


SIEMENS


Siemens PLM Software

Tecnomatix Plant Simulation

Simulate, visualize, analyze and optimize production systems and logistics processes

Benefits

- Improved productivity of existing facilities
- Reduced investment in planning of new facilities
- Reduced inventory and throughput time
- Optimized system dimensions, including buffer sizes
- Lowered investment risks through early proof of concept
- Maximized use of manufacturing resources

Features

- Object-oriented, hierarchical modeling based on dedicated object libraries for fast and efficient modeling of discrete and continuous processes

Summary

Tecnomatix® Plant Simulation software enables the simulation, visualization, analysis and optimization of production systems and logistics processes. Using Plant Simulation enables you to optimize material flow, resource utilization and logistics for all levels of plant planning, from global facilities and local plants to specific production lines.

In times of increasing cost and time pressures in production along with ongoing globalization, logistics has become a key factor in the success of a company. The need to deliver on time and in sequence, introduce lean manufacturing principles, plan and build new, sustainable production facilities, and manage global production networks requires objective decision criteria to help management evaluate and compare alternative approaches.

Plant Simulation helps to create digital models of logistics systems so you can explore system characteristics and optimize their performance. The digital model not only enables users to run experiments and

what-if scenarios without disturbing an existing production system, but it can be used in the planning process long before the real system is installed. Extensive analysis tools, statistics and charts let users evaluate different manufacturing scenarios and make fast, reliable decisions in the early stages of production planning. Plant Simulation helps you to:

- Detect and eliminate problems that otherwise would require cost- and time-consuming corrective measures during production rampup
- Minimize the investment cost of production lines without jeopardizing required output
- Optimize the performance and energy usage of existing production systems by taking measures that have been verified in a simulation environment prior to implementation

Modeling manufacturing processes

Plant Simulation enables you to create well-structured, hierarchical models of

Tecnomatix Plant Simulation


Context-sensitive ribbon menus and energy analysis tools make it easy to assess system energy usage.

Features continued

- Graphical outputs for analysis of throughput, resource utilization, automatic bottleneck detection, Sankey diagrams and Gantt charts
- Energy analysis tools for calculating and optimizing energy usage
- 3D online visualization and animation based on the ISO-standard JT format
- Integrated neural networks for experiment handling and automated system optimization via genetic algorithms
- Open system architecture supporting multiple interfaces and integration capacities (ActiveX, CAD, Oracle SQL, ODBC, XML, Socket, OPC, etc.)

production facilities, lines and processes. This is achieved through powerful object-oriented architecture and modeling capabilities that enable you to create and maintain highly complex systems, including advanced control mechanisms.

The intuitive, context-sensitive ribbon menu user interface of Plant Simulation follows Microsoft Windows standards, making it easy to get familiar and productive quickly. Simulation models can be created quickly by using components from application object libraries dedicated to specific business processes, such as assembly or automotive body manufacturing processes. Users can choose from predefined resources, order lists, operation plans and control rules. By extending the library with your own objects you can capture best-practice engineering experiences for further simulation studies.

Complex and detailed simulations can be handled, understood and maintained much better than in conventional simulation tools by using Plant Simulation architectural advantages such as capsulation, inheritance and hierarchy.

Simulating and analyzing system performance

Plant Simulation models are used to optimize throughput, relieve bottlenecks and minimize work-in-process. The simulation models take into consideration internal and external supply chains, production

resources and business processes, allowing you to analyze the impact of different production variations. Statistical analysis, graphs and charts display the utilization of buffers, machines and personnel. You can generate extensive statistics and charts to support dynamic analysis of performance parameters, including line workload, breakdowns, idle and repair time and proprietary key performance factors.

Model visualization

In addition to the highly efficient 2D model view of Plant Simulation, models may be visualized in a 3D virtual environment using included libraries or your own computer-aided design (CAD) data. The result is impressive 3D virtual models that are synchronized at all times with their 2D counterparts, allowing you the flexibility to choose the appropriate method of visualization without compromising simulation and analysis needs. Plant Simulation supports the JT™ data format for 3D modeling, an International Standards Organization (ISO) standard, and Siemens PLM Software's direct model technology, which enable efficient loading and realistic visualization of large 3D simulation models.

Contact

Siemens PLM Software

Americas +1 314 264 8499

Europe +44 (0) 1276 413200

Asia-Pacific +852 2230 3308

www.siemens.com/plm

© 2014 Siemens Product Lifecycle Management Software Inc. Siemens and the Siemens logo are registered trademarks of Siemens AG. D-Cubed, Femap, Fibersim, Geolus, GO PLM, I-deas, JT, NX, Parasolid, Solid Edge, Syncrofit, Teamcenter and Tecnomatix are trademarks or registered trademarks of Siemens Product Lifecycle Management Software Inc. or its subsidiaries in the United States and in other countries. All other logos, trademarks, registered trademarks or service marks belong to their respective holders.

7541-Y8 11/14 B