

COMPLETE PROCESS CONTROL

Incoming parts registration

Manage your materials
AVL, RoHs, unique Reel ID, MSD
(see material verification)

Reduce amount of changeovers

Production planning
(see product production planning)

NPI product preparation

Predictable production programming, incl.:
- CAD importer package
- Virtual sticky tape
- Input & reverse gerber engineering
(see process preparation)

Product library management

Part and product authorization
(see product library manager)

Setup assistant

Zero defect setups
(see setup assistant)

Feeder replenishment monitoring

Secure non-stop production
(see setup assistant)

Feeder maintenance monitoring

Best performance out of your feeders
(see feeder maintenance monitoring)

Zero defect production

Data interfaces

Integrate into Assembléon or
into your MES system
(see Assembléon data interfaces)

Material verification

Component consumption, AVL, RoHs, MSD
(see material verification)

Material traceability

Record traceability data (e.g. manufacturer, part number,
supplier, data and lot codes)
(see material traceability)

Line monitoring

Maintain world class production efficiency
(see performance monitoring)

Feeder service shops

Low cost feeder repair

ASIA-PACIFIC

Assembléon Technology (Suzhou) Co.Ltd.
T: +852 2167 1000

Assembléon Asia Ltd.

T: +65 6631 9000

EUROPE

Assembléon Netherlands B.V.
T: +31 40 272 3000

THE AMERICAS

Assembléon America Inc.
T: +1 770 751 4420

assembleon.com

© Assembléon 2014. All rights are reserved. Reproduction in whole or in part is prohibited without the prior written consent of the copyright owner. The information presented in this document does not form part of any quotation or contract, is believed to be accurate and reliable and maybe changed without notice. No liability will be accepted by the publisher for any consequence of its use. Publication thereof does not convey nor imply any license under patent or other industrial or intellectual property rights. Date of release: November 2014. 9498.391.0019.2

Factory integration solutions for

FLEXLINE
HYBRID

New Product Introduction (NPI) software: shortest time from CAD to volume production

Functional diagram shown: this is not an ordering diagram

Manufacturing Execution System (MES) software: complete manufacturing coverage

