

ROBOTICS ARC WELDING

INDUSTRIAL EQUIPMENT

Maximize Production Rates

DELMIA's Robotics Arc Welding solution for the Industrial Equipment Industry enables companies to reduce robot programming lead-time, from virtual manufacturing to actual production. DELMIA's Industrial Equipment Robotics Arc Welding solution leverages the unique 3D environment to improve collaboration between weld engineering, tooling design and robot programming to increase manufacturing agility, quality and flexibility in the most competitive environments. By automatically generating accurate downloadable robot programs, the real robots remain in production. This keeps efficiency at the forefront of your manufacturing processes and mitigates production risk.

Generate an arc welding tool path based on the geometric design of the seam to be welded.

Automatically update weld trajectories as the design changes.

INDUSTRY CHALLENGES

- How to decrease product development costs as product complexity increases?
- How to efficiently reduce robot programming lead-time?
- How to reduce time-to-market while maintaining quality and flexibility in a competitive environment?
- How to enable engineering, integrators, tooling designers and robot programmers to collaborate across an extended enterprise?
- How to analyze the impact of tooling design changes on robotic programs?

SOLUTION HIGHLIGHTS

- Geometry-based arc weld path generation and modification
- Easy update of robot trajectories to accommodate design changes
- Workpiece positioning optimization
- Support for controller-specific weld profiles
- Seam search path generation
- Standardization and re-use of production best practices for new projects

SOLUTION VALUES

- Maximize your manufacturing agility to improve cycle-time accuracy
- Native collaboration between engineering and manufacturing to react quickly to design changes
- Mitigate production risk with increased robot utilization rates to maximize production
- Minimize production costs by off-line programming the robots in production
- Achieve sustained quality and repeatability

USERS

Robot Programmers

Delivering Best-in-Class Products

S CATIA

3S SOLIDWORKS 3D Design

35 SIMULIA

Realistic Simulation

Digital Manufacturing and Production

35 enovia

Collaborative Innovation

About Dassault Systèmes

SGEOVIA Model and Simulate our Planet

SEXALEAD Information Intelligence

inonination intelligence

Dashboard Intelligence

Social Innovation

3D Communication

Dassault Systèmes, the **3D**EXPERIENCE Company, provides business and people with virtual universes to imagine sustainable innovations. Its world-leading solutions transform the way products are designed, produced, and supported. Dassault Systèmes' collaborative solutions foster social innovation, expanding possibilities for the virtual world to improve the real world. The group brings value to over 150,000 customers of all sizes, in all industries, in more than 140 countries. For more information, visit www.3ds.com.

CATIA, SOLIDWORKS, SIMULIA, DELMIA, ENOVIA, GEOVIA, EXALEAD, NETVIBES, 3DSWYM and 3DVIA are registered trademarks of Dassault Systèmes or its subsidiaries in the US and/or other countries.

Europe/Middle East/Africa

Dassault Systèmes 10, rue Marcel Dassault CS 40501 78946 Vélizy-Villacoublay Cedex France

Visit us at

3DS.COM/DELMIA

Asia-Pacific

Dassault Systèmes Pier City Shibaura Bldg 10F 3-18-1 Kaigan, Minato-Ku Tokyo 108-002 Japan Americas

Dassault Systèmes 175 Wyman Street Waltham, Massachusetts 02451-1223 USA

Item: 3DS.WP.TRI.2012x.0417