

Automation Software

Sysmac Studio

Minimize time to market
Reduce installation cost
Boost productivity

3D simulation option for quick development

The background of the entire image is a close-up, high-angle shot of a complex industrial machine. It features various mechanical components, including metal frames, blue-painted structural elements, pneumatic cylinders, and electrical conduits. In the upper left, there are black cables with blue strain relief. In the lower right, a white plastic component is being processed. The machine appears to be part of a manufacturing or assembly line.

Sysmac Studio

Your Automation
Companion

In changing market the customization and multiple variations of a machine or concept make the difference between success and failure. The task of designing, commissioning and maintaining machines is shifting from single person task to decentralized teams requiring coordination. A **proper version control system** is essential in order to keep control of all project changes and product variations.

Integrated Development Environment

Sysmac Studio is the Integrated Development Environment designed to be your automation companion for your machine's or system's entire lifecycle.

Future automation systems will be more intelligent and interconnected, consequently engineering and maintenance costs will increase unless modern and appropriate software tools are used during the design, commissioning and maintenance stages. Sysmac Studio is a unique environment that integrates logic, motion and drives, robotics, safety, visualization, sensing and information technologies in a single project, thus reducing the learning curve and the intra-operative software costs. Team working, and integrated simulation are the key elements that make Sysmac Studio not only a development studio but a real productivity tool. One software to get things done.

DESIGN

Minimize time to market

Engineering time and costs are penalizing during the design stage. The integration of multiple disciplines and efficient team cooperation will dramatically contribute to reducing the time to market.

COMMISSIONING

Reduce installation costs

Using the right software tools will certainly minimize commissioning mistakes as well as costs. Get things done in shorter time.

PRODUCTION

Boost Productivity

Vertical integration of Overall Equipment Effectiveness data and easy maintenance is essential in improving production results and machine uptime.

DESIGN

Systems are evolving into more modular designs where hardware and code become components that can be easily incorporated and maintained.

Minimize time to market

One software to integrate

- Sysmac Studio integrates logic control, safety, motion & drives, robotics, HMI, I/Os, Vision, advanced sensing and information systems in a single environment. It saves time and money by reducing learning curve and software integration efforts.
- Sysmac Studio is a powerful development environment that aims to be flexible enough.

Work as a team

- Coordinated development in large decentralized teams is possible. Sysmac Studio integrates a unique graphic interface with a GIT version control system. Take full control of your code and variations and take advantage of the most popular version control software (GIT) and its possibilities for team working, not only during the design phase but also the commissioning and operation phases.

Simulation **[NEW] ENHANCED BY 3D SIMULATION OPTION**

- Use only the Sysmac Studio with loaded 3D CAD data*1 for 3D simulations. Operation of a control program created during machine development can be verified in a virtual environment. This improves program accuracy during design, reducing rework at verification using physical devices and saving development time.
- Simulations can be used to test feasibility during process design or to share the same understanding between mechanical and electrical designers during operation design, improving design quality and engineering efficiency.

For more information, see the video : www.fa.omron.co.jp/3d-simulation_e

Modular design

- Sysmac Studio library system, Intelligent Application Gadgets (HMI faceplates), and Flexible EtherCAT configurations are some of the included features.

Software linkage

- PLC open XML (IEC 61131-10) allows data exchange between other software and PLC programs.

COMMISSIONING

Reduce installation costs

Integrated commissioning tools

- The most advanced commissioning tools are embedded in Sysmac Studio: Drive tools with advanced but easy tuning algorithms, back-up and restore functions, distributed teamwork support and version control, high resolution monitor trends, visual CAM table editor, Network configuration, etc..

Sysmac troubleshooter

- Sysmac Studio troubleshooter handles not only Sysmac Controller but complete Sysmac device troubleshooting in a single reporting system. Commissioning time is dramatically reduced as any Controller, Network, or Slave problem will be detected with all suitable information available for you to control.

Multiple configurations

- Sysmac Studio implements derived devices that allow it to handle multiple EtherCAT configurations in the same project.

Multi-user

- Sysmac Studio supports GIT as a distributed version control system which will allow commissioning teams to easily synchronize and keep versions updated.
- Different co-workers, and even subcontractors can work in parallel during the commissioning stage, thus reducing development time and costs.

PRODUCTION

Boost Productivity

Information systems

- In the era of The Internet of Things, information and automation systems converge. Sysmac Studio allows you to handle OEE data by means of vertical and horizontal integration following open standards like OPC-UA, EtherNet/IP, EtherCAT or PackML Direct.

Improve machine uptime

- Database connection is easily achieved by the SQL FB Library.
- Advanced troubleshooter function and dedicated predictive maintenance significantly improve machine uptime and machine availability.

Open Standards

- Sysmac aims to be an open system and Sysmac Studio supports the most popular automation standards and trends: IEC 61131-3 programming, IEC 61131-10, PLCopen, SECS-GEM, OPC-UA, EtherNet/IP, EtherCAT, SQL, FTP, GIT, etc. and is always able to be aligned with the latest technologies.

Convert complex into simple

- Sysmac Studio is a powerful engineering tool, but aims to maintain a friendly and easy to use interface. Reduce your maintenance teams' learning curve, and convert complex tasks into simple ones.

One software to get things done...

Sysmac Studio is one of the most featured automation IDEs and allows handle the complete machine including: Information handling, Visualization, Networking, Logic, Motion, Safety, Vision, Robotics, CNC and I/O. One intuitive IDE contains all the necessary elements to program, commission and maintain Sysmac applications. Sysmac Studio editors are designed to be user-friendly, like traditional "PLC" software.

- ✓ **One project** to integrate all Sysmac Devices.
- ✓ **One intuitive** and fully featured IDE.
- ✓ **One software** to transform complex into simple.
- ✓ **Open standards**

Logic

- Extended lineup to suit your applications
- Reuse your developed code
- Protect your investment and assets

Sysmac Studio at a glance

Rich CAM editor

MOTION PROGRAMMING

- More than **50 PLCopen and Property Motion FB's** available in controller to develop single, synchronous and coordinated motion applications.
- **Rich graphic cam editor** including multiple interpolation methods as standard.
- All the necessary **drive tools** for drive maintenance and commissioning as standard: single and multi axis tuning, mechanical analysis, parameter handing, etc.

INTEGRATED SAFETY

- Dedicated FBD diagram and GUI interfaces are designed in order to **help commissioning and programming**.
- **Mapping hardware** variables and sharing EtherCAT variables between the Safety Control System and the Standard Controller is easy in the Sysmac Studio environment.
- All the necessary **printable reports** are generated from the Studio.

Ladder

InLine ST

MULTI-USER ENVIRONMENT

- Co-develop in parallel in **local** or **remote** teams.
- Keep all machines easily **aligned to the correct version**.
- **Handle machine variations** and customizations efficiently.
- Take advantage of **GIT's open source** community

HMI INTEGRATION

- **Reduce development costs** and maintenance time by combining NA HMI with Sysmac.
- **Include videos and PDF files** that will improve machine operation and maintenance. Make your machines more intuitive and productive
- **Enhanced editor's functionality** and version control features will help to reduce the total cost of ownership.

INTEGRATED VISION

- Commissioning and programming vision devices is as easy as **dragging and dropping** other well known OMRON algorithms.
- Sysmac Studio **integrates Sysmac Vision** devices like FH and allows you to import the necessary video staff from cameras to properly simulate and program the vision application in the same tool and project as the other Sysmac components.

ONE MACHINE TROUBLESHOOTING

- **Sysmac Concept is not only a controller** but a whole architecture integrating controllers, actuators, devices, advanced sensors, HMIs etc.

[NEW] ENHANCED BY 3D SIMULATION OPTION

SIMULATION

- 3D simulations only with the Sysmac Studio using imported 3D CAD data*1.
- Easy configuration via wizard.
- Easy configuration to use sensors and solenoids. No need to create a program only for simulation.

For more information, see the video : www.fa.omron.co.jp/3d-simulation_e

- Sysmac is a trademark or registered trademark of OMRON Corporation in Japan and other countries for OMRON factory automation products.
- Microsoft, Windows and SQL Server are registered trademarks of Microsoft Corporation in the United States and other countries.
- EtherCAT® is a registered trademark of Beckhoff Automation GmbH for their patented technology.
- EtherNet/IP™ is trademarks of ODVA.
- OPC UA is trademark of the OPC Foundation.
- Git and the Git logo are either registered trademarks or trademarks of Software Freedom Conservancy, Inc., corporate home of the Git Project, in the United States and/or other countries.
- The CAD data in inCAD Library is used with permission from MISUMI Corporation. Copyright of any of information in CAD data belongs to MISUMI Corporation or its respective manufacturer.
MISUMI Corporation may not offer all parts in each application design. Available parts can only be purchased separately not as a unit shown in each application design. MISUMI Corporation does not guarantee quality, accuracy, functionality, safety or reliability for the combination of the parts in each application example.
- Microsoft product screen shot(s) reprinted with permission from Microsoft Corporation.
- The product photographs and figures that are used in this catalog may vary somewhat from the actual products.
- Other company names and product names in this document are the trademarks or registered trademarks of there respective companies.

Note: Do not use this document to operate the Unit.

OMRON Corporation Industrial Automation Company
Kyoto, JAPAN

Contact: www.ia.omron.com

Regional Headquarters

OMRON EUROPE B.V.

Wegalaan 67-69, 2132 JD Hoofddorp
The Netherlands
Tel: (31)2356-81-300/Fax: (31)2356-81-388

OMRON ELECTRONICS LLC

2895 Greenspoint Parkway, Suite 200
Hoffman Estates, IL 60169 U.S.A.
Tel: (1) 847-843-7900/Fax: (1) 847-843-7787

OMRON ASIA PACIFIC PTE. LTD.

No. 438A Alexandra Road # 05-05/08 (Lobby 2),
Alexandra Technopark,
Singapore 119967
Tel: (65) 6835-3011/Fax: (65) 6835-2711

OMRON (CHINA) CO., LTD.

Room 2211, Bank of China Tower,
200 Yin Cheng Zhong Road,
PuDong New Area, Shanghai, 200120, China
Tel: (86) 21-5037-2222/Fax: (86) 21-5037-2200

Authorized Distributor:

© OMRON Corporation 2018-2020 All Rights Reserved.
In the interest of product improvement,
specifications are subject to change without notice.

Cat. No. P138-E1-04

0820 (0918)