26,Т.18,Т.19,Т.13,Т.27
11	К2-2	МК2-2	ЩСУ-1	К2-2	4	2,5	ВВГнг-LS	0,66	58	Т.23,Т.7,Т.18,Т.20,Т.21,Т.24,Т.25,Т.26,Т.18,Т.28
12	К3-2	МК3-2	ЩСУ-1	К3-2	4	2,5	ВВГнг-LS	0,66	38	Т.23,Т.7,Т.18,Т.20,Т.21,Т.24,Т.25,Т.29
13	К4-2	МК4-2	ЩСУ-1	К4-2	4	2,5	ВВГнг-LS	0,66	9	Т.23,Т.7,Т.18,Т.20,Т.30
14	К5-2	МК5-2	ЩСУ-1	К5-2	4	2,5	ВВГнг-LS	0,66	15	Т.23,Т.7,Т.18,Т.20,Т.21,Т.24,Т.31

Рис. 10

Маркировка тип щитка Ру, Рн, кВт	№ выст-ли	Тип автомата	Ток рас-пределе-ния, А	Марка про-вода, ка-беля	Сече-ние про-вода, ка-беля, мм ²	Установлен-ная мощность, кВт	Расчетный ток, А	Ток К.З. у ли-бого-е удален-ного светильни-ка, А	Наименование электроприбора или осветитель-ных приборов
ЩРО		С60	20			5,33	4,2		Ввод
ЩС7х9	1 (А)	С60	16	ВВГнг	1,5	0,43	2	0,25	Освещение др.1
5.332.714.2	2 (В)	С60	16	ВВГнг	1,5	1,8	8,34	0,23	Освещение др.2
	3 (С)	С60	16	ВВГнг	1,5	1,2	5,56	0,2	Освещение др.3
	4 (А)	С60	16	ВВГнг	1,5	0,9	4,17	0,13	Освещение др.4
	5 (В)	С60	16	ВВГнг	1,5	0,78	3,62	0,15	Освещение др.5
	6 (С)	С60	16	ВВГнг	1,5	0,22	1	0,33	Освещение др.6

Рис. 11

тролируется *Модулем проверок*, который информирует пользователя о появившихся ошибках (рис. 6).

Документирование проекта

По результатам работы в паюCAD Электро формируются следующие документы:

- планы расположения оборудования и прокладки кабельных трасс (рис. 7);

- принципиальные схемы распределительной и питающей сетей (рис. 8);
- спецификация оборудования, изделий и материалов (рис. 9);
- кабельный журнал (рис. 10);
- таблицы групповых щитков (рис. 11).

Заключение

С учетом всего сказанного становится очевидно, что паюCAD Электро яв-

ляется профессиональным инструментом инженера-проектировщика, позволяющим существенно сократить сроки проектирования и повысить качество проектной документации.

*Константин Мокин,
менеджер по разработке
E-mail: konstantinm@cadwiseplus.ru*

StdManagerCS

СИСТЕМА УПРАВЛЕНИЯ НАСТРОЙКАМИ AutoCAD

В июне 2009 года компания CSoft Development выпустила новый программный продукт StdManagerCS.

StdManagerCS – система централизованного управления настройками рабочей среды AutoCAD и вертикальных приложений Autodesk в соответствии со стандартами предприятий по работе в среде AutoCAD для различных специальностей.

StdManagerCS – это:

- централизованная настройка рабочей среды AutoCAD под разные специальности в соответствии с СТП;
- управление настройками рабочих мест с одного рабочего места администратора;
- унификация внешнего вида и струк-

туры электронных чертежей;

- корректное отображение чертежей смежных специальностей;
- организация сквозного плоскостного проектирования;
- автоматический контроль соответствия чертежей стандарту предприятия.

Рассмотрим подробнее организацию работы и назначение отдельных модулей StdManagerCS (рис. 1).

StdManagerCS представляет собой модульную клиент-серверную систему и состоит из двух основных модулей:

- StdManagerCS Клиент;
- StdManagerCS Администратор (включая StdManagerCS Сервер).

При помощи модуля StdManagerCS Администратор осуществляется управле-

ние настройками среды AutoCAD по каждой специальности.

Модуль StdManagerCS Клиент устанавливается на рабочие места и предоставляет пользователю различные инструменты оформления электронного документа в зависимости от загруженной специальности и настройки системы.

StdManagerCS Клиент

Устанавливается непосредственно на рабочие места пользователей.

Интерфейс

Модуль добавляет к стандартным инструментам AutoCAD выпадающие меню *Стандарт-клиент* и меню текущей дисциплины, а также панели инструментов и инструментальные палитры.

Рис. 1. Схема

Рис. 2. Загрузка обновлений

Рис. 3. Выбор дисциплины

Загрузка обновлений

При запуске приложения происходит проверка наличия обновлений на сервере и установка новых обновлений (рис. 2).

Загрузка дисциплины

После загрузки обновлений открывается окно выбора дисциплин (рис. 3).

В зависимости от выбора пользователя будут загружены соответствующие инструменты. Вместе с выбранной дисциплиной будет загружена и дисциплина *Стандарт-клиент* (рис. 4). Если пользователь всегда работает только с одной дисциплиной, он может отключить окно выбора дисциплин.

Контроль соблюдения стандарта

Контроль соответствия чертежа стандарту осуществляется в реальном времени. Проверка основана на стандартном механизме с использованием файлов DWS. Загрузка DWS-файлов в чертежи происходит автоматически, без участия пользователя.

Рисование

При отрисовке примитивов через меню StdManagerCS происходит автоматическая подгрузка необходимых слоев, типов линий, текстовых и размерных стилей. Таким образом, пользователю не приходится настраивать чертежи вручную, они не перегружены неиспользуемыми слоями и стилями, можно применять стандартные шаблоны AutoCAD. Пользователь может также загружать необходимые слои или стили с помощью соответствующих кнопок панелей инструментов StdManagerCS Клиент и использовать привычный функционал AutoCAD.

Рис. 4. Инструменты пользователя дисциплины *Стандарт-клиент*

StdManagerCS Клиент содержит ряд сервисных функций, помогающих быстро привести чертеж к стандартным настройкам, если в процессе работы произошли какие-либо отклонения.

Конвертер чертежей

При работе на основе чертежей, выполненных по другим стандартам, можно воспользоваться конвертером чертежей. Для этого администратору необходимо

сформировать профиль конвертации, а пользователю после открытия чертежа выполнить соответствующую команду.

StdManagerCS Администратор

StdManagerCS Администратор – модуль, с помощью которого производится управление всеми основными настройками среды AutoCAD для рабочих мест пользователей по каждой специальности в отдельности.

Рис. 5. Главное окно StdManagerCS Администратор

Рис. 6. Добавление дисциплины

Интерфейс

StdManagerCS Администратор является приложением Windows. Все функции доступны пользователю через выпадающее меню, а также через панель инструментов. В главном окне **StdManagerCS Администратор** (рис. 5) располагается древовидный перечень дисциплин (специальностей). Раскрывая дисциплину, можно получить доступ к объектам, настраиваемым с помощью приложения. Правая часть окна принимает различный вид в зависимости от настраиваемого объекта.

Дисциплины

Перечень дисциплин, доступных пользователям, определяет администратор (рис. 6).

В каждой дисциплине автоматически создаются разделы по типам настраиваемых объектов: блокам, слоям, типам линий, текстовым стилям, размерным стилям, стилям печати, меню, инструментальным палитрам, настройке плоттеров. Каждый тип объектов настраивается с помощью специального интерфейса.

Наряду с дисциплинами, создаваемыми администратором, существует предустановленная дисциплина *Стандарт-клиент*, которая загружается при запуске **StdManagerCS Клиент** вместе с любой другой дисциплиной. Она содержит настройки, которые должны быть доступны из других дисциплин. Дисциплина *Стандарт-клиент* открыта для редактирования, однако не может быть удалена.

Рис. 7. Настройка слоев

Настройка дисциплины

Настройка дисциплины сводится к описанию объектов, перечисленных выше. Для каждого типа объекта предусмотрен собственный интерфейс (рис. 7).

При внесении изменений происходит автоматическое формирование временных пакетов обновления.

Интерфейс для работы с блоками AutoCAD позволяет добавлять блоки к дисциплине, удалять их, открывать на редактирование средствами одной из установленных версий AutoCAD. При изменении блока система предлагает администратору добавить измененный блок в пакет обновления.

Пользовательский интерфейс для каждой дисциплины полностью формируется администратором в соответствии с потребностями и действующим стандартом предприятия. В помощь администратору предложен ряд команд, автоматизирующих загрузку настроек при отрисовке объектов, вставке блоков и других действиях пользователей.

мируется администратором в соответствии с потребностями и действующим стандартом предприятия. В помощь администратору предложен ряд команд, автоматизирующих загрузку настроек при отрисовке объектов, вставке блоков и других действиях пользователей.

Разветвленное администрирование

Для более гибкого управления настройками различных специальностей на предприятии в системе **StdManagerCS** могут быть определены несколько администраторов (рис. 8). Каждому администратору могут быть назначены одна или несколько дисциплин (специальностей) (рис. 9).

Рис. 8. Добавление локального администратора

Рис. 9. Назначение дисциплин локальному администратору

Рис. 10. Просмотр временных пакетов обновления

Рис. 11. Просмотр опубликованных пакетов обновления

Обновления

При выполнении администратором каких-либо действий по настройке программа автоматически формирует временные пакеты обновления (рис. 10). Эти пакеты недоступны пользователям для скачивания до тех пор, пока администратор их не опубликует.

Перед публикацией временных пакетов администратор может просмотреть их и отредактировать. После публикации выбранные временные пакеты переходят в один пакет обновления, доступный для загрузки на клиентские рабочие места (рис. 11).

Сформированные пакеты могут быть повторно опубликованы без изменений, а также переведены во временные с возможностью редактирования состава пакета.

Модуль обновления позволяет не только добавлять новые файлы и изменять существующие на рабочих местах пользователей в **StdManagerCS Клиент**, но и удалять файлы, которые больше не нужны (например, при удалении блоков). При редактировании файлов меню они обновляются с автоматическим удалением старых скомпилированных файлов меню и файлов адаптации соответствующих дисциплин на рабочих местах пользователей.

Настройка конвертера чертежей

Конвертер чертежей позволяет привести чертежи, выполненные по другим стандартам, в соответствие с требованиями стандарта данного предприятия. Администратор может задать соответствие стилей и слоев "чужих" чертежей стилям и слоям, описанным в настройке (рис. 12).

Рис. 12. Настройка конвертера чертежей

Рис. 13. Инструменты администратора в надстройке к AutoCAD

Рис. 14. Окно генерации файла нормоконтроля

Надстройка для AutoCAD

Часть функционала административного модуля заложена в надстройку для AutoCAD. Эта надстройка запускается при открытии блоков на редактирование из окна **StdManagerCS Администратор** или из выпадающего меню (рис. 13).

С помощью функционала надстройки можно экспортировать в любую дисциплину слои, текстовые и размерные стили. Надстройка также содержит ряд сервисных функций для работы с текстовыми объектами, слоями, стилями и т.д.

Контроль за соблюдением стандарта

Контроль за соблюдением стандарта осуществляется с помощью обычного механизма AutoCAD. StdManagerCS предоставляет администратору возможность автоматически сгенерировать DWS-файл на основе созданных настроек для каждой дисциплины в отдельности (рис. 14). Сгенерированные DWS-файлы попадают в пакет обновления и загружаются на рабочие места пользователей при следующем запуске клиентского приложения.

Зачем нужен StdManagerCS?

После знакомства с описанием функционала программы StdManagerCS у некоторых пользователей может возникнуть вопрос: "Зачем нам нужно внедрять еще одну систему, если у нас уже внедрен похожий по функционалу программный продукт СПДС?" На первый взгляд и тот и другой продукты предназначены для оформления электронных чертежей в соответствии со стандартом предприятия. На самом деле эти два продукта выполняют разные задачи и не только не являются конкурентами, но и эффективно дополняют друг друга. Для более наглядной демонстрации возьмем пример оформления документа в СПДС.

Как видно из примера, даже если документ был оформлен в соответствии с ГОСТ на одном рабочем месте в СПДС (рис. 15), при открытии на другом компьютере он может выглядеть совершенно по-другому, если отличается настройка стилей (рис. 16). Более того, документ может быть оформлен в соответствии с ГОСТ, но все объекты могут быть расположены на одном слое AutoCAD, что делает затруднительной передачу этого электронного документа в дальнейшую работу смежным специалистам.

Для исключения подобных ситуаций может быть использован программный продукт StdManagerCS, который позволит контролировать соблюдение стандарта оформления электронного документа (слои, блоки, стили и т.д.) и обеспечит корректное открытие и работу с документами проектировщиков разных специальностей.

Внедрение StdManagerCS на предприятии

Создание СТП

Описанный выше программный продукт StdManagerCS — это инструмент, позволяющий управлять настройками рабочей среды в соответствии со стандартами предприятия. Чтобы инструмент эффективно работал, необходимо правильно его настроить. Конфигурирование и настройка StdManagerCS должны вестись в соответствии со стандартами предприятия (СТП) по работе в среде AutoCAD. Стандарты предприятия по работе в среде AutoCAD для различных специальностей могут быть созданы как самим заказчиком, так и с помощью специалистов ЗАО "СиСофт" (предпочтительно). Работы по созданию СТП ведутся в удаленном режиме на основе данных, полученных от заказчика. Сбор и предоставление информации для написания СТП производятся силами заказчика на основе опросных листов и методических руко-

Рис. 15. Оформленный в СПДС фрагмент чертежа

Рис. 16. Некорректное отображение при открытии на другом компьютере

водств ЗАО "СиСофт". На основе полученных данных специалисты ЗАО "СиСофт" создадут стандарт предприятия по работе в среде AutoCAD. Если заказчик уже имеет разработанный СТП по каждой специальности для работы в среде AutoCAD, эти документы должны быть проанализированы специалистами компании "СиСофт" на предмет их соответствия требованиям программы StdManagerCS.

Настройка StdManagerCS

Настройка системы является завершающим этапом внедрения. Так же как и с созданием СТП, заказчик может сделать это самостоятельно, но предпочтительно заказать настройку системы специалистам ЗАО "СиСофт". Они осуществят конфигурирование и настройку программного обеспечения StdManagerCS в соответствии с данными, полученными от заказчика, на основе СТП предприятия-заказчика для работы в среде AutoCAD для различных специальностей. Если СТП разрабатывает сам заказчик, ЗАО "СиСофт" не дает гарантий соответствия СТП реальной работе сотрудников предприятия, а только настраивает

StdManagerCS на основе полученных от заказчика данных.

Результатом выполнения работ по настройке StdManagerCS является:

- создание перечня дисциплин (специальностей) в соответствии с СТП;
- индивидуальные настройки слоев, стилей, блоков, пользовательских меню и др. для каждой дисциплины;
- конфигурирование файлов нормоконтроля.

Дополнительные мероприятия

Помимо поставки и настройки StdManagerCS специалисты ЗАО "СиСофт" могут осуществить дополнительные мероприятия, способствующие более эффективному внедрению и эксплуатации системы:

- провести обследование предприятия заказчика с целью сбора и анализа информации для создания СТП;
- разработать (переработать) библиотеки блоков, существующих шаблонов и т.п. для их централизованного использования с помощью StdManagerCS;
- установить StdManagerCS на рабочие места;

- обучить группу администраторов.

Сегодня в активе компании ЗАО "СиСофт" сотни успешно реализованных комплексных проектов, высокоэффективные методики аудита информационных технологий для проектных организаций, большой опыт внедрения проектно-конструкторских и технологических решений, разработки стандартов в области САПР и документооборота, а также ресурсы для разработки узкоспециализированных решений. Мы надеемся, что новый продукт StdManagerCS от компании CSoft Development будет по достоинству оценен пользователями рабочей среды AutoCAD и внедрение этого программного продукта позволит эффективно решать поставленные задачи.

Илья Шустиков

CSoft

Тел.: (495) 913-2222

E-mail: shustikov@csoft.ru

Сергей Стромков

CSoft Engineering

Тел.: (8313) 29-7555

E-mail: stromkov@csoft.ru

Пять аргументов в пользу NormaCS

Любое предприятие, занимающееся выпуском продукции, или организация, предоставляющая услуги в сфере строительства, торговли, образования или в других отраслях, ведут свою деятельность в соответствии с нормами, определенными соответствующими государственными органами или институтами и прописанными в соответствующих нормативных документах. В силу тех или иных обстоятельств эти нормы меняются, что в свою очередь влечет отмену соответствующих нормативных документов, их замену или внесение поправок и изменений.

На любом предприятии работа с нормативно-технической документацией обычно строится по принципу "заказчик — исполнитель — поставщик документации". Функции заказчиков выполняют отделы, использующие нормативно-техническую документацию. Функция поставщика документации распределена между различными организациями — держателями либо распространителями НТД (организации, институты, Центр по стандартизации, метрологии и сертификации и т.д.). В качестве исполнителя выступает сотрудник или специалист, на чьи плечи, помимо основной работы, возложена обязанность обеспечивать коллег документацией.

Как правило, в обязанности таких специалистов, помимо решения вопросов приобретения технической документации, входит и работа по ее актуализации, вытекающая из требований законодательства и актов уполномоченных органов. Но, как показывает практика, поддерживать нормативную документацию в неизменно актуальном виде — задача весьма непростая. Многие зависят от добросовестности самих поставщиков нормативной документации. Мне знакома ситуация, когда было потрачено много времени на поиск поставщика, заплачены немалые деньги, а документы, так

необходимые в повседневной работе специалистам предприятия, поступили в устаревшей редакции.

Представьте, какая ответственность лежит на специалистах проектно-конструкторского бюро (отдела промышленной безопасности, лабораторий качества сырья и продукции или отдела охраны природы — названия отделов, цехов, бюро в любом виде деятельности можно перечислять до бесконечности). А заодно представьте последствия, которые могут возникнуть в случае использования ими неактуальной нормативной документации: от штрафных санкций (при проверке соответствующими надзорными органами) до судебных разбирательств и лишения лицензии на определенный вид деятельности (при аварии или несчастном случае).

Как предотвратить использование неактуальной нормативной документации и тем самым уберечь предприятие от больших неприятностей?

Ответ один — теперь, когда компьютер есть практически на каждом рабочем столе, специалисту поможет электронная база нормативной документации **NormaCS**, предназначенная для хранения, поиска и отображения текстов и реквизитов нормативных документов, а также стандартов, применяемых на территории Российской Федерации и регламентирующих деятельность предприятий различных отраслей промышленности.

Существуют пять правил, которыми специалисты компании CSoft Development руководствовались при разработке программы **NormaCS** и продолжают руководствоваться при ее дополнении и совершенствовании.

1. Качественный сервис

- Надежное информационное обслуживание (достоверность, аутентичность и актуальность предоставляемой информации).

- Бесплатная поддержка по "горячей линии".
- Бесплатное обучение пользователей.
- Удобное администрирование системы.

2. Передовые информационные технологии

- Единое информационное пространство.
- Удобство работы с системой (удобный интерфейс, распечатка документов в виде брошюр, наличие папок пользователя, закладки и т.д.), быстрый поиск документов.
- Интеграция с офисными и конструкторскими приложениями.

3. Широкий спектр информационных баз данных

Базы могут быть представлены как в комплексе для широкого круга специалистов (это и строительство, и энергетика, и теплотехника, и многое другое), так и отдельными системами для специалистов, занимающихся определенным видом деятельности.

4. Экономическая целесообразность работы с системой NormaCS

Выгодные ценовые условия при более высоком качестве информационных продуктов и сервиса по сравнению с конкурентами.

5. Четкая направленность на запросы клиентов и инновации

NormaCS будет гарантом спокойствия и уверенности в повседневной работе любого специалиста. Основа основ деятельности разработчиков **NormaCS** — качественное обслуживание пользователей.

*Татьяна Софронова,
генеральный директор
ООО "НормаИнформ"
E-mail: office@normainform.ru*

БИБЛИОТЕКА НОРМАТИВОВ

- Наличие типовых проектных серий
- Интеграция с MS Office, конструкторскими программами
- Свыше 55 тысяч полнотекстовых актуальных документов
- Быстрый поиск нужного документа
- Создание собственных баз с помощью приложения NormaCS Pro

Кроме того в NormaCS 2.0 реализована возможность работы с документами в формате DWG и доступен к заказу уникальный раздел «ППР. Мосты», содержащий примеры проектов производства работ уровня проектирования МКАД, Третьего кольца в Москве, кольцевой дороги в Санкт-Петербурге.

Более подробную информацию о NormaCS и условиях поставки спрашивайте у авторизованных дилеров:

www.normacs.ru/dealers.jsp

Телефон горячей линии NormaCS: (495) 645-86-26

NormaCS. Пицца для ума

Предприятие, выпускающее пищевые продукты (как, впрочем, и любое другое), обязано строго следовать нормам и государственным стандартам. Эти нормы меняются, появляются новые, поэтому для предприятия важно не просто иметь необходимый комплект документов, но и отслеживать его актуальность. Нормы и стандарты необходимы на всех этапах производства – от получения сырья до использования продуктов конечными потребителями. В пищевой промышленности производство начинается с лаборатории, где продукцию исследуют. На этом этапе востребованы методические указания (МУ), руководящие документы (РД), Санитарные правила (СП), санитарные нормы и правила (СанПин), государственные стандарты (ГОСТ) и другая нормативная документация. Очень важно ознакомиться с техническими регламентами "О безопасности пищевых продуктов" и "О требованиях к безопасности продуктов детского питания, процессов их производства, хранения, перевозки и реализации". Также всегда есть интерес к документам, которые пока еще находятся в проекте.

До появления на рынке баз нормативно-технической документации лаборатории очень тесно сотрудничали с ЦНТИ (Центр нормативно-технической документации) и ЦСМ (Центр стандартизации и метрологии). Как правило, на специально назначенного сотрудника возлагалась обязанность отслеживать актуальность существующей библиотеки стандартов и при необходимости полу-

чать новые документы через упомянутые организации. Сейчас с помощью современных технологий и информационно-поисковой системы NormaCS (в частности, благодаря разделу классификатора ИСО 67 ПРОИЗВОДСТВО ПИЩЕВЫХ ПРОДУКТОВ), предприятия практически полностью решают проблему актуализации библиотеки нормативов и стандартов. NormaCS позволяет, нажав две клавиши, поставить на контроль наиболее важные документы. Любой сотрудник может мгновенно получить документацию, именно сейчас необходимую ему для работы. Использование системы повышает производительность, а регулярное обновление позволяет не сомневаться, что предприятие использует только актуальную документацию.

Сегодня многие предприятия пищевой промышленности внедрили и сертифицировали систему управления качеством в соответствии с требованиями МС ИСО 9001:2000 и систему управления качеством и обеспечения безопасности пищевой продукции, основанную на принципах ХАССП. Иметь под рукой электронную базу норм и стандартов таким предприятиям просто необходимо: они проходят ежегодный аудит на соответствие требованиям МС ИСО 9001:2000.

NormaCS открывает доступ к огромному архиву нормативной документации (отмененной, действующей и находящейся в разработке), а это дает уверенность в том, что выпущенная продукция всегда соответствует установленным стандартам.

Система NormaCS успешно внедрена и действует в лаборатории ОАО "Ликеро-водочный завод "Ярославский". Официальной датой основания ликеро-водочного завода считается 1 июля 1901 года. На протяжении столетия завод фактически не прекращал работу, хотя и испытал на себе все перипетии непростой истории этого века.

На сегодняшний день это мощное, оснащенное по последнему слову техники предприятие. Одним из первых среди российских производителей ликеро-водочной продукции завод внедрил и сертифицировал систему управления качеством в соответствии с требованиями МС ИСО 9001:2000 и систему управления качеством и обеспечения безопасности пищевой продукции, основанную на принципах ХАССП. Быть современным предприятию помогают современные решения, достойное место среди которых занимает информационно-поисковая система NormaCS.

*Руслан Королев,
генеральный директор
ООО "БилдСофт"*

Министерство промышленности и инноваций правительства Нижегородской области

По итогам прошедшего в Нижнем Новгороде II Международного форума "Информационные технологии в управлении" министерство промышленности и инноваций Нижегородской области развивает деловые контакты с организациями и компаниями, занятыми разработкой и внедрением комплексных решений в области информационных технологий.

В рамках форума была проведена презентация информационно-поисковой системы NormaCS, содержащей самую полную на сегодня базу нормативно-технической документации для различных отраслей промышленности. Презентация вызвала большой интерес участников форума, представивших промышленные предприятия самого разного профиля.

Преимущества NormaCS:

- представление документов в виде не только гипертекста, но и копий оригинальных официальных изданий (в графическом формате), что гарантирует аутентичность документов и исключает риск появления ошибок. При этом в сканированных копиях поддерживаются цитирование, поиск и подсветка слов, активное оглавление;
- автоматизация нормоконтроля, а именно автоматический настраиваемый поиск в проектной документации упоминаний (обозначений) нормативов и стандартов; простановка гипертекстовых ссылок, позволяющих открыть упоминаемый документ одним нажатием клавиши мыши. Кроме того, осуществляется дальнейшая проверка на предмет использования отмененных нормативов и стандартов, а также поиск документов, в которых с момента последней проверки произошли изменения. В составе программы поставляются модули нормоконтроля для продуктов Microsoft Office, разработок Autodesk и CSoft Development;
- организация доступа к документам для удаленных сотрудников (из дома, филиала, командировки); поддержка системы менеджмента качества (СМК), а именно возможность запретить распечатку и экспорт документов из системы, что гарантирует отсутствие неучтенных и неактуальных копий нормативов и стандартов.

*Н.П. Сатаев,
министр промышленности и инноваций
правительства Нижегородской области*

ООО "ТелекомСвязьПроект"

Сотрудники ООО "ТелекомСвязьПроект" с 2004 года используют сетевую версию программы NormaCS в работе по проектированию сооружений связи.

Все эти годы продолжается развитие программной части NormaCS, пополнение системы нормативами и стандартами. Нас радует оперативный отклик разработчиков на вопросы, касающиеся совершенствования возможностей программы, ее интерфейса, возможностей API, которые теперь позволяют интегрировать NormaCS в общую систему проектной деятельности и очень упрощают работу отдела нормоконтроля.

Система обеспечивает доступ всех сотрудников нашей организации к управляемому хранилищу документов — централизованной базе, позволяет регламентировать этот доступ, контролировать обращение к тем или иным документам, что особенно важно при изменении существующих и выходе новых нормативов. Все это позволяет избежать ошибок при принятии проектных решений.

Работа с системой NormaCS не только экономит нам время и деньги на приобретение нормативных документов. Повысилась квалификация наших сотрудников и производительность их труда.

Рекомендуем систему NormaCS всем организациям, осуществляющим проектную деятельность.

*М.Ю. Анисимов,
генеральный директор ООО "ТелекомСвязьПроект"*

Мост над пропастью

Введение

Наш опыт построения автоматизированных систем (далее в этой статье мы будем использовать сокращение АС) и опыт наших коллег показывает, что между системами для автоматизации операций на рабочем месте (такими как офисные приложения, почтовые клиенты и т.п.) и системами для групповой работы лежит пропасть.

Суть этой пропасти не всегда ясна пользователям: часто при попытке перейти от автоматизации на местах к автоматизации групповой работы вдруг возникает масса неожиданных препятствий.

Нам известны печальные истории, когда приобретенная система проектного документооборота была установлена... на полку в шкафу – из-за того, что работы по внедрению не обсуждались, не планировались и вообще не подразумевались. Сказать, что эффективность подобных инвестиций оставляет желать лучшего, значит не сказать ничего.

Конечно, большинство известных нам историй развивается по более сложному пути, но, к сожалению, не все из них завершаются благоприятно.

По сравнению с системами локальной автоматизации система для групповой работы ставит перед своим заказчиком и пользователями проблемы совершенно другого уровня. Не все и не сразу готовы платить цену, составляющую "порог вхождения" в автоматизацию групповой работы.

Между тем разработчики ПО и поставщики решений автоматизации постоянно работают над снижением этого порога.

В частности, не так давно компания "Нанософт" выпустила программные продукты для организации коллективной разработки и хранения электронных документов, предоставляемые бесплатно. Речь идет о nanoTDMS Корrado и nanoTDMS Элaрос (последний бесплатен при малом количестве лицензий).

Общаясь с клиентами на тему продуктов nanoTDMS, мы регулярно получаем один вопрос и встречаем одно заблуждение:

- вопрос – в чем подвох бесплатности некоторых продуктов nanoTDMS;
- заблуждение – АС проектных коммуникаций и электронного архива, которую можно построить на основе продуктов nanoTDMS, не будет стоить пользователям ни копейки.

Задача этой статьи – ответить на вопрос и развеять заблуждения, а также показать, из чего на самом деле складывается стоимость автоматизированной системы.

Цена вопроса

Прежде чем пытаться преодолеть пропасть, необходимо понять, зачем это нужно.

Польза от применения АС складывается из двух факторов:

- передача машине действий, которые раньше выполнял человек;
- многократное повторное использование единожды введенной информации.

Эту пользу можно конкретизировать на примере системы электронного архива и документооборота, подобной nanoTDMS Элaрос или Корrado.

Во-первых, благодаря электронному архиву каждый сотрудник может, не вставая со стула, обратиться к электронным копиям архивных документов. Работу по поиску, регистрации, выдаче, доставке на рабочее место документов берет на себя комплекс технических средств. Выгода очевидна: один поход в бумажный архив, поиск по картотеке, заполнение карточек может занимать минуты и даже часы. Много так не набегаться. Естественно, это не единственный плюс, связанный с передачей работы машине...

Во-вторых, если, например, хранится переписка организации, то в систему электронного документооборота перед занесением писем заносятся записи об адресате, отправителе и контактных лицах. В дальнейшем эти записи используются при занесении других писем, а также в модулях учета абонентов, для архивного учета документации субподрядчиков, при ведении внешних графиков работ и т.д.

Данные, занесенные один раз, не требуют повторного занесения, уменьшая трудоемкость всех последующих операций, в которых они используются. Повторное использование обеспечивает кумулятивный эффект, когда по мере накопления информационной базы эффективность выполнения операций может увеличиваться нелинейно.

Естественно, польза от АС – это то, что лежит по ту сторону пропасти. Расчет ее величины возможен. Точность расчета зависит от затраченных усилий и знаний об устройстве конкретного бизнеса. Некоторые обобщенные среднестатистические данные мы представим ниже.

А пока обратим взор на то, чем определяется ширина пропасти и как через нее строится мост.

Мост, ведущий к выгодам от внедрения, — это затраты на приобретение и владение автоматизированной системой. Пропасть разверзается там, где мы не видим точной структуры и величины затрат, что обрекает на внезапные непредвиденные сложности и делает соотношение вложений и выгоды неочевидным.

Сказанное выше — единственный необходимый ключ к успешному внедрению и использованию АС, поэтому повторим:

- пропасть — это незнание структуры АС и полной ее стоимости;
- мост над пропастью — это знание, позволяющее соизмерить затраты и выгоду и принять решение о движении.

Структура стоимости АС

Стоимость АС складывается из стоимости внедрения и стоимости эксплуатации.

Обычно в ходе внедрения осуществляются существенные вложения без получения выгоды — это так называемая инвестиционная фаза.

Эксплуатация требует небольших, по сравнению с внедрением, усилий — на поддержание работоспособности АС; при этом мы получаем выгоду, превышающую вложения. Эта фаза называется эксплуатационной.

Между этими двумя фазами есть переходный период запуска, когда система постепенно начинает приносить выгоды. По мере привыкания пользователей, накопления информационной базы, доработок в рамках сопровождения она выходит на некий более или менее стабильный уровень отдачи от вложений. Переходный период охватывает опытную эксплуатацию и, как минимум, еще один производственный цикл. Для проектной организации этот цикл равен средней длительности выполняемого проекта.

Теперь рассмотрим структуру затрат внутри внедрения и эксплуатации.

В первую очередь следует разделить работы и приобретение программного и аппаратного обеспечения.

Работы делятся на приобретаемые услуги и работы, выполняемые собственными силами. Разница между первыми и вторыми есть, но она не в стоимости.

Существует необходимый и достаточный перечень стадий и этапов построения АС. Для примера можно взять ГОСТ 34.601, где дан список стадий и этапов, требующихся для построения

АС, к которому остается добавить только работы по управлению проектом (на что есть ряд стандартов, например РМВОК).

Для данного объема функций АС опустить объем работ ниже теоретического предела не удастся. Деньги, недоплаченные консультантам, придется платить собственному наемному персоналу. Суммы этих денег на конкурентном рынке будут примерно одинаковы — это вытекает из структуры затрат на фонд оплаты труда, налоги и норму прибыли, которые должен учесть как внешний консультант, так и заказчик, нанимающий специалиста в штат.

Попытка сэкономить на консультантах без передачи работ штатным сотрудникам расширяет пропасть, скрывая от заказчика реальную стоимость АС, и не приносит ничего, кроме проблем при внедрении.

Реальная разница между выполнением работ своими силами и силами консультантов находится в плоскости рисков и особенностей управления проектом, но рассмотрение этих вопросов выходит за рамки данной статьи.

Разобравшись с работами, перейдем к оборудованию и лицензиям. Тут все достаточно просто: цены обычно известны — это "твердые деньги", которые необходимо заплатить. В учете этой части стоимости ошибки совершаются гораздо реже, чем при оценке работ.

Остаются затраты эксплуатационной фазы, о которых при предварительной оценке проекта часто забывают совсем.

В эксплуатационной фазе обычно оплачиваются (внешним организациям и/или своему эксплуатационному персоналу) услуги и работы по сопровождению и технической поддержке. Также надо учесть возможные дополнительные затраты при существенном увеличении стоимости автоматизированных бизнес-процессов. Такое бывает, например, при формировании новых подразделений/должностей, работающих исключительно на АС (участки сканирования, отделы сбора информации, группы НСИ, контролеры и т.д.).

Экономика владения АС

Исходные данные

Объем статьи не позволит привести полный экономический анализ выгод и стоимости владения АС, который мы выполняли на основе статистики, собранной в наших проектах. Однако здесь вполне поместятся ключевые факты и выводы из такого анализа.

В одной из работ мы анализировали жизненный цикл системы электронного архива и документооборота по трем сценариям:

- 1) реализация функций на основе настраиваемой документооборотной платформы;
- 2) внедрение nanoTDMS Эларос;
- 3) внедрение nanoTDMS Корrado (с доработкой до сравнимого объема функций).

Общий сценарий таков: реализуется проект внедрения; в опытной эксплуата-

ции участвуют 10 человек; при переводе в промышленную эксплуатацию число лицензий доводится до 25; через год после перевода в промышленную эксплуатацию число лицензий доводится до 50 по числу пользователей. После перевода в промышленную эксплуатацию заказчик приобретает услуги сопровождения на 1 год.

Общий срок, за который анализируются затраты, — 5 лет с момента начала внедрения. Это реалистичный срок — по двум причинам:

- за 5 лет может смениться базовая технология, а используемая — морально устареть и потерять совместимость с новым ПО;
- за 5 лет активно развивающаяся организация автотребуется более мощную систему автоматизации следующего поколения.

Для настраиваемой документооборотной платформы и папоTDMS Эларос мы продлили вычислительный экспери-

мент до 10 лет, чтобы увидеть, как ведет себя стоимость АС на более длительных промежутках.

Различия сценариев:

- в первом случае лицензии закупаются по мере необходимости;
- во втором — с момента выхода в промышленную эксплуатацию оплачивается ежегодный абонемент; опытная эксплуатация может быть проведена на малом числе лицензий, предоставляемых бесплатно;
- в третьем случае лицензии папоTDMS Корrado бесплатны, а на инструмент по доработке приобретается ежегодный абонемент. Внедрение проходит в два этапа: внедрение Корrado, модернизация Корrado. Состав работ по внедрению везде одинаков:
- технический проект — разработка организационно-методических и ключевых технических решений;

- рабочий проект — разработка организационно-методического обеспечения (регламентов, инструкций), разработка эксплуатационной документации (технические инструкции), настройка ПО, контрольные списки и планы развертывания/тестирования;
- реализация: закупка лицензий и оборудования, пуско-наладка, обучение персонала, приемка;
- опытная эксплуатация и перевод в промышленную эксплуатацию;
- сопровождение.

Стоимость работ и сроки выведены на основе нашей проектной статистики.

Более подробное описание работ по внедрению, их особенностей и рисков — тема другой статьи. А нас интересует структура затрат и их соотношение по вариантам.

Полная стоимость АС

Если взять суммарные затраты за пять лет и принять затраты первого варианта (документооборотная платформа) за 100% (по деньгам для указанных исходных данных у нас получилось 7,2 млн. руб.), то при внедрении Эларос мы потратим 102%, при внедрении и доработке Корrado — 89%. На наш взгляд, разница не так велика.

Если учесть ставку дисконтирования (12%) и повторить анализ, то для пяти лет соотношение практически не изменится.

На десятилетнем отрезке полная стоимость Эларос (11,2 млн. руб.) на 15% превысит полную стоимость системы на основе настраиваемой документооборотной платформы (9,7 млн. руб.). Это связано с ежегодной оплатой абонемента на Эларос против единовременной оплаты лицензий в случае с документооборотной платформой.

Учет ставки дисконтирования (12%) сокращает разрыв до 6%. Это тоже понятно, так как деньги, "замороженные" в лицензиях сегодня, обходятся дороже, чем будущие выплаты за абонемент.

Пониженная стоимость Корrado (89%) уравнивается его меньшей функциональностью, так что мы можем смело утверждать: серьезной разницы по трем рассматриваемым вариантам пока не видно.

Так какие же выгоды дает работа с папоTDMS?

Структура затрат во времени

Объяснение можно получить, если проанализировать концентрацию затрат во времени.

Если взять максимум ежемесячных выплат, получаем такое распределение:

- настройка документооборотной платформы — 100% (1 млн. руб.);

- Эларос – 57%;
- Корадо с доработкой – 45%.

Во всех случаях пик приходится на стадию реализации системы, где работы по пуско-наладке, обучению пользователей и приемке накладываются на приобретение лицензий ПО и оборудования.

В случае с Эларос и Корадо оплата лицензий "размазана" по эксплуатационной фазе, что и уменьшает финансовую нагрузку на организацию.

Это существенный фактор, так как большие суммы необходимо бюджетировать и накапливать заранее, извлекая их из оборота. Любой управленец знает, что в большинстве случаев распределенные выплаты лучше, чем единовременный платеж.

И это еще не всё. Специалистам известно, что проект построения АС – дело рискованное. По мировой статистике только треть ИТ-проектов реализуются с должным результатом, вовремя и в рамках спланированного бюджета. Треть приводит к заданному результату, но выходит за рамки сроков и бюджета. И еще треть завершается безрезультатно.

Детальный анализ рисков проекта внедрения мы сможем выполнить в другой статье. А пока посмотрим более высокоуровневым взглядом финансиста.

В проекте внедрения есть две переломные точки:

- завершение технического проекта, когда становится ясно, удалось ли согласовать методику и ключевые организационные решения;
- начало опытной эксплуатации, когда выясняется, как принимают систему пользователи и удалось ли отвлечь от основной работы на внедрение достаточные людские ресурсы заказчика.

При грамотном управлении проектом в каждой из этих точек может быть принято решение заморозить его или закрыть, чтобы минимизировать убытки, – ведь не менее, чем прибыль, для финансиста интересна минимизация сумм, потерянных при неблагоприятном исходе.

Для затрат на выходе из технического проекта и после месяца опытной эксплуатации в трех анализируемых сценариях внедрения мы имеем такие доли затрат по отношению к суммарным затратам на АС:

- настройка документооборотной платформы – 6 и 27%;
- Эларос – 4 и 17%;
- Корадо с доработкой – 3 и 14-16%.

В последнем случае разброс доли затрат на начало опытной эксплуатации

связан с двумя итерациями внедрения Корадо.

Можно видеть, что финансовые риски при внедрении продуктов nanoTDMS в 1,5-2 раза ниже. Это так же, как и раньше, связано с переносом выплат за лицензии на эксплуатационную фазу.

В итоге применение продуктов на платформе nanoTDMS сокращает пропасть почти вдвое – как с точки зрения рисков, так и в плане финансовой нагрузки. Это отличный результат.

А как насчет преднастроенности nanoTDMS Эларос и Корадо и бесплатности Корадо? Зачем "Нанософт" дарит заказчикам программное обеспечение? Чтобы ответить, нужно рассмотреть структуру затрат по направлениям.

Структура затрат по направлениям

Анализ показывает, что в разрезе направлений структура затрат (при пятилетнем базовом периоде) такова:

- лицензии ПО (MS SQL Server и лицензии выбранной документооборотной системы) – 15-20% затрат на АС;
- оборудование – 3-4%;
- затраты на услуги консультантов по внедрению – 10-13%;
- сопровождение – 2-3%;
- затраты на работы, выполненные своими силами – 36-37%;

РЕШЕНИЕ ДЛЯ ЛУЧШИХ В НЕФТЯНОЙ ПРОМЫШЛЕННОСТИ

Институт «НижневартовскНИПинефть».
Управление техническим архивом и документооборотом при проектировании объектов обустройства месторождений

TDMS – надежный электронный архив и документооборот с минимальным сроком внедрения

Решение для электронного архива и документооборота, позволяющее организовать хранение, учет, поиск электронных документов, чертежей и трехмерных моделей, а также вести учет и контроль исполнения работ, учет переписки и исполнения входящих писем, осуществлять планирование, управлять проектами.

CSoft
группа компаний

Москва, 121351,
Молодогвардейская ул., д. 46, корп. 2
Тел.: (495) 913-2222, факс: (495) 913-2221
Internet: www.csoft.ru E-mail: sales@csoft.ru

Владивосток (4232) 22-0788
Волгоград (8442) 94-8874
Воронеж (4732) 39-3050
Днепропетровск 38 (056) 749-2249
Екатеринбург (343) 379-5771
Иваново (4932) 33-3698
Казань (843) 570-5431
Калининград (4012) 93-2000
Краснодар (861) 254-2156
Нижний Новгород (831) 430-9025

Новосибирск (383) 362-0444
Омск (3812) 31-0210
Пермь (342) 235-2585
Ростов-на-Дону (863) 206-1212
Самара (846) 373-8130
Санкт-Петербург (812) 496-6929
Тюмень (3452) 75-7801
Уфа (347) 292-1694
Хабаровск (4212) 41-1338
Челябинск (351) 265-6278
Ярославль (4852) 42-7044

■ эксплуатационные затраты — 26-27%.

При изменении базового срока эксплуатации, числа сотрудников и объема реализуемых функций оценки скорректируются, однако общие выводы ясны:

- стоимость лицензий и оборудования — это лишь верхушка айсберга;
- учет затрат консультантов сокращает пропасть не так уж и сильно;
- лавинная доля затрат — это собственные затраты на внедрение и эксплуатацию.

Если эксплуатационные затраты заказчику обычно ясны, то недостаточное привлечение собственных специалистов для выработки организационно-методических решений и опытной эксплуатации возглавляет рейтинг наиболее часто реализующихся рисков проекта внедрения.

Прежде чем перейти к обсуждению выгод от внедрения АС, обсудим любимый вопрос всех заказчиков, любящих экономить: "Есть ли у вас типовая настройка?".

С выходом nanoTDMS Эларос и nanoTDMS Корадо ответ стал положительным: "Возьмите пожалуйста!".

Анализ, приведенный по итогам нашего эксперимента, показал, что легче от этого не стало. И как бы мы ни играли скидками на лицензии, внедрение продуктов для групповой работы прежде всего сопряжено с определением методики использования (номенклатуры хранимых документов, форматов, классификаторов и т.п.), а что еще важнее, с определением ответственных за выполнение автоматизированных функций по участкам.

Никто не отменяет обучение персонала, а для успеха обучения необходимо готовить регламенты, методические инструкции и ролевые технические инструкции.

Не обойтись без пуско-наладки, без приобретения оборудования и лицензий на сервер РСУБД.

Если посмотреть на цену сугубо настольных работ и принятия связанных с ними технических решений, то статистика наших проектов отводит ей 5-10% от стоимости услуг консультантов или 0,5-1,3% суммарных затрат на АС.

То есть наличие или отсутствие типовой настройки мало что решает при создании автоматизированной системы — по сравнению с опытом в данной области, позволяющим подобрать подходящую для заказчика методику, быстро принять и согласовать организационные решения.

Теперь о бесплатном Корадо.

Чтобы понять смысл его бесплатности, надо сначала уяснить, что в чистом виде Корадо малофункционален, хотя и пригоден для небольших проектных организаций или отделов. Рано или поздно

потребуется доработка или переход на Эларос. То есть за "Нанософт" волноваться не стоит.

А вот снизить финансовую нагрузку на заказчика и риски при внедрении вполне реально. Кроме того, меньшее число функций Корадо уменьшает стоимость обучения и скорость принятия системы пользователями, а вместе с ними и риски внедрения.

В нашем вычислительном эксперименте риски, сроки и стоимость внедрения Корадо (без доработок) вдвое меньше, чем для Эларос. Это дает организации возможность при меньших издержках "примерить на себя" групповую автоматизацию и принять решение о дальнейшем развитии системы.

Если сказать короче, Корадо — это ступенька по пути к более серьезной системе автоматизации. Его назначение — понизить "порог вхождения", сузить пропасть, за которой лежат выгоды автоматизации групповой работы.

Что получает заказчик

Разобравшись с ценой вопроса, можем перейти к обсуждению численных характеристик выгоды.

Наш эксперимент предполагает примерно 1 год внедрения, 1 год запуска и 3 года (или 8 лет) полезного использования автоматизированной системы электронного архива и документооборота, с которой работают 50 пользователей.

Чтобы выйти на окупаемость за три года (792 рабочих дня), нам надо вернуть 7,2 млн. руб. при 50 сотрудниках. На одного сотрудника мы должны достигнуть экономии 181 руб. в день (или 68 руб. для восьми лет эксплуатации).

Это соответствует ежедневной экономии не менее 20-40 минут рабочего времени каждого из сотрудников (или 7-15 минут для восьми лет эксплуатации). Такая экономия вполне достижима за счет ускорения поиска и доступа к архивным и нормативно-техническим документам, а также благодаря автоматической маршрутизации документов при согласовании.

С точки зрения информационной безопасности, предотвращения ошибок и накладок использование системы должно предотвращать убытки размером 200 тыс. руб. в месяц. В отсутствие автоматизации такие убытки проектного предприятия могут возникать как следствие наложения штрафных санкций по договорам, переделок документации, отказов оборудования, хищений пакетов документов, затяжек согласования и потери клиентов еще на предпроектных стадиях по вышеперечисленным (и не только) причинам.

С точки зрения ускорения работ использование системы должно приводить проекты к завершению (или уменьшать

опоздание) хотя бы на 5%. Ускорение работ может быть обеспечено более быстрым согласованием, доступностью актуальных исходных данных, своевременностью оповещений об изменениях, получением руководителями информации о состоянии работ непосредственно из системы.

Выполнение любого из трех перечисленных условий делает внедрение нашей АС рентабельным, а практика работы с клиентами показывает, что перечисленные условия могут быть выполнены и даже перевыполнены, причем все одновременно.

В частности, по нашей статистике:

- при работе на локальном рабочем месте или с файловым сервером документы в организации теряются 2-3 раза в неделю и разыскиваются 1-2 часа (по статистике обращений к системным администраторам);
- среднее время поиска документа в файловой структуре — 5-10 минут (против 1 в электронном архиве), такой поиск производится сотрудником от одного до пяти раз в день;
- затраты на переделку из-за нестыковок и работы на основании неактуальных версий исходных данных составляют 10-30% рабочего времени;
- задержка бумажного согласования документов и комплектов по сравнению с электронным измеряется часами и даже рабочими днями;
- затраты на контроль и корректировку выполнения работ по проекту методом еженедельной планерки у директора и совещаний на уровне ГИПов составляют 20-40 человеко-часов в неделю дорогого времени руководителей, а оперативность такого контроля (время между событием и реакцией) — несколько дней;
- для некоторых наших клиентов, работающих со многими смежниками на крупных заказчиках, важнейшим фактором при привлечении заказов являются скорость реакции на входящие письма и наличие на руках "доказательной базы" (писем, протоколов) в случае "разбора полетов" при проблемах в проекте. Ключевое требование в этом случае — возможность мгновенно получить копии всех официальных документов по теме при внезапном вызове "на ковер". Цена вопроса — получение следующих заказов;
- несколько неприятных историй у наших клиентов показывают, что примерно раз в пять лет какой-нибудь сотрудник пытается скопировать и унести архив проектов организации в электронном виде, а стоимость такого архива сопоставима с оборотом организации за то же время;

■ в некоторых наших знакомых организациях из-за текучки вкпе с отказами оборудования рабочих станций за последние 5-7 лет не сохранилось никакой проектной документации, кроме разрабатываемой по текущим проектам. Этот факт получает должную денежную оценку при каждом обращении заказчиков: "Дайте такое же, но чуть-чуть переделанное".

Иными словами, в активно развивающейся организации, способной полностью востребовать эффект от применения проектного документооборота и электронного архива, рентабельность внедрения вполне может измеряться десятками, а иногда и сотнями процентов.

Ключом к получению выгоды от автоматизации, как уже было сказано, является четкое понимание полной структуры затрат на внедрение и эксплуатацию АС, а также наиболее полное использование функций АС для получения выгоды.

Заключение

Тема создания АС бездонна. Скорее всего, мы еще вернемся к ней, чтобы рассмотреть стратегию построения АС, особенности работ, риски и другие важные вопросы.

А пока перечислим основные мысли этой статьи:

■ важно понимать полную стоимость АС, которая складывается из трех примерно равных (или, как минимум, сопоставимых) частей:

- стоимости оборудования и лицензий ПО, внешних выплат за услуги по внедрению и сопровождению (стоимость покупных компонентов и стоимость услуг тоже сравнимы или примерно равны),
- трудозатрат собственных сотрудников при внедрении,
- эксплуатационных расходов;
- ежегодный абонемент (на таких условиях распространяется nanoTDMS) в сравнении с единовременным приобретением лицензий уменьшает риски и финансовую нагрузку в ходе внедрения;
- преднастроенность той или иной системы мало влияет на ее полную стоимость;
- самая ускользающая от заказчика часть стоимости АС – собственные трудозатраты на внедрение, при том что эти затраты доходят до трети полной стоимости АС, а стоимость услуг по внедрению превышают вдвое и более;
- для уменьшения рисков внедрения можно выполнить пилотное внедре-

ние бесплатного продукта с ограниченной функциональностью (такого как nanoTDMS Корrado), а затем перейти к более мощной системе;

- для окупаемости продукта, подобного nanoTDMS Эларос, в организации, насчитывающей 50 человек, надо на пятилетнем периоде внедрения-эксплуатации достичь 20-40 минут ежедневной экономии рабочего времени каждого сотрудника. По нашей статистике, такая экономия более чем достижима.

Мы показали, что представляют собой пропасть на пути к автоматизации групповой работы и мост через нее. Это знание позволяет построить мост и перейти пропасть, то есть внедрить и успешно эксплуатировать АС. А вот разговор об особенностях этих процессов нам еще только предстоит. И мы постараемся вернуться к нему как можно скорее.

*Сергей Нужненко,
руководитель направления
управленческого консалтинга
компанию Industrial Group
E-mail: s.nuzhnenko@i-group.ru
Internet: http://cn.i-group.ru*

Удобные печать и сканирование
с помощью USB, – не отходя от
Océ PlotWave 300

www.oce.ru
Тел.: (495) 775-0762

Consistent Software®

Consistent Software Distribution –
эксклюзивный дистрибьютор
инженерных комплексов
Océ в России

Открытая архитектура Spotlight

ИСПОЛЬЗОВАНИЕ СКРИПТОВ В РЕШЕНИИ ПРИКЛАДНЫХ ЗАДАЧ

Профессиональные инструменты Spotlight по восстановлению качества, редактированию и векторизации позволяют существенно сократить время на модернизацию и перевыпуск документов в электронном виде на основе бумажного архива. Эти уникальные особенности гибридного редактора Spotlight были по достоинству оценены пользователями, перед которыми стоят задачи обработки сканированных изображений.

Что же касается Spotlight Pro, то, к сожалению, у многих пользователей сложилось не совсем полное представление о возможностях этой платформы. Зачастую версия Pro воспринимается лишь

как средство автоматической векторизации. Обычное представление такое: вставить отсканированную картинку, нажать кнопку автоматической векторизации и получить векторы для дальнейшего редактирования. Многие просто забывают, что Spotlight — полноценная платформа для проектирования, объединяющая в себе все возможности векторного и растрового редактора и не только.

В этой статье мы хотели бы обратить ваше внимание на одну из особенностей платформы Spotlight Pro — открытую архитектуру, базирующуюся на технологии ActiveX. Открытая архитектура программы позволяет реализовывать многие возможности и использовать инструменты,

необходимые при решении различных прикладных задач.

История создания скриптов началась с идеи предоставить пользователю возможность писать собственные команды. К этому моменту уже было реализовано выполнение командных файлов, но порой задача стояла более комплексная — не только выполнить некую последовательность команд, но и автоматически рассчитать те или иные параметры, получить доступ к объектам документа для их изменения, а также осуществить интерактивную связь с пользователем. Так появилась открытая архитектура WiseImage (WiseImage Open Architecture). С помощью этой библиотеки мы можем получить доступ ко

всем объектам документа, наборам слоев и растров и т.д.

Открытая архитектура базируется на технологии ActiveX, которая позволяет разрабатывать собственные приложения. Эти приложения могут создаваться при помощи внешнего или встроенного редактора кода, поддерживающего языки JavaScript и VBScript. Для создания пользовательских диалогов и команд используются визуальный редактор HTML-форм и Мастер ActiveX. Рассмотрим некоторые примеры решения прикладных задач с использованием этой технологии.

Задача №1

Провести инвентаризацию ламп уличного освещения.

Исходные данные: черно-белое растровое изображение отсканированного планшета (рис. 1).

Рис. 1. Исходное изображение

Рис. 2. Определение максимального размера элемента

Рис. 4. Поиск элемента и замена

Реализация

Была разработана следующая методика.

1. С помощью команды *Найти и заменить* производится поиск похожих по форме элементов растра с их заменой на векторную точку. Полученная информация избыточна и превышает реальное количество объектов примерно в 10-20 раз.

2. С помощью автоматической векторизации производится поиск замкнутых контуров и текста.

3. Скрипт:

3.1. предлагает пользователю определить максимальный размер элемента (рис. 2);

3.2. ищет все замкнутые контуры, в границах которых присутствует векторная точка(и) и не превышающие заданного пользователем размера (рис. 3). Создает массив с информацией и предлагает пользователю проверить все найденные совпадения;

3.3. в результате проверки совпадений или согласия пользователя на все найденные совпадения скрипт удаляет из документа всю ненужную векторную информацию, заменяя ее на блок с атрибутом идентификационного номера элемента (рис. 4).

Результат автоматической замены на всем изображении показан на рис. 5.

Рис. 3. Поиск замкнутого контура

Рис. 5. Поиск и замена на всем исходном изображении

Задача №2

Создать универсальный растрезитор с заданным форматом бумаги. Процесс растрезитации позволяет перевести векторную или гибридную графику в растровую форму. Такая задача может стоять перед пользователем, если ему необходимо передать свои векторные чертежи сторонней организации в нередатируемом формате.

Исходные данные:

- растровые документы (TIFF, JPG, BMP и т.д.);
- векторные документы (CWS, DWG, DWF);
- гибридные документы (GEO MPageTIFF, CWS, DWG и т.д.).

Реализация

Для определения множества обрабатываемых файлов было решено использовать Мастер пакетных заданий.

Скрипт (рис. 6):

1. Автоматически определяет набор объектов в документе.
2. Создает цветной или черно-белый растр определенного размера.
3. Устанавливает нужный масштаб растра для покрытия всего документа.
4. Производит растрезитацию всех объектов.
5. Удаляет исходные данные из документа.
6. Результат сохраняется с помощью Мастера пакетных заданий в нужную папку (рис. 7).

Рис. 6. Создание скрипта растрезитатора

Рис. 7. Запуск скрипта растрезитатора в пакетном режиме

Рис. 8. Исходное изображение

Рис. 9. Выбор файла с координатами

Задача №3

Создание архитектурной сетки. Создание калибровочной сетки. Калибровочная сетка используется в команде *Калибровка* для устранения сложных нелинейных искажений в отсканированном растровом документе (рис. 8).

Исходные данные: монохромное или цветное растровое изображение.

Реализация

Для задания размеров используется текстовый файл следующего формата:

X:
2100
2100
2100
Y:
3300
3300
2100

1. При запуске скрипта пользователь должен указать текстовый файл с размерами сетки (рис. 9).
2. Затем скрипт автоматически создает сетку из векторных линий, используя для этого отдельный слой (рис. 10).
3. Вместе с тем скрипт создает калибровочную сетку, совпадающую с архитектурной (рис. 11).
4. После этого пользователь должен сопоставить калибровочную сетку с архитектурной сеткой из документа.

В результате выполнения команды *Калибровка* будут устранены все искажения в растровом изображении и оно будет пригодно для дальнейшего редактирования, образмеривания или векторизации.

Рис. 10. Автоматически созданная векторная сетка

Рис. 11. Автоматически созданная калибровочная сетка

Рис. 12. Фрагмент поэтажного плана

Рис. 13. Диалог проверки распознанных блоков

Задача №4

Произвести инвентаризацию электрического оборудования, представленного на поэтажных планах.

Исходные данные (рис. 12):

- растровые планы;
- векторные DWG-документы;
- гибридные документы.

Реализация

Для реализации этой задачи был использован комплексный метод, включающий:

1. Автоматическую векторизацию.
2. Поиск и замену векторных и растровых элементов.
3. Анализ "легенды" чертежей с автоматическим выделением элементов.
4. Создание отдельного ActiveX для ви-

зуализации работы скриптов и создания отчетов.

Главная задача состояла в создании инструмента контроля и проверки распознанных электрических элементов.

Пользователям знаком такой инструмент в составе Spotlight Pro, как *Проверка распознанных текстовых объектов* после автоматической векторизации. Но в данном случае проверять нужно было не текст, а распознанные блоки (рис. 13).

Этот скрипт был реализован на C#.Net (как мог бы быть реализован и на любой другой платформе).

Скрипт анализирует все блоки в документе, строит "карту" и предлагает пользователю либо принять или удалить распо-

знанный элемент, либо добавить новый из визуального списка, если этот элемент не был распознан автоматически.

Результаты автоматически экспортируются в базу данных пользователя.

Помимо описанных выше примеров пользователями и разработчиками программы Spotlight Pro было создано большое количество всевозможных скриптов для различных областей проектирования. Эти скрипты позволили быстро и эффективно решить прикладные задачи на отсканированных растровых изображениях.

Начиная с шестой версии Spotlight Pro уже не просто графический редактор, но и платформа для создания внешних пользовательских приложений. Попробуйте решить свои прикладные задачи с помощью открытой архитектуры Spotlight. В этом вам всегда помогут профессионалы CSofT Development, разработавшие для вас этот удобный инструмент.

Алексей Анисимов
 CSofT Development
 E-mail: alan@cssoftcom.com

Илья Шустиков
 CSofT
 Тел.: (495) 913-2222
 E-mail: shustikov@cssoft.ru

CSOFT – ЕДИНЫЙ ИНТЕГРАТОР РЕШЕНИЙ

Проверьте, всё ли у вас в порядке с ИТ –
закажите аудит от СиСофт

- Поставим программные средства САПР, ГИС и документооборота
- Произведем наладку и доработку программных комплексов
- Увяжем программы между собой для обеспечения сквозного проектирования
- Обучим работе в среде AutoCAD и трехмерных САПР (имеется государственная лицензия)
- Окажем техническую поддержку при выполнении пилотных и реальных проектов
- Проведем статистическое обследование потребности в САПР
- Смоделируем процессы проектирования (бизнес-процессы)
- Создадим модель системы автоматизации (САПР, документооборот)
- Создадим модели перехода с привязкой к календарю
- Разработаем стандарты и регламенты для работы

Группа компаний CSoft (СиСофт) – крупнейший российский поставщик решений и системный интегратор в области систем автоматизированного проектирования, технологической подготовки производства, документооборота и геоинформационных систем.

За 20 лет работы сформированы, поставлены и введены в эксплуатацию решения по автоматизации и информационные системы как для небольших рабочих групп, так и для крупнейших холдингов, таких как ПАО ЕЭС, Газпром, Роснефть, ЛУКОЙЛ, РУСАЛ, MIRAX, Энергостройинвест-Холдинг, Норильский никель, АЛРОСА и тысячи других.

Если вы хотите купить, настроить и внедрить AutoCAD, ArchiCAD, TDMS, GeoniCS, ElectriCS, Autodesk Inventor, PLANT-4D, AutoPLANT, STAAD, Promis-e или другие программные средства, разработанные компаниями Autodesk, Bentley, Graphisoft, CSoft Development, CEA Technology, data M Software, SolidCAM, – позвоните по телефону

+7 (495) 913-2222

ГИПРОВСТОКНЕФТЬ

ТУЙМАЗЫХИММАШ

РОСЖЕЛДОРПРОЕКТ

www.csoft.ru

Программный комплекс

Bentley

Программный комплекс Bentley включает в себя несколько программ, с помощью которых решается целый ряд задач в области промышленного и гражданского строительства. Комплекс охватывает всю технологическую цепочку — от изысканий до проектирования.

Приведем краткое описание основных возможностей этих программ.

Bentley Rail Track

Программа Bentley Rail Track предназначена для проектирования путей наземного метро, тяжелого железнодорожного транспорта и высокоскоростных поездов.

Программа анализирует геометрию путей (схемы станционных парков, депо и станций), земляные работы и балласт. Пользователи создают реалистичные трехмерные модели для анализа и визуализации проекта, отчеты — для оценки стоимости и сверки, а также чертежи и проектные документы — для утверждения заказчиком и строительства.

Набор инструментов предоставляет пользователям возможность выполнять регрессивный анализ (выправка), проектировать горизонтальные и наклонные участки путей, рассчитывать возвышение наружного рельса, а также анализировать сопряжения.

Предлагаемые системой средства автоматизируют сортировку данных технического контроля рельсов и преобразование этих данных в геометрические элементы плана, профиля или расчет возвышения наружного рельса. Получаемые данные готовы к регрессивному анализу.

Программа предоставляет все необходимое для проектирования геометрических элементов плана, профиля и возвышения наружного рельса.

Интеграция проектирования возвышения наружного рельса с процессом горизонтального проектирования предоставляет пользователям возможность получить мгновенное визуальное подтверждение соответствия действующим стандартам.

Регрессивный анализ (выправка) одного или нескольких элементов Bentley

Rail Track обеспечивает более точное соответствие существующим геометрическим данным, оптимизируя геометрию нового проекта с учетом допустимых значений углов поворота и уклонов. Для расчета оптимальных сопряжений в анализе используется метод наименьших квадратов.

Различные инструменты проверки проекта показывают участки, где обнаружены несоответствия нормам проектирования, позволяя пользователю быстро определить характер проблемы и найти способы ее решения.

Bentley Rail Track предлагает проверенную технологию моделирования земляных работ, разработанную для транспорта гражданского назначения. Проектировщики могут оптимизировать земляные работы для уменьшения насыпей и выемок грунта или для уменьшения воздействия окружающей среды на прилегающие участки и конструкции.

Bentley PowerCivil

Программное обеспечение Bentley PowerCivil for Russia предназначено для

3D-модель проектируемых железнодорожных путей

Расчет горловины станционных железнодорожных путей

проектирования дорог, генпланов и подземных коммуникаций. Программа включает основные функции Bentley InRoads и работает в том числе на платформе AutoCAD 2004/2005/2006.

Решаемые задачи:

- проектирование дорог различных категорий;
- проектирование трасс;
- проектирование развязок;
- цифровая объектно-ориентированная модель местности (ЦММ);
- проектирование подземных сооружений и полигонов для хранения отходов;
- продольные и поперечные сечения;
- интерактивные профили регулировки (выправка в профиле);
- интерактивное создание откосов;
- расчет поперечных уклонов;
- реконструкция улиц;
- реконструкция и расширение дорог;
- количественные расчеты;
- планировка земельных участков;
- обмен данными с другими системами;
- расчеты при прокладке трасс;
- создание комплекта планов вдоль участков планировки;
- поддержка российских и международных стандартов REB, RAS-K, RAS-L, RAS-Q, RSTO 01, GEAB, OKSTRA, СНиП, СТН, ГОСТ;
- динамичное объектно-ориентированное проектирование кольцевого движения с помощью Civil-Enhancement.

Импорт данных

При создании моделей местности и трасс могут использоваться файлы САПР или ASCII¹.

В работе с ASCII-файлами применяются простые функции и программа-помощник для импорта текстовых данных. Они позволяют быстро определить и сохранить в различных форматах данные для импорта координат, геометрических элементов трассы и объектов ЦММ. В координаты, геометрические элементы трассы и объекты ЦММ можно преобразовать даже графические элементы САПР.

Прокладка трасс

С помощью автоматизированных команд очень быстро формируются трассы сложных очертаний, геометрия для въездов и выездов, перекрестки, системы кольцевого движения. Оси со-

здаются автоматически, поэтому после их привязки друг к другу можно представить в графическом виде крайние, базовые, осевые линии и расстояния между ними.

Благодаря гибридной обработке картографических данных и данных о трассе информация, используемая при создании проекта, удобна для восприятия.

Для оформления топографического плана программа использует специальные методы и регрессивный анализ.

В комплект поставки Bentley PowerCivil for Russia также входят специальные функции проектирования земельных участков, с помощью которых, основываясь на размерах территории или на положении красных линий, можно быстро и эффективно разбить большие территории на мелкие участки. Возможно и определение площади участков.

Пересечение автодорог в разных уровнях

Примыкание автодороги

¹ASCII (American Standard Code for Information Interchange) – американский стандартный код для обмена информацией.

Выбор интерфейса genplan

Генплан площадки с подземными автодорогами

Объектно-ориентированная цифровая модель местности

Объектно-ориентированная цифровая модель местности может иметь неограниченное число точек. В ЦММ можно добавлять объекты (например, подземные инженерные сети или защитные барьеры), и это никак не отразится на модели поверхности. Добавленные объекты просто исключаются из триангуляции и сохраняются только в модели.

Отображение и маркировка объектов ЦММ в продольном и поперечном сечении происходят автоматически, не требуя от пользователя каких бы то ни было дополнительных действий.

Для создания ЦММ используется любой из модулей *Inroads*.

Формирование ЦММ подразделяется на следующие этапы:

1. Создание поверхности.
2. насыщение поверхности данными.
 - 2.1. Импорт данных из текстовых файлов.
 - 2.2. Импорт данных из графики.
3. Проектирование объектов.
4. Проектирование трасс.
5. Создание профилей.

При создании поверхности пользователь может задать материал поверхности — необходимая информация вносится в диалоговом окне поля *Material*. Материал никак не влияет на форму поверхности, но может использоваться другими модулями, которые его учитывают.

В этом же разделе реализована функция проектирования откосов, причем результаты можно сохранять в отдельной поверхности.

Динамическое проектирование дорог

Программа позволяет добавлять новые профили, вставлять их в проект из других библиотек или из графики. С помощью таблиц насыпи, выемки и материалов можно определить специальные условия насыпи и выемки. Предусмотрены таблицы, которые позволяют автоматически моделировать особые условия — например, подпорные стены и котлованы. При разработке различных вариантов насыпи и выемки с использованием одного и того же профиля можно создавать самые разнообразные ситуации с откосами. При этом осуществляется контроль соответствия модели стандартам.

Продольные и поперечные сечения

Продольные и поперечные сечения можно создавать вдоль трассы, графического элемента или в любых установленных точках. Предусмотрено отображение полос с заданным поперечным уклоном, вырежей и других проектных данных.

Поперечные сечения проектировщик может получить в любых позициях чертежа по пикетам, отдельным точкам или пользовательским критериям. С помощью автоматизированной функции просмотра их можно быстро и последовательно проверить и изменить. Любое изменение передается в модель, которая автоматически обновляется.

Расчет объемов

Bentley PowerCivil for Russia предлагает несколько методов расчета объемов между поверхностями. Расчет может производиться по методу призм, квадратов и поперечных сечений.

Автоматически и с учетом факторов разрыхления рассчитываются массы грунта в насыпи и выемке. При необходимости можно создать диаграмму выборки по массе для оптимизации процесса транспортировки материала.

Проектирование водопропускных труб

Программа позволяет на основе известных критериев произвести расчет стока дождевых и талых вод. Сформирована библиотека конструкций водопропускных труб.

Существует возможность расширения свободных входов и свободных выходов концов труб и каналов.

Возможности проектирования генеральных планов

Если при открытии чертежа выбрать интерфейс *genplan*, появляется меню *Классификаторы*, в котором следует указать масштаб готового чертежа. Затем в диалоговом окне *Выбор установок* пользователь выбирает группу объектов (здания и сооружения, инженерные сети, проезды и т.п.). Следующим шагом выбирается конкретный объект (например, здание) и производится его отрисовка с заданными стандартами оформления.

Окончательное оформление проекта

Инструменты программы позволяют с минимальными затратами и в соответствии с масштабом создавать планы местности, чертежи продольных и поперечных сечений. Интеллектуальные функции компоновки листов обеспечивают автоматический вывод проектов на печать. Последующие обновления проекта автоматически отображаются на листе чертежа.

Благодаря использованию современного языка XML возможно формирование выборок данных любого типа. На основе установленных требований создаются выборки по геометрическим элементам, поперечным и продольным профилям, площади и массе.

Подводя итог всему сказанному, следует сказать, что представленные модули Bentley предоставили пользователям дополнительные возможности выбора в богатой палитре программных средств для промышленного и гражданского строительства. Эти решения, уже давно известные и признанные во многих странах, заслуживают самого серьезного внимания отечественных специалистов.

Александр Пеньков,
главный специалист
отдела изысканий, генплана и
транспорта
CSoft
Тел.: (495) 913-2222
E-mail: penkov@cssoft.ru

РЕШЕНИЕ ДЛЯ ЛУЧШИХ В ЖКХ

МУП "Уфаводоканал"
Управление системой подачи и распределения воды на основе
гидравлического моделирования (г. Уфа)

Решения Bentley и CSoft –
комплексное решение для гидравлического
моделирования и информационного обеспечения
сетей водоснабжения и водоотведения

CSoft
группа компаний

АВТОРИЗОВАННЫЙ ПАРТНЕР БЕНТЛИ СИСТЕМС

Москва, 121351, Молодогвардейская ул., д. 46, корп. 2
Тел.: (495) 913-2222, факс: (495) 913-2221 Internet: www.csoft.ru E-mail: sales@csoft.ru

Plateia 2009

НОВОЕ ВРЕМЯ – НОВЫЕ ВОЗМОЖНОСТИ

Plateia – программный комплекс, предназначенный для проектирования строительства и реконструкции автомобильных дорог всех категорий с соблюдением российских норм и стандартов, – состоит из пяти модулей: "Местность", "Оси", "Продольный профиль", "Поперечные сечения", "Транспорт". В зависимости от решаемых задач пользователь может приобрести полный комплект либо отдельные модули. В качестве платформы для установки Plateia 2009 используются AutoCAD, AutoCAD Civil 3D, AutoCAD Map 3D. Использование платформы AutoCAD позволяет легко создавать, редактировать и выводить на печать данные с использованием знакомых средств подготовки чертежей AutoCAD, а также встроенного функционала Plateia. Интерфейс программы интуитивно понятен и позволяет даже неопытному пользователю в короткий срок освоить программный продукт.

Новые возможности

Plateia 2009 может быть установлена на компьютер без удаления предыдущей версии. Это обеспечивает возможность использовать как предшествующую, так и новую версию программы по желанию пользователя. Процесс активации лицензии теперь осуществляется таким образом, что пользователь может активи-

ровать Plateia 2009, а также все предыдущие установленные версии.

Файлы, созданные в процессе работы с Plateia, сохраняются в папках, доступных пользователям с ограниченными правами. Таким образом, эти пользователи могут теперь пользоваться всеми функциями Plateia.

Внесены изменения в схему сетевого администрирования. Копия файла пароля, сгенерированного на сервере и необходимого для авторизации Plateia, записывается также в специальную защищенную папку на клиентском компьютере. Такой подход позволяет администратору всегда иметь как минимум одну резервную копию клиентского пароля.

Изменена процедура обновления списка доступных лицензий и модулей в сетевой версии Plateia. Теперь пользователю достаточно щелкнуть курсором мыши по ссылке *Обновить список модулей* в Менеджере лицензий, чтобы получить все необходимые данные о доступных сетевых лицензиях и модулях.

Модуль "Местность"

Разработаны новые функции отрисовки насыпей и выемок. Теперь при изменении пользователем границ выемки или насыпи штриховка на чертеже изменяется автоматически. В настройке штриховки также введены некоторые изменения. Пользователю доступны функции штриховки в сложных (в том числе замкнутых) геометрических формах – например, при создании площадки трехмерного откоса (рис. 1).

Доработаны команды редактирования, позволяющие изменить данные существующей штриховки (плотность штриховки, длину линий, закраску области штриховки и т.д.). Команда удаления штриховки удаляет всю штриховку на чертеже.

Появилась новая группа команд – *Менеджер растров*. Используя настройки команды, можно легко менять отображение, сшивать растры, используя для этого различные способы, основанные на выборе точек, секущей линии, окна или полигона.

Модуль "Оси"

Plateia 2009 содержит обновленный функционал создания уширений. Пользователю доступна возможность выбора двух различных точек привязки. Уширение может быть привязано по координатам и по пикетажу. Программа рассчитывает нормаль от точки привязки до оси и затем использует ее как начальную точку уширения. Преимущество этого метода привязки состоит в том, что при редактировании элементов оси уширение останется в той же позиции.

Добавлен функционал, позволяющий использовать различные комбинации элементов уширения (дуга – дуга, парабола – парабола, дуга – линия – ду-

Рис. 1

га, парабола – линия – парабола) и параметров (скорости, длины, координат первой и второй опорной точки). Все уширения автоматически обновляются при редактировании соответствующей полилинии (рис. 2).

Учтены требования для расчета уширения на поворотах радиусов менее 1000 м. Теперь уширение проезжей части осуществляется за счет ширины обочины. Кроме того, для дорог с двумя и более полосами движения в одном направлении уширение рассчитывается на каждую полосу проезжей части.

Улучшена работа функции автоматической отрисовки выемки и насыпи. Результирующая штриховка сходна с той, которая выполняется в модуле "Местность". В эту функцию добавлена новая возможность, позволяющая чертить граничные полилинии выемок и насыпей. Эта возможность также позволяет создавать скрытые границы существующей поверхности основания, что особенно полезно при создании модели визуализации.

Улучшена маркировка поперечных уклонов с помощью команды *Значения поперечных уклонов из файла LS*. Теперь метки одного поперечного уклона на полосе проезжей части объединяются. Также можно задать поворот текстовых меток относительно оси (рис. 3).

Добавлена новая функция редактирования анализа видимости (рис. 4). Пользователь может изменить параметры существующего анализа видимости, и поле видимости будет обновлено согласно новым параметрам.

Рис. 2

Рис. 3

Модуль "Продольные профили"

Функция редактирования поперечных уклонов и абсолютных/относительных отметок предоставляет пользователю возможность читать в файле с расширением PL точки пересечения линий. Эти точки будут схематично отображены в диалоговом окне, и пользователь сможет просмотреть критические места в поперечных сечениях (рис. 5).

Первые два столбца (*Элемент* и *Станция*) теперь имеют фиксированное положение, чтобы данные по элементам поперечного сечения были видны пользователю даже при редактировании крайней правой полосы.

Полностью переписана команда *Расчет кромок дороги* для маркировки левого и правого края дороги. Теперь она работает намного быстрее.

Модуль "Поперечные сечения"

Добавлены новые инструменты управления типовыми поперечными сечениями. Разработан инструмент подбора свойств. С помощью этой функции

Рис. 4

Рис. 5

можно скопировать определенные элементы с одного поперечного сечения на другое. Также добавлена функция сохранения типового поперечного сечения из чертежа в макрос. Пользователю достаточно выбрать поперечное сечение и макрос, и сечение будет сохранено в этом макросе. После этого поперечное сечение можно применить на других осях чертежа или в других проектах.

В Менеджере символов поперечных сечений появилась функция управления масштабированием. Теперь при выборе какого-либо пункта в дереве элементов выбранный элемент принимает масштаб, указанный в диалоговом окне.

Добавлена функция выбора элементов. При выборе любого элемента стандартного поперечного сечения на чертеже этот элемент выделяется в дереве эле-

ментов (рис. 6). Таким образом, пользователь может проверить наименование элемента поперечного сечения.

Модуль "Транспорт"

Усовершенствована функция построения трактрис (кривых сопряжения). Теперь трактриса автоматически обновляется при перемещении элемента, к которому она присоединена.

Внедрены новые функции создания и редактирования разделительных островков (рис. 7). Кроме того, обновленные разделительные островки являются динамическими. Теперь островок автоматически обновляется при перемещении элемента, к которому он присоединен. Значительно улучшено построение треугольных областей. Появилась возможность настроить расположение треугольного островка по соответствующему каплевидному островку или трассе.

Все основные элементы соединений являются динамическими. Таким образом, при изменении одной из пересекающихся осей или одной из кромок дороги все соответствующие соединительные элементы будут автоматически обновлены.

В Plateia 2009 обновлены функции создания автобусных остановок. Автобусные остановки можно начертить прямыми линиями или с помощью кривых (рис. 8). В предыдущих версиях автобусные остановки, начерченные кривыми, составлялись из сегментированных ломаных линий, которые было сложно редактировать или масштабировать. Теперь пользователю доступно несколько предустановленных на-

Рис. 6

Самая мощная система линейного проектирования России

- СПЛИТ предлагает **уникальную функциональность**: надземную и подземную, автоматическую и оптимальную прокладку трубопровода
- СПЛИТ работает с данными **изысканий** во **всех известных форматах**
- СПЛИТ обеспечивает **максимальную скорость** проектирования

Информационные спонсоры:

7 октября — 25 ноября на всех мониторах
страны: подробности на www.neosplit.ru

Подписка в подарок!

Убедитесь на открытых вебинарах «Ускорьтесь в 3 раза!»

Рис. 7

Рис. 8

Рис. 9

боров значений. Также имеется возможность добавлять пользовательские наборы. Все значения хранятся в XML-файле.

Автобусная остановка может быть привязана к определенному блоку или определенной точке дороги, она динамически перестраивается при редактировании элемента, сохраняя заданные параметры.

Предлагает Plateia 2009 и новые функции вставки дорожных знаков. Дорожные знаки устанавливаются на стойку, на одной стойке может быть установлено несколько знаков. Вставляемый знак может быть привязан к выбранной оси. Знаки устанавливаются на отдельном слое для каждой оси. Таким образом поддерживается включение/отключение отображения знаков для определенной оси. Также можно указать станцию и перпендикулярное расстояние для определения местоположения дорожного знака.

После расстановки знаков формируется ведомость, которая динамически связана с объектами в чертеже (рис. 9). При удалении дорожного знака ведомость обновляется до актуального состояния дорожных знаков на чертеже. Ведомость знаков генерируется с помощью таблицы AutoCAD.

Введены новые команды копирования и перемещения дорожных знаков. Теперь можно выбрать уже установленный дорожный знак и скопировать/переместить его на новое место.

Заключение

Компания CGS plus, производитель программного комплекса Plateia, уделяет большое внимание развитию рынка в России и адаптации своего программного продукта к российским стандартам. Результатом этих усилий стал растущий интерес со стороны российских пользователей. Любой желающий, обратившись к одному из дилеров компании Consistent Software Distribution (CSD), дистрибьютора продукта на российском рынке, может бесплатно получить демо-версию программы Plateia и в течение месяца оценить ее возможности. Служба технической поддержки клиентов CSD внимательно отслеживает пожелания отечественных пользователей. Это позволяет быстро вносить необходимые изменения в программный продукт, добавлять новые функции, пополнять библиотеки стандартов. Компания CGS plus уверена в успешном будущем Plateia в России и планирует дальнейшее активное развитие и поддержку программного комплекса.

*Алексей Ткаченко
продукт-маркетинг менеджер
Consistent Software Distribution
E-mail: tkachenko@consistent.ru
Тел.: (495) 642-6848*

**Покупайте САПР
ТОЛЬКО
в CSoft**

Крупнейший и надежный поставщик

Лицензионный САПР

Огромный выбор решений под любой кошелек

Обучение с выдачей сертификатов

Расширенное техническое сопровождение

Помощь при внедрении

Разработка стандартов и регламентов по САПР

**Действуют скидки
и спецпредложения**

Рассрочка платежей

CSoft
группа компаний

Москва, 121351,
Молодогвардейская ул., д. 46, корп. 2
Тел.: (495) 913-2222, факс: (495) 913-2221
Internet: www.csoft.ru E-mail: sales@csoft.ru

Владивосток (4232) 22-0788
Волгоград (8442) 94-8874
Воронеж (4732) 39-3050
Днепропетровск 38 (056) 749-2249
Екатеринбург (343) 379-5771
Иваново (4932) 33-3698
Казань (843) 570-5431
Калининград (4012) 93-2000
Краснодар (861) 254-2156
Нижегород (831) 430-9025

Новосибирск (383) 362-0444
Омск (3812) 31-0210
Пермь (342) 235-2585
Ростов-на-Дону (863) 206-1212
Самара (846) 373-8130
Санкт-Петербург (812) 496-6929
Тюмень (3452) 75-7801
Уфа (347) 292-1694
Хабаровск (4212) 41-1338
Челябинск (351) 265-6278
Ярославль (4852) 42-7044

GeoniCS ЖЕЛДОР

В ПРАКТИКЕ ИНСТИТУТА "УРАЛЖЕЛДОРПРОЕКТ"

В институтах "Уралжелдорпроект", "Сибгипротранспуть", "Нижегороджелдорпроект", "Дальжелдорпроект" (все четыре института – это филиалы ОАО "Росжелдорпроект") прошла защита пилотных проектов. Специалисты филиалов представляли работы, выполненные на реальных объектах средствами программного комплекса GeoniCS, а именно программ GeoniCS Изыскания (RGS, RGS_PL), GeoniCS Инженерная геология, RGS ЖЕЛДОР и GeoniCS ЖЕЛДОР МИНИ.

На защите присутствовал начальник службы информационных технологий

ОАО "Росжелдорпроект" Александр Семенович Томилин, чьи знания в области интеграции и внедрения, а также несомненные организаторские способности помогли успешно завершить очередной этап важной работы.

После двух дней работы проектировщики собрались за круглым столом, поделились впечатлениями о проектах, обсудили приоритеты дальнейшего развития профессионального ПО. А еще сполна воспользовались редкой возможностью задать вопросы разработчикам сразу нескольких программ технологической линейки GeoniCS: Сергею Пудову (раз-

работчик GeoniCS Изыскания (RGS, RGS_PL), Сергею Скоку (разработчик GeoniCS Инженерная геология), Павлу Негадайлову и Евгению Поповичу (разработчики GeoniCS ЖЕЛДОР).

Защите предшествовала большая и плодотворная работа как сотрудников институтов, так и специалистов ЗАО "СиСофт". Сегодня мы расскажем о том, как эта работа была организована в институте "Уралжелдорпроект".

Летом на защиту выполненного проекта в Москву приехали три сотрудника института: Татьяна Орловская, Сергей Чингин и Алексей Змеев.

Рассказывает Татьяна Орловская:

"Среди 22 институтов, входящих в состав ОАО "Росжелдорпроект", наш Екатеринбургский проектно-изыскательский институт "Уралжелдорпроект" – один из крупнейших. Ориентируется он в основном на выполнение проектно-изыскательских работ для строительства, реконструкции, технического перевооружения и капитального ремонта предприятий и объектов железнодорожного транспорта, объектов жилищно-гражданского назначения для Свердловской, Пермской и Тюменской областей. Тринадцать сотрудников института удостоены звания "Почетный железнодорожник". Это А.И. Абраменко, В.И. Дергачев, Н.П. Ильиных, Н.И. Ильиных, В.И. Кабанов, Л.А. Костромина, Г.Я. Омельченко, Л.И. Пекарская, С.В. Санников, Б.А. Солдатов, Л.Д. Темко, В.М. Трубин и В.А. Штыков.

Со дня основания института (1939 г.) разработано свыше 20 тысяч проектов, причем более 40% из них – это объекты гражданского строительства: жилые дома, школы, дошкольные учреждения,

Круглый стол

спортивные комплексы, больницы, объекты производственного назначения и ЖКХ. Годовой объем работ превысил 200 млн. рублей.

В номинации "Проектные и изыскательские организации" институту не раз присваивалось звание "Лидер строительного комплекса Свердловской области".

Новые технологии в области проектирования и строительства, современные архитектурные решения специалистов "Уралжелдорпроекта" отмечены дипломами и почетными грамотами региональных и международных выставок: "Архитектура и градостроительство XXI века", "Зодчество-2003", "Урало-Сибирская промышленная выставка", посвященная 65-летию Союза архитекторов.

В институте работают опытнейшие специалисты по всем направлениям проектирования. Проектно-изыскательские работы ведутся в соответствии с государственной лицензией.

Российский рынок ПО для проектирования предлагает сегодня массу программ, различных и по набору решаемых задач, и по структуре. Нам как специализированной проектной организации, выполняющей проекты для железной дороги, интересен интегрированный продукт – программный комплекс для геоинженерного моделирования и проектирования GeoniCS ЖЕЛДОР, разработанный компанией CSoft Development.

Год назад институт представил работу, выполненную в программном комплексе GeoniCS геодезистами и проектировщиками, а в ходе этой защиты специалисты отдела пути и станций Сергей Чингин и Алексей Змеев продемонстрировали еще один проект, выполненный средствами GeoniCS ЖЕЛДОР".

**Рассказывает
Сергей Чингин:**

"С использованием новой программы GeoniCS ЖЕЛДОР выполнен пилотный проект по строительству подъездного железнодорожного пути от станции

Баранчинская. Вся работа подразделялась на три основных этапа: построение существующего рельефа местности, трассировка оси трассы и построение продольных профилей.

Исходные данные были получены из отдела инженерных изысканий. На основе этих данных – после их дополнительной обработки с применением возможностей GeoniCS ЖЕЛДОР – был построен рельеф местности. Следующи-

План трассы

Продольный профиль

ми шагами стали проектирование трасс, продольных профилей и оформление выходной документации, а импорт данных в программу AutoCAD Civil 3D позволил запроектировать и поперечные профили.

Так была отлажена технологическая линейка проектирования в GeoniCS ЖЕЛДОР. Появились наработки, они успешно применяются – в том числе и в таком важнейшем проекте, как строи-

тельство на Свердловской железной дороге нового железнодорожного участка Яйва – Соликамск в обход района техногенной аварии.

Конечно, мы ждем дальнейшего развития программы: GeoniCS ЖЕЛДОР актуален сегодня для работы на стадиях "ТЭО" и "Проект", а вот для применения на стадии рабочего проектирования требуется его доработка в области геологии, о чем мы и сказали разработчикам".

**Рассказывает
Алексей Змеев:**

"Мы использовали GeoniCS ЖЕЛДОР для выправки пути в плане — при работе над проектом "Реконструкция верхнего строения пути участка Сарга — Сабик".

На этапе ввода исходных данных, полученных от изыскателей, мы методом Гоникберга ввели в модуль "Выправка" этой программы данные по съемке кривых.

Последовательность дальнейших действий выглядела так. Прежде всего был выполнен экспорт данных в файл для расчета. Полученный после расчета файл со списком геоточек вставлен в чертеж для получения существующего положения трассы. По этим данным была создана 3D-полилиния и построена существующая трасса.

Для выправки выполнены дополнительные построения (соседняя трасса, трасса по опорам контактной сети, трассы смещения для получения ограниченной при выправке).

Следующий этап — выправка трассы.

Для подготовки данных на этом этапе был загружен файл с ранее введенными данными, выставлены и сохранены ограничения слева и справа по трассам смещения. Далее мы получили график кривизны, задали коридор и удалили ошибочные точки.

Метод Гоникберга

Общие
Координаты начала: X: 0.00м Y: 0.00м Азимут начала: 0°00'00"

№	Пикет	Стрела	Угол повор...	Направле...	Радиус	X	Y
1	16949+40.00м	0.950м	0°00'00"	Лево	309.449м	0.000000м	0.000000м
2	16949+60.00м	1.028м	0°00'00"	Лево	309.449м	8.634259м	18.036364м
3	16949+80.00м	0.764м	0°00'00"	Лево	799.696м	18.416152м	35.478685м
4	16950+00.00м	0.000м	8°26'00"	Лево	606.638м	28.631904м	52.672218м
5	16950+20.00м	1.590м	0°00'00"	Лево	606.638м	39.348310м	69.557787м
6	16950+40.00м	2.522м	0°00'00"	Лево	612.222м	50.615489м	86.080945м
7	16950+60.00м	2.801м	0°00'00"	Лево	654.611м	62.416377м	102.227330м
8	16950+80.00м	2.469м	0°00'00"	Лево	660.774м	74.705030м	118.005738м
9	16951+00.00м	1.532м	0°00'00"	Лево	670.937м	87.465567м	133.405044м
10	16951+20.00м	0.000м	8°36'30"	Лево	776.314м	100.679413м	148.417195м
11	16951+40.00м	0.850м	0°00'00"	Лево	776.314м	114.353097м	163.011997м
12	16951+60.00м	1.185м	0°00'00"	Лево	999.941м	128.398282м	177.249800м
13	16951+80.00м	1.120м	0°00'00"	Лево	2312.063м	142.725588м	191.204025м
14	16952+00.00м	0.882м	0°00'00"	Лево	6153.314м	157.173185м	205.033909м
15	16952+20.00м	0.579м	0°00'00"	Лево	-26663.756м	171.665678м	218.816784м
16	16952+40.00м	0.291м	0°00'00"	Лево	133293.005м	186.147829м	232.610525м
17	16952+60.00м	0.000м	0°00'00"	Лево	-2026.965м	200.632021м	246.402065м
18	16953+00.00м	0.010м	0°00'00"	Лево	111998.442м	229.188827м	274.410686м
19	16953+16.00м	0.010м	0°00'00"	Лево	-53022.715м	240.614443м	285.611369м
20	16953+78.30м	0.056м	0°00'00"	Лево	40557289.0...	285.070721м	329.256866м
21	16954+00.00м	0.072м	0°00'00"	Лево	33613.888м	300.555507м	344.459214м
22	16954+50.50м	0.055м	0°00'00"	Лево	185579.044м	336.629506м	379.799228м
23	16955+00.00м	0.025м	0°00'00"	Лево	-25193.845м	371.998500м	414.429912м
24	16955+19.60м	0.040м	0°00'00"	Лево	33630.273м	385.984375м	428.161456м
25	16955+89.80м	0.000м	0°00'00"	Лево	-70550.999м	436.142258м	477.275882м

Окно ввода данных линейных изысканий методом Гоникберга

Работа по выправке трассы включала следующее:

- в окне *Параметры сегментации* выставлен коэффициент дробности трассы;
- в таблице ограничений выставлены ограничения для получения проектного положения трассы;
- в окне *Результат сегментации* активирована кнопка *График*;

вирована кнопка *График*;

- в окне *Графики сдвижек и кривизны* выполнено детальное проектирование участка с учетом изменения параметров трассы;
- в окне *Результат сегментации* закреплён результат и получены сегменты, по которым создается проектная трасса.

Окно просмотра графиков исходной и сглаженной кривизны после ввода данных

На этапе "График сдвижек" в проектной трассе был создан профиль графика сдвижек, скопированы данные графика и обнулены отметки (для построения нулевой линии). Полученные графики мы вставили в созданное окно профиля, а затем настроили полосы для отображения требуемых данных. В результате всех этих действий получена эпюра сдвижек проектируемой трассы.

Программа GeoniCS ЖЕЛДОР – единый комплекс, работающий со всеми данными, собранными в единой цифровой модели. Уверен, что это качественно новый уровень проектирования железнодорожных путей, но для интенсивного развития программы требуется ее постоянное широкое применение проектировщиками. А чтобы проектировщики получали о ней всю необходимую информацию, хотелось бы, например, видеть в журнале CADmaster постоянную рубрику, посвященную GeoniCS ЖЕЛДОР".

Работа над пилотными проектами продолжается. Благодарю всех участников этой грандиозной работы и желаю всем творческих успехов и благополучия!

Валентина Чешева,
 директор направления
 "Инфраструктура и
 градостроительство",
 к.т.н., доктор философии
 CSofT
 Тел.: (495) 913-2222
 E-mail: chesheva@csoft.ru

Окно таблицы ограничений для сегментации (расчета элементов) в выправке

Окно Результат сегментации (результат автоматического предварительного расчета по таблице ограничений)

Окно графиков сдвижек и кривизны

СНЫ О ЧЕМ-ТО БОЛЬШЕМ

Как долго вы радуетесь покупке нового, дорогого и модного телефона? Максимум неделю-другую. Вот и мы, работая с пользователями PLANT-4D в различных отраслях, начинаем понимать, что хорошее начинает восприниматься как должное очень быстро. И приходят сны о чем-то большем...

Наши постоянные заказчики часто просят нас помочь в решении различных специфических задач. Нередко это требует написания специальных надстроек — плагинов. Некоторые из них "заточены" под определенного заказчика и могут совершенно не отвечать потребностям всех остальных — даже в той же отрасли. Другие уже стали продуктами массового потребления:

- Отображение изоляции;
- Сборки;
- Extratools;
- Слияние компонентов;
- Синхронизация данных;
- Свойства элементов.

Отображение изоляции

2 февраля компания CSoft выпустила для русской версии PLANT-4D утилиту "Отображение изоляции", позволяющую отображать в трехмерной модели трубопроводы с учетом толщины их изоляции (рис. 1). Это дает возможность контролировать коллизии как визуально, так и модулем PLANT-4D Коллизии с учетом изоляции трубопроводов. Возможны три режима:

- изоляция отображается на всех элементах;
- изоляция отображается на всех элементах трубопровода, кроме отводов, арматуры и фланцев;
- изоляция не отображается.

Плагин работает только с модифицированной базой графических компонентов PLANT-4D, устанавливаемой вместе с ним. Модифицированная и открытая для пополнения база графических компонентов COMPIPE_INSUL.mdb сформирована на основе баз COMPIPE_RUS.mdb и COMPIPE.mdb.

Кроме того, с помощью плагина можно задавать толщину и материал изо-

ляции. При необходимости пользователи смогут сгенерировать чертежи, на которых трубы будут показаны с учетом изоляции (рис. 2), а также изометрические чертежи (рис. 3).

Сборки

Основное назначение еще одного из плагинов, уже зарекомендовавших себя у наших постоянных клиентов, — создание библиотеки типовых сборок, обвязок, фрагментов моделей с последующим их использованием в различных проектах (рис. 4).

Дерево формируется самими пользователями при сохранении сборки.

Библиотека сохраняется во внешней базе и доступна всем пользователям PLANT-4D.

"В нагрузку" идут такие полезные функции, как перенос элементов модели на другой чертеж и установка "родственной" связи между элементами, а наши заказчики находят применение плагину *Сборки* не только по прямому назначению, но и для решения собственных прикладных задач.

Обычный вид модели в PLANT-4D дает представление только о габаритах неизолированных трубопроводов

С включенным отображением изоляции можно определить наличие или отсутствие коллизий изолированных трубопроводов

Режим частичного отображения изоляции дает представление о габаритах как изолированного, так и неизолированного трубопровода

Рис. 1. Вид трубопровода в различных режимах отображения изоляции

Рис. 2. Виды, сгенерированные в режиме отключенной и включенной изоляции

Рис. 3. Изометрический чертеж изолированной линии

Рис. 5. Окно плагина *Extratools*

Extratools

Этот плагин существенно расширяет возможности управления моделью в AutoCAD (рис. 5).

Пользователь может управлять отображением элементов на чертеже (скрывать, показывать) не методом фильтрации по свойствам, а прямым указанием или в удобном структурированном дереве объектов чертежа (рис. 6).

При этом скрывание элемента является не удалением, а только временным отключением видимости. Включить элементы можно либо командой *Обновить чертеж* (чертеж будет отображен в полном объеме), либо используя команду плагина *Показать* (будут включены только элементы, выбранные в дереве) (рис. 7).

Плагин особо хорош тем, что позволяет непосредственно на модели в среде AutoCAD просмотреть результаты проверки, выполненной модулем PLANT-

4D Коллизии. В первую очередь это оценят пользователи модуля PLANT-4D Трубопроводы (рис. 8).

Слияние компонентов

Многие из российских пользователей PLANT-4D сталкиваются с проблемой нестандартного оборудования, к которому относятся газоперекачивающие агрегаты, аппараты воздушного охлаждения, компрессорные установки и многое другое. Одним из решений, принятых для отображения этого типа оборудования в PLANT-4D, было использование ссылок на твердотельные модели AutoCAD или Autodesk Inventor (рис. 9).

Такое решение имеет и плюсы и минусы. Главный плюс состоит в том, что AutoCAD и Inventor обладают мощными инструментами твердотельного моделирования,

Рис. 4. Окно плагина *Сборки*

Рис. 6. На чертеже изолирована линия ГАЗ

Рис. 7. На чертеже подгружены опоры линии ГАЗ

Рис. 8. Плагин Extratools в режиме отображения коллизий

Рис. 9. Газоперекачивающий агрегат (ОАО "ВНИПИгаздобыча"). Модель выполнена в Autodesk Inventor и подгружена в PLANT-4D в виде ссылки

Рис. 10. Панель инструментов "Примитивы"

а значит оборудование можно выполнять с высокой степенью детализации. С другой стороны, такая модель будет лишена атрибутивной информации, которая характеризует данный вид оборудования в PLANT-4D. К тому же модель кто-то должен сделать. Да и высокая детализация оборудования в PLANT-4D ни к чему.

В PLANT-4D Athena российская база данных была дополнена специальными компонентами "Примитивы", позволяющими смоделировать оборудование, используя все доступные в PLANT-4D типы простейших трехмерных элементов (рис. 10).

Оборудование, построенное с помощью этих инструментов, имеет детализацию более низкую, но вполне достаточную для целей PLANT-4D, и сопровождается всей необходимой атрибутивной информацией. Вот только в системе такое оборудование будет представлено множеством компонентов, связанных между собой только виртуальными связями, что может сильно затруднить работу.

Решение проблемы есть! Плагин *Слияние компонентов* (рис. 11) поможет быстро – несколькими щелчками мышью – создать новый компонент путем слияния других, уже размещенных на чертеже.

Плагин является аналогом знакомой по AutoCAD команды БЛОК, только оперирует объектами PLANT-4D.

От пользователя понадобится только создать модель из любых доступных элементов PLANT-4D, запустить плагин, вписать наименование создаваемого компонента и его индекс, заполнить необходимые свойства, указать базовую точку, направление и... На первый взгляд, ничего не произойдет. Однако если вы попытаете выбрать те же самые элементы еще раз, то вместо набора несвязанных элементов увидите один, но точно такой же, как набор исходных компонентов (рис. 12). Последние, кстати, можно сохранить для дальнейших опытов или удалить, если они больше не нужны.

Созданный элемент при необходимости может быть открыт в конструкторе компонентов и отредактирован.

Синхронизация данных

По ходу проекта очень часто изменяются или уточняются те или иные данные. Что делать, если модель уже отстроена, а надо исправить описание элемента или материал? Если таких элементов десятки или сотни, задача становится достаточно трудоемкой.

Рис. 11. Окно плагина *Слияние компонентов*

Рис. 12. Вверху – исходный набор компонентов, внизу – новый компонент

С плагином *Синхронизация данных* достаточно внести соответствующее изменение в миника탈ог и обновить требуемые данные для выбранных компонентов (рис. 13).

Плагин обновляет только те свойства, которые при размещении элемента

автоматически попадают в проект. Пользователь, впрочем, может отключить свойства, не требующие синхронизации (рис. 14).

В помощь пользователю – окно сравнения, где отображаются свойства элемента, размещенного в чертеже,

Рис. 13. Окно плагина *Синхронизация данных*

Рис. 14. Пользователь может отключить свойства, не требующие синхронизации

Рис. 15. Плагин *Синхронизация данных*. Окно подробной информации по выбранному элементу

Рис. 16. Плагин расставил флажки напротив элементов, имеющих несоответствие каких-либо свойств в проекте и миникаталоге

Рис. 17. Окно плагина *Свойства элементов*

Рис. 18. Выделение аналогичных компонентов цветом

и свойства того же элемента в миникаталоге. Совпадающие свойства можно отключить (рис. 15).

Список отобранных элементов можно "проредить", оставив лишь требующие обновления. Плагин сделает это автоматически (рис. 16).

Свойства элементов

Плагин *Свойства элементов* (рис. 17) предназначен для группового изменения свойств объектов модели. Главное отличие от предыдущего плагина заключено в возможности правки свойств, которые не могут быть заданы в базе данных (например, исключение отдельных элементов из спецификации).

Помимо свойств компонентов (SoloData) можно редактировать и технологические линии (CommonData).

Свойства элементов могут задаваться не безликими наименованиями ячеек таблиц, а именно реальными свойствами.

Список свойств и их возможных значений настраивается под каждый тип элементов.

С помощью плагина можно одновременно изменять свойства выбранных элементов разных типов – например арматуры, труб, отводов, однотипных элементов всего чертежа или отдельных компонентов.

Нужно отредактировать какое-либо свойство всех одинаковых компонентов на чертеже (скажем, всей арматуры определенной марки и типоразмера), а собрать их на чертеже проблематично или потребует ввести в фильтре большое количество условий? В этом случае специальная опция *Применить для всех аналогичных компонентов* позволит автоматически выбрать на чертеже все элементы, аналогичные выбранному. Проконтролировать правильность выбора поможет опция *Выделить аналогичные компоненты*. Изменяемые компоненты будут вы-

делены цветом (на рис. 18 они отмечены кругами).

Заключение

Работа над созданием новых плагинов идет постоянно. Источник вдохновения – наши заказчики, пользователи PLANT-4D. Работая вместе и вникая в суть проблем, мы начинаем видеть общие сны. И что самое важное – сны сбываются!

Лицензионные пользователи программы могут получить эти утилиты бесплатно.

Сергей Стромков,
начальник технологического отдела
ЗАО "СиСофт инжиниринг"
E-mail: StromkovS@csoft.ru

Андрей Федоров,
ведущий специалист
ЗАО "СиСофт инжиниринг"
E-mail: AFedorov@csoft.ru

РЕШЕНИЕ ДЛЯ ЛУЧШИХ В НЕФТЯНОЙ ПРОМЫШЛЕННОСТИ

Spec Services

Резервуарный парк нефти и нефтепродуктов в Эль-Пасо (США)

PLANT-4D – КОМПЛЕКСНАЯ СИСТЕМА 4D-ПРОЕКТИРОВАНИЯ

Трехмерное проектирование и информационная модель объекта

CSoft
группа компаний

Москва, 121351,
Молодогвардейская ул., д. 46, корп. 2
Тел.: (495) 913-2222, факс: (495) 913-2221
Internet: www.csoft.ru E-mail: sales@csoft.ru

Владивосток (4232) 22-0788
Волгоград (8442) 94-8874
Воронеж (4732) 39-3050
Днепропетровск 38 (056) 749-2249
Екатеринбург (343) 379-5771
Иваново (4932) 33-3698
Казань (843) 570-5431
Калининград (4012) 93-2000
Краснодар (861) 254-2156
Нижний Новгород (831) 430-9025

Новосибирск (383) 362-0444
Омск (3812) 31-0210
Пермь (342) 235-2585
Ростов-на-Дону (863) 206-1212
Самара (846) 373-8130
Санкт-Петербург (812) 496-6929
Тюмень (3452) 75-7801
Уфа (347) 292-1694
Хабаровск (4212) 41-1338
Челябинск (351) 265-6278
Ярославль (4852) 42-7044

Model Studio CS Трубопроводы

В этой статье мы познакомим вас с возможностями программного комплекса **Model Studio CS Трубопроводы**, предназначенного для трехмерного проектирования внутриплощадочных, внутрицеховых и межцеховых систем трубопроводов (технологические трубопроводы, трубопроводы пара и горячей воды, системы водо- и газоснабжения, отопления, канализации и др.).

Комплекс работает в среде AutoCAD (версии от 2007 до 2010), а также программных средств, в состав которых AutoCAD включен: AutoCAD Architecture, AutoCAD Civil 3D, AutoCAD MEP и др. Таким образом, пользователю доступен весь функционал AutoCAD.

Сразу же отмечу главное: комплекс создан в России, работает на основе положений действующей нормативно-технической документации, а документация,

формируемая с его помощью, полностью соответствует требованиям российских государственных и отраслевых стандартов. Model Studio CS Трубопроводы – первый и единственный продукт этого направления, который ориентирован на Россию и отечественные достижения в проектной отрасли.

Model Studio CS Трубопроводы позволяет решать следующие задачи:

- *трехмерная компоновка и моделирование:*
 - трехмерная компоновка оборудования,
 - трехмерное эскизирование трубопроводов с последующим конструированием,
 - создание трехмерных параметрических моделей оборудования;
- *расчеты и проверка инженерных решений:*

- проверка коллизий, пересечений и нарушения предельно допустимых размеров в соответствии с технологическими параметрами,
- экспорт в программу СТАРТ расчетной схемы и информации по трубопроводам,
- экспорт в программу Гидросистема (посредством формата программы СТАРТ) расчетной схемы и информации по трубопроводам;
- *формирование и выпуск комплекта проектной документации:*
 - чертежи с автоматическим формированием планов, видов и разрезов. Автоматически проставляются отметки уровня, выноски, позиционные обозначения и размеры,
 - автоматически формируемая аксонометрическая схема как одного трубопровода, так и несколь-

Рис. 1. Функция быстрого перехода из режима 2D-проектирования в режим 3D

ких — с проставленными размерами, выносками, позиционными обозначениями, элементами оформления,

- настроенные спецификации, экспликации и ведомости, включенные в комплект поставки,
- пользователь имеет возможность самостоятельно добавлять и редактировать формы табличных документов. Эти документы будут автоматически заполняться с сохранением в форматах MS Word, MS Excel, Rich Text Format (RTF) и непосредственно в чертеже AutoCAD.

Компоновка оборудования

Model Studio CS Трубопроводы оснащен всеми необходимыми функциями для работы с оборудованием — интеллектуальными параметрическими объектами с параметрами и свойствами, необходимыми для формирования документации.

При компоновке технологического оборудования используются специальные средства, среди которых функция быстрого перехода из двумерного представления в трехмерное — это позволяет выполнять проектирование на привычном 2D-плане, одним нажатием кнопки переключаясь в трехмерный режим для выполнения пространственного анализа модели (рис. 1).

Оборудование, размещаемое в модели, может быть стандартным (в этом случае его выбирают из базы данных, поставляемой вместе с программным комплексом) или создаваться непосредственно в программе с помощью имеющихся инструментов. Кроме того, Model Studio CS может использовать каталоги оборудования, подготовленные его производителями (например, компаниями Wilo и Grundfoss), а также модели, выполненные в различных САПР: AutoCAD, Autodesk Inventor, Solid Works, КОМПАС и др.

Наиболее удобным источником является база данных Model Studio CS, которая имеет встроенную систему классификаторов и выборок, помогающих пользователю быстро найти нужные изделия, материалы и оборудование, ознакомиться с их характеристиками, а затем разместить на модели (рис. 2).

Гибкая, с хорошо продуманной эргономикой система разработки и пополнения базы данных интеллектуальных объектов позволяет легко создавать новые компоненты (оборудование, изделия и материалы). Для создания необходимой геометрической формы параметрического объекта используется соответствующий редактор (рис. 3).

База данных может работать как в локальном режиме на рабочем месте пользователя, так и в режиме общего доступа на сервере. Обновление базы осуществляется через Интернет путем подключения к серверу разработчика, где пользователь может выбрать необходимое или новое оборудование и скопировать его на сервер своей проектной организации.

Создание трубопроводов

После расстановки оборудования проектировщик может приступать к трассировке трубопроводов. Model Studio CS Трубопроводы позволяет выполнять все необходимые виды операций:

- трасса трубопроводов может создаваться как "вручную", так и с использованием алгоритмов автоматической трассировки. Во втором случае достаточно указать точку подключения оборудования, после чего программа самостоятельно отрисует трубопровод до этой точки, автоматически разместив отводы в местахгиба трубы;
- в любой момент можно редактировать геометрию трубопровода, при этом будут автоматически пересчитываться длины, изменяться диаметры и конфигурация;
- система отслеживает места подключения и соединения трубопроводов, автоматически корректируя трубопровод при перемещении подключенного оборудования или другого трубопровода;
- Model Studio CS Трубопроводы автоматически отслеживает диаметры

Рис. 2. Система классификаторов и выборок обеспечивает быстрый поиск нужного оборудования, изделий и материалов

трубопровода. При изменении диаметра отдельного элемента (например, арматуры или отвода) автоматически корректируются соединенные элементы. Если при этом требуется вставка перехода, программа запросит подтверждение, а после вставки проверит все соединенные элементы, изменяя их диаметры на необходимые;

Рис. 3. Специальный редактор позволяет создавать параметрические объекты любой сложности

Рис. 4. Работа с эскизами дает возможность оперативно изменять спецификацию трехмерной модели в соответствии с требованиями заказчика

■ помимо визуальной проверки коллизий проектировщику доступны и специальные инструменты проверки "схлестывания" трубопроводов или нарушения допустимых расстояний (рис. 4).

Наряду со стандартными функциями редактирования программа предлагает и ряд уникальных возможностей:

■ поддерживается не только эскизирование с использованием обобщенных деталей (примерные размеры,

условные диаметры, отсутствие информации о производителе), но и работа в конструкторском режиме, когда используются точные диаметры, точные размеры и точная информация об изделиях. При этом по эскизным деталям можно подобрать из базы реально выпускаемые изделия;

■ программа позволяет одним нажатием кнопки создавать байпасные соединения, П-образные и Z-образные участки, подъемы, опуски, а также строить и редактировать уклоны трубопроводов с автоматической "подгонкой" модели под новый уклон.

Проверка модели на коллизии

Как уже сказано, Model Studio CS Трубопроводы позволяет выполнять все необходимые проверки на предмет обнаружения коллизий, пересечений, нарушения предельно допустимых расстояний (рис. 5-6). Можно задавать условия в зависимости от технологических параметров, то есть выполнять проверку в соответствии с требованиями нормативной документации. В стандартной поставке программа настроена на выполнение следующих проверок:

Рис. 5. Нарушение расстояния между трубопроводами

Рис. 6. "Схлестывание" трубопроводов

Рис. 8. Тот же фрагмент в программе СТАРТ

Рис. 7. Выбранный фрагмент в Model Studio CS

- проверка допустимых расстояний между оборудованием;
- проверка допустимых расстояний между трубопроводами и оборудованием;
- проверка допустимого расстояния между трубопроводами.

При желании пользователь может самостоятельно проверять коллизии, а также изменять критерии проверки и задавать дополнительные правила. Интерфейс программы настолько понятен, что специальной подготовки для этого не требуется.

Информация о коллизиях отображается как графически, так и в табличном виде.

Расчеты

Model Studio CS Трубопроводы автоматически, на основе трехмерной модели, формирует расчетные данные для специализированных расчетных программ. При расчетах прочности и жесткости моделей используется программа СТАРТ (рис. 7-8), а при гидравлических расчетах – программа Гидросистема. Вы выбираете команду *Экспорт в СТАРТ* и указываете, куда следует сохранить расчетную схему. Передается и конфигурация, и материалы, и вес, и опоры – после сохранения вы просто открываете файл в программе СТАРТ и производите расчет. Этот же файл можно открыть и в Гидросистеме...

Документирование

Графическая документация

При оформлении проектных документов используются средства формирования видов и разрезов, подсистема автоматической простановки позиций, размеров и выносок, а также другие инструменты. В дополнение к правилам оформления, основанным на ГОСТ, пользователь может настроить собственные правила оформления разрезов и планов чертежа – для этого применяется специальный Мастер, который позволяет создавать, хранить, импортировать и экспортировать профили простановки размеров (рис. 9).

Рис. 9. Инструменты выпуска чертежей Model Studio CS позволяют сгенерировать нужные виды и автоматически оформить их по заданным правилам

Табличная документация

Для удобства работы с моделью предусмотрен виртуальный спецификатор — всегда доступное для просмотра специальное диалоговое окно, где состав модели отображается в виде таблицы заданной формы (рис. 10).

Будучи системой, разработанной для российских проектировщиков и при их активном участии, комплекс Model Studio CS Трубопроводы позволяет формировать спецификации (рис. 11), экспликации и ведомости нажатием одной кнопки и в наиболее востребованных форматах, уже перечисленных нами выше (MS Word, MS Excel, RTF), а также с сохранением непосредственно на чертеже в AutoCAD. Кроме того, пользователь может самостоятельно добавлять формы табличных документов, а значит адаптировать (с рамками, штампами, эмблемами и т.п.) имеющиеся формы под стандарт своей проектной организации или создавать собственные формы (рис. 12).

В разработке системы заняты мощные программистские силы с опытом работы и в России, и в европейских компаниях; постановщиками задач являются специалисты, которые более 10 лет внедряли аналогичные решения, и проектировщики с опытом работы в системах САПР различного уровня. Авторский коллектив постарался объединить в Model Studio CS Трубопроводы знание инженерных традиций и приемов работы нашей страны, отечественные нормативы и стандарты с зарубежным опытом построения программных комплексов. Результатом стал функциональный и при этом достаточно легкий в освоении и использовании программный продукт.

И еще: система готова к работе сразу после установки, чем выгодно отличается в своей области от других решений, которые требуют изнурительной настройки, достаточно долгого обучения и существенных финансовых затрат.

Чтобы убедиться, просто установите Model Studio CS Трубопроводы, сформируйте модель, получите документацию и делайте выводы. Если понадобится что-то уточнить или заказать доработку — мы всегда открыты для сотрудничества. Формулируйте пожелания — будем работать!

*Алексей Крутин
CSoft Engineering
E-mail: Krutin@cssoft.ru*

Рис. 10. Виртуальный спецификатор позволяет контролировать текущий состав модели и оперативно вносить необходимые корректировки

Поз.	Наименование	Условное обозначение	Материал	Значение условности	Шт.	Габ. (мм)	Масса (кг)	Примечание
1	Емкость на опоры-стойки				шт.	1		Учебный проект
2	Теплообменник кожухотрубчатый				шт.	1		Учебный проект
Арматура трубопроводная								
Задвижка клиновая с выдвоенным штифелен под приварку 31с18м2								
Клапан (вентиль) регулирующий 13с546с								
Клапан запорный под приварку 13с56мк								
Детали трубопроводные								
Отвод круглоогнутый стальной бесшовный приварной 90 89х3.5 ГОСТ 17375...								
Отвод круглоогнутый стальной бесшовный приварной 90 89х5 ГОСТ 17375-83								
Труба стальная бесшовная холоднодеформированная 57х3 ГОСТ 8734-75								

Рис. 11. Пример формы заказной спецификации

Листок:		Давление испытательное		Рабочие условия		Категория группы тр-да		Указание по исполнению	
Наименование продукта:		Паиса	Гадре	Тр-д, С	Тр-д, МПа				
Начало листов:									
Конец листов:									
№ п/п	Наименование изделия	Размер изделия или обозначение	Стандарт или номер чертежа	Материал	Масса		Ед. изм.	Кол-во	Примечание
					Ед.	Общ.			
	Труба круглоогнутая стальная бесшовная приварная	89х3	ГОСТ 17375-83	90Г2С	2,8	1,8	шт.	3	
	Клапан (вентиль) регулирующий	13с546с		Легированная сталь	21,00	21	шт.	1	
	Труба стальная бесшовная холоднодеформированная	57х3	ГОСТ 8734-75	ст50	3,905	9,62118	м	9,10724	
	Отвод регулирующий стальной бесшовный приварной	90 89х3	ГОСТ 17375-83	90Г2С	1,4	7	шт.	3	
	Техническая клиновая с выдвоенным штифелен приварной	31с18м2		Сталь 210П	53,30	166,3	шт.	3	
	Труба стальная бесшовная холоднодеформированная	89х3	ГОСТ 8734-75	ст50	1,38	10,904	м	9,6079	

Рис. 12. Пример пользовательской ведомости трубопроводов

Model Studio CS

"Говорят, что в мире 50–60% проектов автоматизации проектных и конструкторских предприятий или их подразделений либо проваливаются, либо завершаются с непомерным перерасходом времени и средств. Как этого избежать?"

(Из материалов журнала CADmaster)

ОТВЕТ ПРОСТ:

обращайтесь в ЗАО "СиСофт" – мы подберем и обоснуем ваше персональное решение САПР

Model Studio CS – это полнофункциональная база данных оборудования, изделий и материалов, созданная по материалам и при содействии заводов-производителей

Model Studio CS – это доступное каждому проектировщику средство проектирования с автоматически выполняемыми расчетами, проверкой коллизий и выпуском документов

Model Studio CS ЛЭП – проектирование воздушных линий электропередач

Model Studio CS ЛЭП – единственный по-настоящему интерактивный программный комплекс, предназначенный для проектирования воздушных линий электропередач всех классов напряжений. Система может использоваться при разработке проектов строительства, реконструкции и ремонта.

Model Studio CS ЛЭП полностью соответствует российским стандартам. Новейшие разработки, уникальные интерактивные технологии, интеллектуальные встроенные подсистемы и исключительная простота освоения позволяют начать работу с Model Studio CS ЛЭП уже в день покупки, ощутимо сократить или полностью исключить ошибки в расчетах, ускорить процесс проектирования и выпуска документов.

Настоящая система проектирования, Model Studio CS ЛЭП обеспечивает проектировщику возможность почувствовать себя прежде всего инженером, а не чертежником!

Model Studio CS ЛЭП позволяет:

- выполнить автоматическую либо автоматизированную расстановку опор на продольном профиле в заданном масштабе;

- автоматически получить результаты механического расчета проводов и тросов;
- оценить необходимость установки гасителей вибрации;
- выполнить все необходимые типы проверок нарушения допустимых расстояний;
- сформировать комплект проектной документации: чертежи, табличные документы в различных форматах, адаптируемых под стандарт проектной организации.

Ваша организация проектирует ЛЭП?

Торопитесь! Ваши конкуренты наверняка уже выбросили все программные поделки и купили Model Studio CS ЛЭП!

CSsoft
группа компаний

Москва, 121351,
Молодогвардейская ул., д. 46, корп. 2
Тел.: (495) 913-2222, факс: (495) 913-2221
Internet: www.csoft.ru E-mail: sales@csoft.ru

Владивосток (4232) 22-0788
Волгоград (8442) 94-8874
Воронеж (4732) 39-3050
Днепропетровск 38 (056) 749-2249
Екатеринбург (343) 379-5771
Иваново (4932) 33-3698
Казань (843) 570-5431
Калининград (4012) 93-2000
Краснодар (861) 254-2156
Нижний Новгород (831) 430-9025

Новосибирск (383) 362-0444
Омск (3812) 31-0210
Пермь (342) 235-2585
Ростов-на-Дону (863) 206-1212
Самара (846) 373-8130
Санкт-Петербург (812) 496-6929
Тюмень (3452) 75-7801
Уфа (347) 292-1694
Хабаровск (4212) 41-1338
Челябинск (351) 265-6278
Ярославль (4852) 42-7044

Model Studio CS ЛЭП

Три причины для использования

Интерфейс программного комплекса Model Studio CS ЛЭП

Планы и продольные разрезы профиля, полученные из отдела изысканий и генплана

В одном из предыдущих номеров журнала CADmaster был представлен разработанный компанией CSoft Development уникальный программный продукт для проектирования воздушных линий электропередач – Model Studio CS ЛЭП.

Несмотря на новизну, программа уже обрела своих пользователей, среди которых немало тех, кто прежде работал в других программах того же назначения. Специалисты CSoft Development провели опрос с целью собрать пожелания и рекомендации разработчикам следующих версий Model Studio CS ЛЭП. Заодно удалось получить интересную информацию по сравнительным характеристикам этой системы и других программ, а также определить три основные причины, по которым пользователи перешли на Model Studio CS ЛЭП и отказались от ранее применявшегося ПО.

Причина первая (банальная): знакомая среда проектирования

Программный комплекс Model Studio CS ЛЭП работает на основе AutoCAD и тех продуктов компании Autodesk, в состав которых AutoCAD Architecture, AutoCAD Civil 3D, AutoCAD MEP и т.д.

По сути, пользователь работает в хорошо ему знакомом AutoCAD, дополненном специальными инструментами для проектирования ЛЭП. Это понравилось проектировщикам: "Интуитивно понятный интерфейс, всплывающие подсказки в командной строке AutoCAD, возможность отмены ошибочных действий позволяют в кратчайший срок освоить работу с программным комплексом".

Большинство специалистов отдела изысканий и генплана используют программные продукты, работающие на платформе AutoCAD, или другие про-

граммы, поддерживающие экспорт данных в формат DXF (DWG). Чертежи с планами и профилями, сохраненные в DWG-формате, передаются проектировщику ЛЭП. Специальные функции Model Studio CS ЛЭП позволяют проектировщику принять такие файлы и немедленно, без дополнительных условий, приступить к работе. При этом для проектирования ЛЭП не требуется никаких особых действий вроде импорта или экспорта данных от изыскателей в некую отдельную специализированную программу, не нужна изнурительная и малопонятная подготовительная работа. Всё выполняется в одной программе, с оригинальными исходными данными – без конвертаций, потерь и искажений: происходит "объединение" информации отделов изысканий и ЛЭП.

На случай, когда всё не так гладко, как хотелось бы (готовых планов или профилей нет, существуют только данные изысканий, а приступить к работе необходимо уже сейчас), в Model Studio CS ЛЭП предусмотрена возможность работы с данными, полученными с электронных измерительных приборов, из геодезических программ или на основе цифровой модели местности в текстовых форматах. Для такого рода информации Model Studio CS ЛЭП оснащен специально разработанным импортером, который легко отрисует в AutoCAD линию поверхности земли по данным цифровой модели местности. Возможность получения линии продольного профиля поверхности земли по трассе позволяет выполнить предварительную расстановку опор, произвести расчет монтажных стрел провеса провода и троса. Таким образом, не составляет особого труда разработать оценочный, предварительный проект с минимальными исходными данными, а после получения всей необходимой информации – очень быстро и легко внести в этот проект корректировки: уточнить параметры, изменить положение и типы опор, заменить изделия и материалы на соответствующие требованиям проекта.

По итогам работы в Model Studio CS ЛЭП проектировщик получит оформленный план трассы ВЛ, а также оформленную расстановку опор на продольном разрезе профиля – и все это будет выполнено в соответствии с текстовыми и размерными стилями, применяемыми в его проектной организации.

Причина вторая (функциональная): расстановка опор как на плане, так и на продольном разрезе профиля

Для начала проектирования ЛЭП программный комплекс Model Studio CS ЛЭП предусматривает несколько разных

Одновременная работа с планом и профилем в Model Studio CS ЛЭП

Импорт трассы ЛЭП из формата CSV в Model Studio CS ЛЭП

Результаты расчета вырубki просеки на плане

Работа с базой данных

Механический расчет провода

способов. Можно начать с плана трассы ВЛ, указав на нем места установки анкерных опор, после чего буквально одной командой перенести их на продольный профиль. Перенесенные опоры автоматически встанут на линию поверхности земли. Затем на получившемся продольном профиле проектировщик может произвести расстановку дополнительных анкерных опор (при необходимости) и промежуточных опор с учетом габарита ВЛ до земли и объектов, пересекающих трассу ЛЭП. И снова одной командой выгрузить (обновить) расстановку на план. При этом все элементы оформления плана, все необходимые надписи и подписи, будут расставлены автоматически.

Начало работы с плана трассы ВЛ очень понравилось пользователям, ориентированным на проектирование ВЛ 0,4-10 кВ, у которых в качестве исходных данных, как правило, имеется только план местности. Из комментариев пользователя, оценивающего возможности программы в демонстрационном режиме: "Действительно удобно, давно хотел иметь подобный инструмент работы с планом ВЛ; вот еще бы и возможность расстановки промежуточных опор сразу на плане – программа была бы просто супер". Это желание, как и множество других, принято разработчиками и записано в план дальнейшего совершенствования Model Studio CS ЛЭП.

Другой способ – работа на подготовленном изыскателями продольном профиле. Для такой технологии предусмотрена возможность задать непосредственно на профиле ситуационные особенности трассы, в том числе углы поворота. Ну и, конечно, по итогам работы пользователь получит автоматически оформленный план трассы ВЛ.

Нельзя не сказать об импорте трассы ВЛ. Файл импорта может содержать информацию о типах и марках опор, углах поворота трассы, высотных и геодезических отметках линии земли, а также много других сведений – как необходимых, так и ненужных для данного проекта. С помощью универсального импортера, который позволит получать только необходимую информацию, можно свободно использовать цифровую модель местности, данные из любых других приложений, применяемых специалистами отдела изысканий и генплана. В итоге пользователь Model Studio CS получит оформленный план и расстановку опор на продольном разрезе профиля.

Да, забыл еще упомянуть: генерировать план, оцифровывать его, расставлять опоры на продольном профиле вы можете столько раз, сколько сочтете нужным, – информация на планах и профилях будет безотказно обновляться, а чертеж оформляться автоматически.

Но что же именно включает в себя автоматическое оформление плана и продольного профиля?

1. На плане мы получим трассу ВЛ с маркировкой пикетов, условные графические обозначения анкерных и промежуточных опор, все необходимые подписи и надписи, а также, при желании, результаты расчета вырубки просеки.
2. На профиле получаем абрис, условные графические обозначения опор в соответствии с типом и все необходимые надписи.

Причина третья (современная): интерактивная технология проектирования

Везде, где появляется информация о линейке программных продуктов Model Studio CS, обязательно будет сказано об уникальной интерактивности системы, об ее интеллекте. Как раз это и оценили пользователи, назвав интерактивность третьей причиной отказа от старых программ в пользу этой системы.

В рекламе других продуктов тоже нередко утверждается, что они интерактивны. Но попросите распространителя такой рекламы объяснить, в чем заключается их интерактивность, – и, как правило, вы получите в ответ или маркетинго-

вую игру словами, или нечто совсем уж маловразумительное. Чтобы разница стала очевидной, рассмотрим интерактивность применительно к Model Studio CS ЛЭП.

Информация по продольному профилю предоставляется смежными отделами в формате AutoCAD или загружается из внешней программы через файл обмена — об этом мы уже говорили. Остальные данные — по оборудованию, опорам, арматуре и т.д. — выбираются проектировщиком из базы данных программы и могут многократно изменяться в процессе проектирования. Существует возможность оперативно добавить всю недостающую информацию — например по арматуре.

Все расчеты выполняются мгновенно: скажем, переместив опору, проектировщик тут же видит результат расчета. Монтажные стрелы и тяжения, нагрузки на опоры, нагрузки на фундамент рассчитываются как бы сами собой при изменении любых исходных данных — будь то перестановка опор, подвеска поддерживающей и натяжной арматуры или установка дополнительного оборудования. Иными словами, программа реагирует на действия проектировщика, не требуя специальной команды для проведения расчетов или оформления профиля.

Как уже сказано, интеллектуальная и по-настоящему интерактивная сис-

Расчет нагрузок на опоры

тема выполняет все необходимое оформление чертежей, а встроенный генератор документов готов к работе по первому требованию проектировщика. То есть, работая с "живым" чертежом, специалист может в любой момент, едва только это понадобится, получить и вывести на печать как промежуточные документы, используемые в работе, так и итоговые — прилагаемые к проекту.

Возможность пакетного экспорта выходной документации позволяет одной командой сформировать комплект документов с оформленными рамками и таблицами и сохранить его в виде отдельных файлов в любую указанную папку. Важно, что табличные документы могут автоматически генерироваться в форматах MS Word, MS Excel, Rich Text Format (RTF) и конечно же в формате AutoCAD (DWG). Кроме того,

Анкерный участок			Виспущенный пролет			Монтажные стрелы провеса провода в м при температуре воздуха в °С и монтажные тяжения в кН									
Номера погран опор	Длина (м)	Приведенный пролет (м)	Номера погран опор	Длина (м)	Марка провода	Измерение	-40	-30	-20	-10	0	+10	+20	+30	+40
1 - А2	3400.000	255.446	1 - 1.1	238.434	АС-120/19	Тяжение, Н	11716.40	10644.38	9722.05	8934.72	8264.27	7692.46	7202.50	6780.07	6413.22
			1.1 - 1.2	270.000	АС-120/19	Стрела, м	3.002	3.304	3.616	3.933	4.251	4.565	4.873	5.175	5.469
			1.2 - 1.3	270.000	АС-120/19	Стрела, м	3.593	3.955	4.330	4.713	5.096	5.475	5.848	6.212	6.568
			1.3 - 1.4	270.000	АС-120/19	Стрела, м	3.593	3.956	4.331	4.713	5.096	5.475	5.848	6.213	6.569
			1.4 - 1.5	270.000	АС-120/19	Стрела, м	3.593	3.955	4.331	4.713	5.096	5.475	5.848	6.212	6.568
			1.5 - 1.6	270.000	АС-120/19	Стрела, м	3.593	3.955	4.331	4.713	5.096	5.475	5.848	6.212	6.568
			1.6 - 1.7	270.000	АС-120/19	Стрела, м	3.593	3.955	4.331	4.713	5.096	5.475	5.848	6.212	6.568
			1.7 - 1.8	270.000	АС-120/19	Стрела, м	3.593	3.955	4.331	4.713	5.096	5.475	5.848	6.212	6.568
			1.8 - 1.9	145.000	АС-120/19	Стрела, м	1.036	1.141	1.249	1.359	1.469	1.579	1.686	1.791	1.894
			1.9 - А2	123.410	АС-120/19	Стрела, м	0.937	1.031	1.128	1.226	1.324	1.421	1.516	1.609	1.699
А2 - А3	1005.000	254.178			АС-120/19	Тяжение, Н	11877.13	10836.71	9937.63	9165.46	8503.51	7934.98	7444.60	7019.10	6647.50
			А2 - П2.1	213.403	АС-120/19	Стрела, м	2.408	2.638	2.876	3.117	3.358	3.597	3.832	4.063	4.288
			П2.1 - П2.2	270.000	АС-120/19	Стрела, м	3.546	3.887	4.238	4.596	4.954	5.309	5.659	6.003	6.339
			П2.2 - П2.3	270.000	АС-120/19	Стрела, м	3.545	3.886	4.238	4.595	4.953	5.308	5.658	6.002	6.338
А3 - 4	1445.000	250.023	П2.3 - А3	348.437	АС-120/19	Стрела, м	3.199	3.506	3.822	4.143	4.464	4.782	5.095	5.402	5.702
					АС-120/19	Тяжение, Н	12100.37	10985.60	10022.32	9197.64	8494.22	7892.98	7379.82	6936.78	6552.44
			А3 - 3.1	228.416	АС-120/19	Стрела, м	2.692	2.965	3.249	3.539	3.831	4.121	4.406	4.686	4.959
			3.1 - 3.2	265.000	АС-120/19	Стрела, м	3.352	3.692	4.047	4.410	4.776	5.140	5.498	5.850	6.193
			3.2 - 3.3	265.000	АС-120/19	Стрела, м	3.352	3.692	4.047	4.410	4.776	5.139	5.498	5.849	6.193
			3.3 - 3.4	265.000	АС-120/19	Стрела, м	3.352	3.693	4.048	4.411	4.777	5.140	5.499	5.850	6.194
			3.4 - 3.5	265.000	АС-120/19	Стрела, м	3.352	3.693	4.048	4.411	4.777	5.140	5.499	5.850	6.194
3.5 - 4	153.422	АС-120/19	Стрела, м	1.305	1.437	1.574	1.714	1.855	1.994	2.131	2.265	2.396			

Пример выходного документа с расчетами монтажных стрел провеса и тяжений провода и троса

Пример выходного документа по нагрузкам на опоры от проводов тросов

программный комплекс обеспечивает возможность настраивать собственные форматы документов и собственный состав информации в этих документах, с рамками, штампами, эмблемами, — согласно стандартам отрасли или внутренним стандартам проектной организации.

О программном комплексе Model Studio CS ЛЭП

Для тех читателей, кто еще не знаком с Model Studio CS ЛЭП, еще раз перечислю основные возможности этой системы и скажу несколько слов о ее назначении.

Система Model Studio CS ЛЭП — это единый программный комплекс, обесп-

печивающий расчет и выпуск комплекта документов при проектировании воздушных линий электропередач всех классов напряжений (0,4-750 кВ) и применяющийся на стадиях строительства, реконструкции и ремонта. Текущая версия Model Studio CS ЛЭП работает на основе AutoCAD и программных средств, в состав которых AutoCAD включен (AutoCAD Architecture, AutoCAD Civil 3D, AutoCAD MEP и др.).

Возможности новой версии:

- расчет опор на продольном разрезе профиля и на плане;
- механический расчет проводов и тросов в соответствии с ПУЭ-7;
- расчет мест установки гасителей вибрации;
- проверка допустимых расстояний до пересекаемых объектов;
- расчет вырубки просеки и нанесение результатов расчета на план;
- расчет нагрузок на опоры и фундаменты;
- формирование выходной документации.

Это сертифицированное программное обеспечение: сертификат Госстандарта России № РОСС RU.СП15Н00232 свидетельствует, что Model Studio CS ЛЭП соответствует требованиям ПУЭ-7.

Заключение

Дорогие читатели журнала CADmaster, на этом подходит к концу еще одна моя попытка рассказать о возможностях линейки Model Studio CS. Повторюсь — именно попытка, поскольку формат журнальной статьи позволяет лишь в самых общих чертах осветить инструменты программы.

Ждем новых заинтересованных пользователей, новых вопросов и пожеланий по развитию Model Studio CS!

Степан Воробьев
CSoft

Тел: (495) 913-2222

E-mail: vorobev@cssoft.ru

Сертификат соответствия Model Studio CS ЛЭП

РЕШЕНИЕ ДЛЯ ЛУЧШИХ В ЭЛЕКТРОЭНЕРГЕТИКЕ

Инженерный центр энергетики Урала (Энергостройинвестхолдинг),
фрагмент проекта Тюменской ТЭЦ-2

PLANT-4D – КОМПЛЕКСНАЯ СИСТЕМА 4D-ПРОЕКТИРОВАНИЯ

Трехмерное проектирование и информационная модель объекта

CSoft
группа компаний

Москва, 121351,
Молодогвардейская ул., д. 46, корп. 2
Тел.: (495) 913-2222, факс: (495) 913-2221
Internet: www.csoft.ru E-mail: sales@csoft.ru

Владивосток (4232) 22-0788
Волгоград (8442) 94-8874
Воронеж (4732) 39-3050
Днепропетровск 38 (056) 749-2249
Екатеринбург (343) 379-5771
Иваново (4932) 33-3698
Казань (843) 570-5431
Калининград (4012) 93-2000
Краснодар (861) 254-2156
Нижний Новгород (831) 430-9025

Новосибирск (383) 362-0444
Омск (3812) 31-0210
Пермь (342) 235-2585
Ростов-на-Дону (863) 206-1212
Самара (846) 373-8130
Санкт-Петербург (812) 496-6929
Тюмень (3452) 75-7801
Уфа (347) 292-1694
Хабаровск (4212) 41-1338
Челябинск (351) 265-6278
Ярославль (4852) 42-7044

Структурный анализ моста Сутун

Краткое содержание

Сутун — это вантовый (подвесной) мост над главным фарватером реки Янцзы, построенный в рамках проекта возведения мостов между городами Сучжоу и Наньтун в Китае. Этот важный проект стоимостью приблизительно \$920 млн имеет целью сократить экономический разрыв между Сучжоу и Наньтуном и способствовать сбалансированному развитию региона. Сутун, строительство которого завершилось летом 2007 года, — самый длинный вантовый мост в мире. Общая протяженность подвесной части моста составляет 2088 м с центральным пролетом 1088 м и высотой пилонов около 300 м. В этой статье кратко описывается проект, а также рассматриваются некоторые детали строительного проектирования и статических исследований, принятых при проектировании моста.

Введение

Проект сооружения мостов на реке Янцзы между городами Сучжоу и Наньтун реализуется в китайской провинции Цзянсу — быстро растущем промышленном регионе с населением 74 млн человек. В последнее время южная китайская провинция Цзянсу быстро развивалась, но река ограничивала доступ в северную часть провинции, тем самым сдерживая ее развитие. Мост Сутун обеспечит надежную связь между городами Сучжоу и Наньтун и поможет в достижении конечных целей — искоренении бедности и общем преуспевании.

По проекту общая длина мостов составляет 8,2 км. Эта часть проекта включает мост над главным фарватером (Сутун), мост над специальным фарватером и подъездные пролеты обоих мостов.

Мост над главным фарватером является вантовым, а над специальным — рамным из предварительно напряженного железобетона со следующим расположением пролетов: 140+268+140 (=548) м. Подъездные пролеты — это балочные мосты из предварительно напряженного железобетона с длиной пролетов 75, 50 и 30 (=155) м. На занимаемом мостами участке имеются два судоходных фарватера, главный и специальный, последним пользуется исключительно порт Наньтун.

Китайские официальные лица гордятся тем, что этот чрезвычайно сложный проект осуществлен усилиями всего Китая без международной помощи в производстве или строительстве. Генеральными подрядчиками по управлению и строительству были главный департамент провинции Цзянсу по строительству моста Сутун (управление проектом) и China Harbor Engineering Company Group (строительство).

Китайский институт планирования и проектирования автомобильных дорог (China's Highway Planning and Design Institute (HPDI) Consultants, Inc.) спроектировал мост совместно с Институтом планирования и проектирования коммуникаций провинции Цзянсу, а также Институтом архитектурного проектирования и исследований университета Тонджи (Шанхай). Для решения специальных задач в процессе проектирования и планирования как консультанты привлекались несколько международных компаний, среди них COWI Consultants и CHODAI Co. Ltd. Они дали независимую оценку проектной документации.

Разрешение участвовать в решении специальных задач, данное зарубежным компаниям, позволило HPDI использо-

вать программное обеспечение **RM Bridge**.

HPDI выбрал программное решение RM компании Bentley, оценив проверенную временем гибкость продукта, а также безусловные достоинства команды Bentley, работающей над решениями для проектирования мостов: ее опыт, нацеленность на развитие решения и готовность предоставлять необходимые консультации пользователям. Гибкость программного обеспечения RM доказана его широким использованием при проектировании гонконгского моста каменотесов — первого вантового моста, длина которого превысила обычный до этого предел протяженности центрального подвесного пролета в 1000 м.

Это придало коллективу HPDI уверенность, что все преграды, даже непредвиденные, совместными усилиями будут преодолены. И эта уверенность себя оправдала: несмотря на серьезные проблемы при реализации проекта и строгие требования заказчика, проектировщики успели подготовить детальный проект к крайнему сроку (июль 2004 года).

Проблемы при реализации проекта

Разнообразные экологические факторы и эксплуатационные требования создали чрезвычайно сложные проблемы при проектировании, анализе и строительстве моста:

- требования судоходства — под мостом регулярно проходят большие контейнеровозы и крупные флотилии. Для прохода кораблей отверстие моста должно быть шире 891 м, а высота — превышать 62 м. Кроме того, центральный пролет должен быть спроектирован так, чтобы выдержать удар

- судна водоизмещением в 50 тыс. т;
- плохие погодные условия — в среднем по 30 дней в году в этом районе бывает густой туман, более 120 дней идут проливные дожди; кроме того, здесь дуют сильные ветры, вызванные тайфунами и торнадо. В результате строители должны были придерживаться очень жестких графиков, чтобы завершить работу при благоприятных погодных условиях;
- сложные гидрологические условия — поскольку река Янцзы приливо-отливная, в ней есть течения, имеющие разную скорость, направление и глубину. Волны иногда достигают высоты 3 м, а течения могут быть достаточно сильными. При приливах и отливах разница в уровне воды может достигать 4 м. Мост спроектирован так, чтобы под русловой секцией моста средний речной поток проходил со скоростью 4,1 м/с;
- глубокое скальное основание — оно залегает на глубине 270 м и покрыто осадочными отложениями, песком и илом. Таким образом, для оснований моста необходимо было придумать какое-то особое решение, не предусматривающее бурения скального основания.

Эти проблемы потребовали проведения сложных исследований, в ходе которых были изучены большие смещения (деформации), вызванные множеством различных потенциальных факторов. Особенно важны были исследования ди-

намического поведения конструкции под воздействием ветра, при сейсмической активности и столкновении судов с опорами. Исследования провели для всего строительного цикла, уделив особое внимание оптимизации предварительного натяжения вант, так как это чрезвычайно важно на всех этапах строительства подвесного моста. Исследования включали:

- **оптимизацию распределения сил в вантах** — в подвесных мостах натяжение вант требует точной регулировки для достижения идеального распределения сил внутри завершенной конструкции. Как правило, в подобных проектах идеальное конечное состояние предопределяют основные условия, такие как минимальный изгибающий момент в полотне и пилонах моста под постоянной нагрузкой. Эти критерии определяют стратегию регулировки натяжения вант. **AddCon**, специальная функция **RM**, автоматически рассчитала оптимальное распределение сил в вантах и необходимую очередность нагрузки на них;
- **анализ этапов строительства** — предварительный анализ всех этапов сооружения моста проводился с помощью модуля **AddCon** — для достижения необходимого проектировщику оптимального конечного веса конструкции. Модель анализа включала самые разнообразные условия на различных этапах строительства. Проектировщики также исследовали рав-

нозначные статические воздействия дующего в различных направлениях ветра на тех этапах строительства, которые, как предполагалось, будут наиболее проблемными;

- **большие смещения** — особое внимание команда проектировщиков уделила геометрическим нелинейностям на протяжении всего процесса строительства. Инженеры провели специальное исследование нелинейных эффектов, результатом которого стали примечательные характеристики влияния геометрических нелинейностей. Каждая ванта была разделена на специально разработанные *цепные* элементы для более точного, чем при использовании модуля Янга, определения провисания ванты. Сравнения показали, что для вантовых мостов длиной более 1000 м подход с использованием цепных элементов существенно важен для достижения необходимой точности.

Во время строительства серьезные отклонения от проектной формы следовало принимать за величины *предварительного прогиба* моста, чтобы в конце строительства получить требуемую проектом форму под постоянной нагрузкой, не допуская возникновения запрещенных сил внутреннего напряжения;

- **воздействие ветра** — проектировщики провели несколько исследований для оценки воздействия сильных ветров:

1. Команда разработала подходящее поперечное сечение мостовой

фермы, которое отвечало бы требованиям эксплуатации и несущей способности, а также ветровой нагрузки. Тесты в аэродинамической трубе, проведенные в университете Тонджи, привели к созданию обтекаемой закрытой стальной коробчатой фермы с ветровыми обтекателями.

2. Проектировщики исследовали вибрацию ванты, вызванную воздействием ветра, дождя или периодического возбуждения. С помощью RM команда изучила различные методы минимизации вибрации вант моста.
3. Проектировщики произвели полные динамические исследования ветровой нагрузки на конструкцию моста с учетом и без учета движения транспорта. Эти исследования основывались на аэродинамических коэффициентах и других данных, полученных благодаря тестам в аэродинамической трубе. Исследования охватили нелинейные демпферы (гасители колебаний), необходимые для стабилизации вант и соединений балок с пилонами;

■ **динамическое поведение** — в такого рода сооружениях большие смещения, часто обусловленные температурными изменениями, могут происходить как во время строительства, так и при эксплуатации. При анализе эти смещения не следует ограничивать, стараясь избежать перегрузки. В проекте для этой цели и для динамических нагрузок были использованы нелинейные демпферы. Однако эти гасители

колебаний не ограничивали смещения, вызванные естественными причинами. Весьма существенным было определение подходящих проектных параметров этих демпферных элементов, в том числе величины зазора, упругой жесткости и динамических характеристик. Программное обеспечение RM использовали при проведении необходимых параметрических исследований, чтобы запроектировать расположение этих устройств. Их динамические параметры были основаны на результатах анализа динамики изменений для некоторых типичных сейсмических воздействий.

Описание моста

Расположение пролетов

Проанализировав различные геотехнические условия на месте сооружения моста, в том числе техническую осуществимость проекта, команда отдала предпочтение проекту двухплоскостного со сдвоенными пилонами вантового моста над главным фарватером реки Янцзы с общей протяженностью пролетов 2088 м (100+100+300+1088+300+100+100 м). По две вспомогательных и одной промежуточной опоре были возведены с каждой стороны пролета. Центральный пролет моста равен 1088 м, и в настоящее время это самый длинный центральный пролет вантового моста в мире.

Мостовая ферма

Ферма моста — это обтекаемая закрытая плоская коробчатая стальная балка. Ее общая длина, включая обтекатели, составляет 41 м, что соответствует восьми

полосам двустороннего движения. Высота поперечного сечения фермы равна 4 м. Обычно в продольном направлении коробчатая стальная ферма усилена закрытыми стальными желобами. Перемычки поперечных плит имеют стандартный интервал в 4 м и меньшие интервалы — до 2,27 м — в определенном месте вокруг двух пилонов. Стандартный предел прочности конструкционной стали составляет 345 МПа и 370 МПа (мегапаскаль (МПа) — метрическая единица измерения прочности стали; 1 МПа = Н/мм²). Толщина краев и усилителей по длине моста меняется.

Пилоны

Два пилона в виде перевернутой буквы Y высотой 300 м возведены из бетона марки C50 для соблюдения китайского стандарта JTJ01-89. Пилоны поддерживают 36-тонные стальные короба, прикрепленные к бетону срезными штифтами на вершине пилонов для закрепления вант. Анкерные балки между основаниями пилонов полностью постнапряженные, чтобы таким образом получить внешний упор в основаниях пилонов при эксплуатации и сейсмических нагрузках. Согласно спецификациям проекта и критическим замечаниям консультантов COWI Consultants ширина трещин стены бетонного пилона не превысит 0,2 мм.

Ванты

Ванты смонтированы в двойные наклонные канатные плоскости со стандартным интервалом 16 м в центральном пролете и 12 м около концов задних пролетов вдоль фермы. Для снижения ветровой нагрузки системы вант изготовлены из параллельных проволочных жил, состоящих из проволоки толщиной 7 мм; каждая ванта в поперечном сечении имеет 38,48 мм. Номинальный предел прочности вант — 1,770 МПа. Размеры вант колеблются от PES7-139 для центрального пролета около пилонов до PES7-313 для самой длинной задней опоры. Самая длинная ванта моста имеет длину около 577 м и весит 59 т.

В процессе проектирования команда исследовала проблему вибрации вант, вызванной ветром в сочетании с дождем или параметрическим возбуждением. Проектировщики изучили различные способы минимизации вибрации вант моста, в том числе два способа обработки поверхности вант для предотвращения формирования на них потоков дождевой воды, а также внутренние или дополнительные внешние демпфирующие устройства. Окончательные меры по минимизации вибрации вант должны были быть избраны после детального тестирования.

Основания

Винтовые висячие сваи поддерживают опоры моста и пилоны, начиная с опоры 1 до опоры 8, имея диаметр от 2,8 м около вершины до 2,5 м в остальной части сваи. Каждая из опор 1, 2, 7 и 8 имеет по 19 свай, а опоры 3 и 6 — по 36 свай, и каждая управляется независимо друг от друга. Пилоны для опор 4 и 5 поддерживают 131 свая, их длина колеблется от 108 до 116 м.

Соединение фермы с пилонами

Отдавая предпочтение постоянному соединению фермы с пилонами, проектировщики использовали тот же тип нелинейных демпферов, который применили при строительстве моста Большой Бельт в Дании. Эти гасители колебаний не ограничивают смещение стальной фермы, вызванное температурными изменениями, умеренным ветром, движением транспорта; вместо этого они переносят нагрузки, вызванные порывами ветра, землетрясениями и другими силами, обусловленными особыми комбинациями нагрузок, с фермы на пилон.

Динамические характеристики одного демпфера описывает формула $F=C \cdot V^\alpha$, где:

- V — скорость относительного смещения между пилоном и фермой;
- α — постоянная экспонента, равная 0,4;
- C — константа, равная 3,750 кН/(м/с)^{0,4}.

На каждом пилоне размещены по четыре демпфера с максимальным относительным смещением между фермой и пилонами менее 750 мм в соответствии с требованиями проекта. Для защиты от относительного смещения, превышающего 750 мм, каждый демпфер на пилоне имеет линейную жесткость 100 МН/м².

Общий статический анализ

Общая аналитическая модель

При создании детального проекта для общего анализа вантового моста Сутун проектировщики использовали программное обеспечение RM Bridge¹. Для проверки проекта также применялись программы QJX и VAR. Структурное моделирование опор осуществлялось в соответствии с запланированными схемами строительства. Каждая ванта была поделена на восемь составных элементов — скорее чтобы оценить последствия провисания ванта, чем приблизительно рассчитать их с помощью эффективного модуля упругости.

Другие взаимодействующие нелинейные эффекты — эффект P-delta, большие смещения и смещения по срезу — рассчитали. Последствия оползней и усадки рассчитывались в соответствии со сборником правил СЕВ/FIP 90. Упругость оснований пилонов была смоделирована с помощью амортизационных элементов. Соединения фермы с обоими пилонами рассматривались как нелинейные статические амортизационные элементы с величиной зазора 750 мм и линейной жесткостью 100 МН/м².

Определение конечного состояния моста и аналитические результаты

Внутри вантовых мостов силы распределяются по всей конструкции с помощью очень специфических регулировок в натяжении вант. Распределение силы в вантах проектируется так, чтобы минимизировать или даже исключить изгибающие моменты в полотне и пилонах моста под постоянной нагрузкой, одновременно избегая существенных различий между любыми двумя соседними вантами.

Транспортная нагрузка на мост Сутун составляет значительную долю в нагрузке на полотно моста и противовесы на задних пролетах. Конечное состояние моста определялось как с учетом, так и без учета движения транспорта. При нагрузке 28 МН/м² максимальный момент пилонов был весьма незначителен. Результаты подтверждают пригодность моста для эксплуатации в его конечном состоянии.

Анализ этапов строительства

Используя метод предварительного анализа ADDCON² программы RM для анализа этапов строительства, проектировщики смогли привести в соответствие описанные выше условия конечного состояния моста с разработанными проектировщиком первоначальными графиками строительства. На разных этапах модель анализа включала все временные опоры, швартовочные канаты и различные подъемные механизмы, а также временную и постоянную нагрузку. Проектировщики также изучили равнозначное статическое воздействие дующего в различных направлениях ветра на самых важных этапах строительства — во время сооружения максимальной двойной консольной балки, максимальной одиночной консольной балки и на завершающем этапе строительства. Программа RM автоматически рассчитала *предварительный изгиб* всей конструкции. За ис-

ключением проектного профиля мостового полотна, был принят во внимание эффект третьего порядка форм предварительного изгиба. Результаты, полученные при анализе этапов строительства, показали минимальную величину жесткости (напряжения) до изоляции. Например, исходное предварительное напряжение самой длинной ванта в середине пролета привело к вертикальному отклонению в 1,3 м на конце консольной балки. Даже после изоляции собственный вес конструкции (включая дорожное покрытие, ограждения и т.д.) все же дает вертикальное отклонение в 1,8 м в центре середины пролета. Полученные результаты ясно свидетельствуют о преимуществах метода программы RM для исследования геометрической нелинейности, особенно в отношении геометрии сооружения мостового полотна.

Конструктивная система и параметрические исследования

Как уже сказано, демпферы не ограничивают смещение стальной фермы, вызванное температурными изменениями, умеренными ветрами, движением транспорта, а переносят нагрузки, обусловленные порывами ветра, землетрясениями и другими силами, с фермы на пилон. Поэтому определение подходящих типовых проектных параметров демпферов, в том числе величины зазора, упругой жесткости и динамических характеристик, существенно важно для достижения желаемых результатов. Соответствующие параметрические исследования были проведены для некоторых случаев основных нагрузок, в том числе статических нагрузок и динамических воздействий.

Динамические параметры основаны на результатах анализа динамики изменений для некоторых типичных сейсмических воздействий.

Для статических воздействий ведущим параметром был надлежащий размер зазора. Принимая во внимание все реакции на упомянутые выше нагрузки и учитывая текущие производственные спецификации узлов большой длины, для соответствия требованиям проекта был выбран зазор в 750 мм. Впоследствии были проведены некоторые параметрические исследования, чтобы определить подходящую жесткость амортизатора в соответствии с кривой взаимодействия между откликом изгибающего момента внизу пилон (продольное смещение на конце фермы) и продольным воздействием ветра.

¹TDV, 2008, RM User Guide, rev 9.51.10.

²Janjic D., Pircher M., Pircher H. Optimization of Cable Tensioning in Cable-Stayed Bridges, Journal of Bridge Engineering, ASCE, v8, n3, pp. 131-137, 2003.

Для моста Сутун соединение фермы с пилонами чрезвычайно важно для обеспечения безопасности пилонов при ураганном ветре и сейсмических нагрузках. Поэтому, исходя из результатов детальных параметрических исследований и некоторых дальнейших рассуждений о допусках при установке и запасе прочности, в качестве одной из предпосылок проекта для одного демпфера была принята максимальная сила приблизительно в 10 МН/м² (при предельно допустимой нагрузке). Между тем сравнение результатов, полученных командами HPDI и COWI Consultants, подтвердило, что материальная нелинейность пилонов играет важную роль для равнодействующей реакции при предельно допустимой нагрузке.

Эффекты геометрической нелинейности

Большое внимание проектировщики уделили геометрическим нелинейностям на всех этапах — от проектного задания до детального проекта. Проектировщики провели специальное исследование эффектов нелинейности³. Было сделано два примечательных наблюдения относительно геометрических нелинейностей. Вот они:

- в сравнении с линейным анализом результатом геометрической нелинейности может стать чистое отклонение в 10-20% от максимального/минимального напряжения фермы и пилонов моста вместе со сдвигом критического местоположения этих нагрузок;
- как правило, конечно-элементная модель вант использует или элемент прямой фермы с эффективным модулем упругости, или RM, чтобы разделить каждую ванту на множество меньших частей, или новый элемент цепного каната. Различные средства борьбы с последствиями провисания вант выражаются в разнообразных возможностях в процессе производства или строительства. Средства элемента равнозначной фермы могут вызывать максимальное отклонение 0,538 м от желаемого местоположения в конце анализа этапов строительства⁴. Одной из возможных причин этого являются неточные векторы сил пояса фермы в канатах длинных опор. Для вантовых мостов протяженностью более километра это упрощение должно быть ограничено, особенно для процессов строительства. Конечно, использование элементов цепных

канатов лучше, чем деление на меньшие элементы, но в допустимых пределах.

Заключительные примечания

Безусловно, мост Сутун — поразительное достижение проектирования и инженерного дела. Проектирование и строительство этого моста обеспечило прекрасную возможность для развития сотрудничества и взаимодействия между многими знаменитыми проектировщиками мостов из Китая и других стран — тем более оправданного в таком быстро развивающемся регионе мира. Самое главное, что мост создал новые благоприятные возможности для людей, живущих вдоль Янцзы, должен ускорить экономическое развитие и способствовать преуспеянию городов, которые он соединяет.

*Дориан Янич (Dorian Janjic),
вице-президент группы по
проектированию мостов
компании Bentley Software
685 Stockton Drive
Exton, PA 19341 USA*

*Перевод с английского
Владимира Марутика*

³MIAO Jiawu, Comparison Study on Geometrical Nonlinearity Effects for the Sutong Cable-Stayed Bridge. 2003 Conference proceedings of Bridge and Structure subdivision of Chinese Highway Association. Sep. 2003.

⁴LIANG P., Geometrical Nonlinearity and Random Simulation of Super Long Span Cable-Stayed Bridges. A dissertation for the degree of Doctor of Philosophy of Tongji University. Aug. 2004.

РЕШЕНИЕ ДЛЯ ЛУЧШИХ В МОСТОСТРОЕНИИ

HPDI (Китай)
Мост Sutong – самый длинный вантовый мост в мире с длиной пролета 1088 м

RM Bridge –

мощное, проверенное временем решение для моделирования и расчета мостов всех видов и неограниченной сложности

CSoft
группа компаний

АВТОРИЗОВАННЫЙ ПАРТНЕР БЕНТЛИ СИСТЕМС

Москва, 121351, Молодогвардейская ул., д. 46, корп. 2
Тел.: (495) 913-2222, факс: (495) 913-2221 Internet: www.csoft.ru E-mail: sales@csoft.ru

ArchiCAD 13 — новая версия

В сентябре 2009 года компания Graphisoft выпустила очередную версию ArchiCAD – популярного программного продукта для архитектурно-строительного проектирования. Новой версии разработчики дали номер 13, продемонстрировав таким образом абсолютную уверенность в ее успехе, а заодно и отсутствие суеверных страхов. Так что нового ждет пользователей ArchiCAD и стоит ли менять версию?

Развитие технологии TeamWork – версия 2.0

При взгляде на список изменений, появившихся в тринадцатой версии, в глаза сразу бросается информация о Teamwork 2.0 – следующем поколении технологии совместной работы. О совместной работе говорят в последнее время очень много: проекты усложняются, необходимость ускорения работы над проектами повышается. Чем же хороша новая версия Teamwork? Для этого надо взглянуть в историю.

Еще в 1997 году компания Graphisoft предложила оригинальный метод совместной работы над проектом, основанный на одновременной работе проектировщиков (в основном архитекторов) над общей трехмерной моделью здания, – функцию Teamwork. Каждый проектировщик определял в трехмерной модели рабочее пространство, которое задавалось доступом к слоям, этажам, окнам разрезов, фасадов и других видов. Далее он мог работать с элементами из своего рабочего пространства и

отправлять изменения в центральную модель проекта – как правило, она находилась в общей папке на локальной сети. Достигнув центральной модели, изменения оказывались затем и на компьютерах остальных проектировщиков – по мере синхронизации локальных копий с центральной моделью. Механизм удобный и простой в понимании. Именно поэтому teamwork-принцип стал необычайно популярен в проектных компаниях как самый простой способ увеличить производительность при минимальных вложениях.

Со временем метод стал устаревать. Например, при увеличении размера проекта и числа проектировщиков, задействованных в работе над ним, скорость обмена данными существенно замедлялась: если кто-то синхронизировал локальную модель с центральной, остальные были вынуждены ждать, когда закончится сравнение моделей. Кроме того, при больших проектах стало сложнее настраивать рабочее пространство каждого проектировщика: постоянно возникали

коллизии доступа к слоям, видам, планам и т.д. И последняя капля – нечто подобное реализовали конкуренты: технология Рабочих пространств работает аналогично Teamwork, за исключением того, что доступ к элементам (стенам, перекрытиям, колоннам и т.д.) осуществляется напрямую, а не через слой. Пришло время разрабатывать что-то новое – Teamwork 2.0.

Организация рабочего пространства

Первое, что отличает Teamwork 2.0 от предыдущей реализации – это существенное изменение принципа организации рабочего пространства. Его теперь вообще не надо задавать – оно создается и динамически изменяется по мере работы в проекте! Этот принцип, названный резервированием по запросу, базируется на нескольких правилах (рис. 1):

- если кто-либо хочет изменить или удалить элемент, его параметры или другие данные общего проекта, то этот элемент сначала должен быть зарезервирован;
- если участник команды создает **новый элемент**, то этот элемент **автоматически резервируется** за человеком, его создавшим;
- если элемент уже **существует, но принадлежит другому** проектировщику, можно отправить **запрос на резервирование**, который **моментально** будет доставлен владельцу элемента (руководитель проекта может назначить объект проектировщику даже без его запроса!);
- если элемент **свободен**, то любой участник группы может **взять его на редактирование**;
- если **работа с элементом завершена**, проектировщик должен **освободить элемент**.

Рис. 1. Принцип резервирования по запросу: каждый элемент имеет три состояния: "свободен", "доступен к редактированию" и "зарезервирован".

ArchiCAD подсвечивает занятые элементы (у каждого проектировщика свой цвет — см. рис. 2), запросы о резервировании приходят автоматически в режиме "чата", а при работе с большими проектами предусмотрена возможность создавать и сохранять в проекте наборы критериев для резервирования. Как результат, проектировщик может получить элемент на редактирование одним щелчком мыши (создать, запросить у коллеги или взять свободный элемент), изменить его и мгновенно передать изменения в центральный проект. Это интуитивно понятно и очень просто в освоении.

Быстрая синхронизация изменений

Второе заметное усовершенствование Teamwork 2.0 — новые принципы синхронизации изменений между локальными копиями проекта и центральным файлом. Во-первых, новая версия Teamwork 2.0 организована по "классической" клиент-серверной архитектуре. Если раньше центральный проект мог храниться где угодно, на любом компьютере в локальной сети, то теперь общая модель размещена на специализированном выделенном сервере. Он получил название Graphisoft BIM Server™, то есть сервер, где находятся все трехмерные BIM-модели (проекты). Во-вторых, при синхронизации на BIM-сервер отправляются только изменения, а не весь проект, который может "весить" и 500 Мб, и больше. Новая технология синхронизации Delta Server™ (от слова "deltas" — кусочки) сокращает размер передаваемого пакета данных в десятки раз (речь идет уже не о мегабайтах, а о килобайтах). Схема организации работы показана на рис. 3, но всё это технические подробности. Что же выигрывает пользователь? А вот что:

- **скорость** — время синхронизации существенно сокращается, что позволяет работать с BIM-моделью даже через медленный Интернет-канал специалистам, проектирующим на дому. А это означает еще и сокращение затрат по проекту;
- **безопасность данных** — при пересылке данных с локальных машин проектировщиков на BIM-сервер механизм со стороны сервера защищает данные от повреждений, которые могут возникнуть при аппаратных сбоях или проблемах с сетью. Кроме того, централизованное хранение данных позволяет выполнять их регулярную архивацию и резервное копирование, а это полностью защищает вас от потери проектов и гарантирует безопасную среду для работы;

Рис. 2. Технология совместной работы Teamwork 2.0, реализованная в ArchiCAD 13, позволяет группам проектировщиков наглядно работать над единой BIM-моделью

■ **гибкость при организации работы** — управление правами пользователей на уровне сервера позволяет CAD-менеджерам и руководителям проекта полностью контролировать процесс проектирования. Кроме того, могут быстро подключаться/отключаться другие пользователи, можно настраи-

вать единообразный доступ к данным, роли проектировщиков и т.п.

При этом Graphisoft BIM Server полностью контролируется CAD-менеджером (руководителем проекта): на сервере хранятся проекты, пользователи, настроены права доступа к различным проектам, сетевые параметры и многое другое.

Рис. 3. Основа Teamwork 2.0 — выделенный Graphisoft BIM Server (сервер для управления проектами, пользователями и их правами) и технология Delta Server (принцип синхронизации измененных данных небольшими частями)

Рис. 4. Задавая параметры торца крыши, можно автоматически подсчитывать длину конька крыши или общую длину свесов

Плюс развитие программы

Помимо нового принципа совместной работы, в ArchiCAD 13 появилось огромное число небольших функций, которые шлифуют программу до совершенства — по-моему, оптимизацией интерфейса ArchiCAD компания Graphisoft не устанет заниматься никогда. Казалось бы, изменения небольшие, но они очень существенны для пользователей — именно этим и объясняется преданная любовь пользователей к ArchiCAD. Конечно, в одной статье обо всех улучшениях не расскажешь — кратко пройдемся по самым заметным.

Работа с библиотеками

Очень долго в ArchiCAD просуществовала "устаревшая" технология работы с библиотеками, к которой пользователи никак не могли привыкнуть: проект хранил ссылки на вставляемые библиотечные элементы. В результате при перемещении проекта с одного компьютера на другой библиотечные элементы терялись, а в проекте вместо них появлялись большие жирные точки. Приходилось контролировать загрузку библиотек, создавать архивные PLA-файлы... Теперь это в прошлом: все библиотечные элементы по умолчанию хранятся внутри BIM-проекта, обеспечивая его целостность, а управление библиотеками стало проще и интуитивно понятнее.

Контроль торцов граней для перекрытий и крыш

Пользователи новой версии ArchiCAD могут теперь контролировать положение торцов не только крыш, но и перекрытий — это бывает необходимо при построении корректного сочленения перекрытия с другими конструкциями.

Кроме того, для каждого торца можно задать свое покрытие (материал), а для торцов крыши задать и тип торца: конек, свес, разжелобок, шпигец и т.д. Последний параметр необходим для спецификаций: в автоматически формируемые таблицы спецификаций можно вставлять параметры длины уточненной грани. Теперь легко подсчитать длину конька крыши или общую длину свесов и аккуратно собрать данные в единую таблицу (рис. 4).

Поддержка формата DWG

Graphisoft постоянно совершенствует модуль поддержки формата DWG, что делает программу совместимой с платформой AutoCAD и другими решениями, поддерживающими этот распространенный формат файла. В новой версии разработчики улучшили функции управления слоями и разрешили экспорт нескольких листов чертежей в один файл DWG. Кроме того, если вы разрушаете чертеж, который был встроен в проект ArchiCAD из DWG-файла, то можете объединить все полученные примитивы в одном слое либо разнести их по слоям, на которых объекты располагались изначально.

Улучшенный обмен данными с инженерными программами

В тринадцатой версии для каждой конструкции можно задать новый параметр — нагруженная или нет. Это позволит точнее взаимодействовать с расчетными программами: лишние конструкции просто не будут передаваться. Кроме того, в программу заведены параметрические профили для колон и балок — сотни тысяч стандартных строительных профилей с точной привязкой к стандар-

там различных стран: тавры, двутавры, уголки, швеллеры и т.д.

Поддержка 64-разрядных операционных систем

После того как в ArchiCAD 12 была реализована функция поддержки многопроцессорных систем, логичным следующим шагом стала поддержка 64-разрядных операционных систем. 4 Гб оперативной памяти для ArchiCAD 13 не предел. Нет необходимости разбивать сложные массивные проекты на более мелкие части, стала стабильнее работа с большими проектами и быстрее — работа с огромными массивами данных, которые теперь могут храниться в оперативной памяти, а не на жестком диске.

Заключение

Более полный список нововведений в ArchiCAD 13 представлен на русскоязычном сайте www.archicad.ru. Заходите, читайте, смотрите — работа большинства функций иллюстрируется видеороликами, а учебные материалы размещены в свободном доступе. Также вы можете зарегистрироваться на сайте (раздел "Купить и скачать ArchiCAD") и получить бесплатные пробные версии, которые позволяют в течение 30 дней работать с программой в полнофункциональном режиме. Смотрите, изучайте и переходите на новую версию — она этого достойна.

Денис Ожигин

E-mail: denis@nanocad.ru

Руководитель направления Graphisoft
 ЗАО "Нанософт" (официальный
 дистрибьютор компании Graphisoft
 в России)

ПОДЕЛИСЬ ЭФФЕКТИВНОСТЬЮ

СОВМЕСТНАЯ РАБОТА НАД ПРОЕКТОМ С GRAPHISOFT BIM SERVER™

Одновременная работа с Информационной моделью здания (BIM) зачастую становится для проектной группы настоящим испытанием. Работая с крупными BIM-проектами, проектировщики постоянно задаются одними и теми же вопросами: «Как организовать одновременный доступ к модели?» и «Как организовать управляемый процесс проектирования?». ArchiCAD 13 первым среди архитектурно-строительных САПР использует Graphisoft BIM-сервер, который поможет настроить разграниченный одновременный доступ к модели проектным группам любого размера – даже через удаленное Интернет-соединение.

GRAPHISOFT
ARCHICAD 13

Информация об ArchiCAD, координаты дилеров, консультации по лицензированию:
тел.: (495) 645-86-26, www.nanocad.ru, www.archicad.ru

"Камо грядеши..."

СОВРЕМЕННЫЕ СТРАТЕГИИ МЕЖДИСЦИПЛИНАРНОГО СОТРУДНИЧЕСТВА В ВЕК BIM

ОБ АВТОРЕ

Виктор Варконий (Viktor Varkonyi) – CEO компании Graphisoft. На протяжении последних двадцати лет участвует в развитии архитектурно-строительных технологий проектирования на базе ArchiCAD – одного из лучших BIM-решений для архитекторов. Задать вопросы автору и получить комментарии по этой статье вы можете по адресу varkonyi@graphisoft.com.

Опубликовано: АЕСbytes, раздел "Точка зрения", выпуск №43 (16 марта 2009 г.), http://www.aecbytes.com/viewpoint/2009/issue_43.html

Принцип Интегрированного выпуска проекта (Integrated Project Delivery – IPD¹) призывает нас к сотрудничеству. Конечно, само по себе сотрудничество – не новость для строительной отрасли да и для всего человечества: эффективное взаимодействие – фундаментальное понятие людского сообщества. Вероятно, ярчайшим примером коллективного взаимодействия было строительство пирамид в Древнем Египте. Строительная индустрия явила и другие потрясающие образцы совместных проектов – например современные небоскребы.

И все же взаимодействие при проектировании – явление для архитектурно-строительной области относительно новое. Ясно, чтобы добиться хороших результатов при строительстве, архитекторы и инженеры должны работать вместе: здания становятся сложнее и сложнее, проектировщики уходят во все более узкую специализацию. Но сегодня, даже работая над одним зданием, архитекторы и инженеры используют разный набор инструментов и разные технологии проектирования. Неудивительно, что процесс проектного взаимодействия осложнен проблемами координации данных и обмена между решениями.

В этой статье я расскажу о том, как различные поставщики программного обеспечения решают вопросы взаимодействия своих клиентов. Также я хотел бы коснуться некоторых очень важных проблем, решение которых нам предстоит искать сообща.

Сначала был DWG...

Во времена плоских САПР междисциплинарное взаимодействие было ограничено технологически простейшим уровнем: плоская 2D-информация передавалась через файлы DWG (рис. 1). Этот механизм просто повторял традиционные принципы проектирования: курсирующие бумажные чертежи "носили" проектную идею. До определенного момента такие ограничения устраивали участников проектного процесса. Просто они мало зависели друг от друга или не зависели вообще – передавалась только базовая информация о проекте.

Изменение парадигмы

С развитием принципа BIM-проектирования (от Building Information Modeling – информационное моделирование зданий) появились новые возможности: общение проектировщиков на уровне модели, через ее различные части, с использованием информации, уже заложенной в модель. В то же время обнаружилось неожиданное препятствие: различные системы моделирования обладают собственными форматами файлов, которые содержат (и это важно!) уникальные для этих систем данные о моделях.

Поставщики программного обеспечения (системные интеграторы) сформировали три основные стратегии, которые позволяют обойти эту преграду. Позвольте мне о рассказать об этих стратегиях.

Единый язык описания

Для разработки единого стандарта IFC (Industry Foundation Classes) – открытого файлового формата, не обремененного правами собственности на него, производителями САПР-систем был образован Международный альянс по интероперабельности (International Alliance for Interoperability – IAI). Новый формат призван стандартизовать "язык общения" систем автоматизированного проектирования, которые используют метод проектирования, основанный на модели.

Стандарт ISO, лежащий в основе IFC-формата, определяет встроенный набор "умных" строительных конструкций и, по сути, является некой "картой соответствия" при конвертации моделей между приложениями, поддерживающими формат IFC. Благодаря возможности сохранения/открытия "универсального" IFC-файла пользователи могут напрямую передавать модели в программные решения, используемые другими специалистами.

¹Принцип Интегрированного выпуска проекта (Integrated Project Delivery – IPD) – современная инициатива западной строительной индустрии по организации комплексного процесса проектирования. Инициатива объединяет людей, технологии, системы, кадровую политику и регламенты таким образом, чтобы направлять таланты и умения всех участников единого процесса на сокращение затрат и повышение производительности на всех стадиях проектирования, производства и строительства. Подробности – на сайте Американского института архитектуры (The American Institute of Architects – AIA) (Прим. перев.).

Прямые интерфейсы

Другой способ, предложенный системными интеграторами, — это разработка специализированных связей между решениями. Иногда этот шаг делается только в одну сторону и реализуется с помощью API (Application Programming Interface) от другого приложения. Но, конечно же, наилучшие результаты достигаются, когда поставщиков программного обеспечения связывают долговременные отношения. В таком случае при разработке связи они не только определяют, каким образом решения обмениваются данными, но и стараются сделать эту связь максимально удобной и эффективной для пользователей.

Единая платформа

Принципиально другая стратегия реализуется, когда поставщик программного обеспечения обладает достаточной компетенцией во всех областях АЕС-рынка и стремится охватить своими решениями весь спектр потребностей. Понятно, что в этом случае собственный закрытый формат файла позволяет без проблем обмениваться данными между различными приложениями, входящими в "единую" продуктовую линейку (семейство). Взаимодействуя на "родном" языке, приложения должны обеспечить эффективную координацию.

И какой путь лучший?

Защищая любую из вышеописанных стратегий, можно найти весьма любопытные аргументы: о проблемах стандартизации, о поддержке единого рабочего процесса и т.п. Но все эти аргументы тем только и интересны, что любопытны! Как сделать выбранные решения максимально полезными для клиентов? — вот основной вопрос, на который должен ответить поставщик при выборе пути.

Далее я распишу вопросы, на которые, по моему мнению, очень важно найти верные ответы.

Разнообразный мир

Без сомнения, решение, базирующееся на единой платформе, имеет свои преимущества. Но окружающий мир (который мы же и проектируем) намного разнообразнее. Должны ли архитекторы и инженеры жертвовать своими возможностями совместной работы ради взаимодействия с теми компаниями-подрядчиками, которые используют инструменты единой продуктовой линейки?

Пожалуй, за исключением крупных архитектурно-строительных холдингов, где под одной крышей собраны все специальности, ответ будет отрицательным — так ответит большинство фирм, занимаю-

Рис. 1. Типичный процесс 2D-черчения во времена плоских САПР

щихся архитектурной практикой. Потому что каждая из них использует решение, которое прежде всего заточено под ее нужды. Потому что каждый день в процессе работы над проектами они сотрудничают с широким спектром специалистов, которые могут применить свой спектр программного обеспечения.

В свою очередь, настроенная матрица взаимодействия между решениями дает дополнительные плюсы. Наиболее интересный — возможность построить гармоничную цепочку решений, состоящую из специализированных, лучших в своем классе программных продуктов, и при этом остаться в рамках технологии BIM-проектирования. В этом случае профессионалы, использующие проверенные решения и предоставляющие гарантированные результаты, могут продолжать работу в той среде, которой они доверяют и которую привыкли использовать.

Итак, *серьезный* вопрос: сможете ли вы объединить преимущества единой платформы с преимуществами узкоспециализированных решений, которых так много в окружающем нас разнообразном мире?

Ожидания от IFC

Несмотря на то что существует стандарт ISO, можно ли ожидать, что формат IFC достигнет такого уровня, который обеспечит "бесшовный" процесс сотрудничества и высокое качество конвертации данных?

Наиболее распространенное мнение сводится к тому, что IFC охватывает только 80% потребностей. Это означает, что в целом он подходит, но по всем конкретным случаям полагаться на него мы не можем.

Что и говорить, аргумент серьезный, но боюсь, что подобные выводы — результат ошибочных ожиданий. Структура данных IFC намного богаче потребностей любого BIM-приложения, которому из этих данных нужна лишь малая часть, относящаяся к зданию, да и работа над самим форматом еще не завершена.

Существует великое множество успешных примеров сотрудничества, построенного на формате IFC. Правда, это сотрудничество основывалось на простом экспорте IFC-данных, предназначенных для общих задач, без ответа на простейший вопрос: "Как переданные части будут в дальнейшем использоваться в модели?"

Думая о целом рабочем процессе

В конце концов, сам по себе процесс экспорта данных проектировщика или специалиста не интересует. Его интересует эффективная и "бесшовная" интеграция с выбранным программным обеспечением.

Именно по этой причине поверхностный взгляд на IFC приводит к ошибочному выводу: получили IFC-данные (без контекста и смысла) — и этого достаточно. В действительности это ограниченные данные (если их вообще можно назвать данными)!

Желая наладить действительно качественную совместную работу, мы должны думать о двусторонней интеграции, при которой специфические разделы разбиты на части, а повторяющиеся процессы управляемо изменяются и выполняются в рамках соответствующей дисциплины.

Поэтому рабочий процесс должен строиться на логике двух дисциплин.

Рис. 2. Взаимосвязь ArchiCAD – Revit Structure. Переданы только нагруженные конструкции

Распознав ее, мы определимся и с методом передачи данных. Что именно окажется самым подходящим – IFC, API или закрытый формат – вопрос второстепенный.

Если принять эту точку зрения, то, при некоторой оптимизации, идеальным решением может стать IFC. Интересный пример такой интеграции – взаимодействие через формат IFC между ArchiCAD и Revit Structure. Принимая во внимание специфические требования программного продукта Revit Structure, ArchiCAD способен выдать "вычищенный" набор данных, необходимый для работы конструкторов (рис. 2). Это решение обеспечит технологический процесс взаимодействия между архитекторами и конструкторами через платформу IFC.

Стандартизированный протокол?

Интеграция приложений, показанная в нашем примере, обладает большим потенциалом для тех компаний, которые выстраивают взаимодействие на стан-

дарте IFC-интерфейса. А в реальной проектной деятельности нужно создавать "двунаправленные" методы сотрудничества между архитекторами и инженерами. Вы можете возразить: мир намного сложнее и каждую связку, каждый рабочий процесс невозможно прорабатывать до мелочей.

У меня другое мнение! Основы подобных процессов во многом однотипны и, взяв за основу проработанную логику взаимодействия для одного решения, инфраструктура очень быстро адаптирует ее к другим. На рис. 3 приведена схожая диаграмма рабочего процесса по связке ArchiCAD с Tekla Structures.

Резюме

Цель моей статьи – обозначить проблемы, которые возникают при совместной работе, и дать старт дискуссии о том, как сблизить архитекторов и конструкторов, наладить их взаимодействие. Я пытался показать, что настоящий вопрос, связанный с BIM-интеграцией,

формулируется очень четко: "Как поставщик программного обеспечения может объединить преимущества единой платформы с преимуществами узкоспециализированных решений, которых так много в окружающем нас разнообразном мире?"

Совершенно ясно, что наиболее подходящее решение – то, которое учитывает особенности взаимосвязанных проектных дисциплин. Единственно возможный (и уже проверенный) ответ – это продуманное решение, основанное на IFC-платформе. Я верю, что в наших общих интересах не потерять "биологическое разнообразие" нашей планеты. Во всех смыслах – в том числе и в стратегии сотрудничества.

Виктор Варконий
CEO компании Graphisoft

Перевод с английского Дениса Ожигина
(ЗАО "Нанософт")

Рис. 3. Взаимодействие ArchiCAD – Tekla Structures: изменения, внесенные архитектором, отражаются на мониторе инженера-конструктора

naoCAD СПДС 2.0

ДВОЙНОЙ ШАГ ВПЕРЕД

Просматривая в Интернете многочисленные отзывы на предыдущие версии naoCAD СПДС, понимаешь, что они не были слишком лестными в отношении этой молодой программы. Идея всем понравилась, но реализация функционала оставляла желать лучшего. Конструктивная критика пошла только на пользу: разработчики устранили все указанные ошибки и недочеты, а пожелания были реализованы практически в полном объеме. В результате программа полностью переработана – точнее, она создана на новой платформе и по новой технологии. Невооруженным глазом отличия заметны не сразу – весь основной функционал взят из предыдущих версий (naoCAD СПДС 1.0-1.2), но отличия в технологии пользователь почувствует, едва приступив к работе. Программа состоит из графического ядра naoCAD и специализированного инструментария СПДС; это значит, что она подверглась двойной доработке, а выход новой версии

стал двойным шагом на пути ее развития.

Все основные преимущества naoCAD СПДС 2.0 условно делятся на три группы, которые и характеризуют новую разработку в целом: это *быстрый, удобный, интеллектуальный* программный продукт нового поколения.

Версия 2.0 разработана на принципиально новом программном ядре.

naoCAD СПДС 2.0 обеспечивает поддержку всех актуальных версий формата DWG. На сегодня пользователи могут сохранять данные в форматах, совместимых с DWG версий AutoCAD с 10-й до 2009-й включительно, в том числе и для варианта LT. Абсолютная совместимость по формату файла позволяет поддерживать объемное отображение 3D-объектов, созданных в сторонних приложениях. DWG является собственным форматом программы, все файлы сохраняются именно в нем. При этом реализована полная поддержка файлов, сохраненных в формате DWG и выполненных в naoCAD СПДС 1.0/1.1/1.2. Новая ме-

тодика работы с DWG-форматом обеспечила возможность реализовать технологию транзитного хранения данных, которая позволяет защитить целостность описания параметрических интеллектуальных объектов, созданных в других приложениях, внутри формата DWG (так называемые метаданные). После редактирования в naoCAD СПДС файл может быть возвращен в эти приложения без потери описания созданных там объектов. Это означает, что naoCAD СПДС можно использовать в составе средств комплексной автоматизации совместно со специализированным архитектурно-строительным программным обеспечением – для решения задач оформления готовых чертежей и без потери целостности любых объектов в проекте.

Кроме полной поддержки DWG и описаний объектов внутри файла, разработчиками был реализован и применен революционный механизм обработки изображения. Он заключается в технологии нестандартного вывода объектов чертежа на

Рис. 1. Тестирование файла, содержащего миллион объектов

Рис. 2. Простановка выноски и редактирование с помощью "ручек"

экран и использования аппаратных ресурсов компьютера. В результате даже при работе с чрезвычайно насыщенными чертежами к аппаратным характеристикам предъявляются очень скромные требования. Основная нагрузка при работе с чертежом ложится на процессор и оперативную память, а не на видеодрайвер. Были проведены тесты на файлах, содержащих около 25 000 объектов папоСAD СПДС или несколько сотен тысяч обычных векторных примитивов. папоСAD СПДС с большой скоростью обработки изображения выполнял операции зуммирования, панорамирования и регенерации модели. При этом использование оперативной памяти составляло порядка 500-700 Мб. Устойчивая работа продемонстрирована даже на экстремально больших файлах, содержащих до миллиона векторных примитивов. Пример такого тестирования показан на рис. 1.

Очевидно, что самый большой рабочий чертеж обрабатывается в папоСAD СПДС без затруднений. Дополнительно к этим возможностям реализованы два режима, при которых происходит временное отключение видимости толщин линий и штриховки. Это придает дополнительную скорость работе с чертежом. Никаких специальных требований к видеокартам не предъявляется, поэтому программа одинаково хорошо работает и на стационарных машинах, и на ноутбуках. Таким образом, пользователи могут установить папоСAD СПДС на существующие рабочие места со средними характеристиками производительности и не вкладывать дополнительные средства в обновление компьютерного парка.

Объекты папоСAD СПДС обладают интеллектуальными свойствами, которые проявляются при взаимодействии объектов друг с другом и при редактировании. Объекты представляются единым набором примитивов, которые их составляют, и работают как единое целое. Специальные "ручки" позволяют растягивать, перемещать, поворачивать объект или изме-

отображения, модификация происходит без геометрических искажений. Наряду с "ручками" разработаны специальные экранные марки, которые предоставляют пользователю расширенные средства редактирования объекта. Этот инструмент позволяет вызвать контекстное меню с опциями для определенной операции, добавить элемент объекта, произвести выравнивание текста, зеркально отразить часть объекта и т.д. Пример редактирования посредством "ручек", а также вызова контекстного меню с помощью экранной марки показан на рис. 2.

При редактировании объектов, которые содержат вычисляемые значения (например, периметр площади), происходит автоматический пересчет этих значений в реальном времени. Двойным щелчком мыши вызывается диалоговое окно объекта, где можно поменять значения, заданные при вставке этого объекта в чертеж. Пример такого окна представлен на рис. 3.

При взаимодействии между собой и с простыми примитивами папоСAD поведение объектов подчиняется строгим правилам, назначенным каждому типу объектов. Программа выполняет математические вычисления, автоматизирует процессы выравнивания относительно других объектов, подрезку или удлинение, распознавание вспомогательных примитивов, по которым происходит оформление. Например, при простановке обозначения сварного катета программа предлагает указать два ребра, роль которых могут выполнять обычные отрезки. При простановке обозначений разрывов и обрывов автоматически скрываются разрываемые части, которые в данном случае оказываются невидимыми. Таким образом, полностью автоматизируется множество рутинных операций редактирования и простановки элементов оформления. Это существенно ускоряет работу и повышает согласованность чертежа при работе с объектами папоСAD СПДС.

Рис. 3. Вызов диалогового окна редактирования объекта

нить его геометрию путем других манипуляций, но при этом объект не теряет правильности

Каждый объект папоСAD СПДС полностью параметризован. Это означает, что все простейшие примитивы (засечки, линии, текст и т.д.), которые составляют объект, обладают определенными геометрическими свойствами, определяющими его геометрическую конфигурацию. Настройки программы могут быть общими и индивидуальными для каждого объекта. Общие настройки определяют настройки программы, интерфейса, базы данных, всех элементов оформления, табличных форм и вспомогательных инструментов. Пример общих настроек для элементов оформления приведен на рис. 4.

Индивидуальные настройки объекта вызываются через окно инспектора объектов и подразделяются на две группы: общие свойства и папоСAD СПДС свойства. Общие свойства отвечают за слой, цвет, тип линий, масштаб типа линии и т.д. Специальные папоСAD СПДС свойства определяют индивидуальные параметры, характерные каждому типу элементов оформления. С помощью различных команд редактирования можно управлять целыми объединенными группами объектов, предварительно сформировав группы на основе определенных свойств. По умолчанию все объекты настроены в строгом соответствии с ГОСТ. Настройки сохраняются в отдельные файлы. Если возникнет такая необходимость, чертеж можно перевести под другой стандарт, не перечерчивая при этом элементы оформления. Все это существенно ускоряет процесс управления геометрией объектов. Благодаря тому что чертежи не нужно редактировать, программу можно применять как средство внедрения стандартов предприятия для унификации выпуска и редактирования документации. Создав единые настройки и обеспечив ими каждого проектировщика, можно добиться получения чертежей, идентичных по стандартам оформления, а также перевести под эти стандарты ранее созданные документы. Если предприятие располагает собственными разработанными стандартами, пользователи могут настроить программу под них.

Еще одним преимуществом программы, заметно ускоряющим работу, является управление масштабom эле-

ментов. Очевидно, что при печати одного и того же чертежа в разных масштабах элементы оформления должны выводиться на лист в одном и том же размере. nanoCAD СПДС использует технологию масштабирования объектов, позволяющую правильно отображать элементы оформления при печати. Масштаб объектов меняется без их перечерчивания, а пользователи могут распечатывать один и тот же чертеж или его фрагмент в разных масштабах без каких-либо ограничений. Настройки программы базируются на ГОСТ 2.302-68* "ЕСКД. Масштабы", при этом всегда остается возможность установить произвольный масштаб.

Все перечисленные преимущества программы позволяют добиться высокой скорости работы. Теперь рассмотрим функциональные особенности, обеспечивающие удобство использования nanoCAD СПДС 2.0.

Первое, с чем, открывая новую программу, сталкивается каждый пользователь — это интерфейс. Интерфейс nanoCAD СПДС построен по образцу большинства популярных САПР, поэтому, имея некоторый опыт работы в подобных системах, найти любой инструмент здесь можно практически интуитивно. Подробные контекстные подсказки и исчерпывающая информация справочной системы, а также логично выстроенные элементы управления в диалоговых окнах позволят освоить программу без всяких сложностей и в кратчайшие сроки. Удобная адаптация интерфейса, основанная на технологии Drag&Drop ("Возьми и брось"), позволяет оперативно настроить интерфейс под потребности каждого конкретного пользователя.

Существенно переработан механизм работы с командной строкой. Теперь опции вызываемой команды доступны в виде гипертекста, на котором можно щелкнуть мышкой, активируя выбранную опцию. Это ускоряет работу, а кроме того такой способ эргономичнее традиционного ввода с клавиатуры или выбора из контекстного меню мыши.

nanoCAD СПДС действительно "легкий": размер дистрибутива вместе с базой данных составляет порядка 100 Мб. Это вполне приемлемо для скачивания через Интернет. Таким образом, пользователи могут просто и быстро получить самую новую версию по абонементу.

Но "легкость" nanoCAD СПДС вовсе не означает ее низкую функциональность. В состав функций платформы — nanoCAD — включено все необходимое при формировании двумерных чертежей. Программа предназначена для оформления готового чертежа, но пользователи могут создать чертеж и с чистого листа. Привычные инструменты помогут разра-

Рис. 4. Общие настройки для элементов оформления

ботать чертеж любой сложности, отредактировать его, нанести размеры, поработать с многострочным или однострочным текстом, растром, внешними ссылками, блоками и многим другим. В программе имеются необходимые настройки слоев, стилей размеров, текста, линий, единиц и лимитов чертежа. Реализованы функции объектной привязки, объектного отслеживания, полярной привязки, ортогональности и многих других режимов и функций, обеспечивающих комфортное черчение. Вывод на печать осуществляется в пространстве листа на видových экранах или в самой модели.

Наряду с базовым черчением, основной функцией nanoCAD СПДС является оформление проектно-конструкторской документации в соответствии со стандартами СПДС. Программа содержит богатый инструментарий для автоматизации рутинных операций по оформлению готовых чертежей: планов, фасадов, разрезов, сечений, видов, узлов и т.д. Средствами nanoCAD СПДС 2.0 наносятся все необходимые элементы оформления: координатные оси, отметки уровня, различные типы выносок, обозначений и маркеров, обозначений видов, разрезов и сечений, граничных штриховок грунта, тепло- и гидроизоляции, разрывов и обрывов, сварных швов и соединений. Кроме того, присутствуют дополнительные функции и утилиты, обеспечивающие размещение объектов и их редактирование, — например, различные типы масси-

вов, инструменты работы с конечными маркерами, отверстиями, сопряжениями и фасками. Все это позволяет быстро, качественно и с минимальными усилиями оформить чертеж, а затем вывести его на печать. На рис. 5, 6 и 7 синим цветом отмечены объекты nanoCAD СПДС, участвующие в оформлении чертежа. Но оформление осложняется постоянными изменениями, вносимыми в проект по мере его согласования, — поэтому редактирование чертежа занимает больше времени, чем его создание, и является более трудоемкой процедурой. В nanoCAD СПДС эту проблему решают параметризация и интеллектуальность объектов. После внесения необходимых изменений функционал nanoCAD СПДС обеспечивает полную автоматизацию при корректировке элементов оформления. Поэтому мы называем его интеллектуальным.

Чтобы упростить традиционно трудоемкую для проектировщика работу с таблицными формами, nanoCAD СПДС предлагает мощные средства создания и редактирования таблиц и текста. В программе содержатся готовые шаблоны наиболее распространенных табличных форм и стандартных форматов чертежей. Все форматы полностью стандартизованы. Кроме того, всегда есть возможность создать собственную форму и штамп — например, с заполненными сведениями о компании. Заполнение штампов происходит в специальном редакторе, отражающем общий вид штампа (рис. 8).

В базе данных программы заложены стандартные табличные формы: различные типы ведомостей, экспликаций, спецификаций и т.д. Редактирование и форматирование таблиц производится в специальном табличном редакторе, позволяющем создать таблицу любого вида и сложности. Так же как при использовании редактора MS Excel, в нем можно работать с ячейками таблицы, вставлять/удалять строки или столбцы, форматировать таблицу в целом, редактировать заголовки и разделы, производить сортировку данных. Встроенный инструмент *Калькулятор* позволяет производить математические операции над содержимым ячеек таблицы. *Записная книжка* предназначена для редактирования, хра-

нения и вставки текстовых или численных выражений, наиболее часто используемых пользователем в работе. В ячейку можно вставлять математические функции для задания формул расчета и обработки выражений. Двусторонняя связь с MS Excel позволяет подключать этот редактор для сложной обработки данных.

Для автоматизации создания различного рода спецификаций в папоCAD СПДС реализован специальный функционал, называемый универсальным маркером. Он позволяет связывать с таблицами любые примитивы и блоки папоCAD. Таблицы также могут быть связаны с объектами папоCAD СПДС и извлекать объектные данные напрямую из них. В маркере прописываются необходимые дан-

ные и способ их представления. Если таблицу настроить как спецификацию с выводом необходимых полей, образуется динамическая связь содержимого чертежа и табличной формы. В каждой колонке таблицы прописывается характеристика объекта или примитива и формат ее представления. Изменения в чертеже автоматически отражаются в таблице. Такая автоматизация позволяет избежать ошибок и несоответствия при редактировании, существенно экономит время и повышает достоверность спецификаций.

Пользователи могут разрабатывать собственные табличные формы с заполненными формулами и выражениями для обработки данных и сохранять их как шаблоны. Табличные формы, со-

Рис. 5-7. Примеры оформления чертежей в папоCAD СПДС

Рис. 8. Пример диалогового окна заполнения штампа в nanoCAD СПДС

Рис. 9. Пример работы в табличном редакторе

Рис. 10. Мастер объектов

данные в AutoCAD, могут преобразовываться в таблицы nanoCAD СПДС. Кроме того, существует функция преобразования табличных форм, созданных с помощью простейших примитивов, в таблицы или форматки nanoCAD СПДС.

Средствами программы можно создавать однострочные и многострочные тексты сложного форматирования. Все объекты СПДС используют специальный векторный шрифт, соответствующий единой системе конструкторской документации ГОСТ 2.304-81*.

Еще одной важной функцией nanoCAD СПДС является поддержка собственной базы данных в формате MS Access. На сегодня база содержит готовые шаблоны штампов, табличных форм, форматок листов, множество элементов ЖБ- и КМ-конструкций, деталей крепления, фундаментов и свай, полностью соответствующих ГОСТам. Эти элементы можно непосредственно вставлять в чертеж, что позволяет быстро отрисовать стандартные компоненты и сэкономить время на их создание. Каждый параметрический элемент содержит свой ряд типовых размеров, определения представлений на чертеже и правила взаимодействия с другими элементами в группе. При необходимости пользователи могут создавать собственные элементы и сохранять их в базе – для этой процедуры предусмотрен специальный Мастер объектов (рис. 10), где можно полностью описать графическое представление объекта и все его параметры. При совместной работе поддерживается централизованный доступ нескольких пользователей к единой базе. Такой функционал не только обеспечит автоматизацию выпуска типовых чертежей, но и позволит вести выполняемую множеством сотрудников совместную работу по созданию общей базы.

В заключение отметим, что все объекты nanoCAD СПДС уже настроены по действующим стандартам оформления чертежей – СПДС. Вы можете быть уверены, что оформляете чертежи строго по правилам.

Таким образом, новая версия nanoCAD СПДС служит для быстрой, удобной и интеллектуальной работы по оформлению проектно-конструкторской документации в соответствии со стандартами СПДС. Эта разработка уже достойно заявляет о себе на отечественном рынке САПР. Целенаправленно решая конкретные задачи каждого проектировщика, обладая высокой скоростью работы и гибкой адаптивностью, она уверенно занимает передовые позиции, обретает всё большую популярность. Убедиться в этом вы можете, заглянув на сайт разработчиков программы www.nanocad.ru.

*Алексей Цветков
ЗАО "Нанософт"*

Целесообразность учета

Global Illumination

при рендеринге

Административное здание по улице Думская в Омске

При визуализации эскизных проектов, на этапе тонирования изображений, широко используется просчет освещения сцены с учетом вторичного ненаправленного освещения. Это позволяет воспроизводить естественное распространение света и придавать большую реалистичность получаемым изображениям. Возможность рендеринга с учетом Global Illumination (GI) реализована как в стандартных, так и в отдельно подключаемых к программам 3D-моделирования рендерах. А постоянное совершенствование инструментов вычисления GI способствует всё более широкому использованию этой важной составляющей в расчете освещенности сцены.

В случае качественной визуализации вопрос об учете GI при рендере чаще всего решается положительно. Несмотря на однозначное увеличение времени просчета изображений и возможную нехватку мощности компьютера, при правильном подходе результат оправдывает дополнительные издержки и позволяет иллюстрировать разрабатываемый проект с высоким уровнем реалистичности.

Реализованные в программах 3D-моделирования возможности помогают создавать сложные проекты, для визуализации которых нередко требуются компьютерные ресурсы большие, чем те, что имеются в наличии. В этой ситуации работа над проектом вынужденно ведется уже по двум направлениям: оптимизация всего, что имеется, с целью снижения потребности в недостающих компьютерных ресурсах или времени на просчет и, в продолжение разработки проекта, его наращивание и усложнение недостающими элементами.

Одним из способов экономии времени рендеринга и обеспечения стабильной работы на имеющихся компьютерных мощностях является управление настройками качества вычисления GI. Его снижение до определенного уровня позволяет выходить из положения, но чаще всего с видимой потерей качества полу-

чаемых изображений. Это не всегда приемлемо, и переход на более упрощенные способы расчета освещения без GI в определенный момент может стать единственным выходом — даже с учетом неизбежных затрат на корректировку сцены проекта и несмотря на отсутствие в финальном изображении того реализма, который достигается учетом GI.

Считается, что фотореалистичная визуализация — один из лучших вариантов иллюстрации эскизного проекта, максимально способствующая правильному восприятию замысла и наглядно демонстрирующая высокий уровень выполнения работ. Но хорошая визуализация достижима и при рендеринге без учета GI. Использование возможностей нефотореалистичных рендеров, отрисовывающих грани тонируемых объектов, позволяет при более простых способах расчета освещения сцены сохранить выразительность изображений и адекватное восприятие замысла проекта.

Очевидно, что при прогнозируемой нехватке мощности компьютеров, а также при возможном дальнейшем усложнении и разрастании модели применять заведомо сложные методы расчета освещенности сцены нецелесообразно. В таких случаях лучше пользоваться упрощенными способами расчета освещения, которые обеспечивают стабильную работу на имеющейся технике и разумное время тонирования изображений.

Беспроблемный рендеринг в сжатые сроки особенно важен при производстве материалов для видеороликов. Большое количество тонируемых изображений с учетом GI может потребовать гораздо большего, чем планировалось, времени на процесс рендеринга. Между тем риск сорвать сроки при варианте без GI гораздо ниже.

Как известно, лучшее — враг хорошего. Когда в распоряжении ограниченные компьютерные ресурсы и/или нет времени биться за лучшее фотокачество, визуализацию проекта можно выполнить и без GI, используя в качестве компенсации отсутствия GI возможности нефотореалистичных рендеров. В этом случае сознательное применение упрощенного расчета освещения сцены позволяет уверенно сделать в срок **хорошую** визуализацию. При этом благодаря "мультиязычному" отрисовыванию граней получаемые презентационные материалы приобретают специфический оттенок ручного наброска или чертежа с подчеркиванием необходимых акцентов.

Стремление в любом случае получить реалистичные изображения с обязательным учетом GI не всегда может быть правильным. Целесообразнее изначально определить оптимальную степень

Детский сад в Красноярске

Жилой дом в городе Пыть-Ях

проработки проекта, его сложность и, в том числе, методы расчета освещения.

Следует понимать: переоценка имеющихся технических возможностей способна привести к срыву сроков исполнения проекта, что может быть совершенно неприемлемо, или к меньшему объему презентационных материалов и/или более низкому качеству тонирования. Избегать такого развития событий достаточно просто, если в определенных обстоятельствах изначально делать выбор не в пользу возможного **лучшего**, а в пользу **хорошего** и достаточного. И в соответствии с этим строить работу над проектом.

Условия разработки эскизного проекта могут быть изначально весьма различны и к тому же существенно меняться по ходу работы (как правило, они становятся более жесткими и требующими скорейшего завершения работы). Поэтому, если иметь в виду возможное изменение внешней ситуации в худшую сторону, то ориентацию на использование упрощенного расчета освещения сцены можно считать оправданной и при изначально достаточном времени для тонирования с учетом GI.

Но GI — важная составляющая при расчете освещенности сцены, без нее

Жилой дом по улице Дианова в Омске

Центральная районная библиотека Исилькульского муниципального района (Омская область)

сложно добиться фотореалистичности освещения. Поэтому следует помнить, что при отказе от нее тонируемые изображения уже не смогут быть в полной мере фотореалистичны. Им следует придавать другой выигрышный оттенок, позволяющий достойно иллюстрировать проект получаемыми презентационными материалами. А с помощью отдельных инструментов "мультиязычных" рендеров при упрощенном расчете освещения возможно сохранять выразительность тонируемых изображений и делать их весьма привлекательными.

Компенсация отсутствия при тонировании всего того положительного, что связано с расчетом GI, возможна не только инструментами "мультиязычных" рендеров. Исходя из характерных особенностей той или иной области моделирования, вполне возможны и другие приемы, наиболее подходящие в качестве альтернативы сложному расчету освещенности сцены. А при определенном опыте работы такие приемы, как правило, уже выработаны и осознаны.

Наличие в арсенале визуализатора различных технологий тонирования позволяет выполнить как обычный рендеринг с претензией на фотокачество, так и визуализацию в более простой графичной манере, без необходимости обязательного расчета GI, то есть за меньшее время и/или меньшими компьютерными ресурсами.

Следует отметить, что неискушенному в 3D-графике взгляду сложно определить, благодаря чему картинка приобретает выразительность, и ему совсем не важно, как это было сделано. Вследствие различных причин тонирование приведенных изображений проводилось как с учетом, так и без учета GI, а также с эффектами нефотореалистичного рендеринга и без них. Несмотря на это, все они обладают достаточной степенью наглядности и были использованы в качестве демонстрационных материалов при представлении проектов. Поэтому, так сказать, непродвинутые и бесхитростные способы расчета освещенности нельзя считать несостоящими и не заслуживающими внимания, а их использование в работе — ошибочным и не приносящим результатов.

Важно правильно оценивать стоящие перед вами задачи и имеющиеся возможности, а на основе этого в каждом конкретном случае выбирать способы тонирования и расчет освещенности.

Евгений Сазанов
к.т.н.

ОАО "ТПИ "Омскгражданпроект"
Тел.: (3812) 24-3060
Факс: (3812) 24-2351
E-mail: ogp@omgp.ru
Internet: www.omgp.ru

Жилой квартал в Тобольске

Жилой квартал "Кристалл" в Омске

Спортцентр с универсальным игровым залом и плавательным бассейном

Спортцентр с плавательным бассейном в городе Фокино Приморского края

Застройка по улице Булатова в Омске

Проект планировки центральной части Омска

Исторический архив Омской области

Северо-восточный жилой квартал в рабочем поселке Полтавка Омской области на 225 одноквартирных домов

Малозэтажная застройка по улице Машиностроительной в Омске

Метрополитен им. 60-летия Победы (через реку Иртыш в Омске)

Музей театра куклы, актера и маски АРЛЕКИН в Омске

Проект планировки ОЭЗ туристско-рекреационного типа БИРЮЗОВАЯ КАТУНЬ

Project Studio^{CS} Водоснабжение

ВОПРОСЫ И ОТВЕТЫ

Решение для проектирования внутренних систем водопровода и канализации Project Studio^{CS} Водоснабжение появилось на отечественном рынке в июне 2006 года. Это первый (и до сих пор единственный) отечественный продукт, сочетающий трехмерную графику и расчетную часть. С тех пор программу приобрели и используют уже многие организации, однако достаточно часто в связи со спецификой применения Project Studio^{CS} Водоснабжение возникают некоторые проблемы. Основная задача этой статьи – дать ответы на наиболее часто задаваемые вопросы.

Технологическое оборудование

Вопрос. В программе заложены только потребители по СНиП 2.04.01-85*, а у меня в проекте бывают и нестандартные водопотребители.

Ответ. Если у вас в проекте есть нестандартный водопотребитель, то лучше всего поступить следующим образом. Откройте базу аппаратов и выберите любой элемент (например, "Водоразборный

кран"). Выберите любое условное графическое отображение элемента и укажите точку вставки водопотребителя на модели. После этого выделите данный элемент, нажмите правую кнопку мыши и выберите действие *Свойства (BK)*. В строке *Режим работы* появившейся экранной формы (рис. 1) выберите *Технологическое оборудование*. Откройте раздел *Расход воды и стоков* и задайте характе-

ристики вашего технологического оборудования. Обязательно задайте *Вероятность действия* и *Время работы*, ч. Эти параметры существенно влияют на расчет систем. Если технологическое оборудование не потребляет холодную (или горячую) воду, в соответствующих строках впишите *NaN*. Чтобы в спецификацию оборудования не попал лишний водоразборный кран, в строке *Выводить в спецификацию* установите *Нет*.

Часто используемое технологическое оборудование

Вопрос. У меня есть технологическое оборудование, которое используется во многих проектах. Каждый раз задавать его неудобно.

Ответ. Постоянно используемое технологическое оборудование лучше всего занести в базу данных. После запуска Project Studio^{CS} Водоснабжение откройте *Окно проекта*. Не открывая существую-

Рис. 1

Рис. 2

Санитарный прибор	Средний расход воды, л/с	Средний расход холодной воды, л/с	Средний расход горячей воды, л/с	Часовой расход воды, л/ч	Часовой расход холодной воды, л/ч	Часовой расход горячей воды, л/ч	Свободный напор, м	Расход стоков от прибора, л/с	Минимальный диаметр усл. прохода подводящих	Минимальный диаметр усл. прохода отводящих
Не известен	NaN	NaN	NaN	NaN	NaN	NaN	NaN	NaN	NaN	NaN
Умывальник, ручно...	0.1	0.1	NaN	30	30	NaN	2	0.15	10	32
Умывальник, ручно...	0.12	0.09	0.09	60	40	40	2	0.15	10	32
Раковина, мойка ине...	0.15	0.15	NaN	50	50	NaN	2	0.3	10	40
Мойка (в том числ...	0.12	0.09	0.09	80	60	60	2	0.6	10	40
Мойка для предпр...	0.3	0.2	0.2	500	220	280	2	0.6	15	50
Ванна со смесител...	0.25	0.18	0.18	300	200	200	3	0.8	10	40
Ванна с водогрейной	0.22	0.22	NaN	300	300	NaN	3	1.1	15	40
Ванна медицинская с...	0.4	0.3	0.3	700	460	460	5	2.3	20	50
Ванна медицинская с...	0.6	0.4	0.4	750	500	500	5	3	25	75
Ванна медицинская с...	1.4	1	1	1060	710	710	5	3	32	75
Ванна обычная со см...	0.1	0.07	0.07	220	165	165	3	0.5	10	40
Душевая кабинка с н...	0.12	0.09	0.09	100	60	60	3	0.2	10	40
Душевая кабинка с гл...	0.12	0.09	0.09	115	80	80	3	0.6	10	40
Душ в групповой уст...	0.2	0.14	0.14	500	270	230	3	0.2	10	50
Гигиенический душ б...	0.08	0.05	0.05	75	54	54	5	0.15	10	32
Нижний водоспуск...	0.3	0.2	0.2	650	430	430	5	0.3	15	40
Колодезь в здании с...	0.4	0.4	NaN	1000	1000	NaN	2	0.4	30	NaN
Унитаз со смывальн...	0.1	0.1	NaN	83	83	NaN	2	1.6	8	85
Унитаз со смывальн...	1.4	1.4	NaN	81	81	NaN	4	1.4	NaN	85
Писсуар	0.035	0.035	NaN	36	36	NaN	2	0.1	10	40
Писсуар с полуватер...	0.2	0.2	NaN	36	36	NaN	3	0.2	15	40
Питьевой фонтанчик	0.04	0.04	NaN	72	72	NaN	2	0.05	10	25
Полочный кран	0.3	0.3	0.2	1080	1080	720	2	0.3	15	NaN
Трап условный diam...	NaN	NaN	NaN	NaN	NaN	NaN	NaN	0.7	NaN	50
Трап условный diam...	NaN	NaN	NaN	NaN	NaN	NaN	NaN	2.1	NaN	100
Новое оборудование	0.23	0.17	0.17	250	180	180	2	0.7	15	32

Рис. 3

ший проект и не создавая новый, выберите из падающего меню команду Вид → Базы данных. Откройте раздел Водоснабжение. Расчеты → Расчеты → Расчетные данные → Расход воды и стоков санитарными приборами. Нажмите правую кнопку мыши и выберите действие Добавить объект (рис. 2). Еще раз нажмите правую кнопку мыши и выберите действие Редактировать таблицу. В последней строке появившейся таблицы задайте наименование технологического оборудования и его характеристики (рис. 3). Нажмите кнопку ОК. Откройте раздел Значение расходов воды и стоков санитарными приборами, нажмите правую кнопку мыши и выберите действие Добавить объект. Еще раз нажмите правую кнопку мыши и выберите действие Редактировать таблицу. В первом столбце появившейся таблицы введите в последней строке наименование вашего технологического оборудования. **Внимание!** Это наименование должно полностью совпадать с наименованием, которое вы задали в разделе Расход воды и стоков санитарными приборами. Для установки его соответствия предыдущей таблице дважды кликните мышкой по пустой ячейке столбца Расход воды и стоков напротив наименования вашего технологического оборудования. Из появившегося списка выберите ранее заданное технологическое оборудование и нажмите кнопку ОК.

После этого данное технологическое оборудование будет доступно в любом

вновь создаваемом проекте. В дальнейшем работа ведется так же, как было описано выше, — за одним исключением. Теперь вам не придется задавать характеристики расходов воды и стоков: достаточно выбрать их из базы данных. Все остальные действия придется выполнять.

Типовой санузел

Вопрос. В моих проектах постоянно используются типовые санитарные узлы. Делать для каждого из них индивидуальную обвязку очень неудобно.

Ответ. На самом деле достаточно создать только один типовой санузел. Все объекты Project Studio^{CS} Водоснабжение подчиняются стандартным командам AutoCAD. Но, к сожалению, есть некоторые исключения. Такие команды AutoCAD, как Перенести, Копировать и Повернуть, выполняются без проблем, но при выполнении команды Зеркало нужно учесть один нюанс. Водопроводный (или канализационный) стояк при этой команде перемещается не относительно заданной линии отражения, а относительно точки центра исходного стояка, с которого производилось копирование. Поэтому после того как была выполнена команда Зеркало, необходимо перенести стояк в нужное место и заново подключить к нему трубопрово-

Тип прибора	Расход воды и стоков
Биде	17
Ванна	7
Душевая сетка	15
Мойка	5
Писсуар	22
Раковина	4
Смеситель	7
Трап	26
Умывальник	3
Унитаз	20
Полочный кран	25
Водоразборный кр...	21
Душевой поддон	15
Чаша наполная	13
Новое оборудование	28

Рис. 4

ды. Трубопроводы и оборудование при выполнении команды Зеркало отображаются корректно. Обязательно нужно помнить, что новым стоякам водопровода и канализации следует присвоить новые описания.

Если объекты Project Studio^{CS} Водоснабжение необходимо перенести в различные файлы строительных планировок, то можно воспользоваться стандартным буфером объекта AutoCAD. Выберите элементы систем водопровода и канализации, которые нужно перенести в другой файл DWG, и выполните команду Правка → Копировать с базовой точкой. За базовую точку лучше всего принять пересечение осей, поскольку, как правило, расположение санитарных узлов на разных этажах совпадает. Откройте планировку, на которую вы хотите вставить элементы, и выполните команду Правка → Вставить. На запрос Точка вставки укажите пересечение тех осей, которое вы выбрали перед этим. Все свойства объектов Project Studio^{CS} Водоснабжение при этом сохраняются. Очень важно не забыть дать новые номера стоякам систем водопровода и канализации. Выберите стояк (можно сразу несколько), нажмите правую кнопку мыши и выберите действие Свойства (BK). В строке Номер этажа (стояка) появившейся экранной формы (рис. 5) задайте номер этажа, находящегося на этой планировке.

Рис. 5

Наименование	Потребный напор на вводе, м	Расход в сутки, м³/сут	Расход в час, м³/ч	Расход в секунду, л/с	Расход при пожаре, л/с	Установленная мощность двигателей, кВт	Примечание
T3-1	2,611	2,571	0,585	0,532	-		
T3-2	2,611	2,571	0,585	0,532	-		
T3-3	3,285	1,714	0,400	0,448	-		
T3-4	3,229	1,714	0,400	0,448	-		
T3-5	3,229	1,714	0,400	0,448	-		
T3-6	2,332	1,714	0,400	0,448	-		

Рис. 6

Рис. 7

Рис. 8

Система с местными водонагревателями

Вопрос. Как проектировать систему с использованием местных водонагревателей?

Ответ. Такая система проектируется в два этапа. После отрисовки разводок систем горячего водоснабжения в местах подключения водонагревателей установите условные графические обозначения *Ввод горячей воды* и задайте им характеристики, выполнив команду *Свойства (VK)*. На концах подводов к водонагревателям холодной воды установите условные графические обозначения любого потребителя холодной воды (например, водоразборного крана). Откройте *Окно проекта* и нажмите на пиктограмму *Рассчитать сеть*. В появившейся экранной форме оставьте галочки только для рас-

Рис. 9

чета систем горячего водоснабжения и нажмите кнопку *OK*. В окне проекта в *Проводнике* дважды кликните мышкой по разделу *Расчетные данные.xml*. В появившейся таблице (рис. 6) вы увидите, какие характеристики расходов и сопротивлений нужно будет задать ранее вставленным водоразборным кранам. Их свойства описываются как технологическое оборудование. Следует учитывать, что плотность горячей и холодной воды разная, и, следовательно, необходимо скорректировать расход в сторону уменьшения. Чтобы в спецификацию оборудования не попали лишние водоразборные краны, выберите их средствами AutoCAD, нажмите правую кнопку мыши и выберите действие *Свойства VK*. В строке *Выводить в спецификацию* появившейся экранной формы установите *Нет*.

Подбор канализационных труб

Вопрос. После расчета диаметр канализационной трубы от унитаза получился 90, а мы всегда делаем 100.

Ответ. Если вы не хотите автоматически подбирать трубопроводы систем канализации, а задавать их сами, необходимо поступать следующим образом. Во время трассировки канализационных труб следует выбирать из базы данных те диаметры, которые вы считаете нужными использовать в проекте. После того как вы выберете команду *Рассчитать сеть*, появится экранная форма (рис. 7). В разделе *Расчет сети водоотведения* уберите галочку из чекбокса *Гидравлический расчет канализации* и нажмите кнопку *OK*. В результате выполненного расчета будут получены расходы, но диаметры трубопроводов останутся неизменными.

Расстановка арматуры

Вопрос. В начале проектирования системы не всегда понятно, какими будут диаметры трубопроводов на участках *магистралей*. Поэтому неизвестно, что нужно установить — *завдвижку или вентиль*.

Ответ. В Project Studio^{CS} Водоснабжение потери давления на арматуру и фитинги учитываются как коэффициент запаса при описании свойств ввода для холодной или горячей воды (рис. 8). В данном случае в строке *Потери напора в ме-*

стных сопротивлениях введено 0.2; это означает, что запас для расчета данной системы составляет 20%. Поэтому предлагается следующая технология. Во время формирования трехмерной модели систем водопровода и канализации арматура, а именно вентили, устанавливается только на участках, где диаметр трубопроводов будет заведомо меньше 50 (подводки к приборам, ввод в квартиру и т.д.). После расчета систем и соответственно подбора диаметров трубопроводов установите запорную арматуру на тех участках, где она не была установлена ранее. По окончании расстановки арматуры обязательно выполните в *Окне проекта* действие *Обновить спецификацию* — для приведения спецификации в соответствие с текущим состоянием модели систем водопровода и канализации.

Новый сортament труб

Вопрос. Сортament труб, который содержится в базовой поставке, меня не устраивает. Как добавить в базу новый тип труб?

Ответ. В базу данных Project Studio^{CS} Водоснабжение можно вносить любые новые типы трубопроводов, а также любое другое оборудование систем водопровода и канализации. Далее подробно описывается порядок пополнения базы на примере водопроводных труб.

Запустите программу Project Studio^{CS} Водоснабжение.

Внимание! Существуют два варианта пополнения баз данных. Можно редактировать базы глобально, на уровне системы, или локально — для текущего проекта. При локальном редактировании все далее описываемые действия должны выполняться при открытом проекте, для которого пополняется база. При глобальном редактировании все проекты должны быть закрыты.

Откройте *Окно проекта* и нажмите на пиктограмму *Базы данных*. Откройте раздел *Водоснабжение* → *Демонстрационная БД* → *Типы устройств* → *Тип водопроводной трубы*. Установите на него курсор, нажмите правую кнопку мыши и выберите действие *Добавить объект*. Еще раз нажмите правую кнопку мыши и выберите действие *Редактировать таблицу*. В предпоследней строке появившейся экранной формы введите наименование новой трубы (рис. 9).

Примечание. Наименование трубы можно вводить любое. Оно служит только для идентификации трубы пользователем в процессе работы.

Далее откройте раздел *Водоснабжение* → *Демонстрационная БД* → *Устройства* → *Трубы* и выберите объект *Водопроводная труба*. Нажмите правую кнопку мыши и выберите действие *Добавить объект*.

Еще раз нажмите правую кнопку мыши и выберите действие *Редактировать таблицу*. В появившейся экранной форме обязательно заполните столбцы *Условный проход, мм*; *Наружный диаметр, мм*; *Толщина стенки, мм* и *Наименование*.

Примечание. Наименование вводится для заполнения таблицы спецификации оборудования, остальные параметры используются для расчетов.

Для добавления нового типоразмера достаточно перейти на нижнюю строчку таблицы и ввести новые данные. Но самое главное – определить трубу из списка типа устройств. Два раза кликните мышкой в столбце *Тип трубы* и выберите из появившегося списка вашу новую трубу.

При введении новых трубопроводов необходимо внести не только их типоразмеры, но и отредактировать расчетную базу данных для учета шероховатости при расчете систем водопровода и канализации. Откройте раздел *Водоснабжение*. *Расчеты* → *Расчеты* → *Расчетные данные* → *Значения видов водопроводных труб*, нажмите правую кнопку мыши и выберите действие *Добавить объект* (рис. 10). Еще раз нажмите правую кнопку мыши и выберите действие *Редактировать таблицу*. В предпоследней строке появившейся экранной формы в столбце *Тип трубы* введите наименование вашей новой трубы.

Внимание! Это наименование должно полностью совпадать с наименованием, которое было ранее введено в разделе *Водоснабжение* → *Демонстрационная БД* → *Типы устройств* → *Тип водопроводной трубы*.

В столбце *Вид трубы* напротив нового наименования два раза кликните мышкой и выберите тип трубы из появившегося списка (рис. 11), дважды кликнув мышкой по нужной строке. Нажмите кнопку *OK* и закройте окно базы

Рис. 10

данных. Теперь эта новая труба будет доступна во всех вновь создаваемых проектах.

Внимание! Информация о текущем состоянии баз данных Project Studio^{CS} Водоснабжение хранится в файлах *wddb_calc.mdb*, *wddb.ldb*, *wddb_calc.ldb* и *wddb.mdb*. Желательно сохранять их резервные копии.

Расчет дросселирующих устройств

Вопрос. Как правильно подбирать регуляторы давления?

Ответ. Действовать надо следующим образом. Откройте базу аппаратов и в разделе *Запорная арматура* выберите *Регулятор давления*, а затем нажмите кнопку *OK*. В появившейся экранной форме выберите условное графическое обозначение регулятора давления и нажмите кнопку *OK*. Укажите место вставки регулятора и подтвердите его высотную отметку. Проведите расчет системы водоснабжения. Выберите регулятор давления, нажмите правую кнопку мыши и выберите действие *Свойства (BK)*.

По умолчанию подбирается условный проход дросселирующего устройства. Чтобы значение было приемлемым по точности изготовления, откройте раздел *Расчетный условный проход, мм*, в строке *Корректировать значение* выберите *Да* и введите диаметр условного прохода с клавиатуры (рис. 12). После изменения диаметров всех регуляторов давления проведите еще один расчет систем. Кроме того, в этой экранной форме существует возможность задавать требуемое падение давления или коэффициент гидравлического сопротивления для дальнейшего расчета диаметра условного прохода регулирующего устройства.

Расчет системы горячего водоснабжения в режиме циркуляции

Вопрос. Как рассчитывать циркуляционную часть системы горячего водоснабжения?

Ответ. На сегодняшний день в Project Studio^{CS} Водоснабжение расчет циркуля-

Рис. 11

Рис. 12

ционной части системы горячего водоснабжения не предусмотрен. Планируется его появление в следующей версии программы. Учет циркуляционного расхода производится следующим образом. После того как установлено условное графическое обозначение ввода горячей воды, выберите его, нажмите правую кнопку мыши и выберите действие *Свойства (VK)*. В появившейся экранной форме (рис. 13) откройте раздел *Расход воды на циркуляцию*. В строке *Корректировать значение* выберите *Да*. В строке *Корректное значение* введите расход горячей воды на циркуляцию. Расход задается в литрах в секунду.

Рис. 13

Диаметры трубопроводов циркуляционной части системы горячего водоснабжения выбираются пользователем из базы данных во время трассировки.

Подбор насосов

Вопрос. После расчета систем водоснабжения не подбираются насосы. Остается тот же, который был выбран из базы данных.

Ответ. Подбор насосов выполняется следующим образом. После формирования трехмерной модели

систем водопровода и канализации проведите расчет системы. В результате вы получите расходы и требуемые давления для ваших систем. Далее можно рассмотреть два варианта выбора типа-размера насоса. Насос можно подобрать вручную (по каталогу производителя на основании результатов выполненного расчета) или автоматически. Рассмотрим вариант автоматизированного выбора насоса.

После проведения расчета систем в *Окне проекта* откройте раздел *Расчетные данные*. В открывшейся таблице вы увидите те параметры (требуемый напор и расход), которым должны со-

ответствовать насосы систем водоснабжения. Выберите на планировке насос, нажмите правую кнопку мыши и выберите действие *Свойства (VK)*. В появившейся экранной форме откройте раздел *Требуемый напор, м*. В строке *Корректировать значение* установите *Да*. В строке *Корректное значение* введите требуемый напор для данного насоса (рис. 14). После этого проведите повторный расчет систем водоснабжения. В результате этих действий будет подобран насос по заданным параметрам.

В завершение – отзыв пользователя. Вот что о внедрении и использовании Project Studio^{CS} Водоснабжение говорит начальник отдела инженерных систем ЗАО НПО "ЭЛЕВАР" Олег Ранцев:

"Программой Project Studio^{CS} Водоснабжение пользуюсь уже достаточно давно, с середины 2007 года. За это время были выполнены работы по нескольким серьезным проектам. Применение программы позволило значительно сократить время выполнения работ, избавило от необходимости вручную чертить аксонометрические схемы сетей водопровода и канализации. Project Studio^{CS} Водоснабжение работает в привычной для проектировщика среде – на платформе AutoCAD. Я программой доволен и желаю авторам продукта дальнейших успехов!"

Дмитрий Борисов
CSoft
 Тел.: (495) 913-2222
 E-mail: borisov@csoft.ru

Рис. 14

РЕШЕНИЕ
ДЛЯ ЛУЧШИХ
В АРХИТЕКТУРНОМ
ПРОЕКТИРОВАНИИ

ГУП МНИИП «Моспроект-4»
Проект Национального музея авиации и космонавтики

AutoCAD Revit Architecture Suite –
мощное решение для современного архитектора, визуализирует свободу формы и документирует полет мысли

CSoft
группа компаний

Москва, 121351,
Молодогвардейская ул., д. 46, корп. 2
Тел.: (495) 913-2222, факс: (495) 913-2221
Internet: www.csoft.ru E-mail: sales@csoft.ru

Владивосток (4232) 22-0788
Волгоград (8442) 94-8874
Воронеж (4732) 39-3050
Днепропетровск 38 (056) 749-2249
Екатеринбург (343) 379-5771
Иваново (4932) 33-3698
Казань (843) 570-5431
Калининград (4012) 93-2000
Краснодар (861) 254-2156
Нижний Новгород (831) 430-9025

Новосибирск (383) 362-0444
Омск (3812) 31-0210
Пермь (342) 235-2585
Ростов-на-Дону (863) 206-1212
Самара (846) 373-8130
Санкт-Петербург (812) 496-6929
Тюмень (3452) 75-7801
Уфа (347) 292-1694
Хабаровск (4212) 41-1338
Челябинск (351) 265-6278
Ярославль (4852) 42-7044

3D-печать в архитектуре

Z CORPORATION®

Насколько цифровая модель здания сделала более эффективным проектирование, настолько и 3D-печать макетов дала бизнесу возможности, о которых раньше приходилось только мечтать.

Цифровое 3D-моделирование (BIM) использует сегодня половина архитектурных компаний мира, а с тем, что появление BIM произвело настоящую революцию, уже мало кто спорит. Архитекторы наконец-то получили безотказный способ быстро, ясно, наглядно и точно донести свои идеи до заказчика.

Пришло время осваивать инновационную технологию презентации физической модели. Физическая модель куда полнее, чем картинка на мониторе, позволяет заказчику понять и прочувствовать архитектурный замысел. Обе модели

Строим дом: 3D-печать как двигатель проекта

На протяжении всех двадцати лет работы в сфере компьютерного проектирования Р. "Парта" Партасарати встречает нового клиента одним и тем же вопросом: "Какую проблему мы можем для вас решить?"

Обычный ответ звучит так: "Ускорить продвижение нашего продукта на рынок".

Применительно к архитектуре Партасарати обнаружил, что две основные причины задержек сводятся к недостаточной теоретической проработке проекта и плохому взаимопониманию. Два года назад он открыл для себя 3D-печать — абсолютно новую технологию, значительно сокращающую время проектирования. Она позволяет изготовить точную трехмерную физическую

модель здания и сделать ее важным элементом работы каждого проектировщика. Парта увидел в этом прекрасную возможность улучшить взаимопонимание между всеми причастными к проекту, повысить результативность и исключить разорительные ошибки. Так родилось iKix (www.ikix.in) — первое в Индии сервисное бюро архитектурной 3D-печати.

Раньше все строительные макеты изготавливались вручную. Поскольку этот процесс отнимает много времени и стоит немалых денег, архитекторы делают макет лишь на завершающей стадии проекта, непосредственно перед публичной презентацией.

"Бюро iKix печатает 3D-макет в среднем за шесть-десять дней, то есть много быстрее месяца, необходимого для изготовления

аналогичного макета вручную, — говорит Парта. — Скажем, макет участка в 1000 акров — включая дома, школы, церкви, площадки для гольфа и прочее — мы можем изготовить за шесть недель против пяти месяцев ручной работы. Временная и финансовая экономия становится еще заметнее, когда планы меняются и макет приходится корректировать на лету".

iKix использует цветной Spectrum Z510 от Z Corp. Возможности этого принтера позволяют архитектору и руководителю проекта быстро получить несколько экземпляров макета — по одному для архитектора, заказчика, генерального подрядчика, субподрядчика и гражданских властей. "3D-принтер — это уже нечто большее, чем просто машина для создания прототипов, — говорит Парта. — Он дей-

ствительно стал одним из инструментов разработчика. 3D-печать — это прорыв, который, я полагаю, определит будущее технического обмена информацией на ближайшие лет двести. Каждый проект должен быть представлен в 3D, а скоро так и будет. Я искренне убежден, что все архитекторы станут работать в 3D. Клиенты iKix приходят сюда, чтобы воплощать в трехмерных макетах все новые и новые проекты". Преимущества бесспорны".

Парта считает, что в физических макетах нуждаются и объекты инфраструктуры. Например, когда власти задумали построить магистральную развязку, необходимо спланировать дорожный трафик во всех режимах ее работы. Наличие физической 3D-модели упрощает решение и этой задачи.

нужны и архитектуру: цифровая 3D-модель требуется для анализа составляющих проекта, а физическая — для эффективной оценки деталей и масштаба. Еще важнее, что физическая модель позволяет архитекторам говорить на языке, понятном заказчику, — даже самому далекому от архитектуры. Клиент же получает возможность оценить проект на эмоциональном уровне, воспринять его с учетом всех тонкостей.

Искусство ручного изготовления архитектурных моделей, безусловно, заслуживает всяческого уважения, но оно настолько трудоемко, что создание подобной модели само по себе превраща-

Наглядность: 3D-печать в гражданском секторе

В послужном списке скандинавской консалтинговой компании Ramboll Group's (www.ramboll.com) — отреставрированные памятники архитектуры, изумительные мосты, отличные дороги и надежные коммунальные объекты. Тем не менее каждый новый тендер требует не только ярких идей, но и яркого их представления — только так можно рассчитывать на успех. Это одна из причин, по которым Ramboll внедрила у себя технологию 3D-печати.

Ramboll работает на высококонкурентном международном рынке, предлагая полный спектр консалтинговых услуг в области инфраструктуры, телекоммуникаций, архитектуры, здравоохранения, нефтегазовой промышленности, энергетики, защиты окружающей среды, информационных технологий и управления.

Ramboll по праву гордится уже реализованными проектными находками, но перспективных клиентов больше интересуют предложения по возможным будущим заказам. Компания ищет пути наилучшего представления своих идей, а в этой сфере возможности 3D-печати переоценить трудно.

С самого начала безусловным требованием Ramboll была цветная печать. Это и предопределило выбор: Ramboll приобрела 3D-принтер Z Corporation Spectrum Z510 — единственный на сегодня цветной принтер высокого разрешения.

Spectrum Z510 быстро формирует объемные архитектурные и инженерные макеты — за меньшее время и как правило гораздо дешевле традиционного ручного способа. Благодаря четкой цветной детализации макеты лучше

передают идеи проекта. А способность Spectrum Z510 наносить на поверхность текстуры делает макет реалистичным и зрелищным, что особенно важно для инфраструктурных проектов. К примеру, инженеры Ramboll могут нанести на поверхность стены текстуру кирпичной кладки, а на модель ландшафта — его реальную фотографию с высоты птичьего полета.

Новые возможности значительно повысили шансы Ramboll. Вскоре после приобретения Spectrum Z510 компания выиграла тендер на проектирование крупного моста у себя дома, в Дании.

Макет достоверно отобразил особые V-образные упоры, которые занимали меньше места и требовали меньше материала, чем их классические аналоги. Он превосходно передал изюминку концепции.

"Это только один из примеров, когда цветная 3D-печать помогла победить в тендере, — говорит Жита Моншизадех, разработчик САПР подразделения Ramboll по транспорту и инфраструктуре. — А таких примеров у нас уже множество. 3D-печать как ничто другое помогает заказчику почувствовать уникальность наших проектов, не упустить ни одну из заложенных в них идей. Мы создаем презентации, которые в цвете и с высокой четкостью представляют возможности Ramboll. Цвет, четкость и текстуры — вплоть до рисунка каменной кладки на стене — все это действительно производит неизгладимое впечатление".

Кроме того, 3D-печать экономит средства Ramboll. Например, недавно, когда компании потребовался макет 12-этажного жилого дома, было подсчитано, что распечатать цветную модель на 3D-принтере обойдется втрое де-

шевле заказа на изготовление вручную.

"Печать цветной физической модели практически не требует усилий — при том условии, что правильно выбран масштаб, — продолжает Жита Моншизадех. — Если проект выполнен в программе для трехмерного проектирования, этого вполне достаточно чтобы сформировать 3D-модель. Иногда модель приходится слегка оптимизировать, подгоняя ее

масштаб под разрешение принтера, но в этом, как правило, нет ничего сложного. Проблемы скорее возникают при ручном изготовлении макета — когда, например, одна-единственная маленькая деталь отнимает массу времени. Другими словами, 3D-печать поощряет творчество и пространственное мышление. На разных стадиях проекта можно запросто делать распечатки макета и сравнивать их".

ется в отдельный проект. Сначала архитектурные чертежи передаются изготовителю модели, который воплощает в материале общую концепцию. Это занимает от двух до четырех недель. Если проект благополучно прошел согласования, макет дорабатывается без существенных изменений. Если же нет, архитектору приходится вносить в проект изменения и представлять заказчику на согласование новый вариант модели. Случается, что процесс изготовления физического макета растягивается на месяцы, срывает сроки и ставит под угрозу судьбу всего проекта.

В быстро меняющемся мире цифрового моделирования полагаться на ручное изготовление приближенных моделей — старомодное и слишком дорогое удовольствие. А если изготовление макета было бы быстрым, недорогим и более точным? Только представьте, какие открываются возможности! Ту же 3D-модель можно было бы непосредственно использовать в рабочем процессе... 3D-принтеры компании Z Corporation позволяют воплотить эти мечты в реальность.

Наглядное воплощение

Когда на рынке появился первый 3D-принтер Z Corporation, позволяющий печатать трехмерные физические модели, он принес с собой массу новых возможностей. Более не стесненные высокой стоимостью и габаритами машин для создания прототипов проектировщики вдруг смогли позволить себе регулярно использовать наглядные 3D-макеты на самых ранних этапах проекта.

Компания Morphosis, лауреат архитектурной премии Тома Майна, привык-

Изюминка: использование 3D-макетов в презентациях

Для Робина Локхарта, заместителя руководителя и начальника производства компании OBM International (www.obmi.com), дизайн-проекты, которые обычно занимали многие часы обсуждений и требовали множества решений, полученных методом проб и ошибок, сейчас стали катализатором, задающим общую динамику.

Все дело в том, что не так давно компания интегрировала в свои производственные процессы 3D-печать.

Один из очень важных проектов — строительство новой штаб-квартиры OBM International в городе Корал-Гейблс. При помощи 3D-принтера, закупленного у Z Corporation, "я сделал макет четырехместного рабочего места

с разбивкой компонентов на части, чтобы их потом можно было собрать в разных конфигурациях, — говорит Робин Локхарт. — Команда дизайнеров предложила варианты решения, которые можно комбинировать, меняя компоненты местами. Это избавило нас от лишних дебатов, сэкономило массу времени и сил, а главное позволило быстро и динамично прийти к искомому решению. Вдобавок и сам процесс поиска оказался на редкость увлекательным".

OBM International приобрела 3D-принтер Z Corp Spectrum Z510 в декабре 2007 года. "Сейчас мы используем Z Corp Spectrum Z510 со всеми опциями, включая модуль автоматической очистки от остатков порошка. В сущности, у нас тут присутствует весь набор устройств для работы с макетами,

который постепенно сложился вокруг основного принтера".

Локхарт заметил, что 3D-печать наилучшим образом повлияла на характер бизнеса OBM International: "Наш уровень взаимопонимания с заказчиком просто поражает. Общее настроение презентации мгновенно меняется к лучшему, как только мы дарим заказчику макет. Клиенты теперь могут вести обсуждение в хорошо понятной им плоскости, модель неизменно производит благоприятное впечатление, и благодарность клиентов обеспечена".

Ранее OBM International использовала для презентаций традиционные двумерные чертежи, цветные проекции и видеоролики. Дизайнеры применяли бумажную кальку, ручные наброски, CAD, 3D-визуализацию и моделирование. "Все это

было в нашем арсенале и все это накладывает определенные ограничения. Когда мы делаем презентацию для заказчика, не вполне знакомого с нюансами данного формата, информативность снижается, а это может негативно повлиять на принимаемое решение". По словам Робина Локхарта, компания OBM International делает 3D-макеты и для собственных нужд: в целях критического анализа и оценки проекта.

"Наш документооборот ориентирован на повсеместное применение физических макетов, — говорит Локхарт. — При все более активном использовании 3D-принтера можно надеяться, что качество наших проектов будет только повышаться. К тому же это устройство действительно стало изюминкой всех наших архитектурных презентаций".

шая работать только с самыми современными технологиями, была в числе первых, кто внедрил у себя трехмерную печать. ИТ-директор Morphosis Марти Досчер рассказывает о штаб-квартире компании в городе Юджин, штат Орегон: "Здесь у нас стоят два 3D-принтера, и любой проект с первого же дня сразу идет в 3D".

Может, Том и делает пару эскизов на бумаге, но вся остальная работа выполняется в трехмерном пространстве, и на всем ее протяжении делается множество 3D-отпечатков.

Защищая идеи, побеждая в бизнесе

"Человеческий мозг работает в трех измерениях, а не двух, — объясняет владелец архитектурного бюро iKix Р. "Парта" Партасарати. — Архитекторы и подрядчики веками полагались на двумерные чертежи. Но какими точными ни были бы эти чертежи, всегда есть опасность, что заказчик истолкует их неверно".

Как пример он приводит недавнюю историю с жилым комплексом в сотни строений. Клиент остался вполне доволен чертежами, но, едва увидев 3D-макет, сразу же обеспокоился слишком плотным размещением зданий. Чтобы разбавить это нагромождение, архитектору пришлось поместить в центр комплекса бассейн и фитнес-зал. Можно только догадываться, во что обошлось бы заказчику запоздалое решение этой проблемы — скажем, когда половина комплекса была бы уже построена... Наличие 3D-макета сэкономило архитектору много времени, а заказчика избавило от огромных расходов на изменения в уже строящемся комплексе...

Компания Jerde Partnership закупила принтеры ZPrinter 310 Plus и теперь использует их при разработке любого проекта — от небоскреба до киоска. Воз-

Экспорт из Autodesk Revit

Все возрастающая доля 3D-печати при разработке архитектурных проектов привела к появлению инструмента, который позволил пользователям загружать STL-файлы, импортированные из программы Autodesk Revit, непосредственно на 3D-принтер компании Z Corp. Не так давно компания Autodesk объявила о выпуске новой утилиты STL Exporter для платформы Autodesk Revit 2009 (BIM). Прежде при конвертации файлов Revit в STL-формат требовалось стороннее программное обеспечение.

Эта разработка подчеркивает уверенность Autodesk в перспективах 3D-печати и ее все более широкое распространение по мере роста экономичности и эффективности процесса.

"Физические 3D-модели становятся значимой составляющей процесса проектирования, предлагая наглядно изучить проект и улучшить взаимопонимание между проектировщиком и заказчиком, — говорит Эмиль Кфоури, старший линейный менеджер Autodesk AEC Solutions. — 3D-макеты необходимы нашим клиентам на протяжении всего жизненного цикла изделия, но прежде всего во время поиска

концептуального решения. В STL Exporter для платформы Revit реализована полная поддержка устройств Z Corporation, которые сделали трехмерную печать не только невероятно быстрой и качественной, но и по-настоящему доступной. Мы разрабатываем и другие интересные решения для печати физических макетов на принтерах Z Corporation".

Кфоури также отметил, что уверен в ярком будущем 3D-печати. "Большинство 3D-моделей распечатываются пока лишь на стадии концептуальной проработки — при исследовании и оформлении очертаний будущего здания. Кроме того, физический макет появ-

ляется на завершающей стадии, когда проект выносится на публику. В будущем я вижу 3D-печать на всех этапах, когда даже мельчайшие изменения отражаются в отдельном макете и изучаются, чтобы убедиться в их необходимости. Я ожидаю, что в макетах будут все более востребованы цвет и текстуры — они делают модель предельно наглядной".

Конвертор STL Exporter, формирующий STL-файл из модели, которая создана в программах AutoCAD Revit Architecture, AutoCAD Revit Structure и AutoCAD Revit MEP, доступен для загрузки на сайте Autodesk (www.autodesk.ru).

возможность трехмерной печати в офисных условиях позволяет изготавливать макеты очень быстро, а кроме того создавать такие модели, делать которые вручную было бы попросту нецелесообразно.

Спустя всего неделю после приобретения принтер ZPrinter 310 Plus помог выиграть конкурс, на который Jerde Partnership представила проект берегового ландшафта в Сан-Диего. Детализованная физическая модель наглядно показала, как проект Jerde улучшает очертания ландшафта, сохраняя его общий стиль. Аль Ваас, заместитель вице-президента и главный дизайнер проекта, говорит, что создание такого же макета вручную потребовало бы недельных усилий целой команды специалистов. А с помощью ZPrinter 310 Plus макет был распечатан всего за полдня. "Чем детальнее проработан проект, чем он сложнее, тем больше преимуществ дает 3D-печать", — замечает Ваас. И добавляет, что применение 3D-принтеров дает примерно двукратный рост производительности.

Как это работает?

3D-принтеры Z Corporation работают с файлами форматов, используемых в BIM, формируя трехмерные физические макеты из композитного порошкового гипса.

Модель, полученную из таких программ, как Autodesk Revit или Autodesk

3ds Max, программа Z Corp разрезает на тысячи горизонтальных слоев. Затем печатающая головка принтера совершает тысячи проходов сквозь порошок, оставляя на точках пересечения жидкое связующее вещество. Там, где это вещество соприкасается с порошком, тот быстро застывает. Таким образом, печатая с вертикальной скоростью около одного дюйма в час, принтер наносит материал слой за слоем и создает из порошкового гипса готовый макет.

3D-принтеры Z Corp уникальны: только они умеют делать модели в цвете. Ни одна другая технология создания 3D-макетов

не предполагает такой возможности. Кроме того, на модель можно наносить графику и фотографии, чтобы еще больше усилить сходство с оригиналом.

Программное обеспечение Z Corp позволяет не ограничиваться размерами области построения. Макет здания можно разделить на части, а программа ZEdit Pro автоматически добавит к ним шпильки и отверстия для последующей сборки практически заподлицо.

Экономия

В то время как цена макета, сделанного вручную, может достигать нескольких тысяч долларов, цена такого же макета, распечатанного на 3D-принтере компании Z Corporation, составляет всего 2-3 доллара за кубический дюйм.

"При выполнении средних и больших проектов расходы на изготовление макета окупаются практически сразу, — говорит вице-президент департамента развития Z Corporation Скотт Хармон. — Зачастую очень быстро окупается и сам аппарат: если, например, благодаря модели удалось на самом раннем этапе проекта обнаружить серьезную ошибку или компания стала победителем тендера, представив свой проект в самом выигрышном свете. При том что изготовление строительных макетов на 3D-принтерах — относительно новое направление, большинство наших клиентов — архитекто-

ры: именно они получают отдачу от принтера с самого первого дня работы".

Скорость и масштабируемость

Там, где изготовления макета средних размеров приходилось ждать неделями, 3D-принтер справится менее чем за 12 часов. Струйные 3D-принтеры Z Corporation не дымят, производят минимум отходов, а материал, оставшийся неотработанным в процессе печати, пригоден для дальнейшего применения. Принтеры печатают с разрешением до 600 dpi, скрупулезно воспроизводя мельчайшие детали поверхности.

Линейка Z Corp включает в себя черно-белый принтер ZPrinter 310 Plus и три цветных устройства: ZPrinter 450, Spectrum Z510 и позволяющий печатать с высоким разрешением ZPrinter 650.

"Аппараты, предлагаемые другими производителями, не позволяют одновременно формировать множество макетов: невозможно печатать модели одну над другой", — говорит Скотт Хармон. — На принтерах Z Corp вы можете печатать столько макетов, сколько их физически уместится в области построения, — благодаря тонкому слою порошка между ними".

Не так давно в преимуществах массовой печати на принтерах Z Corp еще раз убедилась компания Realization Group. Когда ее офис в городе Корал-Гейблс, штат Флорида, заказал 100 экземпляров макета для маркетинговых целей, Realization Group смогла выполнить заказ всего за два дня — исключительно благодаря возможности одновременной печати нескольких экземпляров без потерь в точности, качестве и надежности.

Наряду с преимуществами, касающимися скорости и доступности, 3D-принтер представляет особую ценность для начинающих архитекторов. Применение 3D-печати на раннем этапе проектирования позволяет быстро набирать драгоценный опыт, ограждая и самого архитектора, и заказчиков от дорогостоящих ошибок, вызванных именно недостатком опыта.

Благодаря 3D-принтерам компании Z Corporation, формирующим архитектурные макеты на порядок дешевле и быстрее ручного способа, 3D-печать теперь можно применять на ранних этапах проектирования, что повышает эффективность всего процесса. Как цифровое моделирование BIM удешевляет и делает более эффективным проектирование, так и 3D-макеты, создаваемые на стадии проработки проекта, помогают лучше осознать его концепцию, избежать ошибок и обеспечить бизнес возможностями, о которых раньше оставалось только мечтать.

По материалам компании Z Corporation

CADmaster

журнал для профессионалов в области САПР

Уважаемые читатели журнала CADmaster!

Чтобы и дальше получать журнал бесплатно, заполните, пожалуйста, этот бланк и не позднее **10 декабря** отправьте его в ЗАО «ЛИР консалтинг» по факсу +7 (495) 958-4990 или по почте: 117105, Москва, Варшавское шоссе, д. 33.

Переоформление бесплатной подписки

ФИО адресата: _____

Полное наименование организации: _____

Отдел: _____

Должность: _____

Телефон: (_____) _____
код города

Факс: (_____) _____
код города

E-mail: _____

Издания направлять по адресу:

Почтовый индекс Страна _____

Область _____

Город _____ Улица _____

Дом _____ Строение/корпус _____ Офис _____

Вид деятельности:

Машиностроение

Электроника и электротехника

Нефть и газ

Геоинформационные системы
и картография

Изыскания, генплан и транспорт

Проектирование промышленных
объектов

Архитектура и строительство

Другое _____

NANOCAD

ПРЕДСТАВЛЯЕТ

nanocad СПДС

БЫСТРЫЙ. УДОБНЫЙ. ИНТЕЛЛЕКТУАЛЬНЫЙ.

на мониторах страны

www.nanocad.ru