

Ingenuity for life

What is mechatronic system simulation?

Introduction to concepts

LMS Imagine.Lab Amesim™

A world leading platform for physical simulation of mechatronic systems

Table of content

- What is a system? Few examples
- What is mechatronic system simulation?
- Concept and positioning
- LMS technology with LMS Amesim
- Solutions for all industries
- Definitions

Page 2 September 09, 2016 Siemens PLM Software

What is a system?

A group of multi-domain | multi-physics components interacting together

What is a system?

- Systems have structure, defined by parts and their composition
- Systems have behavior, which involves inputs, processing, outputs of material, energy or information
- Systems have **interconnectivity**: the various parts have functional and structural relationships
- Systems have by themselves functions or groups of functions

Hybrid vehicle

- Control
- Electric
- Hydraulic / Pneumatic
- Mechanic
- Thermal

Electro-hydraulic power steering

- Control
- Electric
- Hydraulic / Pneumatic
- Mechanic
- Thermal

Washing machine

- Control
- Electric
- Hydraulic / Pneumatic
- Mechanic
- Thermal

IC engine

- **Control**
- **Electric**
- **Hydraulic / Pneumatic**
- Mechanic
- **Thermal**

© www.ingworldnews.com

Unrestricted © Siemens AG 2016

Table of content

- What is a system? Few examples
- What is mechatronic system simulation?
- Concept and positioning
- LMS technology with LMS Amesim
- Solutions for all industries
- Definitions

Page 9 September 09, 2016 Siemens PLM Software

"Mechatronics" definition

"The synergistic combination of mechanical, electronic, control and software engineering" (Wikipedia)

From Tamburini & Deren, PLM World '06

What is mechatronic system simulation?

Classical design issues :

- Is the electric motor powerful enough?
- What is the time response of the system?
- What maximum pressure can be reached?
- Is there any risk of vibration?
- How to optimize the control design?

Key words :

- Multiphysics with power exchange
- Dynamic system (function of time)
- Physical system model = plant model

Unrestricted © Siemens AG 2016

Page 11 September 09, 2016 Siemens PLM Software

Abstraction level: power steering example

Power steering example

 Can we build the complete system model with a CAD-based software?

No, since we have no CAD at this stage of design

 Can we simulate it within an acceptable simulation (computational) time?

No, no 3D software is able to do that

Model

- We need another approach to:
 - Pre-design such systems
 - Choose an architecture (hydraulic, electro-hydraulic, electric)
 - Assess key functions of the system

Abstraction level – Equations – Representation

- Equations are usually written as time dependent with a focus on computing state derivative of variables to assess transient evolution
- Physical equations of component behavior are represented by readable objects (icons)

And many other physical domains...

Power flow and power conservation

- System simulation is linked to the power flow and power conservation within a dynamical system
- Each power network can be modeled using different physics with gates between subsystem frontiers

You are manipulating equations, not drawing a circuit!

Page 14 September 09, 2016 Siemens PLM Software

What is mechatronic system simulation?

1D system simulation

Is (usually)

- Equations dependent of time (ODE, DAE)
- Linked to the power flow within a system
 - Where does the power go?
 - Where is power lost?
 - Where is power created?
 - Where is power exchanged?
- Linked to the control of this power
 - Linked to automation & control
 - Linked to electronics → mechatronics
- Based on direct input of a reduced number of parameters

1D system simulation

Is not (usually)

 Not equation dependent of space (X,Y,Z) (partial derivative equations)

Not designed to simulate fixed structures

Not designed to simulate a single physics

Table of content

- What is a system? Few examples
- What is mechatronic system simulation?
- Concept and positioning
- LMS technology with LMS Amesim
- Solutions for all industries
- Definitions

Page 16 September 09, 2016 Siemens PLM Software

A concept

One-dimensional computer-aided engineering (1D CAE), also referred to as mechatronic system simulation, is multi-domain systems simulation in combination with controls.

It is an approach to modeling and analyzing multidomain systems, and thus predicting their multidisciplinary performance, by connecting validated analytical modeling blocks of electrical, hydraulic, pneumatic and mechanical subsystems into a comprehensive and schematic full-system model.

1D CAE helps you create a **concept design** of complex mechatronic systems, analyze their **transient** and **steady-state behavior**, and front-load **design decisions** when integrating **intelligent** systems into your product.

LMS Imagine.Lab transmission solutions example

Modeling interactions between all transmission subsystems

Page 18 September 09, 2016 Siemens PLM Software

A concept

1D CAE software uses validated libraries containing predefined components for different physical domains.

These standard representations allow you to investigate different concepts at the very early stages of the design, even before any CAD (computer-aided design) geometry is available.

Parameters can be refined and details can be added as they become available, making 1D CAE a perfect complement to detailed 3D CAE throughout the entire design cycle.

A concept

1D CAE calculations are **very efficient**. The components are **analytically defined**, and have input and output ports. Causality is created by connecting the inputs of a component to the output of another one (and vice-versa).

The resulting mathematical system has a very limited number of degrees of freedom compared to 3D CAE. This solution speed, the openness of 1D CAE software to different types of software codes and the real-time capabilities allow you to streamline the system development process.

1D CAE offers you an open development approach, starting from functional requirements to physical modeling and simulation, enabling concurrent engineering of mechatronic systems in a collaborative design environment.

Page 20 September 09, 2016 Siemens PLM Software

System Simulation positioning

Comparison with other Modeling & Simulation (M&S) approaches

Comparison of the Signal vs System levels – Model of an Electro-Hydraulic Actuator

Comparison of the Geometric vs System levels – Model of a Piping system

Positioning in the CAE world

Unrestricted © Siemens AG 2016

Page 22 September 09, 2016 Siemens PLM Software

Table of content

- What is a system? Few examples
- What is mechatronic system simulation?
- Concept and positioning
- LMS technology with LMS Amesim
- Solutions for all industries
- Definitions

Page 23 September 09, 2016 Siemens PLM Software

LMS Imagie.Lab technology based on 4 critical pillars

Application-specific tools and solutions

- Automotive & transportation
- Aerospace & defense
- Heavy equipment
- Industrial machinery
- Marine & Ship building
- Energy

Unrestricted © Siemens AG 2016

Page 24 September 09, 2016 Siemens PLM Software

Best-in-class solution to further improve product – All industries

Our technology in the supply chain

TIER 3
Zodiac Hydraulics
Valves and pumps

TIER 2
Safran Landing Systems
Braking and steering

TIER 1
Safran Landing Systems
Landing gear

Aircraft OEM
Airbus
Assembly and
validation

Law leakages

Smaller pump

More efficient and lighter

Less energy consumption

LMS mechatronic system simulation solution as a critical answer to the technological challenges

Engineering challenges in a nutshell

Page 27 September 09, 2016 Siemens PLM Software

Table of content

- What is a system? Few examples
- What is mechatronic system simulation?
- Concept and positioning
- LMS technology with LMS Amesim
- Solutions for all industries
- Definitions

Page 28 September 09, 2016 Siemens PLM Software

LMS mechatronic system simulation solutions

Bringing innovative product designs faster to market

Engineering the passion

Industrial Machinery

Marine & Shipbuilding

Energy

Unrestricted © Siemens AG 2016

Page 29 September 09, 2016 Siemens PLM Software

Automotive and Transportation

Assess the global vehicle dynamic performance in terms of fuel economy, drivability and safety at the early design stages

- Powertrain performance and controls optimization
- Chassis subsystems design and integration
- Vehicle integration and attributes balancing

Aerospace & Defense

Build safer, reliable aircrafts while shortening the time-to-market by enabling real integration of physical systems together with their controls

Applications

- Virtual Integrated Aircraft
- Landing gear and flight controls
- Fuel systems, engine equipment
- Environmental controls systems

Unrestricted © Siemens AG 2016

Page 31 September 09, 2016 Siemens PLM Software

Heavy Equipment

Balance and optimize the **global performance** of the systems while
satisfying **operating costs** reduction and **environmental regulations**

- Architecture performance evaluation
- Energy management optimization
- Systems sizing

Industrial Machinery

Balance machines' performance and energy-consumption by predicting the multidisciplinary behavior of intelligent systems

- Fluid-powered systems design
- Mechanical systems optimization
- Electrical and electromechanical actuation

Marine

Optimizing ship designs for NOx and CO2 reduction while keeping overall costs – innovation and operation – as low as possible

- Internal combustion engine optimization
- Electric & hybrid drivetrain performance evaluation
- Electric and hydraulic component design

Table of content

- What is a system? Few examples
- What is mechatronic system simulation?
- Concept and positioning
- LMS technology with LMS Amesim
- Solutions for all industries
- Definitions

Page 35 September 09, 2016 Siemens PLM Software

Definitions

- Around "mechatronic system simulation"
 - CAE (Computer Aided Engineering): CAE is the broad usage of computer software to aid in engineering analysis tasks. It includes Finite Element Analysis (FEA), Computational Fluid Dynamics (CFD), Multibody dynamics (MBD), Optimization, etc.
 - Mechatronics: Design process that includes a combination of mechanical engineering, electrical engineering, control engineering and computer engineering. Mechatronics is a multidisciplinary field of engineering. It includes control systems as well as numerical methods used to design products with built-in intelligence.
 - Model: A physical, mathematical, or otherwise logical representation of a system. We can find for example structural models or analytical models.
 - Model Based System Engineering (MBSE): A systems engineering methodology which
 focuses on creating and exploiting domain models as the primary means of information
 exchange between engineers, rather than on document-based information exchange.
 More recently, the focus has also started to cover aspects related to the model execution
 in computer simulation experiments, to further overcome the gap between the system
 model specification and the respective simulation software.

Unrestricted © Siemens AG 2016

Definitions

- Around "mechatronic system simulation"
 - Multidisciplinary models: Multidisciplinary models combine various modeling techniques such as dynamic simulation in different areas like automatic control and signal processing.
 - Multiphysics: Multiphysics models include more than one equation and variable from different types of physics. These variables can be defined in different domains.
 - Physics-based modeling: Physical models in which the equations that constitute the model are those used in physics to describe or define physical phenomena being modeled.
 - System Simulation: A set of techniques that use computers to imitate the operations of real-world systems through simulation. Computers are used to generate numerical models for the purpose
 - Virtual prototype: A model or simulation of a system placed in a synthetic environment, and used to investigate and evaluate requirements, concepts, system design, testing, production, and sustainment of the system throughout its life cycle

Page 37 September 09, 2016 Siemens PLM Software

Simcenter[™] Portfolio for Predictive Engineering Analytics LMS Imagine.Lab

LMS Imagine.Lab Amesim

Page 38 September 09, 2016 Siemens PLM Software

TR Bu + 0 = Branco - 000000 cm

Contact

Stéphane NEYRAT & Lionel BROGLIA LMS Amesim

Siemens Industry Software S.A.S.

Digital Factory Division

Product Lifecycle Management

Simulation & Test Solutions

DF PL STS CAE 1D

Did you like this presentation?
Please share it.
Thank you!

siemens.com