
Logistics Intelligence in Manufacturing and Transportation

Secure Chains of Goods with Galileo Technology

LogMotionLab: Leading RFID and Telematics Lab

Modeling and Simulation in Logistics and Factory Planning

IFFOCUS
Logistics Connects

1/2007

3

Dear Readers,

2007 is a special year for our institute.
This year, w e are celebrating our
fifteenth anniversary and in June we
will be host ing the IFF Science Days
for the tenth time, two extremely
gratifying events that fill us with
pride. We have achieved much in our
short but dy namic history. Our
employees’ dedication and commit-
ment as well as their enthusiasm for
research and new tech nologies have
enabled us to move into our second
new building in just two years. With
our main building on Sandtorstrasse
and our Virtual Devel opment and
Training Centre VDTC on Joseph-von-
Fraunhofer-Strasse, we have two out -
standingly equipped, state-of-the-art
insti tute buildings. At the same time,
this is visual confirmation that we
have embarked on a successful and
sustainable course with our institute’s
substantive orientation. Since our
inception in 1992, we have been
pursuing the goal of planning fac -
tories and their logistics systems more
efficiently and using new automation
con cepts to operate them reliably. To
do this, we bundle the reasearch and
development ser vices of the different
disciplines at our institute.

By moving into the VDTC where we
primarily concentrate on research and
development of virtual technologies
and their potential applications, we
have made the space for the logis tics
and automation we urgently needed
in our insti tute building on Sandtor -
strasse. With our LogMotion Lab, a lab
for the development, test ing and
certification of Auto-ID and telematic
technologies, we already have one of
Europe’s best equipped RFID labs here
at the Fraunhofer IFF. We will use the
capa cities being freed up in our test -
ing facility for further expansion of

the LogMotionLab as well as for
ew projects in fields of automation.
With its development of automated
cleaning and Inspection systems for
Emscher kanal our Robo tic Systems
Business Unit is working on one of
he largest indus try projects in the
Fraunhofer-Gesellschaft. Our Measure -
ment and Testing Technology Business
Unit develops contactless optical 3-D
measuring systems that satisfy even
the Deutsche Bahn’s strict standards
and have been ap-proved by its
Calibration and Testing Lab.

I invite you to get to know us better
and to find out about our institute’s
people, current news, products and
services and I wish you much reading
enjoyment.

Your,

Prof. Michael Schenk

Prof. Michael Schenk
Director of the Fraunhofer Institute for

Factory Operation and Automation
© V. Kühne

Editor’s Page

News

6
10 Years of IFF Science Days

Wood Logistics: Implementing
Practical Solutions

7
Logistics Presented by Industry Pros

Conference on Logistics Process
Quality and Reliability in Moscow

8
IFF Technology in the DHL Innovation
Center

GNSS-INDOOR: Inno vative Techno l -
ogies for Localizing Persons and
Objects in Buildings

9
Lower Saxony and Saxony-Anhalt
Cooperate on Galileo

Agreement on Nationwide Galileo
Research Project Signed

10
Fraunhofer IFF Presents RFID
Innovation at Industry Highlight

Fraunhofer IFF with RFID Solutions at
LogiMAT

11
From Biomass to Fuel Cells

International Coope ration on Biomass
Utilization

12
Saxony-Anhalt Presents Itself at
transport logistic China

RFID in Maintenance

European Innovation Support: New
Opportunities for SME

13
World Class Launch: Producing
Automobiles More Successfully

Electron Beam Welding Innovation
Forum

Minister of Finance Steinbrück
at the VDTC

Interview

14
The Decision for Leipzig/Halle Was
Right
Michael Reinboth, DHL European
Airfreight Hub Project Manager

Research and
Development

16
Reliability in the Supply Chain
Dr. Klaus Richter

20
The Latest from LogMotionLab
Helmut Röben

22
Lab for Testing Real-time Logistics
Systems
Dr. Juri Tolujew and Tobias Reggelin

In this issue...

26
Identifying and Assessing Logistical
Risks: Support for Strategic-Tactical
Supply Chain Planning
Holger Seidel and Daniel Reh

28
A Layout Option for Factories:
Focusing on Engineering Flexible
Manufacturing Structures
Holger Seidel and Rolf Walter

32
RFID Technology for Maintenance
and Materials Management in the
Steel Industry
Eyk Flechtner, Sven-Uwe Hofmeister,
Wolfgang Freihube and Wolfgang
Janatsch

36
Continuous Factory Planning in the
Generator Industry
Thomas Dengler and René Petri

39
The Tuned In Warehouse
Barcode and RFID for Receiving in
Machinery and Plant Manufacturing
Dr. Klaus Richter and Cathrin Plate

42
Faster to Products with Intelligent
Prototypes
Juraj Sulc, Susan Gronwald, Dr. Uwe
Klaeger, and Prof. Karl-Heinrich Grote

Sharp Minds

44
Fraunhofer in Saxony-Anhalt’s
Logistics Advisory Council

Dr. Klaus Richter Is New SANASA
Chairman

State of Saxony-Anhalt 2006 Research
Award

45
Careers with Fraunhofer

46
Master of the Elbe Dom

With Marie Curie to the Fraunhofer
IFF

Gallery

46
Impressions of Business, Research and
Technology

54

Outlook

47

Editorial Notes

6 News

N E W S

The Fraunhofer Institute for Factory
Operation and Automation IFF in
Magde burg will hold its 10th IFF
Science Days from June 27 through
29. 2007. For more than ten years,
executives, developers and users have
been meeting to discuss the latest
trends and developments in confer -
ences, workshops and industry semi -
nars and to learn about examples of
best practice. The IFF Science Days
have evolved into a vibrant meeting
point for the institute’s clients, part-
ners and friends at the interface
between business and research. New
ideas are conjointly developed here
and projects are successfully initiated.

Two international conferences will be
held as part of the 10th IFF Science
Days. The conference “Logistics
Intelligence in Manufacturing and
Transportation” will take up a key
focus of research at the Fraun hofer
IFF. Given that Central Germany’s is
clearly developing into an up-and-
coming region of logistics, this is an
exciting topic. Prime inter ests here will
be issues of Innovation in Transpor -
tation, Logis tics in Intelligent Manu -
facturing and Infrastructures for
Intelligent Logis tics. Take advantage
of this opportunity and learn about
such current topics as satellite naviga-
tion and energy efficiency in commer-
cial transportation at the conference
and in our Log MotionLab.

Picking up the direction of past years,
there will also be a conference enti -
tled “Virtual Reality and Augment ed
Rea lity for Engineering, Testing and
Operating Technical Systems” in
2007. The newly opened Virtual
Develop ment and Training Centre
VDTC will be inte grated in the confer -
ence for the first time. Its various VR
and AR labs not only provide optimal
equipment to explain the poten tials of
virtual technologies in theory but also
to experience them in practice. As in
past years, not only research ers,
specifically from the ViVERA Network
and the INTUITION Network of
Excellence, but also experts from
enterprises have also been invited to
intensify the dia log between research
and business.

In addition, working meetings and
industry seminars in other fields of
work such as service robotics or plant
engineering will also be offered.

For more information on the Science
Days, the program and online registra-
tion forms, visit:
www.wissenschaftstage@
iff.fraunhofer.de

Wood Logistics:
Implementing Practi cable
Solutions
Together with the Landesforst betrieb
Sachsen-Anhalt, the Fraunhofer IFF
organized the work shop “Wood
Logistics: Implementing Practicable
Solutions”. Key individuals from for -
estry, the lumber industry and the
service sector met at Hundisburg
Castle near Haldensleben on April 18.
The event focusing on practice
emphasized the complete logistics
chain from the forest to the factory.
Introductory presentations outlined
economic backgrounds and effects,
research findings and technical con -
cepts. Subsequent presen tations
presented logistical solutions for the
wood processing industry: Lumber
accounting, deck management, fleet
ma na gement and an off-road naviga -
tion system are intended to organize
operations more efficiently and cut
costs in wood logistics. Above all, the
practical demonstration aroused great
interest among the audience of

professionals. The experts were able
to see for themselves that the solu -
tions were developed for practice and
are optimally suited for use in the
wood processing industry.

10 Years of IFF Science Days

Real demonstration. © V. Kühne

News 7

In order to be able to survive on the
market, companies are reliant on
outstanding logistics solutions among
other things. The Logistics Guest
Lecture Series being held for the tenth
time will address such continually new
challenges. From April 17 through 19,
experts will deliver a total of eight
lectures on “Logistics as a Field of
Work of the Future”. With over 2.6
million jobs, logistics has become the
third strongest industry in Germany,
achieving record sales of 166 billion
euros in 2006.

The industry is booming in Saxony-
Anhalt too: “Central Germany has
evolved into one of the most impor-
tant centers of logistics in all of
Europe,” asserted Dr. Karl-Heinz
Daehre Minis ter of State Development
and Transportation at the opening of
the Guest Lecture Series.

The economy is profiting from the
region’s strengths: Three well known
companies have already relocated
their logis tics centers from Brussels to
Halle-Leipzig Airport. Daehre under -
scored the value of practically oriented
lectures for an excellent education in
logistics: “The logistics program in
Magdeburg is already in the vanguard

throughout Germany. With its first
rate speakers from the field, the
Guest Lecture Series pro vides students
firsthand insight into corporate think -
ing and action.”

The Guest Lecture Series is organized
by Prof. Michael Schenk (Director of
the Fraunhofer IFF and Managing
Director of the Institute of Logistics
and Material Handling Systems at
Otto von Guericke University) in col -
laboration with Prof. Karl Inderfurth
(Holder of the School of Manage -
ment’s Chair for Production and
Logistics) and Prof. Dietrich Ziems
(Chairholder at the School of
Mechanical Engineering). It is under
the patron age of Minister Daehre.
For current information on the Guest
Lecture Series, visit www.gvr-log.de.

Conference on Logistics
Process Quality and
Reliability in Moscow
The international conference “Logis -
tics Processes in the Aviation, Auto -
motive and Transportation Sectors:
Quality and Reliability” was held in
Moscow on April 25 and 26. More
than 120 attendees from Russia and
Germany who participated in the
intensive exchange of experiences
made the event a successful kick-off.
Predominantly developers, users,
service providers and end customers
from the aviation, automotive and
transportation sectors attended the
event to establish con tacts, exchange
ideas and initiate new projects.

The high demands in the aviation and
automotive industries are making it
particularly important to assure the
quality and reliability of logistical
operations. Since sites of manufac -
turing and use are globally distributed,
new logistics concepts using state-of-
the-art technologies are instrumental
in making products and processes
reliable.

The conference organizer was
Interlogistica, a joint organization of
the Fraunhofer IFF in Magde burg, the
Russian Insti tute of Aviation Systems in
Moscow (GosNIIAS) and the National

Tech nical University, Moscow
Automobile and Road Technical
University (MADI). The conference was
held in coope ration with the German
Logistics Association (BVL) and was
under the patronage of the Russian
Federal Agency for Industry
(ROSPROM) and the Russian Ministry
of Transportation (MinTRANS).

Logistics Presented by Industry Pros

Dr. Karl-Heinz Daehre, Minister of State
Development and Transportation at the

opening of the Guest Lecture Series.
© A.-K. Wassilew

MADI Rector Vjacheslav Prihodko took advan-
tage of the opportunity to invite Fraunhofer

Director Michael Schenk to deliver a guest
lecture at the renowned research organization.

© S. Morozov

Interlogistica deals with aspects of reliability
and quality in the field of logistics. © GosNIIAS

8 News

N E W S

Deutsche Post World Net has opened
its lab for the future, the DHL Innova -
tion Center in Troisdorf near Bonn.
The DHL Innovation Center’s purpose
and mission is to develop new, mar -
ketable products with a high level of
innova tion based on future logis tics
trends. To this end, the lab for the
future unites all the positions that
have been working in the concern’s
technical innovation management
under one roof.

Developments from the Fraunhofer
Institute for Factory Operation and
Automation IFF in Magdeburg are
also on board. The Fraunhofer IFF
developed its Smart Box together with
Deutsche Post World Net. This is an
intelligent carrier that can keep an
ongoing inventory of its contents,
register and document every package
loaded and unloaded, be locat ed
worldwide through various radio tech-
nologies and interact with a control
center through integrated telecom -
munication modules. The Smart Box is

intended for the secure trans port of
valuable goods in international chains
of goods.

Researchers from the Fraunhofer IFF
have integrated other intelligent trans-
port tech nology in the Sprinter van’s
shelves. The cargo room equipped
with RFID an tennas continuously
monitors the vehicle’s cargo. This is
another joint initiative to increase
transparency and security for parcel
service operation in the future.

Along with the Massachusetts Insti -
tute of Technology’s (MIT) Logistics
Institutes in Boston and Saragossa
and other Fraunhofer Institutes, the
Fraunhofer IFF is one of DHL Inno -
vation Center’s official R&D partners.
Business innovation partners include
IBM, Intel and SAP. Some twenty
permanent employees at the Center
are working on innovation projects.
Employees from the inno vation and
research partners fill another ten jobs
there.

IFF Technology in the DHL Innovation Center

The Smart Box jointly developed by Deutsche Post World Net and the Fraunhofer IFF
at the DHL Innovation Center. © Deutsche Post World Net Pressebild

GNSS-INDOOR: Inno va -
tive Technologies for
Localizing Persons and
Objects in Buildings

Along with satellite positio ning by
means of GPS as well as Galileo
outdoors in the future, compatible
solu tions for determining positio n
inside build ings are increasinglyattrac-
ting inte rest.

In the project GNSS-INDOOR, the
partners VEGA, OECON, Telematica,
the Fraunhofer IFF, Scheller System -
technik, Friedrich Schiller University
Jena and the Cen trum für Satelliten -
navigation Hessen (CESAH) are inten-
sively analyzing and testing various
techno logies for localizing persons,
vehicles and goods in different types
of buildings. The performance of the
con cepts developed will be demon-
strated in a joint field test with the
partners DHL and Leipzig/Halle
Airport.

The project with a runtime of twenty-
four months will focus on different
system architectures for logistics and
security applications. Industry is
already signaling a general need for a
localizing solution that functions
inside buildings. Potential fields of
application include securing chains of
goods, registering pedestrian flows in
public buildings and even event logi-
stics.

The project GNSS-INDOOR is being
supported by the German Aerospace
Center’s Space Agency with funding
from the Federal Ministry of Econom -
ics and Technology under the project
identification number 50 NA 0703.

News 9

this project supported by the federal
government and the State of Saxony-
Anhalt. The project is developing a
technically innovative concept for
commercial and commercially related
transportation based on new inter-
changeable trailers for 3.5 ton vans.
The signing of the Best4City agree-
ment in March of this year marked an
initial step in the domain of Galileo
applications in logistics.

During the forum, Daehre presented a
three-stage concept aimed at develop -
ing a core Galileo competence specia-
licing in transportation and logistics in
Saxony-Anhalt. The Saxony-Anhalt
Ministry of State Development and
Transportation will be in charge of
overseeing this project and has
already budgeted funds for it.

Agreement on
Nationwide Galileo
Research Project Signed
On March 8, Minister of Transporta -
tion Karl-Heinz Daehre and Fraunhofer
IFF Director Michael Schenk signed the
agreement on the project Best4City.
The objective of the project is to ease
inner city traffic in Germany. The
project is being supported with
180,000 euros from the federal gover-
nment and 25,000 euros from the
State of Saxony-Anhalt. Along with
the Fraun hofer IFF heading the consor-
tium, the partners are the TU Darm -
stadt and GZVB Competence Center
GmbH in Braunschweig. This collabor -
ation of research part ners from differ -
ent federal states underscores the
project’s national significance.

Prof. Michael Schenk (right) explains to
Minister Karl-Heinz Daehre (middle) how a

truck with an intelligent interchangeable trailer
functions. © H. Siegert

The increasing number of deliveries as
delivery sizes decrease has caused a
surge in inner city delivery traffic in
recent years. The project Best4City will
investigate how IT based organization -
al and technical measures from a new
concept for interchangeable trailers
can contribute to organizing commer-
cial transportation to be city friendly.
To this end, Galileo’s precise position
finding will be combined with RFID
technology to increase capacity utiliza-
tion of vehicles, schedule routes opti-
mally and improve navigation.

At the Forum for Telematics and
Navigation during CeBIT 2007, Lower
Saxony Minister of Economics, Labor
and Transportation Walter Hirche and
Saxony Anhalt Minister of State
Development and Transportation Karl-
Heinz Daehre discussed cooperation
between the federal states of Lower
Saxony and Saxony-Anhalt on Galileo.
Against the background of Galileo’s
prominent significance as the most
important joint civil project in Europe,
Hirche called for bundling resources
related to Galileo in Germany while
simultaneously concentrating on core
competencies.

As the first concrete collaborative
state project, Daehre made mention
of the application-based research
 project Best4City that started at the
beginning of the year and is integrat -
ed in the state initiative Saxony-Anhalt
Galileo Transport. Along with the
Fraunhofer Institute for Factory
Operation and Automation IFF in
Magdeburg heading the consortium,
the TU Darmstadt and Lower Saxony’s
state initiative SatNav are involved in

Lower Saxony and Saxony-Anhalt
Cooperate on Galileo

From l. to r.: Harry Evers, Managing Director of GZVB Competence Center GmbH/GAUSS, Walter
Hirche, Lower Saxony Minister of Economics, Labor and Transportation, Dr. Karl-Heinz Daehre,

Saxony-Ahnalt Minister of State Development and Transportation, Prof. Michael Schenk, Director
of the Fraunhofer IFF, Dr. Klaus Richter, Expert Group Manager at the Fraunhofer IFF. © H. Siegert

10 News

N E W S

At the BVL’s 23rd German Logistics
Congress, the Fraunhofer IFF present -
ed an RFID system that operates
dependably even in unfavorable
metallic environments. Many compa-
nies are already using RFID technology
effectively, yet until now it reached its
limits in liquids and metallic environ-
ments. The researchers at the
Fraunhofer IFF have managed to over-
come this obstacle. Consequently,
RFID technology can finally be used in
many container and transport systems
and the new system considerably
extends the feasibility of RFID. Director
Michael Schenk asserts, “With this
method, we have taken a crucial step
toward organizing international chains
of goods more securely, reliably and
efficiently. With this reliable RFID
system for metallic environments, we
are providing a solution relevant for
many industries.”

In particular, the chemical, pharma-
ceutical and beverage industries as
well as the automotive and aircraft
industries will profit from the newly
developed possibilities.

The new system’s UHF unit was de -
signed in such a way that the metal
box, which previously was a source of
interference, now has a positive effect
on the read process. Tests with full
metal beverage cans and plastic botles
ran positively.

For over ten years, the Fraunhofer IFF
has been demonstrating its compe-
tence in the development of RFID
systems. It focuses on industrial appli-
cations in the manufacturing environ-
ment and for the security and reliabil -
ity of international chains of goods.
With its LogMotionLab, the institute
has one of the best equipped RFID
labs. Years of experience developing,
testing and certifying Auto-ID and
telematic technologies have already
produced several patents. The
LogMotionLab is the ideal partner for
industry and SME clients implemen-
ting RFID projects.

IFF with RFID Solutions at
LogiMAT

The RFID order picking table eliminates picking
errors and facilitates the workflow. © B.

Rohrschneider

LogiMAT International Trade Fair for
Distribution, Materials Handling and
Information Flow was held in Stuttgart
from February 13 through 15.
Researchers from the Fraunhofer IFF
presented an RFID order picking table
and container management for indus -
trial use.

The researchers integrated an RFID
reader in the Fraunhofer IFF order
picking table and created an interface
to corporate software that forwards
picking orders to employees. Since all
the items are tagged with an RFID
chip, they are automatically identified
when placed on the table. As soon as
an order has been picked, a light
system signals the status to the
employee and the soft ware receives
acknowledgement of the completion
of the order.

In addition, IFF researchers presented
an RFID container management sys -
tem designed for self-contained logis -
tics cycles using reusable containers.
The system’s decisive advantages are
the rewriteability of the data storage
medium and the distributed provision
of information directly on an object.

Fraunhofer IFF Presents RFID Innovation
at Industry Highlight

A new process enables the Fraunhofer IFF RFID system to operate dependably even in
metallic environments and with such objects as metal cans filled with liquid.

© B. Rohrschneider

News 11

The Max Planck and Fraunhofer insti-
tutes have commenced work on a
joint project in Magdeburg

Fuel cells predominantly run with
hydrogen. In the future, biomass will
increasingly be employed as the base
material, thus replacing the fossil fuels
used now. In the new research project
"ProBio", researchers from Magde -
burg and Dresden are investigating
how renewable raw materials can be
used effectively and environmentally
compatibly to generate power.

To construct a semi-industrial pilot
plant later, the experts are now re -
searching the optimal combination of
the individual processes. The gasifica-
tion of biomass such as wood or
straw produces hydrogen-rich fuel
gases. Before they can be fed to a
fuel cell, they must be treated and
cleaned in special processes. The
Fraunhofer Institute for Factory
Operation and Automation IFF in
Magdeburg will be developing these
processes for "ProBio" on the basis of
fluidized bed technology. The possibil -
ity of flexibly using the fuel gas in
more than just fuel cells is particularly
noteworthy. Thus, for example, it can

also be used in furnaces to provide
heat or in gas engines to generate
power. The researchers at the Fraun -
hofer Institute for Ceramic Technolo -
gies and Systems IKTS in Dresden are
working on using this fuel gas in a
high temperature fuel cell. Parallel to
this, the Max Planck Institute for
Dynamics of Complex Technical
Systems is investigating how fuel
gases can be used in low temperature
fuel cells after novel gas cleaning
processes. The fuels cells convert
chemically stored energy directly into
electrical energy. This process can
achieve considerably higher power
efficiencies than conventional power
plant technologies can.
What is more, the findings from all
the partners' experiments will con -
verge at the Max Planck Institute.
Researchers at the Max Planck Insti -
tute will use them as the basis for a
complex simulation of the complete
plant.
WHen the first phase has been
evaluated positively, a second, three
year phase of research will follow. The
theoretical and experimental findings
will go into constructing and operat -
ing a semi-industrial pilot plant. The
three institutes in Magdeburg involved
will share responsibility for its con -
struction and operation.. The process
industry in Germany desperately
needs such plants because the energy
sector is developing at a rapid tempo.

As part of this research and innova-
tion pact, both the Max Planck Society
and the Fraunhofer-Gesellschaft have
announced they will be intensifying
their varied collaborative activities.
By closely linking basic and applied
research, these research organizations
intend for their joint projects to acce-
lerate innovation processes. "ProBio"
is one of their first projects being
started in all of Germany.

From Biomass to Fuel Cells International Coope ration
on Biomass Utilization

The con ference “Perspective 2007-
2013” was held in Valencia, Spain on
February 23, 2007. The con ference is
based on the interregional coopera-
tion ini tiative Interreg IIIC and is being
supported by the EU. The forward
looking project “Interregional Coope -
ration on Biomass Utilization” was
also presented along with other
projects. The Fraun hofer IFF is in
charge of the collaborative partner -
ship that includes the College of
Nyiregyhaza (Hungary) and the
Valencia and Aidima Chambers of
Commerce (Spain). The objective is to
prepare and hold a transregional
forum on the development and
utilization of biomass in Nyiregyhaza
in November of 2007. Energy from
biomass is already being widely uti -
lized in Saxony-Anhalt and Valencia.
Other comparable regions still need to
catch up. Innovative services and prac-
tical applications for sustainable bio -
mass utilization will be presented to
these regions. Logistics and energy
conversion will be significant topics.

As resources grow scarce and prices of raw
materials rise, biomass is becoming tremen-

dously important a source of renewable
energy. © Fraunhofer IFF

The joint project ProBio is researching the
utilization of biomass in fuel cells. Prof. Kai

Sundmacher, ProBio Spokesman and Director
of the Magdeburg Max Planck Institute and

Detlef Schubert State Secretary in the Saxony-
Anhalt Ministry of Economics and Labor

(l. to r.) © P. Förster

12 News

N E W S

Saxony-Anhalt Presents
Itself at transport logistic
China
Asia’s most important transportation
and logistics trade fair is “transport
logistic China” in Shanghai and at -
tended by numerous German exhibi-
tors. Federal Minister of Transport
Wolfgang Tiefensee was also there
and visited, among others, the joint
stand of the exhibitors from Saxony-
Anhalt where Magdeburger Hafen
GmbH, Kranbau Köthen GmbH and
the Fraunhofer IFF were presenting.
The researchers from Magdeburg
presented themselves as practically
oriented research partners. Interna -
tional visitors from over eighty coun-
tries learned about the institute’s
competence and years of experience
as a developer of intelligent logistics
solutions.

Karl-Heinz Ehrhardt, Managing Director of
Hafen Mag de burg GmbH; Wolfgang Tiefensee,

Federal Minister of Transport, Building and
Urban Affairs; Daniel Reh, Research Manager at

the Fraunhofer IFF; Klaus Müller, Managing
Director of Kranbau Köthen (l. to r.).

© Magde burger Hafen GmbH

The Forum Vision Instandhaltung FVI
initiated cooperation between leading
institutions from all of Germany to
advance the utilization of RFID tech -
nology in maintenance. The Fraun -
hofer Institutes IFF in Magdeburg and
IML in Dortmund, the VDI Society for
Production Engineering (ADB) and the
FVI are working on making current
RFID technology operational. The
researchers at the two Fraunhofer
Institutes are making their latest
research findings available, the users
from FVI are contributing experiences
and user requirements. State-of-the-
art solutions are intended to benefit
medium-sized enterprises in particular.
In 1999, the Fraun hofer IFF already
developed a system with which
AIRBUS monitors and coordinates the
use of various airlines’ tools world-
wide.

The Fraunhofer IFF developed the
“memory motor” together with VEM
motors GmbH. An RFID chip directly
in the motor’s housing makes it poss -
ible to store all the data needed for
maintenance directly on an object.

With its LogMotionLab, the Fraun -
hofer IFF in Magdeburg has one of
Europe’s best equipped RFID and tele-
matics labs to develop new RFID appli-
cations. Logistics processes are organ -
ized more reliably and more trans -
parently. Logistics operations can be
tested virtually at the VDTC before
being put into practice.
The Fraunhofer IML has developed
recognized competence in mainte -
nance in many years of cooperation
with the Department of Factory
Organization at the University of
Dortmund.

For over forty years, the VDI has been
disseminating practicable solutions for
maintenance in its Administrative
Committee Maintenance.

As the maintenance providers’ net -
work, FVI intends to bring researchers
and practitioners into dialog.
Knowledge and experience will be
bundled in the network and made
available to industry.

What is more, maintenance providers
will use the maintenance integration
platform (IPIH) on the Internet.

RFID in Maintenance

At the contract signing, Dr. Gerhard Müller from the Fraunhofer IFF presented the first generation
of the digital nameplate used at Airbus worldwide since 1999.

© C. Plate

News 13

European Innovation
Support: New
Opportunities for SME
Small and medium-sized enterprises
(SME) are the dynamo of the Euro -
pean economy. In Europe, SME pro -
vide 58% of the jobs in the proces-
sing industry and produce 75% of all
export goods.

Despite their major economic impor-
tance, SME have had unusual diffi-
culty successfully accessing European
funding for research. Small busines-
ses’ lack of knowledge about the
funding system and the EU’s sizeable
bureaucratic obstacles can doom a
proposal. This is where the project
smE-MPOWER headed by the Fraun -
hofer IFF helps. It professionally
supports SME when they are submit-
ting proposals, from the initial idea up
through the concrete research project.
The project has brought together
partners from ten European countries
and is being supported by the Euro -
pean Commission.

World Class Launch:
Producing Automobiles
More Successfully
Against the background of fast paced
market and technology dynamics in
the automotive sector, effectively and
efficiently developing new innovative
products is becoming a crucial com -
petitive factor for sustainably effective
corporate development. Hardly a
company in the automotive industry
has the requisite comprehensive,
cross-company knowledge about
strategies, processes and methods for
excellent services along the entire
value added chain.

In coope ration with the Fraunhofer
IFF, MBtech Consulting GmbH
(Mercedes Benz) tackled this problem
and compiled a global automotive
study over ten years. Changes in OEM
and supplier startups were studied
and their impacts on product develop-
ment, the value added chain and
structures were inferred. The first
study World Class Launch outlines the
most important trends in the automo-
tive industry and identifies the instru-
ments essential for successful Launch
Management.

World Class Launch establishes the
foundation for continuing stu dies that
will be thematically oriented toward
automotive value added chains and
identify methods to increase effec-
tiveness and efficiency based on
analyses of best practice.

Elec tron Beam Welding
Innovation Forum

More than 230 experts from all over
Germany gathered at the Innovation
Forum “Electron Beam Tech no logy
in Mechanical and Apparatus Engi -
neering” on March 7 and 8. Detlef
Schubert State Secretary at the
Saxony-Anhalt Ministry of Economics
and Labor welcomed the attendees in
Burg with an optimistic message:
“Magdeburg and the surrounding
region of the Jerichower Land have
had a unique tradition in mechanical
and plant engineering in Germany for
one hundred years. We are again a
land of engineers whose knowledge
and creativity is creating the tech -
nologies of tomorrow.”
With its large chamber electron beam
welding system, pro-beam AG &
Co.KGaA has the world’s largest civi-
lian vacuum electron beam welding
system and is significantly contributing
to the region’s innovation potential.
On an excursion to Magdeburg, the
attendees experienced another, world-
wide one-of-a-kind technological
highlight: The laser projection at the

Virtual Develop ment and Training
Centre VDTC where virtual develop-
ment and trai ning methods and appli-
cations are being researched

Minister of Finance
Steinbrück at the VDTC

On April 17, Federal Minister of
Finance Peer Steinbrück visited the
VDTC in Magdeburg. Director Prof.
Michael Schenk and Deputy Director
Dr. Gerhard Müller showed Steinbrück
around the Elbe Dom and other labs
for virtual reality and process and
plant engineering. Afterward, the
minister spoke there with represent -
atives from business and research.
In a roundtable discussion, Steinbrück
took advantage of the infor mal visit to
get a picture of busi ness and research
in Magdeburg.

Prof. Michael Schenk, Director of the
Fraunhofer IFF; Peer Steinbrück, Federal

Minister of Finance; Dr. Gerhard Müller, Deputy
Director of the Fraunhofer IFF (l. to r.). © BMF

14

There are several good reasons for
this: Since additional takeoff and
landing ca pacities were needed and
political decisions made an expansion
of the hub in Brussels impossible, this
meant finding a new location, a loca-
tion that in the long run guarantees
planning certainty, traffic laws and
twenty-four hour operation seven
days a week without restriction.
Following intensive analyses, it
became clear that Leipzig/Halle is
most attractive.

A decisive argument for Leipzig/Halle is
its central geographic location and its
first rate transportation links. The heart
is Leipzig/Halle Airport that will be
expanded by 2008 and have two take -
off and landing runways independent
of one another and fully utilizable for
intercontinental transportation. It will
enable every express freight airline and
its customers to use the airport around
the clock without restrictions.

What is more, the combination of air,
road and rail routes opens sizeable
room to maneuver and logistical
opportunities. Situated at the intersec-
tion of two Autobahn axes (Berlin-
Munich and Dresden-Magdeburg),
Leipzig has its own freight handling
facility (GVZ) equipped with a high
capacity terminal for combined rail
and road transportation.

The excellent transportation links are
one thing. What is more, the Leipzig/
Halle hub provides ideal conditions to
further expand the airfreight busi ness
in Central and Eastern Europe because
of its excellent proximity to these
growth markets. The eastward expan-
sion of the EU has moved this region
to the center of the European econo-
mic area.

DHL is currently building its new
European airfreight hub at Leipzig/
Halle Airport. Herbert Siegert from
IFFocus spoke with DHL European
Airfreight Hub Project Manager
Michael Reinboth about site
factors, changes in the logistics
market, technologcal innovations
and the challenges of such a large-
scale project.

DHL decided to locate its European
hub at Leipzig/Halle Airport. What
do you see as Central Germany’s
most significant advantages?

Deutsche Post World Net is building
its new Euro pean DHL airfreight hub
at Leipzig/Halle airport, which, along
with Wilmington (USA) and Hong
Kong, will be one of the three junc-
tions, so-called hubs, in its worldwide
logistics network. The concern is
investing around 300 million euros in
its largest construction project at
present. It will commence operations
in 2008.
Some people are surely asking them-
selves why the European airfreight
hub, until now in Brussels, is being
relocated to Leipzig/Halle of all places.

The Decision for
Leipzig/Halle Was
Right

In addition, there are public authori-
ties and political institutions working
quickly and effectively and, not least,
an excellent pool of dedicated
workers. Our collaboration with the
employment agencies, placement
agencies and especially Leuna
Educational Academy to recruit
employees is excellent.

What in your opinion is necessary
for Central Germany to be able to
further position itself as an inter -
national logistics hub?

After more than two years of con -
struction work on the DHL Leipzig/
Halle airfreight hub, one can say that
Deutsche Post World Net’s decision
for Leipzig/Halle was right. Every
expectation of the region, its public
authorities and the residents has been
met. The region has a great future
ahead of it as a logistics hub if the
state governments, districts and cities
and communities’ interstate collabora-
tion continues. We will have to act in
concert in the world.

The infrastructure around the airport
is excellent. This is a competitive edge
in the region. However, there’s no
denying that rail transport still needs
to catch up to the relations of
Leipzig/Halle-Erfurt-Frankfurt/Main
and Leipzig/Halle-Kassel. This means
quickly connecting the express and
logis tics hub Leipzig/Halle with the
hubs in Frankfurt/Main and Kassel
both by road and rail in order to fly as
little express cargo as possible. A
trimodal hub must be the goal.

©
 D

H
L

Pr
es

se
fo

to

15

DHL will – along with creating 3,500
direct jobs by 2012 – do everything to
get Leipzig/Halle and its environs
accepted as a region of logistics.
Crucial impulses are emanating from
politics however and if everyone pulls
together nothing else can actually go
wrong!

DHL is constructing a new hub in
Leipzig. What are the particular
challenges of such a large scale
project?

At prsent, construction of the DHL
airfreight hub is Deutsche Post World
Net’ largest building project world-
wide. The dimension of the project
and its implementation in short time
require stringent planning and imple-
mentation mechanis ms and a team of
committed employees geared toward
success. What is more, the Deutsche
Post Bauen GmbH is a builder that is
progressing with the building project
very rigorously.

Apart from the construction work,
one important and major field is the
selection and qualification of person-
nel suited for the widest variety of
activities and requirements in the
express and logistics business. The
spectrum ranges from simple jobs as a
sorter or forklift operator up through
highly qualified work as an aircraft
mechanic or pilot. We have, for exam-
ple, at present more than 46,000
applications for one job at DHL. When
conditions are equal, applicants from
the region around the airport have
better chances of being considered.

As of mid 2007, there will be a test
and trial phase in which we put both
the technology and its interaction
with people to the test. This is so
important to us because the start of
operations in 2008 will present us
with great challenges. We intend to
bring our hub online without difficul-
ties, without customers even noticing.
That is our aspiration and likewise our
ambition.

Flows of goods are growing ever
smaller in volume. Customer
demands regarding delivery times
and delivery dependability are
mounting. What concepts is DHL
using to meet these challenges?

Smaller delivery quantities and uncon-
ditional observance of delivery dates
are only a part of what customers are
demanding today. Just providing this
would already be too little. In other
words: This is just as standard as
shipment tracking on the Inter net.
Above all, customers want to be
served from one source and are ever
more frequently looking for a service
provider who provides them one
source solutions to their problems –
and does so worldwide. Our palette
ranges from pure transport of ship-
ments of every size and class up
through jobs such as warehousing,
customs clearance, storage, collection
and billing. This holistic and integra-
tive approach satisfies customers
today.

What role do research and
innovation play here?

A large one – above all wherever
unnecessary trans ports ought to be
eliminated, energy consumption cut
and stress on humans and the envi-
ronment reduced. Forecasts of traffic
increases also and precisely in com -
mercial transport in conjunction with
a growing scarcity of resources is
compelling us to think about bund-
ling, selecting the right route and
suchlike. The key to successful logis -
tics concepts of the future lies here.

The DHL hub in Leipzig intends
to participate in the technology
platform MIDAS. The objective
of MIDAS is to provide new
technology-based logistics solutions
that enhance intermodality and
low-traffic logistics. Would you let
us in on the innovative RFID and
telematic services planned for the
Leipzig location?

We are implementing a trimodal
handling hub in Leipzig/Halle and
intend to intelligently combine air,
road and rail carriers. Precisely in such
a traffic intensive hub, this means
eliminating every unnecessary trans-
port. Naturally, we are also banking
on other innovations such as elec -
tronic ramp handling support. Last
but not least, our sorting system is a
significant innovation since it allows
extreme flexibility when sorting and
thus effectively bundling the trans -

ported volumes. With over 200,000
shipments being sorted and forward -
ed every day, RFID is not yet a big
topic for us however. The sorting
system is designed in such a way
though that it is capable of this too.

rief CV

Michael Reinboth, born on February
11, 1953 in Walkenried in the Harz
region

1971
Starts working for the Deutsche
Bundespost, responsible for various
jobs: Programming and application
planning for diverse projects, organi -
zation of budgeting, delivery, man -
agement of operations in Heilbronn
post office.

1991
Collaborates on “Eastern Develop -
ment” in Halle regional office

1993
Project manager “Development of a
New Freight Concept”

1994
Branch manager of Leipzig parcel
center

1997
President of Post headquarters in Halle

1999
Manager of the North-East Region of
parcel post in Germany

2003
Manager of Parcel Operations at the
headquarters in Bonn, member of
DHL Express Germany’s regional board

Since January 2005
DHL Airfreight Hub Europe project
manager

16

Reliability in the Supply Chain

Dr. Klaus Richter

The business of logistics is sensitive, time critical and susceptible to
disruptions. Special services such as same day logistics and emergency
logistics close the gap between logistics service providers’ standardized
core processes and customers’ special demands. Reasons for the growth
of these “special services” lie in general trends of globalization and
outsourcing, in ever narrower cycles set for manufacturing chains and
in the trend toward smaller shipping units.

©
 M

EV
 V

er
la

g

17

Many and diverse value added services
are offered for the courier, express
and parcel services sector, which,
given the specifics of the particular
goods, specify different requirements
for personnel, technology and under-
lying infrastructure. For instance,
special safety requirements in compli-
ance with IATA aviation transport and
ADR road transport regulations apply
to hazardous goods. The challenge
with temperature sensitive goods is
transporting them with a consistently
constant temperature. Perishable
goods such as food and plants must
also be handled with special care. This
holds equally true for the transport of
living animals. By contrast, using
sophisticated security transports to
protect goods is a priority for valuable
cargo and goods threatened by theft
such a electronics. Along with trans-
porting the goods, transmitting the
required informati on represents a
great challenge. Recipients want an
exact delivery time and informati on
about potential delays as early as
possible before goods arrive. When
goods are sensitive, both the shipper
and the recipient have an increased
interest in completely documenting
the progression of the transport and
processing the transport in accor-
dance with regulations. Therefore,
every change in the means of trans-
port not only represents an additional
challenge for the physical transport of
the goods but also for the upstream,
accompanying and downstream
informa tion flows.

From the perspective of information
transmission in multimodal transpor -
tation, differences in the individuals
and objects operating between
accompanied and unaccompanied
combined transportation have to be
taken into account. While, when
transportation is accompanied, a
driver oversees the transport of the
carrier of goods the entire time and
consequently can function as a com -
mu nication interface, when transpor-
tation is unaccompanied, the means

of transportation and when necessary
the carrier are swapped repeatedly for
one shipment. In this respect, the
management of information on the
identity, current position and condi-
tion of goods, loading equipment and
means of transportation as well as the
near real-time availability of this data
in material planning systems assumes
a central role in the unaccompanied
transportation of goods.

According to DHL Danzas Air & Ocean
and Lufthansa Cargo’s joint venture
LifeConEx, studies have revealed that
forty-seven percent of all complaints
related to the transport of life science
products are due to nonfunction ing
processes at airports. A need to better
train ground personnel and familiarize
them with the special requirements of
temperature-controlled shipments can
be inferred from this.

In 2005, the Institute for Mobility
Research ifmo outlined scenarios for
the development of passenger and
commercial transportation in 2025.
Some of these relate to the transport
of small volume, valuable goods:
– The value of the transported goods

steadily increases from West to
East and at airports,

– Goods easily turned into cash are
vulnerable to criminal assaults,

– Valuable goods are carried in
partial shipments as a concealed
transport,

– Localization and communication
technologies facilitate tracking
shipments on sublevels,

– Modular systems enable loading a
commercial transport individually
for the shipper,

– Intermodal transportation uses
standardized container variants for
smaller shipment sizes,

– Value added services are subject to
continuous monitoring,

– Routing information is based on
information customized for a
driver.

MIDAS Logistics Platform
In order to utilize new technolo gies to
further consolidate Germany’s leading
position in the logistics sector, the
Fraunhofer Institute for Factory Opera -
tion and Automation IFF in Magde -
burg initiated an application and
industry-specific platform for logistics
with MIDAS. The objective of MIDAS
(Central German Logistics’ Develop -
ment, Testing, Trans fer and Marketing
Platform, Especially Incorporating
Telematic Services Supported by
Galileo) is to initiate and provide new
technology-based logistics solutions
to improve intermodality and “low-
traffic” logistics. The solutions are
essentially defined by intelligent logis -
tics assets and person-borne mobile
business devices.

The unique feature of MIDAS is the
availability of real, productive test
environments in logistics nodes that
reproduce the later operating condi -
tions of new techno logies. The poten-
tial to perform tests in the productive
environment reflects the solution’s
unique capability of testing prototypes
under load. This distinguishes MIDAS
from lab research. Consistently inte-
grating partners to reproduce inte -
grat ed, inter modal supply chains in
the phases of engineering, construc-
tion and operation ensures MIDAS will
achieve its ambitious goals.

logged for the purpose of a running
inventory. Access sys tems with card
readers can monitor access to the
goods. A GSM module sends the
intelligent carrier’s position and every
access ope rati on to a control center.
The electro nics are normally installed
in an intermediate floor.

Since 2004, the Fraunhofer IFF Mag -
deburg has been continuously perfor-
ming functi onal tests with intelligent
carriers by employing proto types and
feasibility studies to demonstrate for a
client or project a particular technical
principle of RFID monitoring and the
transmission of events and status
infor ma tion to a control center. This is
done at the RFID and telematics lab
LogMotionLab, which houses the
latest technologies in these fields and
its own shop for prototype construc-
tion (www.logmotionlab.de).

18

Contact:
Dr. Klaus Richter
Material Handling Engineering and
Systems
Tel. +49 (0) 391/4090-420
Fax +49 (0) 391/4090-432
Klaus.Richter@iff.fraunhofer.de

The focus on Central Germany is a
response to special logistics require-
ments of handling small volume, valu -
able goods the growing Eastern Euro -
pean transportation and the environs
of Halle-Leipzig Airport will generate.
The MIDAS logistics platforms can fall
back on traffic management data and
high-tech traffic infrastructures such
as the Central German Loop.

Intelligent Carriers
The intelligent carrier is the technolog -
ical model for tracking shipments on
sublevels. Intelligent carriers are
reusable containers with RFID antenna
 structures and an autonomous power
supply. Assets furnished with RFID
labels are automatically identified
when they are put in or taken out and
the contents of the container is

The intelligent carrier as a guiding model for intermodal transportation.

20

©
 A

.-
K

.
W

as
si

le
w

LogMotionLab tests and neutrally
evaluates the practicability of RFID
tech nologies for specific company
 processes. The lab considers itself
a service facility for enterprises,
providing every client customized
RFID and telematic solutions to
optimize logis tics processes. Apart
from the extensive equipment at
its Magdeburg location, the lab’s
mobile compo nents allow functio-
nal tests at clients’ facilities under
real operational conditions. In
addition to RFID, LogMotionLab
tests and develops other Auto-ID
and telematic techno logies and
components. Driven by increasing
globalization, the inte gra tion of
satellite na viga tion technologies
and services is growing increas -
ingly important in this context.

Extensive investments in different
testing and measurement tech -
nology will make it possible to
perform more detailed and more
precise tests of the functionality of
RFID components in LogMotion -
Lab in the future and obtain
better results in this field.
Targeted investments have also
made it possible to successfully
get more deeply involved in the
development of individual,
customized logistics solutions.

The LogMotionLab is one of Europe’s leading development, testing
and certification labs for RFID and telematic technologies. The
researchers at the Fraunhofer IFF develop industry-ready applications –
customized, innovative and technically state-of-the-art. Investments
in LogMotionLab’s infrastructure are enabling the Fraunhofer IFF to
actively shape research and development trends in the fields of RFID,
Auto-ID and telematics.

The Latest from
LogMotionLab

Helmut Röben

21

Accelerated advances in RFID, sensor
and telematic technologies necessitate
constantly keeping the LogMotionLab
up-to-date technologically. Only then
can existing and new technical solu -
tions coming out of the LogMotionlab
be successfully established as ad -
vanced pilot solutions. External feed -
back has demonstrated that the com -
bination of RFID, sensor and telematic
technologies in particular and their
integration in standardized complete
solutions are steadily attracting more
customer interest. The continually
increasing diversification of target
markets is making it necessary to
develop customized new products and
services and act on the market as a
system supplier. Rapid and cos t effec-
tive development based on existing
solutions is particularly important, yet
is upgraded with additional services in
the fields of RFID, sensor and tele -
matic technologies.

Secure Chains of Goods and
Technology Applications in
Difficult Environments
The LogMotionLab’s developments fall
under two major headings: On the
one hand “secure chains of goods”
and on the other hand the integration
of RFID technology in technically diffi-
cult environments.
The issues surrounding secure chains
of goods involve various characteris -
tics of active and passive RFID technol -
ogy and satellite-supported telematic
solutions in equal measure. This the -
matic complex also encompasses
LogMotionLab’s developments in
indoor localization based on different
radio technologies and the develop-
ment of integrated sensor technolo-
gies. Other stages of development are
building upon the developments for
the Smart Box equipped to contin -
uously monitor its contents with dif -
ferent RFID, sensor, GSM and telema-
tic technology. Thus, there are already
developments that introduce technical
components in flexible structures to
facilitate con tinuously monitoring
goods and items in transport contain -
ers that do not have to have a specif -

ically stipulated shape or size. This is a
crucial advantage because empty
containers can be used for return
transport, thus saving space and
resources. Another line of develop-
ment for logistics services involves no
longer monitoring individual assets in
the future but rather recording and
evaluating the overall quality of trans-
ports. To do so, the technical solution
was miniatur ized in several steps. In
the meantime, a level of development
has been reached which allows simply
adding such devices to a transport.
The data recorded is collected and
evaluated centrally. If such Auto-ID
solutions are linked with routing and
naviga tion applications, routing and
monitoring of individual transports
can be executed automatically and
intelligently.

The second emphasis of work at the
LogMotionLab is the inte gra tion of
RFID technology in technically difficult
environments, which particularly treats
metallic environments in industrial
applications. The foundations already
developed a few years ago are now
being reverted to to support transfer-
ring these findings to new frequency
ranges too. One example is the
“Alubox” solution developed in 2006,
which, with a frequency of 868 MHz,
enables a nearly 100% read rate in
metallic environments. This develop-
ment is considered the basis for trans-
ferring this solution to industrial envi-
ronments to achieve a nearly 100%
read rate even when identifying diffi-
cult packaging.
Expansion to various locations in
Magdeburg is planned in the course
of developing LogMotion Lab because,
on the one hand, space is needed for
the individual fields of development
and, on the other hand, new fields of
activity, specifically locating technolo -
gies, to be integrated in LogMotion -
Lab make expansion to different sites
urgently necessary. Attention will be
particularly paid to integrating satel-
lite, radio-based and optical position
finding techno logies. These invest-

ments in infrastructure will enable the
LogMotionLab to develop solutions
that meet clients’ requirements and
expectations in the future too.

Contact:
Helmut Röben
Logistics and Factory Systems
Tel. +49 (0) 391/4090-485
Fax +49 (0) 391/4090-622
Helmut.Roeben@iff.fraunhofer.de

22

State-of-the-art data acquisition systems based on RFID and locating technology frequently
deliver very substantial quantities of data with which neither party concerned – computer
scientists and logisticians – feels happy. The computer scientists do not know what to use
the data for and the logisticians ask themselves “What do we, the expediters and managers,
have from this data?” The basis is still lacking for a theoretical model that facilitates effective
dialog between computer scientists and logisticians when they are designing and implement -
ing real-time systems. LogModelLab, a joint lab of the Fraunhofer IFF and Otto von Guericke
University’s Institute of Logistics and Material Handling Systems, is able to establish this basis.
The prerequisite to doing so is having both parties view the temporal aspects of processes
being observed and analyzed from an event-oriented perspective and the spatial aspects from
an object- oriented perspective.

Lab for Testing Real-time
Logistics Systems
Dr. Juri Tolujew and Tobias Reggelin

©
 M

EV
 V

er
la

g

23

Early warning systems are a special
kind of information system aimed at
advance detection of future develop-
ments and events with significance for
a company, i.e. before any damage
occurs. This creates the capability to
apply preventive measures to antici-
pate such (normally negative) develop-
ments. Rapid early warning generates
a forecast of the development of a
system’s key data for a specified
period (one hour, one day, etc.). An
early warning system uses process
concomitant simulation models to
reproduce a real system’s processes at
cyclical intervals for a brief forecast
period. The system’s real-time data is
utilized to initiate the model. When
selected state variables of the model
exceed specified limit values in the
simulation, then the appropriate
measures must be put forth by the
early warning system and in turn
evaluated by means of simulation.

Independent of the class of the real-
time system, a logistician analyzing a
process must primarily be well able to
imagine the (physical or abstract)
objects to which the analysis applies.
About WHAT does the logistician
want to know something? This is not
a trivial question since most logistical
objects of analysis (simply objects
below) are freely definable abstract
objects. The so-called object-oriented
approach can support an analyst
above all in the phase of defining
pertinent object classes. The so-called
event-oriented approach is needed to
be able to exactly imagine what is
actually a state, an event or a situa-
tion.

Classes of Real-time Logistics
Systems
Monitoring, event manage ment and
early warning can be considered
phases of development of real-time
logistics systems.

Monitoring primarily visualizes real-
time data, the spatial relations be -
tween a material handling system’s
components being represented as
animations and the numeric data as
consecutive plots. As regards tracking
and tracing, monitoring predominant -
ly performs the “tracking”. Monitor -
ing is very often regarded as an ele -
ment of logistics controlling. Since key
data is the foundation of any control-
ling, the key data required for control-
ling is calculated periodically as part of
monitoring.

A system configured for monitoring
already constitutes a logistics control
center that incorporates pertinent
software and hardware. Such logis tics
control centers are common in both
trans portation and warehouse logis -
tics. Among others, the concept of a
supply chain cockpit (SCC), which
denotes a special graphic user inter-
face, was introduced for logistics
networks.

The purpose of event management
is to automatically recognize pre -
defined situati ons in the system being
ob served and monitored and to retro -
spectively search (i.e. trace) for situa -
tions specified by a user. The term
supply chain event management is
very often used in conjunction with
event manage ment. This text deliber -
ately employs the term event manage-
ment since it more expansive and not
only covers events in a supply chain.

– Analysis: What possibilities does
the existing data acquisition system
provide to interpret processes in
the material handling system?

– Synthesis: What data has to be
acquired where so that processes
in the material handling system
can be interpreted as desired?

Log ModelLab’s software components
can be divided in three groups. The
group “Generation of Real-time Data
Flows” encompasses simulation
models that reproduce the functi on -
ing of a data acquisition system. Data
flows can be generated in a standard -
ized format either specifically for RFID
or readable for people. The other soft -
ware components form the group
“Conversion and Storage of Moni -
tored Information”, also often called
middleware. A real-time database acts

24

as a storage medium for the primary
protocol data, temporarily stored in a
standardized format. As long as the
monitored information remains in the
database, it can be directly interpreted
in an online mode.

Monitored information is simulta-
neously forwarded to the data
warehouse where it is converted into
virtual protocols, stored for a longer
time and made available for all poten-
tial offline interpretati ons.

Among others, the following types of
online data interpretation are possible
for work in the monitoring mode:
– Visualization of moving objects’

changes of position

– Visualization of state variables
(e.g. inventory levels)

– Recognition of predefined
situations

The following analysis jobs are part of
offline interpretation of data stored as
protocols:
– Calculation of freely definable key

data

– Retrospective analysis of captured
processes including recognition of
freely definable situati ons

– Preparation and running of
selected animations

LogModelLab
LogModelLab is jointly operated by
the Fraunhofer IFF Magdeburg and
Otto von Guericke University Magde -
burg’s Institute of Logistics and
Material Handling Systems (ILM) and
closely cooperates with LogMotion -
Lab, a development, testing and certi-
fication lab for RFID and telematic
technologies. LogModelLab’s primary
objective is to develop and test novel
methods to model and interpret real-
time logistics data flows. The lab is a
collection of tools for the detailed
modeling of both elements of every
concrete real-time logistics system: A
spatially distributed material handling
system including data acquisition and
a logistics control center that inter-
prets the captured data (see diagram
on p. 25). Two problems related to a
mo deled real-time logistics system can
be formulated and resolved:

Real-time logistics processes can be analyzed by means of abstract network models.
© S. Franke

25

The primary goal of experimenting
with LogModelLab is to quickly and
vividly demonstrate a real-time system
to potential users, which would pro -
vide new possibilities for the analysis
and control of processes in their
network if implemented.

Demonstration experiments can be
based on reference mo dels supplied
by the lab’s operator. Naturally, a new
simulation model based on a client’s
demands, which fully incorporates the
distinctive features of the client’s logi-
stics system, must be developed for
every concrete application.

Contact:
Dr. Juri Tolujew
Logistics and Factory Systems
Tel. +49(0) 391/4090-310
Fax +49(0) 391/4090-622
Juri.Tolujew@iff.fraunhofer.de

Capturing and interpreting real-time logistics data flows.

26

Identifying and Assessing
Logistical Risks
Support for Strategic-Tactical Supply Chain Planning

Holger Seidel and Daniel Reh

By now it is common knowledge that manufacturing enterprises
have to be globally oriented to be successful. This present day
requirement frequently has familiar consequences: diminished depth
of value added, increased intransparency of supplier networks and
increased complexity of processes. Logistics – whether interlogistics
or intralogistics – is one of the key factors. It must withstand changes
and intelligently grow with them. Yet are today’s methods sufficient
to react to such changes appropriately in the context of planning
supply chains and their logistics processes? Are not methods that
proactively identify potential problems during logistics planning
and send a planner a signal of potential risks needed instead?

Commercially available, monolithic
and functionally oriented planning
systems do not satisfy requirements.
Very few are proactive and even sup -
ply chain event manage ment systems
only react to predefined events in the
supply chain after they have already
occurred. Earlier, strategic identifica-
tion of a risk during planning and thus
its elimination before it occurs would
be better than operative monitoring.

©
 M

EV
 V

er
la

g

27

Current solutions and methods used
when planning decisions about alter -
ing supplier relationships, especially
with regard to future location and
network structure, are usually soley
based on – relatively elaborate –
business management approaches
and are consequently too limited.
Assessments of suppliers in the nar -
rower sense also primarily focus on
financial evaluations and on quality
and product features a supplier has to
provide. A risk assessment for logisti-
cal purposes, which allows for the
potential supplier’s supply network, is
lacking.

As a result, either logistical risks
remain undetected or even identifi -
able logistical risks are scarcely or only
financially incorporated in any analysis
and evaluation of a situ ation.

There is not enough transparency to
assess the impact of logistical risks in
a system. Supplier-customer relation -
ships have in the meantime become
too complex to be able to provide
clear information about them. The
increas ing division of labor in the
economy is fostering this trend. As a
result, com panies are again finding
themselve in a situation in which the
impacts of corporate decisions on
cross-company logistics pro cesses can
only be evaluated to a limited extent
and statically.

The practical challenges defi ne the
requirements of scientifically develop -
ing new planning aids and concepts.
The goal is not to merely evaluate
logistical risks financially but also, as
regards logistical indicators such as
delivery reliability or capability, to
operationalize risks in a suitable form.
The new metho ds to be created to
adaptively plan and evaluate logistics
systems will have to be quickly and
situationally applicable and support
easy integration of data and manage -
ment knowledge to facilitate the
generation of interactive decision sce -

narios. They will have to be designed
to be suitable for SME as well as easily
and quickly implementable and appli-
cable.
The Fraunhofer IFF is also pursuing
this approach in its research project
LogRisk. With support from the state
of Saxony-Anhalt, a tool-aided meth -
odology is being developed for risk
assessment in manufacturing and sup -
plier networks. The tool environment
will integrate a data model to logisti-
cally design a manufacturing and
supplier network and an approach to
evaluating logistical risks based on
FMEA. Combining logistical variables
of evaluation and logistically quanti-
fied risks enables employing the meth -
odology to already identify and evalu -
ate logistical risks in the phase of stra-
tegic-tactical supplier network plan-
ning. Existing data, probability distri-
butions and experts’ know-how can
be used to parameterize the model.

Thus, responsible planners or ma n -
agers can be sensitized to potential
logistical difficulties in a supply chain
since they obtain information on a
net work’s potential logistical perfor-
mance, risks and critical paths at an
early stage in the planning process.
Further more, they can define different
planning sce narios that compare
impacts in an evaluation and use this
as the basis to define measures or
reconcentrate the focus of planning
work on selected trouble spots in the
network.

This enables companies to perform
risk assessments of their supplier rela-
tionships, act to minimize risks and
evaluate corporate decisions.

The aforementioned developments in
the field will increasingly affect small
and medium-sized German enterprises
in particular. Specifically, those enter-
prises being integrated in European
and global company networks will
increasingly have to scrutinize their
own supplier relationships but also be

dependable partners for their custo-
mers. Identify ing logistical risks in the
supplier chain at an early stage and
resolving their own difficulties proac-
tively with their customers will
become particularly important in the
future.
The project LogRisk is making a key
contribution to critically examining
existing planning and implementation
and to identifying potentials and risks
in advance of relocating production
facilities and changing a producti on
program long-term. The development
of a methodology for logistical risk
assessment of industrial supplier net -
works is intended to create a future
capability to take action in logistical
corporate relationships at an early
stage to control them. Consequently,
reorganizations of company networks
can be evaluated for logistical purpo-
ses and logistical risks can be reacted
to appropriately. Only a changeover of
present day systems to the modular,
process-oriented solutions expected in
several years will establish a better
basis to meet these requirements. Yet
even then, new methodological
approaches to identification and
evaluation will be needed. It is essen-
tial to develop them today.

Contact:
Daniel Reh
Logistics and Factory Systems
Tel. +49 (0) 391/4090-143
Fax +49 (0) 391/4090 93-143
Daniel.Reh@iff.fraunhofer.de

©
 V

.
K

üh
neA Layout

Option for
Factories:
Focusing on Engineering Flexible
Manufacturing Structures

Holger Seidel and Rolf Walter

No other product has had such an impact
on society over the last decades as the
automobile. Whether as a means of trans-
portation or a status symbol, a car is
always - consciously or unconsciously -
associated with individual and flexible
mobility. Moreover, customers have wide-
ly varying ideas about the functionalities
and requirements they expect a vehicle to
have and satisfy. Hence, carmakers (OEM)
are confronted by constantly varying
needs to which they have to react specifi-
cally for each customer. In addition,
trends (e.g. new technologies, work time
models) and legal regulations (e.g. emis -
sions regulations, the scrap vehicle ordi -
nance) that fundamentally impact general
competition also have to be considered.
In order to be able to operate successfully,
companies must establish market-specific
structures that ensure manufacturing is
flexible yet stable. Against this back -
ground, factory planning has the task of
reintegrating flexibility in the existing
structural and operational organization
and allowing for this in future plans right
from the start. How can this be done
though? Above all, how much flexibility is
feasible and what costs does it incur?

28

29

The carmaker's vision is to develop a
standardized factory in which all
vehicle classes and vari-ants equipped
differently can be manufactured on
one production line in an unrestricted
prod-uct mix and, where potentially
necessary, process can be adapted
(without requiring much time for
conversion) without problems.
Realizing this vision is anything but
trivial: A factory consti-tutes a com -
plex system of various trades and
processes, which affect each other
interdisciplinarily or are intensely inter-
dependent. Hence, it is nearly impos -
sible for factory planning to holisti-
cally consider all the specifics relevant
for planning without aids. This is why
factory planning requires specific
meth ods and tools that not only
enable interdisciplinarily treating
the various factory elements and
incorpor ating internal and external
influences but also quantitatively and
qualita tively evaluating the generated
solutions at an early stage.

One of these specific tools is the
Virtual Development and Training
(VDT) platform developed by the

Fraunhofer IFF in years of work. The
platform enables creating and simu -
lating realistic digital models and con -
sequently provides support through-
out the entire product life cycle. The
VDT platform can thus reproduce a
factory and its processes and resourc -
es two and three-dimensionally.
Should the input information (e.g.
products, processes, requirements)
change however, adapting a particular
model requires great effort. To orga-
nize this process more efficiently,
possibilities to partially or completely
automate adaptation and to develop
the tools needed to do so were
sought in cooperation with a German
automaker.

The starting point was the manufac -
turing process in the automotive indu-
stry. This process was segmented into
the areas of press shop, bodywork,
paint shop and assembly. Owing to
this seg-menting, the areas could be
considered in detail virtually indepen-
dently from one another. In order to
reduce the level of complexity, the
analysis was solely based on the main
assemblies. In addition, the product

line and the requisite daily output for
the factory and the manufacturing
process were specified in advance.
Taking these premises, the relevant
vehicle structures and manufacturing
technologies were analyzed. This
analysis served as the basis for investi-
gating and mapping the influences
and effects of trends and new
require ments on the existing manu-
facturing process.
Scenario techniques were drawn on to
represent the influences. These enable
detailed mapping of the various influ-
ences and effects on the particular
products and processes. Here too, the
scope of the treatment was initially
limited to three scenarios. Scenario 1
encompassed present day vehicle
manufacturing. Scenario 2 focused
the reduction of value added depth
and the re-lated reduction of internal
manufacturing processes at the com -
pany. Scenario 3 analyzed the impacts
of an innovation on the product and
process structure. The scenarios were
digitally re-produced with the Micro -
soft Project Server (MSPS), which is
used as the planning component in
this context. The processes are repre-
sented with the help of project plans,
the requisite re-sources and boundary
conditions being assigned to the indi-
vidual operations. So that the MSPS
can execute the planning, the requi-
site information, e.g. manufacturing
program, the manufacturing sequence
and the machine layout strategy, must
be entered through an input mask
specially generated to do this. The
input information is the basis for
generating the data needed for the
visualization and is transmitted to the
VDT platform through an interface,
which in turn interprets the results
two and three-dimensionally. Users
are able to interactively intervene and
correct the machine layout.

VDT platform enables visualizing and adapting a layout in 2-D and 3-D.

increased so that the variety of poten-
tial influences can be represented
realistically. Layout methods will be
implemented in order to be able to
more closely analyze the impacts of
processes on the overall layout. The
visualization also provides a starting
point for further development. The
development of a feedback loop is
planned here so that data can also be
retransmitted to the project server.
Finally, further indicators will be
implemented to increase the informa-
tive value of the generated layouts.

This project succeeded in developing a
conceptual approach for a planning
tool and successfully prototyping it for

30

the automotive industry. The demon-
stration of the practicability of the
developed concept in the automotive
sector opens an opportunity to
transfer it to other sectors such as
mechanical and plant engineering or
the aerospace industry.

Contact:
Rolf Walter
Logistics and Factory Systems
Tel. +49 (0) 391/4090-139
Fax +49 (0) 391/4090 93-139
Rolf.Walter@iff.fraunhofer.de

Users can use the prototype to
prepare and compare different factory
layouts and plans allowing for diverse
influences. The parameters, total area
of the factory layout, total machine
floor space and degree of space
utilization represented by the VDT
platform can be referenced to evalu-
ate the layout. Thus, qualitative and
quantitative conclusions about areas
and costs incurred by flexible manu-
facturing can be inferred.

This tool will be successively upgraded
in follow-up projects. The level of
complexity will be raised by repro -
ducing the processes in more detail
and the number of scenarios will be

Factory planning with virtual reality is no problem in the Elbe Dom, the large projection system at
the Fraunhofer IFF Virtual Development and Training Centre VDTC in Magdeburg. Pictured here is

an automotive supplier's manufacturing facility. © V.Kühne

32

RFID Technology for Maintenance
and Materials Management in the
Steel Industry

Eyk Flechtner, Sven-Uwe Hofmeister, Wolfgang Freihube and Wolfgang Janatsch

Maintenance and materials management have grown greatly in importance in
recent years. Controlling increasingly networked, highly complex and automated
production requires similarly oriented and high qualified maintenance. This is the
only way companies can maintain their competitiveness since maintenance and
materials management determine approximately forty percent of a company’s
costs today. Consequently, maintenance is not only a cost factor but also a value
adding subprocess that contributes to a company’s competitiveness.

©
 E

.
Fl

ec
ht

ne
r

33

Maintenance always moves into the
limelight whenever a system stops
unscheduled, a crash occurs, availa -
bility is not maintained or schedule
and budget are exceeded. Never -
theless, a plant’s smooth functioning
is usually assumed.
Maintenance and material manage-
ment have to deal continuously with
technical innovations and their conse-
quences. RFID technology has tremen-
dous potential to accelerate and sim -
plify processes, to minimize identifica-
tion errors and to improve the infor-
mation basis for an individual com -
pany as well as for the entire value
added chain.
Arcelor Eisenhüttenstadt and the
Fraunhofer IFF jointly studied the
potential uses of RFID technology in
conjunction with mobile data acquisi-
tion.
Studies to capture the actual state
focused on:
– Recording operational organization

in the maintenance and material
management units,

– Basic tests of the use of RFID or
barcode identification systems
and thus definition of the basic
conditions and

– Analysis of the tasks defined for
mobile data acquisition.

The main goal of implementing RFID
is to improve operational organization
and internal and external logistics
 processes. In detail, this means iden-
tifying materi als, machinery and tools
and their technical positions clearly
and quickly as well as handling data
and information simply, durably and
easily. Mobile data acquisition is in -
tended to additionally save time when
data is being entered. The scope of
analysis covered all the processes in
maintenance and materials manage-
ment as well as inspection and
measurement management in the
various plants, in the sintering plant
and around the blast furnace. The
integration of external firms such as
suppliers and service providers was
also scrutinized.

Taking the actual processes as their
starting point, researchers from the
Fraunhofer IFF developed RFID con -
form target processes incorporating
the target criteria compiled. The
target processes generally described
the sequence of process es and the
interaction of software solutions. In
maintenance for example, the job
orders including detailed workflows
and instructions for action are down -
loaded directly onto the mobile
device. The download occurs in a
range of seconds or minutes depend -
ing on the volume of data and the
mobile handheld device’s connection
(radio, USB, etc.) to the main system.
Once the data transcription has con -
cluded, the job order is delivered and
the employee can begin with the
work.
Identification and condition determi-
nation on the object can be used to
execute the order with checklists or
work schedules displayed on the
handheld device. Once the work is
completed, the worker reports the
completion of the work on site on the
handheld device. Once every inspec-
tion has ended, the inspection job
orders are then reported finished by
data upload in the main system.
Should faults be detected during an
inspection, a damage catalog on the

handheld device is used to identify
and classify the fault, directly allo -
cating it to equipment or a technical
position. The related maintenance
order can also be created and then
activated by uploading the data onto

Arcelor Eisenhüttenstadt GmbH

Arcelor Eisenhüttenstadt GmbH is a
successful and highly productive
member of the Arcelor Mittal Group,
the largest steel company in the
world. Founded fifty years ago as
Eisenhüttenkombinat Ost, an iron-
works with six blast furnaces, today it
is a state-of-the-art integrated steel
mill with highly mechanized systems
and technologies. As the largest
center of industrial development in
Eastern Brandenburg, it employs
approximately 3,000 highly trained
workers in the production of pig iron
through the finishing of high grade
flat steel products.

View of the sintering plant from the blast furnace. © E. Flechtner

34

tenance and materials management.

Unquantifiable effects and potentials
for savings were also taken into
account, e.g.:
– Improving the identification of

parts, equipment and materials,

– Tracking useful life,

– Creating a base of data for long
range evaluations and fault
analyses,

– Reducing process times and
handling work,

– Reducing inventory times and
inventory work,

– Reducing time underway and
searching and incorrect entries,

– Implementing component
serial ization to organize
processes more efficiently,

– Reducing manual identification
work and

– Entering inventory in near real-
time.

Cold rolling mill. © E. Flechtner

Blast furnace tapping. © E. Flechtner

RFID Technology and Process
Optimization

Introducing RFID based process
optimization requires a progressive
approach that covers ana lysis, system
design, object de sign, implementa-
tion, sys tem integration, testing and
startup. The actors must be integrated
in the development of the overall
system. Often, a development team
focuses too much on the details of a
technical solution rather than on the
intended results.

the server in the main system and
must be released only then.

The specia lists from the Fraunhofer IFF
selected RFID and barcode technolo-
gies suitable for implementation. The
metallic environment, the temperature
range and the “rough” industrial
setting with mechanical stresses and
vibrations, dust with high iron content
and oily and acidic fumes represent
the greatest challenges here.
Additional requirements from the
user’s perspective were simple hand -

ling and durable handheld devices
suitable for industry. The new solution
was intended to simplify processes
and increase transparency. Afterward,
the mounting points on the devices
were deter mined, the data struc ture
defined and the required memory
established. Once the IT concept had
been formulated, every software and
hardware requirement for implement -
ing the concept had been defined so
that cost and labor could be estimat -
ed. Along with the expenditures for
software and hardware and the costs
of train ing, the cost-benefit analysis
included quantifiable benefits in main-

35

Arcelor Eisenhüttenstadt GmbH and
the Fraunhofer IFF successfully com -
pleted the first phase of the project
together and were thus able to
demonstrate the feasibility, cost effec-
tiveness and benefits. Conse quently,
the prerequisites to company-wide
rollout have been established.

The development solution is intended
to have the following system features:
– Interoperability: Heterogeneous

application com ponents will be
able to interoperate.

– System integration: It can be inte-
grated with cooperating systems.

– Transaction processes: Methods
are available for data entry, version
and variant management and
other tasks.

– Application upgrades: Software
can be modified.

Their experience in the field of process
optimization and RFID tech nologies
make the specialists from the Fraun -
hofer IFF in Magdeburg outstand ingly
qualified to support such pro jects
from their planning up through their
successful implementation.

About the authors:
Wolfgang Freihube is DP Management
Project Manager and Wolfgang
Janatsch is Head of Electronic
Procurement/IT Systems at Arcelor
Eisenhüttenstadt GmbH.

Contact:
Eyk Flechtner
Logistics and Factory Systems
Tel. +49 (0) 391/4090-125
Fax +49 (0) 391/4090 93-125
Eyk.Flechtner@iff.fraunhofer.de

36

Continuous Factory
Planning in the
Generator Industry
The Fraunhofer IFF is providing Siemens Power Generation support
as it optimizes and develops its Erfurt facility.

Thomas Dengler and René Petri

As markets rapidly grow especially in the Asian region, the demand
for energy, electrical energy in particular, is also rising. Covering this
mounting demand will require a large number of widely differing power
plants that use generators to convert kinetic energy into electrical energy.
Generators represent an important capital good, now and in the future.

©
 S

ie
m

en
s

A
G

,
Po

w
er

 G
en

er
at

io
n

G
en

er
at

or
en

w
er

k
Er

fu
rt

37

Growing numbers of manufactured
items, improved production technolo-
gies and changed product specifics
make it necessary to continuously
adjust production. Hence, Siemens
Generatorenwerk in Erfurt must
adapt both its technical equipment
and the orientation of its processes
and infrastructure continuously. The
measures necessary to do so include:
– Refurbishing and reconstruc ting

existing equipment and buildings,

– Integrating new equipment in
existing structures,

– Expanding production units and

– Modifying the logistics concept
inside and outside buildings.

To implement these measures, the
Fraunhofer IFF is providing Siemens
Power Generation support in part of
these necessary tasks. The spectrum
of work completed by the Fraunhofer
IFF ranges from the preparation of
con cept studies to rough planning
and up through detailed planning of
production units and oversight of their
implementation. Depending on the
type of job, rough and detailed
layouts, moving plans (for equipment
and accessories), cost and action esti-
mates or schedules have to be prepa-
red. This work was completed in close
collaboration both with individuals
from the company involved in the
project (e.g. technologists, foreper-
sons and workers, media and
construction specialists, etc.) and
other external partners (e.g. electrical
engineers, structural engineers).

Since large dimensions (size and
weight) typify the products manufac-
tured in Erfurt, two restrictions essen-
tially governed the work of factory
design: Floorspace and logistics, i.e.
the transport and handling of the
products.

Particular requirements of floor
bearing capacities or crane lift loads
limit the placement of particular
manufacturing units in certain floor-
space beforehand. Hence, floorspace
needed for expansion can often only
be created by reorganizing and
restructuring space or compressing or
moving other manufacturing units.
Apart from consultations with indivi-
duals inside the company with knowl -
edge about a building’s structure, a
structural engineer frequently has to
be integrated in planning to verify the
suitability of floorspace and to identify
limits and potentials.

Logistics plays the second fundamen-
tal role in planning work. So that the
later connection to overall plant logis -
tics is guaranteed, one of the first and
most important jobs in the planning
process is capturing the process flows.
This is done by analyzing work plans
or surveying and discussing new
processes with technologists and
individuals responsible for manufac -
turing. In turn, the logistical potentials
at the site influence the placement of
manufacturing units. Given the
products’ dimensions, potential trans-
port routes are largely fixed or can
only be changed with unreasonably
great time and effort. Hence, planning
at the Erfurt site was often done from
the perspective of integrating proces-
ses in existing floorspace under opti-
mal logistical conditions.

The timeline on the following page
demonstrates how Siemens Power
Generation continuously has to face
these and other challenges at its
Erfurt site to ensure the facility con -
tinues to develop. The Fraunhofer IFF
is providing active support to do so.

2004
Layout planning for the reorganization
of preformed coil manufacturing

2005
Concept and layout planning for the
inte gration of a rotor slot milling
machine and the related restructuring
of manufacturing units

Floorspace development concept for
growing numbers of manufactured
items

2006
Concept for reorganizing the material
warehouse and planning the layout
and move of a drying kiln for
gene rators

Contact:
Thomas Dengler
Logistics and Factory Systems
Tel. +49 (0) 391/4090-142
Fax +49 (0) 391/4090 93-142
Thomas.Dengler@iff.fraunhofer.de

38

Generatorenwerk Erfurt
Generatorenwerk Erfurt has been part
of Siemens since 1991 and is integrat -
ed in the international manufacturing
network Siemens Power Genera tion.

For over ten years, the Fraunhofer IFF
has been supporting Siemens Power
Generation at its Erfurt facility as well
as the company’s internal manufactu-
ring, warehouse and transport plan-
ning teams and infrastructur e services
in operative and strategic planning
work.

A selection of the planning work so
far:

1996-1997
Layout and relocation planning for
single rod manufacturing

1999
Layout planning for the construction
of a complete impregnating plant for
generators

2001-2003
Layout survey and updating

View of Siemens AG Power Generation’s generator plant in Erfurt.
© Siemens AG, Power Generation Generatorenwerk Erfurt

©
 M

.
G

ra
hn

39

The Tuned In Warehouse
Barcode and RFID for Receiving in
Machinery and Plant Manufacturing

Dr. Klaus Richter and Cathrin Plate

Traditionally, machinery and plant manufacturing directly identify materials with manual labeling
methods using an edding marker or steel stamp numbers on an object or combining parts with
attached labels (metal tags, plastic tags) to allow identification in the different stages of machining.
The disadvantage of these methods is their failure to support the auto mation of identification
or information flows. Paper documents and manual keyboard and terminal entries are the order
of the day. This is where technolo gies such as barcode, direct part marking or radio frequency
identification (RFID) come in with the goal of increasing identification certainty, enabling the
automation of identification and logging processes and preventing media failures.

manage machining and construction
processes with broad trans parency
and high quality. After a detailed
analysis of the relevant logis tics proc -
esses in receiving up through the
construction site at a client’s facilities,
management and project manage-
ment were certain that the combina-
tion of bar code and RFID would
accelerate internal processes and
simplify the complexity of part identifi-
cation. In addition, the internal reor-
ganization project at FAM had to take
account of a large percentage of
purchased material and equipment
and an SAP system implemented for

40

several years in which the new tech-
nologies could organize already imple-
mented workflows more efficiently.

Since the logistics chain in the com -
pany begins with the receipt of
goods, a subproject analyzed the
benefits of RFID in the warehouse.
The finding was that delivered goods
can not always be uniquely identified
either because the labels on the
goods and delivery documents differ
(goods are delivered differently than
ordered) or because information such
as the FAM order number are missing
on the packing slip. In the past, the
company printed plaintext warehouse
receiving, issuing and shipping labels
with which automatic identification is
not possible. At present, cos t is still an
argument against employing RFID
data media in logistics, especially
when the extensive as sortment of
parts has to be identified based on
customers. Hence, the project resor-
ted to barcode technol ogy (EAN 128)
for pure material iden ti fi cation. The
advantage is the availability of particu-
lar barcode labels to suppliers through
an Internet portal and the suppliers
ability to print these when shipping so
that in the future the materi als can be
delivered to FAM with barcode labels
already applied.

Barcode can likewise support the
actual process of reconciling a delivery
with an order, the inspection of
delivered parts’ quality and their
physical storage. Simply scanning
the barcode with a mobile terminal
decodes the coded information in the
barcode and identifies the materials.
This is especially important since, as a
manufacturer of complex one-of-a-
kind systems, FAM only has a few
repeat parts and employees must
readjust to”unfamiliar “material in
every delivery. Barcode scans eliminate
involved manual reconciliation of
frequently long series of digits on
packing slips and object labels. Errors
in notation are reduced.

A project at FAM Magdeburger
Förderanlagen und Baumaschinen
GmbH involved identifying potentials
for improvement by using a new
method of identification and imple-
menting the corresponding technical
system. Its one-of-a-kind systems
compel FAM to meet high product
quality requirements in global compe-
tition and adhere to a project’s time
and cost objectives. This affects the
phases of equipment and plant manu-
facturing, construction and commis-
sioning. Rapid and reliable identifica-
tion of requisite parts and compo-
nents purchased from suppliers helps

Receiving valuable goods at FAM. © B.Rohrschneider

FAM employees work with mobile terminals with
barcode and RFID functionality. © FAM

41

Along with furnishing materi als with
barcodes, storage locations in the
receiving warehouse were equipped
with RFID tags (passive, 13.56 MHz,
200 characters). This eliminates
manually noting and checking storage
location numbers. If SAP proposes a

particular storage location for a mate-
rial, the RFID scan of a storage loca-
tion tag checks whether it was stored
in the correct location. If not, an error
message is issued. Employees in the
warehouse can also use the mobile
terminal to divide quantities between
different storage locations and to
qualify them with appropriate scans of
material (barcode) and location (RFID).
Material issues from storage locations
can be documented the same way.

The data from the respective SAP
modules and the mobile terminals of
employees in the warehouse and
quality assurance is reconciled
manually depending on the process
and throuh defined interfaces. FAM
implemented the interfaces for this
itself.

sS far, the implementation phase in
the company has demonstrated that
the combination of barcode and RFID
is an excellent option to control proc -
esses in receiving and constitutes an
improvement of the initial situ ation.
The cost of barcode on items is justi-
fiable when compared with the total

value of a plant project. Expenditures
for mobile terminals and storage loca-
tion tags represent a one-time invest-
ment. The automation of parts identi-
fication is now intended to be conti-
nued in the subsequent processes of
manufacturing up through the
construction of a plant at a construc-
tion site.

Contact:
Material Handling Engineering and
Systems
Dr. Klaus Richter
Tel. +49 (0) 391/4090-420
Fax +49 (0) 391/4090-432
Klaus.Richter@iff.fraunhofer.de

The receiving cycle in principle.

Labeling storage locations
with RFID tags. © FAM

42

Products Faster with
Intelligent Prototypes

Juraj Sulc, Susan Gronwald, Dr. Uwe Klaeger, Prof. Karl-Heinrich Grote

The markets of the future are already demanding more efficient prototypes in the early phases of product
development. Their features should match series component as exactly as possible. At the same time, more
and more functions are being integrated in less and less space. Product requirements are mounting.

Prototypes Are Growing Smarter
Depending on the type of product,
the road to marketability can be long.
A product’s features and functions
have to be tested on a large number
of prototypes before mass production
can begin. This development phase
often costs a great deal of time and
money. It goes faster when the proto-
type is already very similar to the final

product and performs certain neces-
sary functions. This significantly shor-
tens the path to the finished product.
Developers expect “intelligent” proto-
types to considerably cut time and
costs by reducing the number of
iterations for optimization. How can
prototypes be made more intelligent
though?

©
 A

.-
K

.
W

as
si

le
w

43

The installation of electronic sensor
and actor technology makes this
possible: Structural components can
be manufactured to handle stresses
and outfitted with useful functions.

Integrating mechatronic elements in
prototype components brings crucial
advantages. Embedded sensor mod -
ules can capture data on a component
and the behavior of process para -
meters and process this further as
electronic information. Installed actors
can even control a component and
thus adjust the necessary parameters.

The installed electronics provide such
a prototype numerous functions.
Sensor, data processing and even
actor, i.e. control, elements can
already be used on a prototype in
early phases of development. Product
development is speeded up consider -
ably.

There are a number of methods for
manufacturing prototypes. Along with
vacuum casting and fiber composite
technology, generative rapid proto -
typing in particular is becoming more
important. It can even manufacture
components with complex geometry

cost effectively. Since generative
methods can manufacture any
geometry, they are especially suited
for integrating sensors.

Vacuum casting employs two-
component casting resin and meltable
wax materials to produce suitable
material combinations and functional
materials. Prototype manufacturing
only requires low temperatures and
pressures so that every electrotechni-
cal function is retained during casting.
Thus, sensitive sensors can also be
easily integrated. A combination of
both methods makes it pos sible to
manufacture a prototype from diffe-
rent materials (hybrid structure).

Rather than having to be attached to
the surface later, electronic control
elements can be integrated directly in
a component during manufacturing.

Faster to Production Thanks to
Cleverer Prototypes
The machining of optical lenses is a
complex process in which the pressure
distributed on a lens was not known
until now. Together with a manufac-
turer of equipment for precision
machining of optical com ponents,
Fraunhofer IFF researchers developed
a prototype to precisely polish optical
lenses. Mechatronic elements that use
sensors to exactly measure pressure
distribution during polishing were
integrated in the pol ishing tool and
provide workers immediate informa-
tion on the polishing process.

“For the first time, it is now possible
to already measure various process
parameters during operation. The
exact measurements enable us to
satisfy our client’s demand for optimal
surface quality of the lenses. That
saves time and naturally money,” says
Dr. Christian-Toralf Weber, Managing
Director of IGAM mbH quite pleased.

Parameters such as pressure, tempera-
ture or acceleration can be measured
directly on prototypes and this infor-
mation can be directly received or
even stored. Integrated actors make it
possible to speedily and cost effec-
tively manufacture controllable proto-
types with moving components. The
metrology operates reliably even in
flexible materials. Moreover, measure-
ments can also be taken in functional
operation even at difficult to access
points. A geometrically unchanging
surface is particularly important for
prototypes in which the design or
haptics have priority.

Even RFID chips can be integrated
without adversely affecting a com -
ponent’s surface. Thus, a component
can be localized and tracked. A
component’s “history” can also be
stored.

Prototypes become more efficient
when they are outfitted with elec -
tronic components. The additional
functions acquired can shorten a
product’s development phase con -
siderably. Complex components can
be manufactured quickly and inexpen-
sively. Thus individual customer
demands can be satisfied fully.

Prof. Karl-Heinrich Grote is Dean of
the School of Mechanical Engineering
at Otto von Guericke University
Magdeburg.

Contact:
Susan Gronwald
Virtual Engineering
Tel. +49 (0) 391/4090-820
Fax +49 (0) 391/4090- 596
Susan.Gronwald@iff.fraunhofer.de

The different colors provide information about
the compressive load.

© IGAM mbH Barleben

S H A R P M I N D S

44 Sharp Minds

Holger Seidel. © V. Kühne

Saxony-Anhalt Minister of State
Development and Transportation
Karl-Heinz Daehre appointed Holger
Seidel to the state’s Logistics Advisory
Council. According to Daehre, the
Logistics Advisory Council, established
in a constitutive session on March 28,
2007, is intended to ensure a contin -
uous exchange of information and
lively dialog between the state gov -
ernment and business, research and
associations. Daehre added that the
practically oriented support and im -
plementation of research findings in
this field is a fundamental prerequisite
to Saxony-Anhalt’s competitiveness as
a center of logistics in the long-term
too.

Seidel was also appointed to the
Saxony-Anhalt State Chapter of the
CDU Business Advisory Council's State
Technical Committee for Transpor -
tation and Logistics. In particular,
the commission chaired by Karl-Heinz
Ehrhardt will work on rigorously
fur ther developing and marketing
Saxony-Anhalt as a center of logistics.

Seidel manages the Logistics and
Factory Systems Business Unit at the
Fraunhofer IFF. Having majored in
Factory Planning and Logistics, he
acquired his first professional experi-
ence at a heavy machinery manufac-
turer in Magdeburg. He helped pre -
pare the founding of the Fraunhofer
IFF in 1991 and since then has man -
aged research and indus try projects,
primarily in factory planning, logistics,
supply chain management and reor -
ganization.

Dr. Klaus Richter Is New
SANASA Chairman

Dr. Klaus Richter. © Microsoft Pressebild

Dr. Klaus Richter was elected chair-
man of Satellite Navigation Saxony-
Anhalt (SANASA). SANASA is Saxony-
Anhalt’s state initiative related to the
European satellite navigation system
GALILEO. With estimated investments
of 3.2 to 3.4 billion euros, Galileo is
the largest collaborative civil project in
the EU at present. The goal of the
association SANASA is to promote
commercial and scientific develop-
ment of satellite navigation and
important fields of application for
Global Monitoring for Environment
and Security (GMES) in Saxony-Anhalt.

Dr. Klaus Richter heads the Material
Handling Engineering and Systems
Expert Group at the Fraunhofer IFF.
He earned his degree in mechanical
engineering with a specialization in

material handling and earned his
doctorate from the Department of
Material Handling at the Technical
College of Magdeburg in 1985.
Afterward, he worked as an engineer
for the computerized planning and
design of material flow systems in a
loading and transport systems com -
pany in Leipzig. From 1991 to 1999,
Richter researched and taught CAD
industry software and material hand-
ling engineering and systems at Otto
von Guericke Univer sity Magdeburg.
He has been working at the Fraun -
hofer IFF since 2000.

State of Saxony-Anhalt
2006 Research Award

Assistant Professor Stefan Heinrich
and Dr. Mirko Peglow from the
School of Process and Systems
Engineering at Otto von Guericke
University Magdeburg won the State
of Saxony-Anhalt’s 2006 Research
Award for Applied Research. The two
award winners have worked in the
field of particle-forming fluidized bed
processes for years. Their joint work
has been instrumental in drawing
national and international attention to
the research work on fluidized bed
technology in Magdeburg.

Saxony-Anhalt Minister of Education and
Culture Jan-Hendrik Olbertz (r.) with the award

winners Dr. Mirko Peglow (m.) and
Asst. Prof. Stefan Heinrich (l.).

© K. Lange, Universität Magdeburg

Fraunhofer in Saxony-Anhalt’s
Logistics Advisory Council

Sharp Minds 45

Since earning his degree in Process
Engineering and Ther mal Mechanical
Engineering with a specialization in
Apparatus and Environmental Engi -
neering from Otto von Guericke Uni -
versity, Heinrich (36) has been pursu -
ing an academic career. From 1996 to
2000, he was a researcher in the
Department for Apparatus and Envi -
ronmental Engineering and in 2000
he earned his doctorate under Prof.
Lothar Mörl. Heinrich was appointed
Assistant Professor for Dynamics of
Systems with Distributed Properties in
Solids Process Engineering in the
School of Process and Systems Engi -
neering and habilitated in 2006.

Peglow (33) earned his degree in
Industrial Engineering with a specia-
lization in Process and Power Engi -
neering from Otto von Guericke Uni -
versity. Following a one year research
residence at Niigata University in
Japan, he was a researcher in the
Department for Apparatus and Envi -
ronmental Engineering from 2001 to
2004 and has headed the Product
Design and Modeling project group at
the Fraunhofer IFF since 2004. Peglow
earned his doctorate under Prof. Mörl
in 2005 and is currently a habilitation
candidate under Prof. Evangelos
Tsotsas, Thermal Process Engineering
Chairholder in the Department of
Process Engineering.

Careers with Fraunhofer
The Fraunhofer-Gesellschaft offers
young researchers outstanding oppor-
tunities for development. Graduates
who majored in technical and natural
sciences find ideal opportunities to
qualify themselves for responsible
work in business and research.
Practice-related and project-based
work provides preparation for the
demands of modern business opera -
tions. Excellent networking with the
research community offers outstand -
ing opportunities for an academic
career. Some former Fraunhofer IFF
employees’ career moves are presen-
ted here.

Call to TU Ilmenau
Prof. Steffen Strassburger followed a
call to the Technical University
Ilmenau where he has been Chair of
Business Information Systems for
Industrial Enterprises in the School of
Economics’ Department of Business
Information Systems since April 2007 .
His research specializations are simu -
lation, distributed simulation and
methods and tools for the digital
factory with a special focus on their
application in manufacturing plants.

Prof. Steffen Strassburger. © V. Kühne

Strassburger earned a degree in
Computer Science from Otto von
Guericke University Magdeburg and
a doctorate with his dissertation on
distributed simulation from its School
of Computer Science’s Department of
Simulation and Graphics in 2001.
Afterward, he worked on putting the
research findings from his dissertation
into practice at DaimlerChrysler AG in
Ulm from 2001 to 2003. Emphases
were the digital factory and simula-
tion. From 2003 until his call to TU
Ilmenau in 2007, Strassburger was
Head of the Department of Virtual
Development at the Fraunhofer IFF.
Thematically his work focused on
virtual reality, simulation, VR system
development and VR applications in
product and process design.
Strassburger views close cooperation
and partnership with business as his
chair’s leitmotif. He fondly recalls his
time at the Fraunhofer IFF and sees
many points of contact for future
cooperation.

Head of Logistics at Schuberth
GmbH

Manuela Wahl. © private

Since March 2007, Manuela Wahl
has been the manager of Material
Planning and Work Scheduling at
Schuberth GmbH. In this position, she
is responsible for every component
being at the right place at the right
time in the right quality and the right
quantity. Schuberth GmbH is a
globally operating high-tech developer
and manufacturer located in Magde -
burg and Braunschweig and produces
protective helmets and accessories.

Wahl earned a degree in Industrial
Engineering for Production Engineer -
ing with a specialization in Logistics,
Production Planning and Control from
Otto von Guericke University Magde -
burg. During her undergraduate
studies, she acquired her first profes-
sional experience as a Diplom degree
candidate and student assistant at the
Fraunhofer IFF. From 1998 to 2004,
Wahl simultaneously worked as a
project engineer at IFB logistics &
process consulting GmbH and a
project manager in the Depart ment of
Logistics and Factory Planning at the
Fraunhofer IFF. From January 2005
until her departure for Schuberth
GmbH, Wahl was the deputy manager
of the LogMotionLab, which primarily
works on RFID in logis tics, identifica-
tion, localization and navigation
systems.

S H A R P M I N D S

46 Sharp Minds

Fraunhofer as a Career Stepping
Stone
Dr. Rico Wojanowski is responsible for
central process optimization in pro -
duction and logistics management at
Gilde meister. WIth degrees in indu-
strial and mechanical engineering and
business administration, he earned his
doctorate in engineering in 2002.
Wojanowski was a project manager at
the Fraunhofer IFF from 1999 to 2004
and completed a postdoctoral degree
at McGill Uni versity in Montreal in
2002 and 2003.

Dr. Rico Wojanowski. © B. Rohrschneider

His experiences during his early years
of work at the Fraunhofer IFF were
particularly important for the second
phase of his career. At the Fraunhofer
IFF, Wojanowski learned on the job to
independently structure and complete
projects, integrate himself in a project
team and work oriented toward goals
and schedules. The Fraunhofer IFF was
the ideal launching point for him.

Master of the Elbe Dom
The Elbe Dom, a large laser projection
system, is the heart of the VDTC.
Specialists from Jenoptik and the
Magdeburg Fraunhofer Institute jointly
designed it and are working on devel -
oping it further to open up new fields
of application. This high level of tech-
nology requires intensive support and
the complex systems have to be con -
tinuously maintained and updated.
Steffen Masik attends to this crucially
important job at the VDTC, mainly
supporting and further developing
both soft ware and hardware. Masik is
additionally involved in bringing in
and working on projects.

Masik majored in Computational
Visualistics at Otto von Guericke Uni -
versity and while studying completed
a six month internship at the Univer -
sity of Idaho in Moscow, Idaho, USA.
Directly after receiving his degree in
2005, Masik started as a Research
Manager at the Fraunhofer IFF.

Steffen Masik. © A.-K. Wassilew

With Marie Curie to the
Fraunhofer IFF

Ivan Pechenizkiy from Kharkiv,
Ukraine has been supporting the
Measurement and Testing Technology
Business Unit at the Fraunhofer IFF
since March 1, 2007. The degree
holding engineer who specializes in
aircraft manufacturing technology will
be researching a process model and
closed process control loop for auto-
mated riveting processes in the
aircraft industry initially for twelve
months. The Fraunhofer IFF already
has extensive experience in this field
since it has already produced several
fully automatic optical 3-D measuring
systems to inspect the quality of
aircraft hull rivet joints.

Ivan Pechenizkiy. © B. Rohrschneider

Pechenizkiy earned his degree in stress
mechanics from the National Aviation
University in Kharkiv from 1998 to
2004. He acquired his first profes -
sional experience at Aviakontrol devel -
oping software to inspect onboard
systems for aircraft. Afterward, until
transferring to the Fraunhofer IFF, he
worked on research, initially as an
assistant and later as an engineer for
the Chair of Aircraft Instrument
Manufacturing Tech no logy in the
Department of Aircraft Engineering at
the National Aviation University.
His current stay is made possible by
the EU’s Marie Curie Program, a
European training program for young
researchers.

Editorial Notes

IFFOCUS 1/2007
This magazine appears biannually and is

available at no cost to clients, partners, employees,

media and friends.

ISSN 1862-5320

ISBN 978-3-8167-7381-8

Publisher
Fraunhofer Institute for Factory Operation

and Automation IFF

Prof. Michael Schenk

Director

Sandtorstr. 22

39106 Magdeburg

Tel.: +49 391/40 90-0

Fax: +49 391/40 90-596

info@iff.fraunhofer.de

www.iff.fraunhofer.de

www.logmotionlab.de

Editorial Staff
Herbert Siegert

Anna-Kristina Wassilew

Nicolai Butzki

Photos, Images and Graphics
Unless otherwise credited

© Fraunhofer IFF

Title photo and inside cover: © ESA, NASA

Conceptual Design
Anna-Kristina Wassilew

Bettina Rohrschneider

Herbert Siegert

Sabine Conert

Layout
Bettina Rohrschneider

Translation
Krister Johnson

Printing
Druckerei Schlüter GmbH & Co. KG

We wish to thank the employees of the

Fraunhofer IFF and our project partners for their

support during the preparation of this publication.

© Fraunhofer IFF, June 2007.

48 Gallery

G A L L E R Y

At the DHL Innovation Center, Deutsche Post World Net
(DPWN) develops and tests new products and services.
DPWN and the Fraunhofer IFF jointly developed the
Smart Box.

©
 D

eu
ts

ch
e

Po
st

 W
or

ld
 N

et

Gallery 49

50 Gallery

A glimpse of the earth from space is not only
breathtakingly beautiful but also reveals a scientific side.
The Galileo satellite navigation system will help us
organize our lives more securely and comfortably.

G A L L E R Y
©

 E
SA

,
N

A
SA

Galyery 51

52 Gallery

G A L L E R Y
©

 V
.

K
üh

ne

Gallery 53

The off-road navi ga tion system
developed by the Fraunhofer IFF
runs on any commercial PDA.

Here it is being demonstrated at
the Fraunhofer IFF workshop
“Wood Logistics: Implementing
Practicable Solutions” in Hundisburg
on April 18, 2007.

O U T L O O K

Outlook 54

June 12-15, 2007
Transport Logistic 2007
Munich

June 13, 2007
2nd Consolidation and Growth
Trade Fair
Halle/Saale

June 14-15. Juni 2007
Workshop on Augmented and
Virtual Reality in Product
Development
Paderborn

June 19-20, 2007
28th VDI/VDEh Maintenance Forum
2007 “Maintenance Put to the Test”
Stuttgart

June 27, 2007
10th IFF Science Days
Workshop: Robot Technologies for
Use in Everday Environments
Fraunhofer IFF, Magdeburg

June 27-28, 2007
10th IFF Science Days
4th Virtual Reality Conference
“Virtual Reality and Augmented
Reality for Engineering, Testing and
Operating Technical Systems”
Fraunhofer IFF, Magdeburg

June 27-28, 2007
10th IFF Science Days
International Conference
“Logistics Intelligence in
Manufacturing and Transportation”
Fraunhofer IFF, Magdeburg

June 28, 2007
Seminar with Practical Training
“Optical 3-D Metrology for Quality
Assurance in Manufacturing”
Jena

July 10, 2007
Practical Workshop on Reliable
Pro cess Chains in the Creation of
Value Added
Munich

July 11-12, 2007
Training Workshop
“Improving Business Performance
through Sustainability: CSR Con-
cepts and Applications”
Penang, Malaysia

July 12-13, 2007
Seminar with Practical Training
“Inspecting and Characteri zing Sur-
faces with Image Processing”
Braunschweig

September 18-21, 2007
A+A 2007 Trade Fair for Safety,
Security and Health at Work
Düsseldorf

September 18-22, 2007
HUSUMwind Leading Wind Energy
Trade Fair
Husum

September 25-27, 2007
INTERGEO Conference and Trade
Fair for Geodesy, Geoinfor mation
and Land Management
Leipzig

October 17-19, 2007
24th German Logistics Congress
Berlin

October 25 - December 5, 2007
Guet Lectur Series
“Virtual Reality: Human and
Machine in Interactive Dialog”
Fraunhofer IFF, Magdeburg

November 7-08, 2007
TA Cook Conference
“RFID in Maintenance”
Berlin

November 13-16, 2007
ISMAR 2007 6th IEEE International
Symposium on Mixed and
Augmented Reality
Nara, Japan

December 5, 2007
SME Day “Virtual Engineering”
Fraunhofer IFF, Magdeburg

Experience one of Euro pe’s
leading RFID and telematic
technology devel opment,
testing and certification labs.

We custom develop complete
identification solutions for your
company’s logistics.

Secure Chains of Goods
– Identification, localization,

monitoring and control of mobile
logistics assets

Pedestrian Flow Control
– Identification, localization and

notification of pedestrian flows
and the presence of VIPs

Material Flow Control
– Identification and control of assets

in material handling systems

Life Cycle Management
– Dynamic condition documen tation

on technical systems

Mobile Lab
– Mobile measuring station for on

site use

RFID Certification
– Test environment to prepare for

certification of RFID supported
logistics processes

IFF

Fraunhofer Institut
Fabrikbetrieb
und -automatisierung

LogMotionLab: The RFID Specialists

