
CADENAS PARTsolutions
Strategic Parts Management at
MAN Truck & Bus AG

Since the beginning of 2009, MAN

Truck & Bus AG has been imple-

menting CADENAS’ strategic parts

management system PARTsolutions.

It is PARTsolutions’ goal to simplify

the finding, reducing and managing

of CAD parts in companies and thus

reduce costs in the longrun.

Studies claim that about 70% of

manipulable total product costs can

be traced back to planning in the

development phase. CADENAS’

strategic parts management with the

geometric similarity search is already

used in the construction phase and is

used primarily in engineering at MAN.

MAN Truck & Bus AG is the largest

enterprise of MAN Group and one of

the leading international commercial

vehicle manufacturers for trucks and

buses. About 270,000 parts (accor-

ding to the status of 2010) pertain to

the entire part stock of MAN Truck &

Bus, of which each article number

generates around 3,000 to 4,000

EUR per year.

The Parts World of MAN Truck & Bus AG

Overview of Cooperation with CADENAS

Overview of Part Stock at MAN Truck & Bus AG

n	 115,000 – MAN own parts

n	 113,000 – Same and repeated parts (MAN goods classification)

n	 40,000 – MAN standard parts (MAN goods classification)

n	 30 of the current 400 CADENAS supplier catalogs are used actively

Initial Situation at MAN Truck & Bus AG

n	 The prior MAN parts management PartsMan did not contain the complete parts

coverage of MAN Truck & Bus.

n	 A number of different systems for managing part data were consulted.

 There were almost no interfaces between these.

n	 Not all locations had access to the same systems.

n	 The prior solution could not be implemented with different CAD systems.

n	 A high-performance supply of the previous software solution to all locations was

not possible.

“First of all, PARTsolutions offers us

the opportunity to find all single parts

including complex geometries in all

locations and from all systems. Thanks

to the scalable architecture, PARTsolu-

tions can be globally implemented at

more and more workstations at MAN

without a problem.”

A Strong Partnership for the Future

Philip Kraus

Technical Project

Management at

MAN Truck & Bus AG

2

3

Nuremberg, Germany

n	 Engine development and construction

n	 200 CATIA V5 workstations with PARTsolutions

n	 10 Autodesk Inventor workstations

(toolmaking) with PARTsolutions

n	 40 PARTsolutions workstations without CAD

in production equipment

Munich, Germany

n	 Manufacture of heavy-duty trucks and driver’s cabs

as well as driven axles

n	 520 CATIA V5 workstations with PARTsolutions

n	 50 CATIA V4 workstations with PARTsolutions

n	 Standardization team with PARTsolutions classification module

n	 Purchasing and production planning: PARTsolutions without CAD

CADENAS’ software PARTsolutions serves as the central and corporation-wide solution for managing the complete MAN

parts master and is currently being used at about 1,300 workstations worldwide.

Steyr, Austria

n	 Manufacture of light and medium weight trucks, driver’s cabs

n	 57 CATIA V5 workstations with PARTsolutions

n	 PARTsolutions without CAD in variant management

Ankara, Turkey

n	 Manufacture of standard tour buses, intercity

and public transit buses

n	 50 CATIA V5 workstations with PARTsolutions

n	 Standardization team with PARTsolutions

classification module

Dachau, Germany

n	 Spare parts warehouse

n	 2 CATIA V5 workstations

with PARTsolutions

Plauen, Germany

n	 Manufacture of premium tour buses, charter and double-decker buses

n	 15 CATIA V5 workstations with PARTsolutions

Vienna, Austria

n	 Manufacture of special-purpose vehicles

n	 70 CATIA V5 workstations with PARTsolutions

n	 PARTsolutions without CAD in variant management

Wittlich, Germany

n	 7 CATIA V5 workstations

with PARTsolutions

Starachowice, Poland

n	 Manufacture of city bus shells

n	 15 CATIA V5 workstations with PARTsolutions

Posen, Poland

n	 Manufacture of city buses and components

n	 50 CATIA V5 workstations with PARTsolutions

08/2006: Project start (pilot phase)

2006 2007 2008 2009 2010

01/2008: Introduction of
geometric similarity search

07/2008: Creation of MAN company standards
as complete CADENAS multi-CAD catalog

01/2009: Integration of MAN parts management
PartsMan into PARTsolutions

08/2009: Complete integration of MAN
PDM system ENOVIA LCA Classic

PARTsolutions Implementation Milestones

Salzgitter, Germany

n	 Manufacture of heavy-duty

trucks, chassis frames and

components for buses

n	 15 CATIA V5 workstations

with PARTsolutions

4

Seamless Integration of PARTsolutions

Direct Access to Other MAN Part Information Sources

“The integration of the numerous MAN

administration systems into CADENAS

PARTsolutions was carried out step-by-

step. The following connection of the

web-based electronic sketching infor-

mation system for example, was possi-

ble without a problem thanks to a

successful overall architecture.”

The seamless integration into existing software environments of

MAN Truck & Bus AG delivers non-redundant data storage and

helps further consolidate the parts stock:

PARTsolutions was integrated in the following systems at MAN.

Here is an excerpt of the most important integrations:

n CAD systems: CATIA V4 and V5, Autodesk Inventor

n PDM systems: ENOVIA LCA und CATIA V4 VPM (amongst

 other things, all parts which receive the status “constructive

 release” will be transferred to PARTsolutions daily)

n Master technical data information system (German: SADIS)

 (MAN-own ERP system as mainframe application)

n Electronic sketching information system (German: EZIS)

EZIS (the electronic sketching information system) is the electronic archive for the technical documents of MAN Truck & Bus AG.

It is a web-based application, which can only be reached through PARTsolutions. This enables a simpler access to all released 2D

sketches and standard documents.

Johannes Kern

Technical Project

Management at

CADENAS GmbH

5

Automated Classification

PARTsolutions Simplifies the Internal
Classification Process at MAN

MAN Truck & Bus standardization department

profits greatly from PARTsolutions due to the fact

that many internal processes of classification

become automated thanks to the CADENAS soft-

ware.

n The existing MAN goods classification and the

 MAN functional group classification were

 completely integrated into PARTsolutions.

n For all MAN corporate and company standards,

 PARTsolutions offers an automatic geometry

 generator for all CAD systems with high

 attention to detail.

n The application for article numbers for standard

 parts is stored as a workflow in PARTsolutions.

n The standardization department reaches the

 goal of high data consistency with more

 evaluations and reports.

The Standardization Department ESS at

MAN Truck & Bus AG:

For more than 30 years, MAN standardization department

has been providing classifications and attributes. The

decades of experience in standardization guarantee high-

quality data as well as a target-oriented structure.

“The consequent use of the parts

management system PARTsolutions

already enforces the reduction of

part selection in the early stage of

development.”

Frank Jürgens

Manager Standardization

Department ESS at

MAN Truck & Bus AG

MAN goods classification is integrated with largely intuitive images

such as a “normal” CADENAS supplier or standard parts catalog.

The goods classification chapter contains all MAN classification

tables including a 3D preview.

6

Enhancement of Conventional Search Methods

PARTsolutions Simplifies the Finding of Parts

Great importance is still attached to

the conventional form of classification

when searching for parts at MAN.

However, not all parts can be classi-

fied textually, since these are often

too complex or very specific. A com-

prehensive classification is therefore

almost unfeasible. At this point, the

strategic parts management system

by CADENAS comes into focus:

PARTsolutions completes the existing

possibilities in the search for parts,

while simultaneously offering MAN

numerous new functions.

The particular combination of the

different search functions offers

engineers and purchasers more

freedom and significantly increases

the retrievability of MAN parts.

Search with the help of classifications:

Conventional:

n	 Aside from personal knowledge through long term

 experience, hierarchical classifications traditionally

 belong to the methods of enterprise knowledge

 management.

n	 Tool classifications are especially convincing in

 part areas which can be easily grouped, classified

 and acquired.

 New:

n	 With PARTsolutions, classification data for MAN own

 parts can automatically be taken from the CAD

 geometries.

n	 For standard classifications concerning MAN standard

 and supplier parts, PARTsolutions offers “pre-classi-

 fied” content from which standardization profits

 significantly.

Search in catalogs:

Conventional:

n	 Thumbing through paper catalogs in search for the

 fitting part in supplier catalogs is very time-consuming.

 New:

n	 PARTsolutions offers more than 400 electronic product

 catalogs from well-known manufacturers thus

 expanding the conventional paper catalog search.

n	 With PARTsolutions engineers are able to “thumb

 through” MAN’s own parts using the arrow keys, as

 well as receive 3D previews. This is also possible with

 unclassified parts (functional groups).

 Search with help of the Geometric Similarity Search:

New:

n	 With PARTsolutions, all search results can continue to be refined. Thus a sort of “iterative” search method is made available in

 which the conventional search functions are expanded upon through the search for similar parts with the help of geometry. In

 this way, unclassified parts or parts not able to be classified may be found as well.

n	 In order to avoid duplicates, with the help of a 3D geometry it is possible to check whether a part already exists at MAN in the

 CAD system during the construction phase. This also cancels out the need for specifying textual attributes. An additional check

 before part release is possible.

n	 The geometric similarity search can also take place with a simple 2D sketch without a CAD system when using PARTsolutions

 version 9. This additional search function will be implemented at MAN in the future.

“PARTsolutions is an inherent

part of the global MAN PLM

strategy and offers our enginee-

ring departments innovative

opportunities in order to be able

to work globally, efficiently and

successfully.”

“For years, the standardization

department at CADENAS has

been actively contributing to the

cross-market implementation of

classification systems in the

standardization and catalog

areas. We “standardizers” have

also quickly realized that the

geometric similarity search needs

to be an essential element in

parts management.”

Alexander Reuter

IT Department Head,

CAx Applications,

Methods & Infrastructure

at MAN Truck & Bus AG

Stefan Riedelsheimer

Standardization and Catalog

Creation at CADENAS GmbH

Paradigm Shift in Search of Parts

PARTsolutions’ Geometric Similarity Search

The similarity search completes classification.

The geometric similarity search is a technological

paradigm shift for finding and comparing CAD parts.

It is the goal of the geometric similarity search, to

find similar or equal CAD parts in an unlimited parts

master through an intuitive user interface. With its

innovative and trendsetting search methods, the

search enables the internal processes of MAN Truck

& Bus to be further optimized and contributes to the

overall product innovations of MAN.

Advantages of the Geometric Similarity Search:

n	 A user-friendly operation system simplifies the

finding of parts.

n	 No textual entries necessary to carry out search.

n	 A construction assistant enables automatic result

suggestions.

n	 Saves time and costs.

Search Directly Within the Design

Advantages of the Geometric Similarity Search

for Engineering

“Engineering is enthralled by the new

search methods that PARTsolutions

offers. Especially the combination of

classification and pure geometric

similarity is a big hit. The fast and

complete 3D preview has become

indispensible.”

For several years, PARTsolutions has been enjoying a high de-

gree of acceptance, especially in engineering. The geometrical

similarity search is the consistent amelioration of the PARTsolu-

tions functional range.

The simple search functions promote the willingness of engineers

to search for existing parts and thus significantly increases the

reuse of MAN parts.

Advantages at a glance:

All important search functions

for design and construction are

summarized in CADENAS’ strategic

parts management system.

Resulting in:

n	 A higher willingness to search for

and research parts

n	 Increased use of standard and

 supplier parts

n	 Minimal training needed

Lutz Ginsberg

Director of

Development City

Bus at MAN Truck &

Bus AG

Example:

In the respective CAD system,

a part is created, whose 3D

geometry is consulted for the

search.

In PARTsolutions, the users

are shown a list of all results

of the geometric similarity

search with the respective

percent value of geometrical

conformity.

The geometrically similar part

that was found can then be

compared and measured with

the constructed part in a 3D

view.




9

10

All Important Parts Information at a Glance

The Combination of the Search

for Attributes and Geometries

CATIA

Dassault ENOVIA LCA
V4, V5 archive

(file-based)

PARTsolutions Search Database

PARTsolutions

Classification data

of the standardization

department ESS

CADENAS

standard data

(pre-classified content)

Dassault V4 VPM

V5 special catalog

(ca. 1000 MAN

sketch stickers)

MAN company

standards

Manufacturer/supplier

data (pre-classified

content)

SADIS

Data comes from

different information

sources.





Through the combination of conventi-

onal databases with the geometric

similarity search, all available 3D CAD

parts at MAN Truck & Bus AG could,

for the first time ever, be found and

reused using different textual and

geometric attributes. In addition,

PARTsolutions offers “pre-classified”

content from a number of electronic

CAD catalogs that are created and

pre-classified by CADENAS as well as

manufacturers. In combination with

MAN parts information from the

different administrative systems, this

database creates a unique know-

ledge pool that can be used across

the entire group.

All information relevant for part selection in MAN part stock, as well

as pre-classified catalogs from CADENAS, are pulled into the search

and displayed on one interface.

Summary and Prospect

The PARTsolutions Project at MAN Truck & Bus

Improvements through PARTsolutions:

n The parts management system integrates

 all MAN parts from different part information

 sources and supports all current CAD systems.

n Access to part information, especially from

 worldwide MAN locations is possible.

n Research and search possibilities according to

 specific parts were optimized and considerably

 simplified.

n MAN’s internal processes were optimized

 across all departments.

Other planned project steps:

n Release management: The new version 9 offers

 many important functionalities, such as for

 example searching based on a 2D sketch

 without a CAD system.

n Supplier integration: Suppliers and MAN

 partners will be connected to the parts

 management system.

n Expansion of number of workstations: More

 MAN departments wish to gain access to

 PARTsolutions, among them the architecture

 department, variant management, and the MAN

 subsidiary in Brazil.

“MAN Truck & Bus has offered

us some good ideas for improve-

ment concerning details for

coming versions. As a very

customer-oriented company,

we appreciate all suggestions

and are looking forward to a

long and positive partnership.”

Jürgen Heimbach

CEO, CADENAS GmbH

“We see the project that imple-

mented PARTsolutions as a great

success. We have gained many

new functionalities that have

fundamentally simplified and

improved a number of processes

at MAN Truck & Bus.”

Stefan Bernhardt

Chief Department Manager

IT Engineering at

MAN Truck & Bus AG

11

Printed in Germany

Text and images non-binding.

Subject to change based on technical progress.

MAN Truck & Bus AG

P.O. Box 50 06 20

D-80976 Munich

www.man-mn.com

A member of the MAN Group

CADENAS Technologies AG

Berliner Allee 28 b + c

D-86153 Augsburg

www.cadenas.co.uk

