
NX NASTRAN
Il solutore FEA di punta per prestazioni computazionali, accuratezza,
affidabilità e scalabilità

Answers for industry.

siemens.com/plm/nxnastran

http://www.siemens.com/plm/nxnastran

2

Siemens comprende le sfide del
processo di sviluppo prodotto
La crescente complessità dei prodotti
e del mercato insieme a team di
sviluppo globali e budget di sviluppo
ridotti rappresentano delle sfide per
le aziende di ogni settore.

Problemi rilevati troppo tardi in fase
di sviluppo
La difficoltà principale dello sviluppo
menzionata dalle aziende manifatturiere
è che i problemi vengono rilevati troppo
tardi nel ciclo di sviluppo. Tali problemi
non solo sono estremamente costosi da
risolvere tramite modifiche tardive di
progettazione e produzione, ma sono
anche costosi in termini di mancati ricavi
derivanti dai ritardi nel lancio dei prodotti.

Comprendere i compromessi tra
qualità, prestazioni e costi
Un altro problema sollevato dalle
aziende è la necessità di comprendere
meglio in che modo i compromessi
sulla progettazione influenzano le
caratteristiche di qualità, prestazioni
e costi. L'utilizzo di test fisici di diverse
progettazioni di prototipi per comprendere
questi compromessi richiede tempo,
è costoso e infine inattuabile
nell'ambiente aziendale attuale.

Scegliere gli strumenti
di simulazione appropriati
La pressione del settore su riduzione dei
tempi di sviluppo e miglioramento della
qualità spinge le aziende migliori del
settore a un crescente utilizzo della
simulazione. Tuttavia, scegliere gli
strumenti appropriati è fondamentale
per usufruire dei benefici di business
della simulazione. Al momento di valutare
gli strumenti di simulazione, le aziende
devono tenere presente fattori quali
tecnologia, scalabilità e integrazione:
•	La tecnologia appropriata consente alla

simulazione di rappresentare in modo
preciso e accurato l'ambiente fisico

•	Le soluzioni scalabili si adattano alla
complessità del prodotto, alle risorse
informatiche a elevate prestazioni
e ai differenti livelli di competenza
degli utenti.

•	L'integrazione con altri strumenti
di simulazione e applicazioni per lo
sviluppo prodotto rappresenta un
elemento chiave per l'efficienza
e l'efficacia delle soluzioni CAE

Le sfide del processo
di sviluppo prodotto

"Nel settore aereo e aerospaziale
non c'è spazio per la
progettazione di scarsa qualità".

Ben Terrell
Responsabile della progettazione di
Aquila Engineering a Perth

47%

41%

36%

28%

24%

0% 10% 20% 30% 40% 50%

Riduzione della forza lavoro/
mancanza di competenze tecniche

Previsione del comportamento del
prodotto in un ambiente reale

Compromessi in termini di costi,
prestazioni e qualità

Percentuale di
intervistati (n=157)
Fonte:
Aberdeen Group
Aprile 2010

Modifiche di progettazione frequenti

Problemi/errori rilevati troppo tardi

Principali sfide della progettazione del prodotto

2

3

Vantaggi di NX Nastran

Il solutore FEA di punta
Uno standard del settore da oltre 40 anni,
Nastran è un solutore a elementi finiti
per l'analisi di sollecitazioni, vibrazioni,
errori strutturali, trasferimento del calore,
acustica e aeroelasticità. Le aziende
manifatturiere e i fornitori di progettazione
dei settori aerospaziale, automobilistico,
elettronica, attrezzature industriali,
dispositivi medici e di altri settori si
affidano al software NX™ Nastran® per
soddisfare le proprie esigenze cruciali
di calcolo progettuale e mettere a punto
progetti sicuri, affidabili e ottimizzati
all'interno di cicli di progettazione
sempre più brevi.

Sviluppo più veloce dei prodotti
La simulazione con NX Nastran consente
ai progettisti di rilevare i problemi di
progettazione dei prodotti prima di
effettuare test fisici costosi. Grazie
a NX Nastran, i progettisti sanno che la
loro progettazione funzionerà quando
il primo prototipo fisico verrà testato.

Migliore qualità del prodotto
NX Nastran consente a ingegneri
e progettisti di valutare rapidamente
molte più idee di progettazione rispetto
ai prototipi fisici. La simulazione consente
ai progettisti di comprendere meglio
e ottimizzare i compromessi di
progettazione in termini di qualità,
costi e prestazioni.

Riduzione dei costi di sviluppo
e di garanzia
La simulazione con NX Nastran ha fatto
risparmiare milioni di dollari al settore
Ricerca e Sviluppo, poiché costruire un
modello computerizzato e verificarne le
prestazioni è più economico, rapido ed
efficiente rispetto alla realizzazione di
prototipi fisici. Grazie alla migliore qualità
del prodotto le aziende possono
risparmiare sui potenziali costi di garanzia.

Visione ed eredità di CAE di Siemens
La nostra visione è fornire soluzioni di
simulazione della progettazione che
consentano di prendere decisioni sulle
prestazioni del prodotto durante l'intero
ciclo di vita del prodotto.

Siemens PLM Software mantiene questa
visione basandosi sulla nostra esperienza
in materia di simulazione sviluppata nel
corso di più di 40 anni con i noti prodotti
CAE, quali I-deas™, NX CAE e NX Nastran.

"La tecnologia PLM di Siemens
ha raggiunto importanti
risultati aziendali, soprattutto
per quanto riguarda il nostro
vantaggio competitivo nella
realizzazione di prodotti
di altissima qualità e di
portata globale".

Arun Gupta
General Manager
Progettazione e ingegnerizzazione dei
progetti
Flovel Group

"Nel software possiamo rilevare
le aree problematiche prima di
costruire i prototipi".

Paul Voerman
Presidente
Challenge b.v.

NX CAEI-deas

SDRC UGS SIEMENS

NX Nastran

Nastran

Gestione dei processi di
simulazione di Teamcenter

4

Più domini di soluzione,
un solutore

"La dinamica non-lineare è una
feature chiave di NX Nastran
e ci ha consentito di colmare
una lacuna nella progettazione
civile e strutturale".

Dr. Roberto Nascimbene
Ricercatore
Settore analisi strutturale
Coordinatore
Eucentre

"Grazie all'analisi a elementi
finiti (tecnologia), siamo stati
in grado di ridurre lo stress di
un terzo".

Martin Albrecht
CEO
MT-Propeller

NX Nastran risolve la maggior parte dei
problemi di analisi strutturale relativi
all'analisi lineare e non lineare, alla
risposta dinamica, alla dinamica dei
rotori, all'aeroelasticità e all'ottimizzazione.
Il vantaggio di avere tutte queste soluzioni
disponibili in un unico solutore è che
i formati di file di input/output sono
gli stessi per tutti i tipi di soluzione,
semplificando notevolmente i processi
di modellazione.

Analisi lineare
L'analisi lineare presuppone che i materiali
non vengano sollecitati oltre i limiti di
snervamento e che la deformazione sia
ridotta in relazione alle dimensioni generali.
NX Nastran dispone di una gamma
completa di funzionalità di analisi lineare.
Ad esempio, è in grado di risolvere problemi
statici come determinare la resistenza di
una struttura con un carico prestabilito.
NX Nastran risolve anche problemi transitori
in cui i carichi cambiano nel corso del
tempo, come ad esempio un'auto in corsa.
I progettisti utilizzano inoltre NX Nastran
per risolvere l'instabilità ai carichi di
punta e il comportamento del trasferimento
di calore.

Analisi non lineare avanzata
Quando le deformazioni sono rilevanti,
le leggi sulle quali si basa l'analisi lineare
non sono valide o quando il contatto è un
fattore, l'analisi non lineare è la scelta di
simulazione più appropriata. Grazie ai
solutori di analisi non lineare implicita
ed esplicita, i progettisti possono risolvere
problemi semplici come l'analisi di un
connettore in plastica e complessi come
l'analisi del tetto di un'auto e della
post-instabilità ai carichi di punta.

Le funzionalità avanzate dei materiali
consentono agli utenti di simulare il
cedimento di una struttura in gomma
o le prestazioni del sistema di tenuta di
un motore. Le funzionalità dinamiche
esplicite integrate consentono ai progettisti
di eseguire analisi della lavorabilità dei
metalli o di valutare le prestazioni di un
sistema elettronico durante simulazioni
di caduta ad alto impatto.

Analisi dinamica degli elementi rotanti
I sistemi rotanti, come gli alberi e le
turbine, sono soggetti a forze centrifughe
e giroscopiche che generano un
comportamento dinamico non presente
in sistemi statici. In particolare,
l'instabilità dinamica può sorgere
a determinate velocità di rotazione
conosciute come velocità critiche.
L'analisi dinamica degli elementi rotanti
consente agli ingegneri di prevedere
la velocità critica dei loro sistemi
e sviluppare progetti che lavorino
lontano da tali valori critici.

Dettaglio delle superfici di contatto
di un isolatore a pendolo

5

Analisi dinamica
L'analisi dinamica è un importante
e riconosciuto punto di forza di NX Nastran.
NX Nastran copre la gamma completa
di soluzioni dinamiche quali risposte
transitorie, in frequenza, carico casuale
e risposta agli urti. Le funzionalità di
risposta dinamica svolgono un ruolo
chiave in varie applicazioni, ad esempio
per la valutazione del comfort dei
passeggeri in aereo o in auto in diverse
condizioni operative o degli effetti delle
vibrazioni sulle prestazioni dei prodotti
di consumo e di altri dispositivi elettronici
high tech.

I risultati dell'analisi dinamica vengono
spesso utilizzati come dati per altri tipi
di analisi, ad esempio l'analisi del moto
dei corpi flessibili. Per semplificare i flussi
di lavoro di simulazione, NX Nastran
facilita i collegamenti agli strumenti di
simulazione cinematica quali NX Motion,
RecurDyn, Adams, SIMPACK e MATLAB.

Analisi aeroelastica
L'analisi aeroelastica consente l'analisi
di modelli strutturali in presenza di
un flusso d'aria. Grazie a NX Nastran
i progettisti sono in grado di simulare
l'analisi statica del trim aeroelastico,
la risposta di vibrazione e aeroelasticità
dinamica applicata a una varietà di
carichi instabili, tra cui le raffiche.
Pertanto, è applicabile nella progettazione
di aerei, elicotteri, missili, ponti sospesi
e anche alte ciminiere e linee elettriche.

Ottimizzazione
La progettazione e produzione di prodotti
innovativi in grado di soddisfare i criteri
prestazionali è l'obiettivo di ciascun
produttore. Grazie all'utilizzo di tecniche
di ottimizzazione, i progettisti sono in
grado di migliorare una proposta di
progettazione e realizzare il migliore
prodotto possibile al minimo costo.
Poiché i progetti possono avere
centinaia di parametri variabili con
complesse interrelazioni, trovare una
progettazione ottimale attraverso
iterazioni manuali è, nel migliore
dei casi, casuale. Le funzionalità
di ottimizzazione di NX Nastran
semplificano e automatizzano
il processo utilizzando sofisticati
algoritmi per effettuare la ricerca
nell'intero spazio di progettazione
e trovare la giusta combinazione di
parametri in grado di produrre
prestazioni ottimali.

"Abbiamo adottato una
soluzione avanzata che ci
consente di eseguire una
serie completa di analisi
strutturali e termiche".

Nicolas Étienne
Responsabile del gruppo meccanico
ABB Analytical Business Unit

Corpi flessibili all'interno
di un'analisi del moto

6

Le dimensioni dei modelli di analisi
a elementi finiti sono in costante
aumento poiché i progettisti continuano
ad affrontare i problemi più complessi
attraverso l'aumento della capacità di
elaborazione. Attualmente sono comuni
i modelli complessi con decine di milioni
di nodi ed elementi. Sono le prestazioni
a rendere NX Nastran la soluzione ideale
per gli utenti che devono risolvere
problemi sempre più complessi.

Elaborazione SMP (Shared Memory
Parallel, Algoritmo di memoria condivisa)
L'utilizzo di più processori in parallelo
può ridurre notevolmente i tempi di
esecuzione della soluzione rispetto alle
soluzioni di serie più tradizionali che
utilizzano un processore. L'elaborazione
SMP (Shared Memory Parallel, Algoritmo
di memoria condivisa) è la tecnologia
preferita sui nodi multiprocessore con
memoria condivisa o sui nodi processore
con processori multipli. L'SMP viene
utilizzato per operazioni di livello
inferiore, come la scomposizione e la
moltiplicazione di matrici. Poiché ogni
sequenza di soluzione comporta la
moltiplicazione di matrici, SMP può
essere attivato in tutte le sequenze di

soluzione, a condizione che l'hardware
supporti SMP.

Calcolo parallelo della memoria
distribuita (DMP)
Le analisi dinamiche più complesse,
a livello di sistema, che vengono spesso
effettuate nei settori automobilistico
e aerospaziale rappresentano la
principale sfida computazionale
e con il calcolo parallelo della memoria
distribuita (DMP) è possibile ottenere
livelli molto più elevati di scalabilità
rispetto all'elaborazione SMP (Shared
Memory Parallel, Algoritmo di memoria
condivisa). NX Nastran utilizza DMP per
raggiungere una maggiore velocità
di soluzione dividendo la soluzione
a elementi finiti in parti più piccole che
possono essere risolte simultaneamente.

Le soluzioni DMP vengono in genere
eseguite su un cluster con più nodi
e più canali I/O comunicanti attraverso
una rete. Ciascun nodo ha la propria
memoria e uno o più dischi. Gli utenti
devono solo specificare il numero di
processori e la partizione della soluzione
viene eseguita internamente.

Prestazioni computazionali
e precisione numerica

"Vedere una correlazione così
valida su un modello di
sistema molto complesso
è stato incredibile".

George Laird
Principale progettista meccanico
Predictive Engineering

1 CPU SMP=2 SMP=2
w/SMEM

Te
m

po
 tr

as
co

rs
o

(m
in

.)

0

4

8

12

16

11,2

14,4

9,0

Prestazioni SMP per un modello
con 68.000 nodi risolti su un
computer portatile con processore
Intel Core 2 Duo e 8 GB di RAM.

7

DMP può anche essere utilizzato su un singolo nodo con
più processori. Se si dispone di memoria adeguata e canali
I/O, i processori funzionano come se fossero configurati
su un sistema cluster.

Se si utilizza NX Nastran con DMP su un cluster o su una
workstation multiprocessore, ciascun processore opera
nella propria partizione della geometria o intervallo
di frequenza e comunica con gli altri processori per
condividere le informazioni. Una volta completata
la soluzione, i risultati vengono uniti creando un
singolo file di risultati.

NX Nastran dispone di molte opzioni per la partizione del
dominio di soluzione:

La partizione del dominio geometrico è disponibile per
le soluzioni statiche e dinamiche. Il modello fisico viene
automaticamente suddiviso in partizioni geometriche che
vengono risolte su processori diversi.

La partizione del dominio di frequenza è disponibile
per le soluzioni dinamiche. L'intervallo di frequenza
di interesse viene automaticamente partizionato in
segmenti dell'intervallo di frequenza che vengono risolti
separatamente. Ciascun processore risolve il modello
completo nel proprio segmento di frequenza.

La partizione del dominio gerarchico combina i metodi
di dominio geometrico e di frequenza. Questo approccio
viene utilizzato per le soluzioni modali e consente la
scalabilità a livelli più elevati rispetto a quelli che si
potrebbero ottenere con ciascun metodo singolarmente.

La partizione del dominio di carico è utile quando
è presente un gran numero di situazioni di carico in un
problema di analisi statica lineare. Invece di eseguire la
partizione del modello a elementi finiti, la matrice di carico
viene partizionata tra i processori nel modo più uniforme
possibile e la soluzione lineare viene calcolata all'interno di
ciascuno dei rispettivi processori per le proprie situazioni di
carico. Come la partizione del dominio di frequenza, quella
del dominio di carico, che non ha bisogno di comunicazione
tra i processori, è quasi linearmente scalabile.

La partizione del dominio ricorsivo rimane la soluzione
DMP più nuova e scalabile per le soluzioni modali. Opera
su partizioni multilivello delle matrici a elementi finiti

eseguendo la riduzione automatizzata della matrice
(non solo massa e rigidezza). Come metodo di riduzione
matematica, la soluzione che ne deriva è approssimativa
rispetto ad altri metodi DMP. Tuttavia, l'utente ha la
possibilità di verificare l'accuratezza dell'approssimazione
e l'esperienza ha dimostrato che l'approssimazione
predefinita è molto buona e molto vicina alla soluzione
computazionalmente esatta.

La scalabilità di questo metodo è stata raggiunta su
512 CPU. La soluzione DMP ricorsiva è in grado di risolvere
problemi molto grandi oltre 100 volte più velocemente
rispetto al metodo Lanczos su un singolo processore.

DMP con esempio di partizione del dominio ricorsivo:
Soluzione modale del modello dell'ala di un aereo simulato
50 milioni di gradi di libertà
1521 modalità sotto 200 Hz
Ciascun nodo: doppio quad-core Intel Nehalem da
2,67 GHz, 24 GB di RAM

M
in

ut
i

399

182
150

57 46,5 38,50

100

200

300

400

4 16 32

Processori

64 128 512

8

I progettisti possono creare facilmente
modelli NX Nastran grazie a diversi
pre-processor FEA compatibili con
NX Nastran. Per semplificare ulteriormente
il processo di modellazione, NX Nastran
include feature esclusive che consentono
ai progettisti di collegare rapidamente
componenti complessi e accelerare
i tempi del processo.

Integrazione con NX CAE e Femap
La strategia di Siemens consiste nello
sviluppo del software NX Nastran per gli
utenti più avanzati ed esigenti. Le stesse
affidabili funzionalità sono poi integrate
negli strumenti software NX CAE
e Femap™ per consentire a una gamma
più vasta di utenti di sfruttarne i vantaggi.
I team responsabili della grafica e della
risoluzione dei problemi collaborano
a stretto contatto per garantire che
i potenziamenti delle funzionalità
di NX Nastran vengano rapidamente
supportati dalle relative versioni
aggiornate di NX CAE e Femap.

Semplificare la connettività
dei componenti
Le feature di modellazione della
connettività di NX Nastran consentono
agli analisti di modellare i problemi di
contatto nelle simulazioni altrimenti
lineari e di collegare più facilmente
mesh FE dissimili, riducendo così
i tempi di modellazione. Le feature di
connettività di NX Nastran includono:
•	Contatto lineare
•	Relazioni per incollaggio per l'unione

di mesh dissimili, tra cui relazioni
bordo-superficie e superficie-superficie

•	Precaricamento bulloni
•	Espansione termica per elementi rigidi

Ridurre i tempi del processo
di simulazione
Oltre a semplificare il processo di
modellazione, NX Nastran include
funzionalità che consentono di velocizzare
i tempi del processo di simulazione:
•	Superelementi esterni più facili da

utilizzare semplificano la modellazione
di assiemi FE complessi e riducono
i tempi di soluzione

•	La risoluzione automatica dei conflitti
di dipendenza consente di ridurre
i tempi di modellazione in caso
di tali conflitti

•	Le interfacce dirette alle soluzioni
cineto-dinamiche (MBD) quali NX
Motion, RecurDyn, Adams e SIMPACK
consentono la simulazione cinematica
con corpi flessibili

Compatibile con pre-processor
di terze parti
Siemens comprende che i processi di
progettazione e le preferenze di ciascun
analista sono unici. Diversi pre-processor
FEA di terze parti supportano anche
grandi quantità di dati e file di risultati
di NX Nastran.

Semplificazione del flusso
di lavoro di modellazione
e progettazione

"Un ulteriore vantaggio
di NX e NX Nastran è la
scalabilità. Siamo in grado
di fornire agli utenti
funzionalità personalizzate".

Don Hoogendoorn
Coordinatore dei progetti
Reparto di Ricerca
Damen Shipyards Group

Contatto lineare in
un'applicazione di bulloni

9

"L'integrazione di NX Nastran
nell'ambiente NX CAE consente
all'utente di aumentare la fedeltà
dell'analisi utilizzando modelli
a elementi finiti e geometrici
molto dettagliati. La capacità
di NX Nastran di risolvere questi
problemi, talvolta di centinaia di
milioni di gradi di libertà, nel più
breve tempo possibile consente
agli analisti di prendere decisioni
di progettazione corrette ed è un
obiettivo chiave del team di ricerca
e sviluppo Siemens".

Dr. Louis Komzsik

Responsabile analista numerico

Ufficio Architettura e Tecnologia

Siemens PLM Software

Collegare mesh dissimili
tramite incollaggio

10

I progettisti oggi utilizzano NX Nastran
per risolvere una varietà di applicazioni
avanzate, come i problemi NVH (Noise,
Vibration and Harshness, rumore,
vibrazioni e asperità) nel settore
automobilistico, l'analisi di materiali
compositi nel settore aerospaziale
e complessi problemi di fisica associata
nel settore dell'elettronica e in diversi
altri settori.

Materiali compositi
Nel tentativo di rendere i prodotti più
leggeri eppure più robusti, le aziende
manifatturiere ricorrono sempre più
ai materiali compositi. NX Nastran
è all'avanguardia nella simulazione del
comportamento dei prodotti realizzati
con materiali compositi grazie al
costante sviluppo di modelli di
materiali e tipi di elementi, come
ad esempio un elemento solido per
i materiali compositi che fornisce
una rappresentazione geometrica più
precisa di un materiale composito.

Elemento solido per i materiali compositi

Fisica associata
Nel mondo reale, il comportamento di un
prodotto non è determinato da un singolo
e isolato dominio fisico. Al contrario,
gli effetti di un fenomeno fisico influiscono
simultaneamente sulla reazione del
prodotto a un altro dominio fisico.
Ad esempio, gli effetti termici e strutturali
sono fondamentali per la progettazione
dei motori a reazione. NX Nastran
consente di analizzare i problemi del
contatto termico che influiscono anche
sulle performance strutturali. È possibile
effettuare l'accoppiamento in NX Nastran
tramite le sequenze della soluzione di
analisi strutturale e termica. Per problemi
termomeccanici più avanzati, i progettisti
possono facilmente accoppiare NX Nastran
con Thermal NX.

NVH
L'analisi NVH, comunemente utilizzata
nel settore automobilistico, consente
di quantificare le caratteristiche relative
al rumore e alle vibrazioni dei veicoli.
NX Nastran offre tutti i tipi di soluzione
necessari per analizzare rumore e vibrazioni,
tra cui statica lineare (con inertia relief),
modi normali, risposta in frequenza
e risposta transitoria dirette e modali.
Un'analisi NVH accurata può richiedere
modelli di grandi dimensioni e può
rivelarsi intensiva dal punto di vista
computazionale. Pertanto, grazie alla
capacità di risolvere in modo efficiente
modelli di grandi dimensioni, NX Nastran
è l'ideale per i progettisti NVH.

Applicazioni avanzate

10

11

Accoppiamento termomeccanico tra NX Nastran e NX Thermal

Accoppiamento acustico-strutturale

"Le attuali e avanzate
applicazioni di analisi NVH
richiedono l'integrazione
perfetta di software specifici
nel processo di analisi.
NX Nastran ha stabilito nuovi
standard di accesso e di
scambio di dati di elementi
finiti Nastran. Ciò consente
di ottenere il massimo
vantaggio dagli strumenti
CAE nel cuore del processo
di sviluppo virtuale".
Dr. Otto Gartmeier
Responsabile, NVH CAE
Daimler AG

12

In linea con la filosofia di Siemens di
sviluppare prodotti aperti, NX Nastran
offre ai progettisti la flessibilità di
aggiungere i propri moduli di analisi
personalizzati. Siemens collabora anche
con partner di soluzioni che desiderano
integrare i propri prodotti con NX Nastran.

Programmazione dell'astrazione
di matrice diretta (DMAP)
La Programmazione dell'astrazione di
matrice diretta (DMAP) è un add-on di
NX Nastran che consente ai clienti di
estendere le funzionalità di NX Nastran
scrivendo le proprie applicazioni
e installando moduli personalizzati.
DMAP può essere utilizzato per calcolare
misure aggiuntive della risposta
strutturale, per trasferire i dati intermedi
da e verso NX Nastran (ad esempio,

matrici di sistema generate esternamente),
per incorporare gli ultimi miglioramenti
software senza attendere una versione
software completa o per accedere
a qualcosa di più dell'insieme di
dati standard.

Partner di soluzione
Molti clienti hanno investito in strumenti
sviluppati da terze parti in grado di trarre
vantaggio da NX Nastran. Siemens
è impegnata a mantenere aperti
e produttivi i rapporti con i suoi tanti
sviluppatori indipendenti che lavorano
per elaborare funzionalità specifiche
di NX Nastran per clienti e per i vari
settori industriali.

 Flessibilità e apertura

13

Accoppiamento con risultati di forza di solutori
di terze parti
Gli analisti possono combinare NX Nastran con solutori di
terze parti per l'analisi accoppiata prendendo i risultati del
campo di forza generato esternamente come carico per
un modello strutturale di NX Nastran. Ad esempio, questa
funzionalità viene spesso applicata quando si analizzano
i componenti strutturali dei motori elettrici. In queste
applicazioni, il carico di superficie risultante da una
simulazione elettromagnetica condotta tramite un prodotto
esterno è integrato in una soluzione NX Nastran. Vengono
quindi calcolate le risposte della struttura ai carichi
combinati di campi elettromagnetici esterni e strutturali.

Analisi del moto che combina corpi flessibili e sistemi
di controllo

"Grazie all'architettura aperta
tramite la funzionalità
Programmazione dell'astrazione
di matrice diretta (DMAP),
NX NASTRAN è diventato un
componente software importante
per lo sviluppo di prodotto
multidisciplinare presso la nostra
divisione. Questa funzionalità
ha consentito il collegamento
dell'analisi strutturale
a simulazioni elettromagnetiche,
multi-body e del sistema di controllo.
Dott.ri Hans-Georg Köpken, Thomas Flöck e Christian Ballauf
Siemens AG
Industry - Drive Technologies, Motion Control

14

Oggi sia le piccole aziende di
progettazione che le grandi aziende
manifatturiere multinazionali utilizzano
NX Nastran per le proprie esigenze di
simulazione. Ciò è possibile grazie alle
opzioni flessibili e scalabili di licenze
e pacchetti di NX Nastran.

NX Nastran Desktop
La licenza NX Nastran Desktop è ideale
per i clienti più piccoli sprovvisti di
server di calcolo centralizzati. La licenza
desktop significa che la soluzione
NX Nastran inizializza dall'interno
dell'ambiente di pre-processing

CAE (software NX CAE o Femap)
e l'esecuzione del solutore viene
effettuata sulla stessa CPU della
soluzione pre-processing FE.

Lo stesso solutore NX Nastran Desktop
viene utilizzato nei vari pacchetti
NX Advanced Simulation, NX Design
Simulation e Femap/NX Nastran.
Ciò significa che la stessa tecnologia
NX Nastran può essere utilizzata da
analisti esperti di alto livello e nelle
soluzioni di progettazione integrate
per analisi coerenti e precise.

Licenze e pacchetti scalabili

15

NX Nastran Enterprise
La licenza NX Nastran Enterprise offre ai clienti la massima
flessibilità per implementare il solutore in modo che soddisfi
in modo ottimale le proprie esigenze di simulazione.
La licenza Enterprise consente a NX Nastran di risolvere i file
di input Nastran validi da qualsiasi pre-processor (NX CAE,
Femap, MSC Patran, Altair HyperMesh e altri). Il solutore
NX Nastran può essere inoltre su una CPU differente del
sistema di pre-processing, ad esempio su un server o un
cluster separato.

Funzionalità e prodotti di NX Nastran

Pacchetto NX Nastran Basic*
Analisi statica lineare
Analisi modale
Analisi d'instabilità ai carichi di punta
Analisi di trasferimento del calore
(stato stazionario e transitorio)

Analisi non lineare implicita di base
Analisi della saldatura a punti
Accoppiamento acustico accelerato

Pacchetto avanzato NX Nastran - Add-on
Modulo di analisi della risposta dinamica
Modulo di analisi di aeroelasticità
Modulo di analisi dei superelementi
Programmazione dell'astrazione di matrice diretta
(DMAP)
Calcolo parallelo della memoria distribuita (DMP)

Ottimizzazione di NX Nastran - Add-on
Modulo di ottimizzazione progetto

NX Nastran non-lineare avanzato - Add-on
Solutore implicito
Solutore esplicito

Dinamica degli elementi rotanti NX Nastran - Add-on
Dinamica degli elementi rotanti

*Il pacchetto base è un prerequisito essenziale per usufruire di tutti i moduli
aggiuntivi e del pacchetto avanzato Sono disponibili anche altri pacchetti.
Contattare Siemens per le ultime informazioni sui pacchetti di prodotti
e sui prezzi

"NX Nastran è ampiamente
implementato in vari settori come
solutore aziendale standalone
o come tecnologia incorporata
negli ambienti di sviluppo
prodotto. Di conseguenza,
stiamo constatando un aumento
significativo nell'uso efficace
della tecnologia di simulazione
da ingegneri e progettisti a tutti
i livelli".
Jim Rusk
Vice Presidente
 Product Engineering Software
Siemens PLM Software

16

Documentazione
e assistenza di livello
assoluto

Siemens è fermamente convinta
dell'importanza della comunicazione
diretta con tecnici o specialisti e offre
servizi di assistenza in grado di garantire
qualità e responsabilità di livello assoluto.
Ciò che conta è aiutare il cliente
a realizzare i propri obiettivi aziendali.

GTAC
Siemens è riconosciuta a livello mondiale
per la dedizione, la professionalità
e l'efficienza del proprio team di assistenza.
Il GTAC (Global Technical Access Center)
è il punto di riferimento per l'assistenza
software. GTAC fornisce supporto sia in
merito a software applicativi che a sistemi
operativi via telefono e Internet. GTAC
è costituito da un team specializzato
che fornisce assistenza in merito
a discipline specifiche.

Gli specialisti NX Nastran sono presenti
in ogni regione del mondo e sono
strettamente integrati nei gruppi di
sviluppo prodotto. Pertanto, possono
individuare rapidamente la soluzione
in grado di migliorare la produttività.
Inoltre, gli utenti possono accedere
a forum online per porre domande
e ottenere risposte da altri utenti,
dallo staff di GTAC, sviluppatori, tecnici
dell'assistenza e responsabili marketing.

17

Documentazione
Una documentazione chiara, semplice
e intuitiva è fondamentale per una buona
usabilità del prodotto. La documentazione
NX Nastran è efficace nell'aiutare
i nuovi utenti a essere subito operativi.
La documentazione rappresenta un fattore
chiave per rendere NX Nastran uno
standard per tutti gli altri solutori Nastran.

Libreria delle guide online
La libreria delle guide online di NX Nastran
contiene le versioni in formato pdf di tutti
i manuali di NX Nastran. Una libreria virtuale
online consente all'utente di accedere con
rapidità a tutta la documentazione:

Guida rapida
La guida rapida NX Nastran è disponibile
in versione stampata, composta da due
volumi, e fornisce informazioni esaurienti
sull'utilizzo dei comandi di executive
control, case control e immissione dati.
La guida rapida è disponibile anche nella
libreria delle guide online su CD-ROM
o sul sito Web di GTAC.

Formazione
Siemens PLM Software fornisce la
formazione guidata da parte di un istruttore
e la formazione online per NX Nastran.
I corsi disponibili per una varietà di
argomenti di NX Nastran si rivolgono
a principianti ed esperti.

"NX Nastran si
è dimostrato
più veloce,
ma era anche
accompagnato da
un'assistenza di
livello assoluto".
Kristopher Notestine
Responsabile, Ricerca e Sviluppo
Damping Tedhnologies Ic.

18

La strategia di Siemens PLM Software è di continuare
a sviluppare NX Nastran come solutore FEA di punta
e di sfruttare la tecnologia NX Nastran per realizzare
soluzioni di qualità superiore in una gamma di
applicazioni CAE. Tra queste:

Simulazione avanzata NX: ambiente aperto e neutro di
risoluzione per CAE e multi-CAD che consente di effettuare
simulazioni rapide come parte integrante del processo di
progettazione. Grazie al solutore per desktop NX Nastran
integrato, gli utenti hanno accesso diretto alle funzionalità
complete di revisione del modello, visualizzazione dei
risultati e ottimizzazione strutturale che consentono di
basare le decisioni di progettazione sulle reali prestazioni
del prodotto. Le funzionalità estese di idealizzazione
e astrazione della geometria consentono di eseguire
simulazioni rapide di geometrie complesse in un
ambiente multifisica.

NX Response Simulation: un ambiente visuale interattivo
per la valutazione dei risultati dinamici di NX Nastran.
Consente di effettuare una valutazione lineare della risposta
dinamica strutturale di un sistema in condizioni di carico
complesso, ad esempio vibrazione casuale, risposte
transitorie, armoniche e urti.

Moduli di simulazione NX Flow e NX Advanced Flow:
una suite completa di funzionalità di simulazione CFD
disponibili come add-on nell'ambiente NX Advanced
Simulation. Effettua la mappatura dei risultati di pressione
come carichi in un modello strutturale di NX Nastran.
Ad esempio, per valutare l'integrità di un serbatoio con
liquido che sciaborda all'interno. Gli utenti possono eseguire
perfette simulazioni multifisiche grazie alla combinazione di
NX Thermal con NX Thermal o NX Advanced Thermal.

Moduli di simulazione NX Thermal e NX Advanced
Thermal: una suite completa di funzionalità di simulazione
termica disponibili come add-on nell'ambiente NX Advanced
Simulation. È possibile combinare NX Thermal con NX Flow,
NX Advanced Flow o NX Nastran per eseguire simulazioni
multifisiche.

NX Laminate Composites: estensione dei pacchetti
NX Advanced FEM o NX Advanced Simulation, è una
funzionalità integrata personalizzata in base alla

progettazione e alla valutazione delle strutture in laminati
compositi che possono quindi essere risolte utilizzando
NX Nastran.

NX Topology Optimization: estensione di NX Advanced
Simulation che sfrutta NX Nastran. L'ottimizzazione
topologica viene utilizzata nelle prime fasi di progettazione
per creare nuove idee di progettazione che, successivamente,
possono essere perfezionate dai progettisti.

NX Advanced Durability e NX Durability Wizard:
prodotti di simulazione avanzata per il calcolo della durata
della fatica dei componenti meccanici durante i cicli di
carico. Entrambi i prodotti sono estensioni dei pacchetti
NX Advanced FEM o NX Advanced Simulation e possono
utilizzare i risultati di NX Nastran come dati.

Le soluzioni di simulazione Siemens
che traggono vantaggio da NX Nastran

18

19

progettazione e alla valutazione delle strutture in laminati
compositi che possono quindi essere risolte utilizzando
NX Nastran.

NX Topology Optimization: estensione di NX Advanced
Simulation che sfrutta NX Nastran. L'ottimizzazione
topologica viene utilizzata nelle prime fasi di progettazione
per creare nuove idee di progettazione che, successivamente,
possono essere perfezionate dai progettisti.

NX Advanced Durability e NX Durability Wizard:
prodotti di simulazione avanzata per il calcolo della durata
della fatica dei componenti meccanici durante i cicli di
carico. Entrambi i prodotti sono estensioni dei pacchetti
NX Advanced FEM o NX Advanced Simulation e possono
utilizzare i risultati di NX Nastran come dati.

NX FE Model Correlation e NX FE Model Updating:
prodotti aggiuntivi di NX Advanced FEM o NX Advanced
Simulation. FE Model Correlation confronta in termini
qualitativi e quantitativi i risultati delle simulazioni modali
di NX Nastran o di altri solutori con i risultati dei test
modali fisici, nonché due diverse simulazioni. FE Model
Updating consente di regolare e ottimizzare automaticamente
il modello di analisi per migliorare la correlazione con
i risultati dei test modali fisici.

NX Motion Simulation, NX Motion per corpi flessibili
e NX Motion Control: ambiente progettuale integrato per
la valutazione della prestazione cinematica e dinamica di
nuove progettazioni di prodotti. I meccanismi comprendono
corpi flessibili per analisi moto-strutturali con NX Nastran
e per l'esecuzione di processi di co-simulazione con sistemi
di controllo sviluppati in Matlab/Simulink.

NX Design Simulation: applicazione NX integrata e di
facile utilizzo che consente ai progettisti di valutare con
rapidità le caratteristiche delle performance strutturali
delle idee di progettazione del prodotto 3D nelle prime fasi
del processo di sviluppo. Basato sullo stesso solutore
NX Nastran sottostante utilizzato dagli analisti per
assicurare la coerenza della soluzione.

Femap: un ambiente di modellazione FEA nativo Windows
e multi-CAD, che consente a progettisti e analisti di gestire
le complesse attività di analisi in modo semplice, accurato
ed economico. Femap con NX Nastran Desktop è disponibile
come pacchetto per una suite completa di simulazione
desktop. Femap si basa sul kernel di modellazione software
Parasolid® standard di settore.

Gestione dei processi di simulazione di Teamcenter:
modulo software Teamcenter® specifico per CAE che
consente di acquisire, riutilizzare e condividere i dati della
simulazione, la struttura di prodotto di CAE e i processi di
simulazione di tutta l'azienda. Questo modulo Teamcenter
gestisce le grandi quantità di dati e i file di risultati di
NX Nastran, nonché dati e applicazioni CAE di terze parti.

Soluzioni CAE aggiuntive di Siemens PLM Software

NX Advanced FEM: potente pre e post-processor FEA che
include tutte le funzionalità di modellazione offerte in
NX Advanced Simulation. NX Advanced FEM può essere
utilizzato in combinazione con diversi solutori FEA standard
(vedere punto successivo).

Ambienti di risoluzione per Ansys, Abaqus, LS-Dyna
e Nastran: add-on di NX Advanced FEM che consentono
di personalizzare l'interfaccia utente della modellazione FE
e i processi di analisi nella lingua del solutore FE.

Modulo di simulazione NX Electronic Systems Cooling:
una soluzione integrata che consente di valutare gli effetti
del raffreddamento del flusso d'aria in sistemi elettronici di
produzione del calore chiusi e densi utilizzati in diversi settori.

Modulo di simulazione NX Space Systems Thermal:
una soluzione integrata che consente di valutare le complesse
caratteristiche di trasferimento del calore nei sistemi
aerospaziali durante missioni orbitali e interplanetarie.

Informazioni su Siemens PLM Software

Siemens PLM Software, una business unit della divisione
Industry Automation di Siemens, è leader nella fornitura
di servizi e software per la gestione del ciclo di vita del
prodotto (PLM), con sette milioni di licenze e 71.000 clienti
in tutto il mondo. Con sede centrale a Plano, in Texas,
Siemens PLM Software offre soluzioni aperte che
permettono alle aziende di trasformare più idee in
prodotti di successo. Per maggiori informazioni
sui prodotti e sui servizi di Siemens PLM Software,
visitare il sito www.siemens.com/plm.

© 2012 Siemens Product Lifecycle
Management Software Inc. Tutti
i diritti riservati. Siemens e il logo
Siemens sono marchi registrati
di Siemens AG. D-Cubed, Femap,
Geolus, GO PLM, I-deas, Insight,
JT, NX, Parasolid, Solid Edge,
Teamcenter, Tecnomatix e Velocity
Series sono marchi o marchi registrati
di Siemens PLM Software Inc. o delle
sue consociate negli Stati Uniti e in
altri paesi. Tutti gli altri logo, marchi
o marchi registrati citati nel presente
documento sono di proprietà delle
rispettive società.

31781-X45-IT 4/13 L

Siemens Industry Software

Sede centrale
Granite Park One
5800 Granite Parkway
Suite 600
Plano, TX 75024
USA
+1 972 987 3000
Fax +1 972 987 3398

Americhe
Granite Park One
5800 Granite Parkway
Suite 600
Plano, TX 75024
USA
+1 800 498 5351
Fax +1 972 987 3398

Europa
3 Knoll Road
Camberley
Surrey GU15 3SY
United Kingdom
+44 (0) 1276 702000
Fax +44 (0) 1276 702130

Asia-Pacifico
100 How Ming Street
Suite 4301-4302, 43F
Two Landmark East Kwun Tong
Kowloon
Hong Kong
+852 2230 3333
Fax +852 2230 3210

Italia
Siemens Italia
Via Gaetano Crespi, 12
20134 Milano
+39 02 210571
Fax : +39 02 2640618
Italia.plm@siemens.com

http://www.siemens.com/plm
mailto:Italia.plm%40siemens.com?subject=

