

NX Post Configurator 012 – Multichain I

Unrestricted © Siemens AG 2020

How to set up Chains

- Kinematic chains are defined in the MTB in NX
- Use of a kinematic model to create a post with Post Configurator is recommended
- Information of the kinematic model is automatically transferred into the created post

Benefits:

one location to define the kinematics for post & simulation

Set up NX Chains 1/2

- Open the kinematic assembly from sim17 machine (installed_machines\sim17_vertical_turnmill_dualchanne l\graphics\sim17_vertical_turnmill_dualchannel.prt
- o If not in in MTB switch application
- Right click on the root name and choose Define kinematic chain

Set up NX Chains 2/2

- 4 chains are defined in the sim17 sample machine
- In general you can create multiple chains here, no limitations
- The name of the chain is used in Post Configurator so this should be unique and understandable
- Dependent on the Tool End and Part End assign the axes to the chain

Channel Configuration

SIEMENS Ingenuity for life

- Channel configuration is mainly needed for simulation
- All axes and spindles should be assigned to a channel
- Post Configurator not use information from here when create the post
- For postprocessing it's needed if use the sync manager

Create the post based on MTB

- RBM to create a new post based on MTB
- Create a new folder (e.g. in the sim17 machine folder) and a unique name for the post
- Use the OOTB Manufacturer and Machine level

Unrestricted © Siemens AG 2020

Siemens PLM Software

Post Creation with OOTB Layern/ without

- The OOTB layer are optimized for the OOTB samples
- Recommendation is to use this for quick demos
- For complex machines or general new machines create the post without these layers or use your own
- In OOTB layer Manufacturer LIB_Entrys are used and Standard definitions like Header information for Sinumerik 840D
- In OOTB layer Machine normally only machine mode is set

Open the new sample sim17

- The new sample is located in the machine folder
- Open the ...\cam_setup\CAM_setup_new.prt

Connect the generated post with machine

Add_to_machine_database.txt	20.07.2016 17:04	Text Document	1 KB
sim17_vertical_turnmill_dualchannel.dat	03.11.2016 13:08	DAT File	1 KB
b d			

k\sim17_turnmill_sinumerik.tcl,\${UGII_CAM_LIBRARY_INSTALLED_MACHINES_DIR}sim17_vertical_turnmill_dualchannel\postprocessor\sinumerik\sim17_turnmill_sinumerik.def

- o Open sim17_vertical_turnmill_dualchannel.dat
- o Replace the entry for the post with the new one

Automatically generated Chains post overview

 The chains are added through the mtb Layer which was generated when create the post

- After creation the default chain contains all propertys
- All created chains are empty and propertys can now assigned to these chains

Add the propertys to chains 1/2 general

- Properties which can be chain specific can add to single chains or to all chains
- Click on the + sign between the inherited lock and help sign and context menu will open
- · User make decision which chains this property contains or add it to all chains
- · Propertys which can not assigned to chains are greyed

Add the propertys to chains 2/2 general

- When added to a chain the chain is marked and the + symbol is converted into a wrench
- · in UI it's fast to see which propertys are in chains
- When mouse is over the wrench a tooltip open in which chains this property is used

- When switching the chain in the tab the property which was added is in navigation tree with the origin group of setting
- Now value can changed for this property

Define Chain conditions for automatic switching

New property for Chain mapping

Workflow:

- Assign chain condition
- o Possibilities to use standard values for chain mapping e.g. mom_carrier_name for machines with head devices

Chain conditions expert settings

> If more conditions needed in UI, because chains added manual with Tcl you can use the followed command in service layer:

To reorder priority set the index of the variable lib_ge_chain_selection_priority

```
set lib_ge_chain_selection_priority(3) mom_channel_id
set lib_ge_chain_selection_priority(1) mom_main_mcs
set lib_ge_chain_selection_priority(2) mom_machine_mode
set lib_ge_chain_selection_priority(0) mom_carrier_name
```

Preset chain selection condition


```
# This array is to preset a chain selection condition from any TCL layer of the postprocessor set lib_ge_chain_condition(0,mom_channel_id) Main set lib_ge_chain_condition(0,mom_main_mcs) MCS_MAIN set lib_ge_chain_condition(0,mom_machine_mode) MILL set lib_ge_chain_condition(0,mom_carrier_name) "" set lib_ge_chain_selection(0) "test-chain-1"
```

Add Chain manual

- It's possible to add chains by hand through tcl
- Siemens PLM recommend to create the chain in MTB and then create the post
- But if necessary the chain can setup in the layer file, because e.g. new head device for machine or a Retrofit of a machine and so post must updated

Unrestricted © Siemens AG 2020

Allow Chains propertys


```
LIB_GE_CREATE_obj custom_int {} {
 LIB_GE_property_ui_name
 "Name"
 LIB GE property ui tooltip
 "Tooltip"
set id "custom prop"
 set $id 0
 set options($id)
 {1 | 2 | 3}
 set options_ids($id)
 {0|1|2}
 set datatype($id)
 "INT"
 set access($id)
 222
 set dialog($id)
 {{Int Property}}
 {{A numeric Property}}
 set descr($id)
 "custom_group"
 set ui_parent($id)
 set ui sequence($id)
 set allow_chain($id) 0
```

- Defines that the property can added to other chains
- 0 cannot add to other chains
- ➤ 1 can add to other chains, also it's possible not define the value because in standard it's aallowed by default

Q&A

Thomas Jenensch

Product Portfolio Lead NX CAM Infrastructure Manufacturing Engineering Software

Nonnendammallee 101 5. OG, Bauteil C D-13629 Berlin, Germany Tel. :+49 (30) 46777 535

thomas.jenensch@siemens.com www.siemens.com/plm

Siemens Manufacturing Forum www.siemens.com/plm/nxmanufacturingforum

Realize Innovation