
VURDERING

Fra arbejderne på gulvet til
ledelsen på øverste etage
Kommentar af Dan Rossek,
marketingchef for automatisering

Listen over grunde til, hvorfor producenter bør

integrere individuelle linje- og udstyrskontrol-

systemer i virksomhedsadministrationssoftware på

højt plan, vokser. Og efterhånden som de bliver

mere overbevisende, er det teknologiske "trylleri" til

at gøre det muligt ikke blot en solid kendsgerning

(snarere end science fi ction) – det er hurtigere,

enklere og mere "intelligent" end nogensinde.

Som enhver afdelingschef ved, er tendensen

til, at producenter overvåger driftseff ektiviteten

for at optimere indtjeningen, buldret derudaf

stadig mere højlydt. Flere virksomheder stræber

efter at måle udstyrets overordnede eff ektivitet

(OEE) for at identifi cere fl askehalse og svagheder

i produktionsprocessen. Men disse beregninger

kan man kun nå frem til gennem indsamling af

tilstrækkelige data fra hele driften og sikker lagring

heraf.

Stigende lov- og kundekrav
Samtidig mærker visse industrier såsom

medicinalindustrien, fødevareindustrien og

bilbranchen stigende lov- og kundekrav om

at logføre proceskritiske data i stadig større

detaljeringsgrad og på en måde, der er fuldt

sporbar. Det betyder ikke blot, at dagene med

dataindsamling ved hjælp af "pen og papir"

for længst er omme, men også at nogle af de

langsommere former for elektronisk logføring af

oplysninger må vige for meget hurtigere, tidstro

indsamling og behandling.

"Mængden af detaljer, hastigheden
for indsamling og hentning samt de
sikkerhedsmæssige krav til data vil

kun stige i følsomme produktområder
såsom fødevarer og lægemidler."

Dan Rossek,

Marketingchef

For eksempel er CFR21 del 11 direktivet fra FDA (det

amerikanske kontor for kontrol med fødevarer og

medicin) for medicinalindustrien nu veletableret,

og det forudser indsamling og opbevaring af

produktionsdata uden mulighed for menneskelig

indgriben. EU's direktiv om god fremstillingspraksis

fastlægger lignende standarder for pålidelig og

sikker registrering.

Selv i ikke-kritiske anvendelser er ad hoc-

dataindsamlingssystemerne modtagelige for fejl

og forsømmelser. Samtidig er indhentning af data

fra traditionelle former for lagring ofte i bedste

Direkte eff ektstyring | 2industrial.omron.dk/packaging/expert Direkte eff ektstyring | 2

fald upålidelig. Tag f.eks. optisk tegngenkendelse

(OCR) eller verifi cering (OCV) i en farmaceutisk

anvendelse. Et moderne vision system som Omrons

FH er i stand til at bearbejde et produkt hver 30 ms

eller deromkring. Men denne evne modsvares af

en forventning om, at systemet vil sammenligne

kontrollerede data med eksternt lagrede

referencedata, logføre dem på sikker vis og give

øjeblikkelig adgang, hvis det er nødvendigt. Dette

skaber problemer for en traditionel PLC-baseret

indsamlingsmetode, hvor data lagres i midlertidige

områder såsom den interne hukommelse eller

på et fl ytbart mediekort. Typisk "dumpes" disse

data regelmæssigt på – eller hentes fra – en

ekstern lagerplacering, f.eks. en netværksserver

eller database, ofte med en SCADA-pakke

(overvågningsstyring og dataindsamling) som

"mellemmand". Herved går ethvert tidstro element

tabt sammen med muligheden for at forespørge

eller øjeblikkeligt hente historisk lagrede data.

Så hvis traditionel SCADA-middleware ikke slår til,

hvad er løsningen? Svaret ligger i en kombination

af meget hurtigere kommunikation (vi taler sub-

millisekund hastigheder) og lokale kontrolsystemer,

der giver mulighed for denne direkte tovejs-dialog

med relationsdatabaser på virksomhedsniveau.

Industri 4.0
Der har været skrevet meget i pressen om "Industri

4.0", en futuristisk, fuldt tilsluttet industriel verden,

hvor alle komponenter ikke blot er "klar over"

hinandens tilstedeværelse, men kan kommunikere i

realtid. Den fremtid er allerede – langsomt – ved at

blive en realitet.

Ethernet-baserede netværk som EtherCAT

tillader enhver del af et automatiseringssystem,

fra sensorer til robotter, at udveksle oplysninger

med hastigheder, man aldrig havde turdet

drømme om før i tiden. Dette giver controlleren

øjeblikkelig adgang til hver eneste detalje af

produktionsoplysningerne. Når denne controller

også er forbundet på virksomhedsniveau –

f.eks. virksomhedsressourceplanlægning (ERP),

produktionsressourceplanlægning (MRP) eller

produktionsafviklingssystemer (MES) – kan

vi begynde at se visionen om "Industri 4.0"

blive realiseret. Dette betyder i sidste ende, at

producentens egne kunder og forretningspartnere

integreres i produktionsprocessen, ikke blot lokalt,

men globalt.

Dette er ikke noget, som er udtænkt af

salgsafdelingerne hos producenter af

automatiseringskomponenter. På den nyligt

afholdte messe Processing and Packaging

Machinery Association (PPMA) i Birmingham talte

professor Duncan McFarlane fra universitetet i

Cambridge om dette emne. Han fremhævede,

hvordan "lokaliseret intelligens" og "kunderelateret

tilpasning" af produktionsprocesser lader kunden

direkte forme og dynamisk ændre afviklingen af

ordren. Selv om dette er en fi losofi , der har fået

massiv opbakning inden for maskinteknik med

høj værdi som f.eks. i bilindustrien, er det en

tilgang, som alle integrerede virksomheder og

forsyningskæder kan tage ved lære af. Professor

McFarlane påpegede, at denne fi losofi kræver,

at der indbygges større intelligens i produktet.

Især hvordan produktet i sig selv er direkte

knyttet til information og regler for, hvordan det

skal fremstilles, opbevares eller transporteres, så

produktet kan støtte eller få indfl ydelse på disse

aktiviteter.

For at gøre denne vision til virkelighed skal

controllerhardwaren kunne tilsluttes direkte til de

samme netværk som de databaser, der er rygraden

i det enkelte system på virksomhedsniveau.

Som vi har set, har ekstra hardwaremoduler eller

SCADA-middleware indtil nu været vejen til at gøre

dette, men de har også introduceret fl askehalse i

processen, så realtidsaspektet af dataudvekslingen

er gået tabt. Indsættelse af dette mellemliggende

niveau i kommunikationen introducerer også et

Direkte eff ektstyring | 3industrial.omron.dk/packaging/expert

element af risiko, med krav til vedligeholdelse,

systemopdateringer og konstant sårbarhed over for

virus.

Det er ikke blot blevet sagt, at "SCADA er død",

men også at "PLC'en er død". Nogle vil hilse disse

udtalelser og den meget omtalte ankomst af

"Industri 4.0" velkommen med samme skepsis. Men

på mange måder er dette et åbenlyst eksempel på,

at nød lærer nøgen kvinde at spinde: branchens

krav overstiger simpelthen mulighederne i disse

"gamle" teknologier.

At acceptere PLC'er som samlerobjekter kan føles

mærkeligt for mange, set i lyset af hvordan deres

ydeevne og programmering er blevet forbedret i

årenes løb. Men selv om de forskellige moduler og

controllere i en PLC er fuldt integreret på ét niveau,

tæller kommunikationshastigheder ikke meget,

hvis styring ikke er fuldt ud synkroniseret på enhver

given linjes højeste driftsydelse.

Hvis man tænker ud over brugen af SCADA,

indebærer det en tilsvarende mentalitetsændring

og en omdefi nering af standarderne for drift. I

praksis betyder det, at slutbrugernes it-afdelinger

skal arbejde tættere sammen med den tekniske

afdeling for at udstyret "på gulvet" kan få direkte

adgang til systemer på virksomhedsniveau uden

brug af middleware.

De løsninger, der giver tidstro dataudveksling,

eksisterer allerede. Omrons NJ501-1_20

maskinautomatiseringscontroller CPU'er har denne

funktionalitet indbygget, takket være de programfri

"guidede" forbindelser til relationsdatabaser,

herunder Microsoft SQL, Oracle, MySQL, IBM DB2

og Firebird. Præ-skrevne funktionsblokke giver

mulighed for, at data fra maskinen eller processen

kan kortlægges, indsættes eller opdateres i

databasen, eller at en forespørgsel om at vælge

specifi kke data kan sendes.

Det er et paradoks, at den nye generation af

maskincontrollere, som går uden om fl askehalsen

i PLC'en (med dens problemer med synkroniseret

styring mellem CPU'er) faktisk integrerer de

forskellige funktionsmoduler på en måde, der

i stor udstrækning minder om den ligeledes

miskrediterede teknologi fra software-PLC'er. For

at udtrykke det lidt anderledes, omfatter vores nye

maskincontrollere det bedste fra hardware-PLC'en

og software-PLC'en.

PROGRAMMERING
SIMULERING

INFORMATION

Software SQL-database

Direkte eff ektstyring | 4industrial.omron.dk/packaging/expert

Mens hardware-PLC'en benytter applikationsspecifi k

integreret kredsløbsteknologi (ASIC) til driften, hvor

de forskellige CPU'er er pakket som en holdbar

enhed, bruger software-PLC'en software til at

udføre de samme funktioner, mens den huses

på en industriel PC. Med software-PLC'en er der

ubesvarede spørgsmål om robustheden i dette

PC-kabinet, pålideligheden af operativsystemet og

trygheden, når det kommer til løbende support til

et givent produkt.

De øvrige fordele ved denne tilgang illustreres

fi nt af en nylig installation hos den reprografi ske

specialist Ricoh. Deres tonerpatronproduktions-

og påfyldningscenter i Telford, England er ved

at skifte til at bruge en direkte forbindelse

mellem "opskrifter" i en produktdatabase og

lokale NJ-controllere på samlebåndet. Deres

patronproduktion har hidtil beroet på traditionelle

PLC'er for at sikre, at de korrekte dele bruges til at

samle hele deres brede vifte af produkter. Koden

på hver enkelt komponent er blevet scannet og

kontrolleret. Men det har tidligere betydet, at når et

nyt emne blev introduceret, skulle der tilføjes en ny

kode manuelt til hver enkelt PLC – et besværligt og

tidskrævende arbejde.

På et senere tidspunkt har Ricoh planer om at

bruge lignende øjeblikkelig kommunikation med

en database på virksomhedsniveau til at scanne

koder på brugte tonerpatroner, som sendes til

fabrikken i Telford med henblik på genanvendelse.

I dette tilfælde vil en NJ-controller gøre det muligt

at kontrollere data, herunder antallet af tidligere

påfyldninger. Dette vil gøre systemet i stand til at

afgøre, om en given patron skal genopfyldes igen,

mens databasen samtidig opdateres.

Denne grad af intelligent, lokal forespørgsel og

beslutningstagning i en produktionsproces i realtid

har aldrig kunnet opnås før og kan kun realiseres

ved hjælp af denne type teknologi.

Andre industrier står også til at vinde. I

fødevareindustriens komplekse forsyningskæder

er sporbarhed af ingredienser fra forskellige kilder

vigtigere end nogensinde. I kødindustrien har disse

krav nået et punkt, hvor oprindelsen skal kunne

spores tilbage til et enkelt dyr. Mængden af detaljer,

hastigheden for indsamling og hentning samt

de sikkerhedsmæssige krav til data vil kun stige i

følsomme produktområder såsom fødevarer og

lægemidler.

Sysmac-automatiseringsplatform
De nyeste controllere, f.eks. Omrons Sysmac NJ-

serie, kombinerer pålideligheden og det robuste

design af en traditionel PLC, men anvender en

åben hardwarearkitektur kombineret med software

"teknik" i en enkelt CPU – snarere end fl ere CPU'er –

til at styre deres forskellige funktioner.

industrial.omron.dk/packaging/expert | 5

Fælles pression udøves allerede af myndigheder og

detailhandelen i disse industrier, men der er ofte

gode fordele relateret til intern kvalitetskontrol,

som peger i samme retning. Da der i stigende

grad produceres fl ere produktvarianter og

smagsvarianter, som ofte fyldes på samme linje, har

varemærkeindehavere behov for løsninger, som

gør det hurtigt og pålideligt at sikre, at produkt og

emballage stemmer overens.

Denne type løsning er blevet til virkelighed, ikke kun

for nogle af de store internationale bilproducenter,

men også for mindre virksomheder inden for

segmentet for hurtigt voksende forbrugsgoder

(FMCG). Det er kun et spørgsmål om tid, før endnu

fl ere varemærkeindehavere kommer til at indse,

hvad denne nye produktionsfi losofi kan gøre for

dem.

SLUT
Produkter og serviceydelser til kunder inden for

mange forskellige områder, herunder industriel

automatisering, elektronikkomponentbranchen og

sundhedssektoren. Omron Electronics Ltd. tilbyder

salgs- og supportservice for Omrons store udvalg

af produkter inden for industriel automatisering,

herunder industrielle komponenter, sensorer og

sikkerhed, automatiseringssystemer og drev.

Du kan få � ere oplysninger på Omrons websted
www.industrial.omron.co.uk

