

Connecting to the Shop Floor with Teamcenter Manufacturing

Ralf Stetter, A+B Solutions GmbH

1

Current status:
Disconnected serial engineering

Departmental boundaries impede information sharing and visibility, leading to poorly informed decisions, and a high risk of mistakes

Challenges of the Process Chain

Ralf Stetter, A+B Solutions GmbH

3

Challenges of the Data and Process Chain

From the idea.....

.....to finished product

Challenges of Data Volume

The data volume for the production can be a hundred times the development ...

100 components can easily generate 10.000 production data

Challenge Processes

Challenges of Data Management

What do we see today:

- CAD data and processes are predominantly managed via a PDM/PLM solutions (parts, drawings, documents)

but

- CAM, Manufacturing data und processes with approx. 100 times more data are however mostly managed and guided over folder structures and people

Manufacturing Data and Process Challenges

Impact:

- Unsafe
- Faulty
- Waste
- Liability
- High organizational effort
- Time consuming
- Knowledge in individuals

Seamless Process Chain

Ralf Stetter, A+B Solutions GmbH

9

Process Chain

Process and Operation Scheduling Part Planer

Engineering

Production Engineering

NC-
Programming

Pre-Setting

Shop Floor

Functions

- Planning of production sequence
- Use of process templates
- Assignment of part revision to production revision
- Assignment of resources
- Creation of work instructions

Benefits

- Reduction of the costs for the production planning
- Increase process quality by reusing proven processes
- Transparent knowledge management of production processes

Manufacturing Data Management

Engineering

Production Engineering

NC-
Programming

Pre-Setting

Shop Floor

Functions

- Revision of manufacturing data
- Management of manufacturing data and resources
- Management of shop docs and fixture plans
- Integration of different CAM solutions (CAM Integrator)
- Reference to part revision

Benefits

- All production-relevant data are automatically stored in a data administration
- Where used list of the used resources
- Secured usage of only released data

Manufacturing Resource Management Manufacturing Resource Library

Engineering

Production Scheduling

NC-
Programming

Pre-Setting

Shop Floor

Functions

- Complete classification and library functions to manage manufacturing resources
- Organisation of tools, fixtures, machines, measurement equipment, process plans and templates
- Customer specific management structures possible
- Default characteristic classification DIN/ISO

Benefits

- Central manufacturing resource management for all manufacturing and manufacturing related areas
- Where used references in all programs where manufacturing resources are used
- Easy integration of tool manufacturer catalogs

Manufacturing Integration Shop Floor Connect

Engineering

Production Engineering

NC-
Programming

Pre-Setting

Shop Floor

Functions

- Easy to use browser based user interface for operator to access all approved data and information
- View of NC-programs, shop docs, tool lists, drawings, 3D models etc.
- NC-program download to control
- Upload of changed NC-programs from control

Benefits

- Revision secured access to the actual approved engineering and manufacturing information and data
- Process and information of engineering as well as data of manufacturing in one single data management environment
- Reduction of reject rate in case of lack of information flow through the machine

Physical Tools Shop Floor Integrate Resource Management

Functions

- Actual tool overview and tool statistic over the whole network (inventory control)
- Balancing
- Tool planning
- Operator supported load and unload of tool magazines

Benefits

- Inventory management
- Detection of potential savings of tools as well as tool costs
- Closed data chain from purchasing to spindle

Seamless Process Chain from Top Floor to Shop Floor

Customers

AB
Solutions

Ralf Stetter, A+B Solutions GmbH

18

Customers

Berthold Hermle AG (Mill Center Machines)

- NX CAD, NX CAM, TCE, TCM, SFC
 - Integration of 12 mill centers and tool presetting
- ✓ "We have decided for the integration of manufacturing in PLM because it fits perfect in our system landscape. The integration is key for a shorter project cycle time, higher process security and decrease of reject rate."

Mr. Schworer, Division Manager Production

Customers

➤ Callaway Golf (Golf Equipment)

- NX CAD/CAM, TCE, TCM, Volumill, SFC
- Shop Floor Connect for 15 NC machines in the prototype shop
Every operator is working with an iPad/Surface to view, download and upload the TC data over the Shop Floor Connect interface

- ✓ "With the seamless process chain from Engineering to the shop floor we are 50% more productive and in addition with Shop Floor Connect we saved 80% of papers in the shop floor (nearby paperless production)"

Steve Aguilár, Manager CAM & Tooling

Customers

➤ Oskar Frech GmbH + Co. KG (Die Casting Machines)

- NX CAD, NX CAM, TCE, TCM, SFC
 - Integration of 14 milling, drilling and turning machines and 2 tool presettlers
- ✓ "The usage of the integrated solution Manufacturing solutions of Teamcenter reduces our cycle time, decrease our process based reject rate down to 0%, gives us a direct feedback from production and thereby a higher quality, productivity and delivery reliability."

Dr. Norbert Erhard, Technical Managing Director

Customers

Our Company

Ralf Stetter, A+B Solutions GmbH

23

The A+B Solutions GmbH

- 15 motivated employees
- More than 35 years of experience of manufacturing connection and integration
- Over 400 customers with more than 420 installations worldwide
- Manufacturing Solutions
- Products and Solutions for
 - DNC
 - Machine Data Acquisition
 - PLM in Manufacturing (Teamcenter Manufacturing)
- Development, Consulting, Integration, Service and Support
- Technology Partner of Siemens PLM (Foundation, OEM and Service Partner)

Competence

Process Analysis,
Projection,
Management
and Consulting

Implementation,
System Integration,
Connection (PPS/ERP) as well as
different machines and controls,
PLM integration of production
adaption and training

Web Client Technology,
Internet Technology,
Customer
Developments and
Customization

Thank You! Questions?

A+B Solutions GmbH
Lorcher Str. 141/5
73529 Schwaebisch Gmuend
Germany
Tel.: + 49 71 71 / 92 740 – 0
Fax: + 49 71 71 / 92 740 – 44
Info@AplusB-Solutions.com
www.AplusB-Solutions.com

Ralf Stetter, A+B Solutions GmbH

26