

DELMIA PLM Express

Solutions to meet your needs


DELMIA PLM Express

Organized by five common, job-related roles in manufacturing, DELMIA PLM Express transforms your business to meet market demands.

Take your first step and select the solutions that match your needs, and transform your business to meet your most critical manufacturing challenges.


Resource Planning

Provides a complete 3D workcell building solution to set up and validate tooling, perform robot feasibility studies, and associate tooling and positioning equipment, including standard robots, for a complete assessment of a manufacturing workcell or an entire line. Leverage features for geometric modeling, kinematics modeling, and perform reachability studies for flexible manufacturing resources. Companies will significantly cut costs by eliminating production stoppage for setup validation on the shop floor and by eliminating rework costs.


Robotics

Delivers a comprehensive, robotic programming solution that offers advanced simulation capability with dedicated offline programming tools for arc and spot welding applications for accurate, real-world robotic welding processes. It provides an environment for teaching and simulating robotic tasks as well as the complete workcell cycle to validate the mechanical processes. By validating all robotic movements and programming in the virtual world, companies save time and money through elimination of production stoppage on plant floor equipment.


Ergonomics

Delivers the capability to build 3D human models to simulate various human tasks, based on processes and to optimize the human work space. In addition, users can perform risk factor analysis to maximize human comfort, safety, and performance through a wide range of advanced tools, analyze human postures, vision, reachability and biomechanics for compliance with ergonomic standards. This solution allows companies to comprehensively evaluate all important elements of a human's interactions with a workcell for improved worker efficiency and lower health-related costs.


Assembly Planning

Designed for the assembly planner or simulation engineer, it delivers assembly process tools to simulate parts and assemblies to validate the manufacturing process. Planning and validating the manufacturing process earlier in the design stages with the ability to capture and reuse data for shop floor implementation, saves companies valuable ramp-up time and avoids costly delays in production.


Controls

Offers Smart Device Builder capabilities for the engineer to create the mechanical, kinematical and logical behavior of devices that can then be used to validate a PLC program in a virtual environment. In addition, Virtual Commissioning solutions allow control engineers to debug PLC code weeks before the integration of the physical equipment occurs on the shop floor, significantly reducing the ramp-up time of manufacturing systems and costs for maintenance operations. By identifying PLC programming errors through simulation, control engineers also reduce the risk of damage to physical factory equipment.

Simple, Role-based Solutions

DELMIA PLM technology for companies of all sizes

In today's business world, smaller manufacturers face tremendous pressure to retain business and win market share. We understand your need to innovate and speed time-to-market, while at the same time become more flexible, improve quality, reduce costs, and control investments.

In the past, you might have overlooked the potential of Product Lifecycle Management (PLM) solutions to address these shared business challenges—PLM solutions are often seen as a technology for larger organizations. DELMIA PLM Express overcomes these misconceptions.

Capitalizing on our extensive experience in digital manufacturing and working with world-class customers, DELMIA PLM Express is designed specifically for you – the small to medium-sized busi-

nesses. It is mapped to industry and job-related needs enabling companies like yours to easily take the first steps toward achieving business transformation.

DELMIA PLM Express provides you with a virtual role-based environment to define, validate and simulate your contributions to factory production operations. Smaller organizations are no longer denied access to the tools needed to transform your business and be more competitive in today's unforgiving marketplace. Our digital manufacturing technologies provide you with the most appropriate vehicle for achieving your goals, helping you innovate and become more agile and provide the solution best suited for your needs, your role, and for your contributions to industry.


Address various industry challenges:

- Automotive
- Aerospace
- Shipbuilding
- Industrial Equipment
- High Tech
- Consumer Goods
- Consumer Packaged Goods
- Services

USA

Dassault Systèmes Delmia Corp.
900 N. Squirrel Road, Ste 100,
Auburn Hills, MI 48326 USA
Tel: +1 248 267 9696 - Fax: +1 248 267 8585

CANADA

Safework Inc.
300 - 393 St-Jacques Street West
Montreal, Quebec, H2Y 1N9
Tel: +1 514 931 3000 - Fax: +1 514 931 2118

MEXICO

Dassault Systèmes de Mexico
Torre Mayor, Av. Paseo de la Reforma 505
Suite D, Piso 41, Col. Cuauhtemoc
06500, Mexico, DF
Tel: +52 (55) 5256 0780

BRAZIL

Dassault Systèmes do Brazil
Av. Dr. Nelson D'ávila 389 Sala 43 B
012245-030
São José dos Campos -
SP - Brazil
Tel: +55 12 3911 7491
Fax: +55 12 3911 7491

ARGENTINA

Dassault Systèmes de Argentina
Av. Alicia Moreau de Justo 1050, 4to, Of.5
C1107AAR - Buenos Aires - Argentina - Capital
Federal
Tel: +54 (11) 4345 2360

FRANCE

DELMIA
133, Bureaux de la colline
Bâtiment E - 13ème étage
92213 Saint Cloud Cedex - France
Tel: +33 1 55 57 55 57 - Fax: +33 1 55 57 55 60

GERMANY

DELMIA GmbH
Raiffeisenplatz 4 - 70736 Fellbach, Germany
Tel: +49 711 273 00-0 - Fax: +49 711 273 00-599

SCANDINAVIA

Dassault Systèmes AB
DELMIA Nordic - Lindholmospiren 5
SE-417 56 Gothenburg, Sweden
Tel: +46 31 720 58 00 - Fax: +46 31 720 58 88
info@delmia.se

ITALY

Dassault Systèmes s.r.l.
Str. Torino, 43 - 10043 Orbassano (TO)
Tel: +39 011 9040703 - Fax: +39 011 9040762

UNITED KINGDOM

DELMIA Ltd.
Victoria Court Bexton Road
Knutsford, Cheshire, WA16 0PF, UK
Tel: +44 (0) 15 65 75 11 21 - Fax: +44 (0) 15 65
75 11 23

JAPAN


DELMIA Japan, Ltd.
Shin-Yokohama Mineta Bldg 9F, 2-3-19
Shin-Yokohama
Kohoku-ku Yokohama, Kanagawa
222-0033 Japan
Tel: +81 45 470 8282 - Fax: +81 45 470 8283

KOREA

Dassault Systèmes Korea
Mapo Tower 15F, 418 Mapo-Dong,
Mapo-Ku Seoul
121 - 734 Korea
Tel: +82 2 3270 7800 - Fax: +82 2 702 7050

INDIA

DELMIA Solutions Pvt Ltd.
No. 680, 8th Main JP Nagar, II Phase
Bangalore - 560 078
Tel: +91 80 26589858, 26589859
Fax: +91 80 26589855


For more information on DELMIA, visit our website at www.delmia.com

About Dassault Systèmes:

As a world leader in 3D and Product Lifecycle Management (PLM) solutions, Dassault Systèmes brings value to more than 100,000 customers in 80 countries. A pioneer in the 3D software market since 1981, Dassault Systèmes develops and markets PLM application software and services that support industrial processes and provide a 3D vision of the entire lifecycle of products from conception to maintenance to recycling. The Dassault Systèmes portfolio consists of CATIA for designing the virtual product - SolidWorks for 3D mechanical design - DELMIA for virtual production - SIMULIA for virtual testing - ENOVIA for global collaborative lifecycle management, and 3DVIA for online 3D lifelike experiences. Dassault Systèmes is listed on the Nasdaq (DASTY) and Euronext Paris (#13065, DSY.PA) stock exchanges. For more information, visit <http://www.3ds.com>

DELMIA is a registered trademark of Dassault Systèmes or its subsidiaries in the US and/or other countries.


www.3ds.com