

System optimization by integrated design: the Dana case

Lucchi Andrea
Franzoni Federica
Mariech Giovanni
Lazzaretti Stefano

3/19/2018

Lucchi A., Franzoni F., Mariech G., Lazzaretti S.

- 1 DANA & integrated design approach
- 2 Free-wheeling winch system with incorporated safety function
- 3 High power to move the world
- 4 Winch with integrated motor for extreme environment
- 5 Smart & scalable system control design
- 6 Summary & Conclusion

DANA & integrated design approach

SPICER®

- 1 Drive Axle
- 2 Hydrostatic Driveline System
Electric Drive Axle
Hybrid technologies
- 3 Hydrodynamic Drive System
Electronics and Controls
- 4 HVT Drive Systems

Off-Highway Drive and Motion Technologies

BREVINI®

- 1 Planetary Drive

- 2 Hydraulics, Motors and Valves

- 3 Integrated systems

- 4 Winches

**the only solutions provider that can manage energy
and power conveyance from engine to wheels and
engine to machine work circuits**

3/19/2018

Lucchi A., Franzoni F., Mariech G., Lazzaretti S.

DANA & integrated design approach

A**B****C**

- Combine different strategies
- Higher number of manageable variables
- Unique target

3/19/2018

Lucchi A., Franzoni F., Mariech G., Lazzaretti S.

Free-wheeling winch system with incorporated safety function

AHTS (→ Anchor Handling Tug Supply) Vessels

Safety

Validation of Standard Virtual Submodels

Various Virtual Tested Solution

New components models

Better Solution tested & delivered in less time (-15%)

3/19/2018

Lucchi A., Franzoni F., Mariech G., Lazzaretti S.

Mobile crane with motor – winch system

Compact & Smooth

Tower test in actual conditions

Compact & Intelligent

3/19/2018

Lucchi A., Franzoni F., Mariech G., Lazzaretti S.

Winch with integrated motor for extreme environment

Truck with winch for very extreme environment

Extreme low temperature

Warm Up test @ -45°C

Oil properties test

Solution tested in actual condition

3/19/2018

Lucchi A., Franzoni F., Mariech G., Lazzaretti S.

Telehandler control strategy

Customized firmware

Brevini® Electronics Bricks

Drag & Drop Object firmware definition
No programming skills & debug required

- 25% firmware development time

Quick & Flexible firmware

3/19/2018

Lucchi A., Franzoni F., Mariech G., Lazzaretti S.

Integrated design: the keypoints

Mechanics

Integrated component development & design

Hydraulics

Virtual & actual test of solutions (-15% test time need)

Electronics

Integrated sensors for intelligent component

Software Development

-25 % firmware development time

Conclusion

Overall performance & design improvement

Smart & Customizable controls

Increased capability to overcome design roadblocks

Condition Monitoring Integration

Enhanced Connectivity

3/19/2018

Lucchi A., Franzoni F., Mariech G., Lazzaretti S.

10

Thank you for your attention!

Contact:

Andrea Lucchi

Off-Highway Drive and Motion Technologies

Dana Incorporated

Office: +39-0522-270-476

Andrea.Lucchi@dana.com

www.dana.com/brevini

3/19/2018

Lucchi A., Franzoni F., Mariech G., Lazzaretti S.

11