

The background of the advertisement is a high-contrast, industrial scene. It features a close-up of a metal lathe or similar precision machining tool. A cylindrical metal workpiece is being rotated and machined, with a cutting tool visible. Bright sparks are being ejected from the point of contact between the tool and the workpiece. The scene is overlaid with a semi-transparent digital interface, likely representing the SinuTrain control system. This interface includes various data fields, graphs, and binary code (0s and 1s) scattered across the scene, suggesting a high-tech, data-driven manufacturing environment. The overall color palette is dominated by dark blues, greys, and metallic tones, with bright highlights from the sparks and the digital overlay.

SIEMENS
Ingenuity for life

SinuTrain

The control-identical NC-programming station

Unrestricted © Siemens AG 2018

siemens.com/sinutrain

Manufacturing companies also have to face up to key challenges today and make considerable improvements to their processes

Time-To-Market

Flexibility

Quality

Efficiency

Security

How can I make my processes more productive?

Can I increase **machine availability** by job planning in an environment that is identical to the real control?

Can I **train all employees optimally** on the same platform that is 1:1 identical to the real machine?

**Standard
programming
workstation?**

Is there a simple way of emulating my **individual machine** on the PC?

Can I give a **simple presentation** of SINUMERIK functions?

The controller-identical NC programming workstation SinuTrain for SINUMERIK Operate

SIEMENS
Ingenuity for life

Real machine matched 1:1 on the PC

- Controller-identical NC programming workstation puts SINUMERIK Operate onto a PC
- Creation and verification of the NC programs on the pc before they are transferred to the real machine
- Training for operating and programming the SINUMERIK
- Presenting and testing new SINUMERIK functions

Clear positioning of the programming tool in the portfolio for developing NC programs

SinuTrain for SINUMERIK Operate is positioned between the 808D on PC and the virtual machine (with Run MyVNCK) as a solution for the mid-range, but also the high-end market for creating job shop NC programs for SINUMERIK 828D and 840D sl

SinuTrain for SINUMERIK Operate

The highlight is the NC programming workstation that is identical to the control

- + **Low-cost solution** to optimize production and increase **machine availability** in the job shop
- + **Simple training platform** for a large number of trainees based on a system identical to the real machine
- + Value added for the machine owner by **job planning** on the virtual model, with an **increase in value** of the real machine
- + **Professional presentation** – demonstration instead of slides

Increase your
productivity and usability!

The perfect solution for optimum job planning,
training, and presentations

SinuTrain is also ideally suitable for a CAD/CAM programming environment

The advantages of SinuTrain for SINUMERIK Operate in the applications

... in job preparation

- Higher machine availability
- 1:1 programming and operation
- Increased productivity

... in training

- Simple learning and professional training
- Like on the control and more...
- Perfect tailored training packages

... for the machine manufacturer

- Engineering at the machine manufacturer
- Sales at the machine manufacturer
- Job preparation at the machine owner

... in sales

- SINUMERIK with you wherever you go
- Free Basic version
- Experience SINUMERIK live

Product overview

Operating systems & additional languages

	Win 10*1)	Win 7*2)	Win XP*3)	CNC SW	Basic / Trial www.siemens.com/cnc4you	
SinuTrain for SINUMERIK Operate V4.8 	✓	✓	✗	SINUMERIK Operate V4.8 SP2	✓	✗
SinuTrain for SINUMERIK Operate V4.7 Ed.4 	✓	✓	✗	SINUMERIK Operate V4.7 SP6	✓	✗
SinuTrain for SINUMERIK Operate V4.5 Ed.3	✓	✓	✗	SINUMERIK Operate V4.5 SP6	✓	✗
SinuTrain for SINUMERIK Operate V4.4 Ed.3	✗	✓	✓	SINUMERIK Operate V2.7 SP3 / V4.4 SP3	✗	✓

Available additional languages (depending on availability of the CNC software) → www.siemens.com/cnc4you

Standard:

Chinese (simplified)
English
French
German
Italian
Spanish

Additional:

Chinese (Taiwan)
Czech
Danish
Dutch
Finnish
Hungarian

Indonesian
Japanese
Korean
Malaysian
Polish
Portuguese (Brazil)
Romanian

Russian
Slovakian
Slovenian
Swedish
Turkish
Vietnamese

SinuTrain for SINUMERIK Operate available for all current SINUMERIK versions

*1) Windows 10 (64 Bit; Mobile und Mobile Enterprise are not supported)

*2) Windows 7 SP1 (32 bit and 64 bit; Starter, Web Edition and Embedded are not supported)

*3) Windows XP SP3 32 Bit Professional, Home Edition

SinuTrain for SINUMERIK Operate - The perfect solution for optimum job preparation, training, and presentations

SIEMENS
Ingenuity for life

... in job preparation

... in training

... for the machine manufacturer

... in sales

Reference: Mechanical engineering school Ansbach

Project Information

Handling CNC is trained effectively in the realistic emulation of the CNC control using SinuTrain

Mechanical engineering school/ Ansbach, Germany

Products used

Previously

One CNC machine for 20 trainees

Now

Each trainee is given a workstation license and can program and test independently.

Customer Advantage

Machining step programming with ShopMill and ShopTurn and high-level language programming on the PC

Successful and realistic training

Programming tests can be performed virtually on the PC

Protection of operators and machines

We are driving the

Digital Enterprise

together with our customers

Thank you!

SIEMENS
Ingenuity for Life

Subject to changes and errors. The information given in this document only contains general descriptions and/or performance features which may not always specifically reflect those described, or which may undergo modification in the course of further development of the products. The requested performance features are binding only when they are expressly agreed upon in the concluded contract.

All product designations, product names, etc. may contain trademarks or other rights of Siemens AG, its affiliated companies or third parties. Their unauthorized use may infringe the rights of the respective owner.

siemens.com