

• Gwarancja sukcesu

Lantek Expert Cut to system CAD/CAM stworzony specjalnie do automatyzacji programowania maszyn tnących (tlen, plazma, laser, woda). Nasz program opiera się na 25-letnim doświadczeniu intensywnej współpracy z producentami oraz użytkownikami maszyn do cięcia. Program doskonale łączy technologię oraz elementy zarządzania z wymaganiami Klientów.

Lantek Expert Cut jest niezwykle intuicyjny i przyjazny dla użytkownika, podwyższa tym samym wydajność procesów programowania.

• Maksymalna oszczędność Nesting

Automatyczne układanie elementów na arkuszach pozwala osiągnąć najlepsze wykorzystanie materiału. System zapewnia perfekcyjne połączenie automatycznego i półautomatycznego nestingu, wraz z bardzo przydatnymi funkcjami ręcznymi: kopiowanie, przenoszenie, obracanie itd.

Automatyczny nesting systemu **Lantek Expert** optymalizuje rozmieszczenie elementów zarówno na arkuszach, jak również odpadach użytecznych.

• Technologia

W celu usprawnienia pracy i uzyskania najwyższej jakości wycinanych elementów **Lantek Expert Cut** oferuje wiele rodzajów wejść/wyjść dla poszczególnych konturów z możliwością ich manualnej edycji.

System umożliwia wspólne cięcie pomiędzy wieloma elementami lub ograniczenie wspólnego cięcia do pary elementów (z mikromostkami lub specjalnymi nacięciami). System wykrywa i poprawia błędy geometrii oraz obróbki.

Lantek Expert Cut zapewnia automatyczne wejścia/wyjścia, ręczną i automatyczną optymalizację obróbki, kopiowanie obróbki, indywidualną konfigurację maszyny oraz postprocesory do wszystkich typów maszyn.

• Laser

Lantek Expert Cut dostarcza tabele technologiczne dla każdego typu lasera. Umożliwia zarządzanie specjalnymi typami wejść/wyjść, pozwala na konfigurowanie typu przebijania, szybkie przebijanie, Sprintlaser, obsługę szybkiego wycinania otworów, mikromostki, zarządzanie głowicą, atrybuty konturów, procesy automatyczne oraz ręczne.

• Woda

System dostarcza specjalne tablice technologiczne dla każdej maszyny, redukcję prędkości na narożnikach i łukach, specjalne cykle przebijania i zarządzanie dla maszyn z wieloma głowicami. System uwzględni technologię cięcia wodą i parametry poszczególnych maszyn.

Tlen/plazma

Lantek Expert pozwala na wstawianie elementów technologicznych takich jak: mostki, mikromostki, pętle oraz fazowanie.

System perfekcyjnie zarządza różnymi typami głowic oraz zmianami pomiędzy nimi. Inne ważne funkcje to:

- Multitorch – obsługa wielu palników,

- Znakowanie: proszek, pisak, wiertło, punktowanie, inkjet,
- Cięcie ciągle, bez cięcia,
- Fazowanie: perfekcyjne zarządzanie dla maszyn z głowicami fazującymi.

Właściwości techniczne

- Pełna integracja wszystkich procesów Lantek Expert w jednym systemie. Co więcej Lantek Expert jest w pełni zintegrowany z systemem do zarządzania Integra. Lantek Integra to rozwiązanie CAD/CAM/ERP dla firm produkcyjnych z sektora obróbki

arkuszy blachy, rur oraz profili. Dodatkowo system Lantek Expert jest przystosowany do integracji z zewnętrznymi systemami zarządzania (ERP).

- Praca sieciowa. Możliwość pracy na niezależnych stanowiskach lub w oparciu o wspólną bazę danych w sieci. System może być wyposażony w klucz serwerowy/pływający.
- Zarządzanie elementami oraz magazynem arkuszy blachy dzięki bazie danych. Wszystkie elementy są zapisane w zorganizowanych bazach danych. Arkusze i odpady użyteczne są przechowywane w magazynie i posortowane według gatunku, grubości, daty, wytopu, itd.
- Biblioteka elementów parametrycznych.
- Kalkulacja czasu oraz rzeczywistych kosztów obróbki. Lantek Expert bierze pod uwagę technologię maszyny i dokonuje kalkulacji czasu i kosztów dla pojedynczych elementów oraz całych arkuszy.
- Moduł CAD. Intuicyjny, szybki w obsłudze, a dodatkowo charakteryzujący się wysoką funkcjonalnością moduł projektowania. Wyposażony w bogatą bazę rysowania oraz edycji geometrii, bazę elementów predefiniowanych oraz automatyczne wymiarowanie.
- Inteligentny import oraz eksport elementów. Przystosowany do współpracy z głównymi systemami CAD na rynku: pliki DXF, DWG, IGES oraz inne.
- W pełni zintegrowany z wiodącymi aplikacjami do projektowania 3D (SolidWorks®, Autodesk Inventor®, Solid Edge®, Catia®, ...).
- Lantek oferuje szeroką gamę produktów w celu zaspokojenia potrzeb swoich Klientów: oprogramowanie do projektowania rur oraz profili, oprogramowanie do produkcji wentylacji i tworzenia rozkrojów, a wszystkie w pełni zintegrowane z systemem zarządzania Lantek Integra.