

RealPlant_{3D}

CT3
INGENIERÍA

Manage, Organize and Visualize all Engineering and Design, Operation and Maintenance information and documentation and 3D & As-Built (HDS, Laser Scanner) Models of your plants through a single web-based solution

 Global Access to the plant **reality** in a single 'click'

CT3 Ingeniería | Solvency and Quality

Web solution for the Integration and Use of 3D and As-Built (HDS, Laser Scanner) information for Plant Lifecycle Control

Plant Area/Unit/Elevation
WBS Navigation

Plant and Coordinate
Systems Historical
Control

Geographic Information
Systems (GIS)
Integration

Access
to Technical documents
and Drawings

3D CAD & BIM
Models Visualize
and Review

Access to High Definition
Survey Models
(HDS, MDT, LIDAR)

Enables distances
and coordinates
measurements

Allows connections
with real-time data
and events database

Allows to use the product in complex
engineering and design distributed projects,
with multiple locations

Global Access
to Plant from any location
and time

Real Plant 3D is a software platform which integrates all the 3D plant information and makes it available to users in an extremely practical, simple, reliable and economical manner

RP3D allows the integration into a centralized site of 3D (CAD and BIM) models supplied by engineering companies and all As-Built, Laser Scanner (Point Cloud and Photo-realistic) models obtained or created in plant modified designs, with various formats, specifications, or coordinate systems, in a historical and hierarchical manner.

This software indexes, organizes and allows quick access to all information (Technical Documents, Drawings and Media Share Data) through intelligent access points to optimize decision-making and design processes.

✓ Benefits

1. FLEXIBLE

RP3D can be configured and adapted to a wide range of requirements.
It allows easy adaptation to the customer work system.

2. VERSATILE

RP3D is oriented to owners, operators and engineering of plant.
Allows multiple and diverse information and data from multiple simultaneous access points

3. INCREASE SAFETY

Increase safety and ensure regulatory compliance.
Protects information and documentation.

4. REDUCE TIME AND COST

Reduce activities and increase productivity on site works.
Reduce travels, displacements and access to plant.
RP3D allows quickly and efficiently implementation, reducing cost and risk and improving quality.

5. FRIENDLY

Easy and Friendly Interface and not require training.
An intuitive user interface ensures quick familiarization.
Easy Navigation during the project by using Key Plans.

6. EFFICIENCY AND CAPACITY

Allows that multidisciplinary teams work together with more efficiency.
RP3D removes barriers between data sources, enabling more effective and better integrated working methods.

7. RELIABILITY AND QUALITY

Collaboration & Integration

- Teams collaborate, perform task, share documents and models, all in one place.
- Quickly and Proactive plant management and visualization.
- Allows integration with Enterprise Content Management (ECM) Systems, Multimedia Management (MM) Systems, Geographic Information Systems (GIS) and Real-time Data and Events Management (DDS) Systems

RealPlant_{3D} main functionality chart

Multiple Sources Compatibility

- **Laser Scanning Formats** (LEICA *.imp, Zonner Fronius (Z+F), FARO, *.ptx)
- **3D Models** (S3D/SP3D, PDS, CADWorx, PDMS/E3D, AutoCAD Plant 3D, Revit, AutoPLANT, CATIA, Inventor, SolidWorks) / PDMS/E3D
- **CAD 2D Formats** (*.dwg, *.dgn, *.igr, *.sha)
- **Enterprise Content Management Systems** (SAP, BlueCielo Meridian, Oracle/SQL Server based).
- **Document File Formats** (*.pdf, *.docx, *.xlsx)
- **Multimedia File Formats** (*.avi, *.MPEG-4, *.mov, *.jpg, *.tiff, RAW)

CT3 Ingeniería | www.ct3.es

©CT3 Ingeniería, S.L., All rights reserved

CT3 believes that the information in this publication is correct as of its publication data. As a part of continued product development, such information is subject to change without prior notice and is related to the current software release.

Illustrations, descriptions and technical data are not binding. CT3 is not responsible for any inadvertent errors.

CT3, the CT3 logo and RealPlant 3D are registered trademarks of CT3 Ingeniería S.L. in Spain and other countries. Other brands and product names are trademarks of their respective owners.

C/Norias 92, 28221 - Majadahonda - Madrid - Spain

P: (+34) 916 340 601 | info@ct3.es

For more information, please visit www.ct3.es

CT3
INGENIERÍA