

Take your Production Capacity to the Next Level.

Adaptive FMS Product Family

What is FMS?

Flexible Manufacturing System is a pallet-based system for automating machining centers and finishing processes, enabling high productivity regardless of the workpiece variety. Automation enables higher spindle utilization, decreases the manpower need per machine, ensures constant quality level and allows bottleneck resources to be shared. When stand-alone machines run averagely 2,000 out of 8,760 hours annually, machines in an FMS can achieve over 6,000 hours.

From Flexible to Adaptive.

- **Integrates with 60+ machine tool brands** – fit for almost any machine tool and device
- **Future-proof investment:** extendability for your needs today and tomorrow
- **Short payback time**
- **The most compact footprint** with large pallet storage capacity
- **Robust and beautiful industrial design** with ergonomics as the key driver

UPs and UPs of Adaptive FMS.

UP

Productivity

- Rock around the clock with lights-out manufacturing
- Bottleneck resources shared between machines
- Automatic scheduling and simulation of production

Quality

- Delight your customers, no more surprises or unaccurate deliveries
- Less variability with minimal set-ups

DOWN

Costs

- Recognize your production bottlenecks in advance and save costs

Set-up times

Lead-times

- Know your production: get rid of Excels and running after missing resources or changing orders

Payback time

	No automation	With FMS
Investment cost 3 machine tools**	1,200,000 €	1,200,000 €
Investment cost automation	0 €	400,000 €
Machine tool utilization rate	40 %	85 %***
Machining hours / year ****	4,800 h	15,300 h
Total income per year (machining selling price 100 €/h)	480,000 €	1,530,000 €
Payback time	2.5 years	1 year
* example calculation excludes indirect costs ** calculated with 3 x 5-axis HMC *** unmanned night shift + no spindle time loss due manual setup changes **** 50 weeks, 5 days per week, 2 manned shifts (+ 1 unmanned with automation) per day		

**COMPARABLE
PAYBACK
WITH 3 MACHINE
TOOLS**

The brains behind your production: MANUFACTURING MANAGEMENT SOFTWARE.

MMS is the industry's most advanced production planning and execution software. MMS is always one step ahead by automatically calculating the optimized production workflow and necessary resources based on orders. MMS adapts automatically to changes in the daily production schedule and displays information to maintain the production output.

How MMS streamlines your production?

Make your production integrated – Additional processes we can integrate

- Material management
- Tool automation
- Tool presetting device
- Lathe automation
- Washing
- Deburring
- Measuring
- Automatic loading

Which FMS is suitable for you?

FMS Specifications	ROBOFMS ONE	ROBOFMS	FMS ONE	Multi-Level System
				
Load weight incl. pallet (kg)	0 – 275	0 – 1,000	500 – 3,000	500 – 11,000
Machines (quantity)	1 – 10	1 – 10	1 – 10	1 – 10
Additional processes	Material management	Material management Tool automation Washing Deburring Measuring Automatic loading	Material management	Material management Tool automation Washing Deburring Measuring Automatic loading
Customizable	Fastems standard components and software	Yes	Fastems standard components and software	Yes

We are Fastems. We are here for you.

"At Fastems, we believe that building and maintaining a strong manufacturing base is essential for the development of our society and the well-being of the people."

That is why we do everything in our power to increase the competitive advantage of our customers and to make their production facilities as efficient, profitable and forward-thinking as possible – through intelligent digitization and process automation.

- Decades of industry experience and more than 4,000 successfully installed systems worldwide
- Systems that optimize your time cycles, reduce costs and improve the usability of your existing machinery

- Systems that have been developed with the health and safety of your personnel in mind
- 24/7 support to ensure maximum productivity during all 8,760 hours of the year

We look forward to helping you determine the potential of your manufacturing processes and to finding a solution that is right for you!

Subject to technical changes

www.fastems.com