
MENING

Fra produksjon til ledernivå
Kommentar fra Dan Rossek,
markedssjef for automasjon

Listen med grunner til hvorfor produsenter bør integrere

kontrollsystemene for individuelle linjer i programvare

for styring på høyt nivå blir stadig lengre. Og parallelt

med at argumentene blir stadig mer overbevisende,

er de avanserte tekniske løsningene ikke lenger bare

tilgjengelige – de er både raskere, enklere og mer

"intelligente" enn noen gang.

Som alle linjeledere vet, har trenden blant produsentene

med overvåking av den operative eff ektiviteten for å

optimalisere fortjenesten, rast videre stadig mer høylydt.

Flere selskaper tar sikte på å måle Overall Equipment

Eff ectiveness (OEE) for å identifi sere fl askehalser

og svakheter i produksjonsprosessen. Men disse

beregningene kan ikke utføres før tilstrekkelige mengder

data kan samles inn fra hele driftsmiljøet, og lagres på en

pålitelig måte.

Økende press fra regelverk og kunder

Samtidig merker visse sektorer, som legemiddel-,

næringsmiddel- og bilindustrien, økende press fra

regelverk og kunder for stadig mer detaljert logging

av prosesskritiske data, og på måter som er fullstendig

sporbare. Dette innebærer naturligvis at datainnsamling

med "papir og blyant" for lengst er et tilbakelagt

stadium, men også at noen trege metoder for elektronisk

logging av informasjon må vike plassen for mye raskere

sanntidsbasert innsamling og behandling.

Eksempelvis er nå Food & Drug Administration (FDA)

sitt direktiv CFR21 del 11 for legemiddelesektoren godt

"Mengden detaljer, hastigheten på
innsamling og innhenting samt

sikkerhetskravene for alle data vil bare
øke for sensitive produktområder som for

eksempel matvarer og farmasi."

Dan Rossek,

Markedssjef

etablert, og det legger til rette for innsamling og lagring

av produksjonsdata uten muligheter for menneskelig

intervensjon. EUs direktiv Good Manufacturing Practice

fastsetter lignende standarder for pålitelige og sikre

registreringer.

Også i ikke-kritiske brukstilfeller er tilpassede

datainnsamlingssystemer sårbare for utelatelser og

feil. Samtidig er innhenting av data via tradisjonelle

lagringsmåter i beste fall upålitelige.

Direct Power Control | 2industrial.omron.co.uk/packaging/expert Direct Power Control | 2

La oss se på eksempelet med optisk tegngjenkjenning

(OCR) eller verifi sering av tegn (OCV) i en farmasøytisk

applikasjon. Et moderne visionsystem, som for eksempel

Omrons FH, har kapasitet til å behandle ett produkt

cirka hvert 30 ms. Men denne kapasiteten forutsetter

at systemet sammenligner de registrerte dataene

med eksternt lagrede referansedata, sørger for sikker

logging av disse og gir øyeblikkelig tilgang, ved behov.

Dette utgjør et problem for en tradisjonell PLS-basert

innsamlingsmetode, der data lagres på midlertidige

områder som internt minne eller fl yttbart minnekort.

Disse dataene vil typisk bli "dumpet" periodisk til – eller

hentet ut av – en ekstern lagringsenhet, for eksempel

en nettverksserver eller database, ofte ved hjelp av en

SCADA (supervisory control and data acquisition)-pakke

som "mellommann". I denne prosessen mister man alle

sanntidselementer og muligheten til spørringer eller

øyeblikkelig opphenting av historisk lagrede data.

Hvis den tradisjonelle SCADA-mellomvaren kommer

til kort, hva er da løsningen? Svaret ligger i en

kombinasjon av mye raskere kommunikasjon (vi

snakker om hastigheter under millisekundet) og lokale

kontrollsystemer som tillater at denne direkte toveis-

dialogen med relasjonsdatabaser på Enterprise-nivå

gjennomføres.

Industry 4.0

Det har vært skrevet mye i pressen om "Industry 4.0",

en futuristisk og fullstendig tilkoblet industriell verden,

der alle komponenter ikke bare er "bevisst" hverandre,

men også kan kommunisere i sanntid. Denne fremtiden

begynner allerede – sakte, men sikkert – å bli en realitet.

Ethernet-baserte nettverk, som for eksempel EtherCAT,

tillater alle deler i et automasjonssystem, fra sensorer

til roboter, å utveksle informasjon ved hastigheter

man tidligere ikke kunne drømme om. Dette gir

kontrolleren umiddelbar tilgang til alle detaljer i

produksjonsinformasjonen. Når denne kontrolleren også

kobles til Enterprise-nivået – eksempelvis Enterprise

Resource Planning (ERP), Manufacturing Resource

Planning (MRP) eller Manufacturing Execution Systems

(MES) – kan vi begynne å se at visjonen om "Industry

4.0" blir en realitet. I ytterste konsekvens innebærer

dette integrering av produsentens egne kunder og

forretningspartnere i produksjonsprosessen, ikke bare

lokalt, men også globalt.

Dette er ikke bare en drøm i markedsavdelingene hos

automasjonskomponentindustrien. Ved den nylig

gjennomførte utstillingen Processing and Packaging

Machinery Association (PPMA) Show i Birmingham,

holdt professor Duncan McFarlane fra Cambridge

University et foredrag om nettopp dette emnet.

Han fremhevet hvordan "localised intelligence" og

"customerisation’" av produksjonsprosessen gir kunden

mulighet til direkte forming og dynamisk endring av

gjennomføringsaspektene av ordren. Selv om dette er

en fi losofi som har fått mest fremdrift i ingeniørtjenester

med høy verdiskaping, som f.eks. i bilindustrien, er dette

en tilnærmingsmåte som alle integrerte virksomheter

og forsyningskjeder kan lære av. Professor McFarlane

pekte på at denne fi losofi en krever at mer intelligens

blir integrert i produktet. Dette angår spesielt hvordan

selve produktet lenkes direkte til informasjon og regler

som styrer måten det er ment å bli produsert, lagret eller

transportert på, slik at produktet settes i stand til å støtte

eller påvirke disse operasjonene.

For å gjøre denne visjonen til en realitet må

kontrollermaskinvaren kunne koble seg direkte til

det samme nettverket som databasene, som utgjør

ryggmargen av hvert enkelt system på Enterprise-

nivå. Slik vi har sett frem til nå, er det tilleggsmoduler

med maskinvare eller SCADA-mellomvare som har

gjort dette mulig, men disse har også introdusert

fl askehalser i prosessen, med tap av sanntidsaspektet

for datautvekslingen som resultat. Introduksjon av dette

mellomnivået i kommunikasjonen gir også et element av

risiko, med krav til vedlikehold, systemoppdateringer og

konstant sårbarhet for virus.

Direct Power Control | 3industrial.omron.co.uk/packaging/expert

Det har blitt sagt at "SCADA er død" og ikke bare det, men

at "PLS-en er død". Noen vil nok møte disse påstandene

og den kraftig utbasunerte innføringen av "Industry 4.0"

med samme grad av skepsis. Men på mange måter er

dette et typiske eksempel på at en nødvendighet tvinger

frem innovasjon: Industriens behov overskrider det de

"gamle" teknologiene kan levere.

Det kan være vanskelig for mange å akseptere at PLS-ene

er museumsgjenstander, gitt hvordan PLS-ens ytelser og

programmerbarhet har forbedret seg gjennom årene.

Men selv om de forskjellige modulene og kontrollerne

i en PLS er fullstendig integrert på ett nivå, teller ikke

kommunikasjonshastigheten mye hvis kontrollen ikke

er fullstendig synkronisert ved enhver linjes høyeste

driftskapasitet.

Det å tenke utover bruk av SCADA involverer et lignende

skifte i tenkemåte og en redefi nering av standardene for

drift. I praksis betyr det at sluttbrukernes IT-avdelinger må

jobbe nærmere sammen med ingeniørfunksjonene for at

utstyr i produksjonslokalet skal kunne ha direkte tilgang

til systemer på Enterprise-nivå, uten bruk av mellomvare.

Løsningene som gir sanntidsbasert datautveksling fi nnes

allerede. Omrons NJ501-1_20 maskinkontrollere har dette

nivået av funksjonalitet integrert, takket være programfrie

"wizard"-tilkoblinger til relasjonsdatabaser, inkludert

Microsoft SQL, Oracle, MySQL, IBM DB2 og Firebird.

Forhåndsskrevne funksjonsblokker sørger deretter for at

data fra maskinen eller prosessen kan tilordnes, settes inn

eller oppdateres i databasen, eller at en spørring leveres

for å velge spesifi kke data.

Det er et paradoks at den nye generasjonen av

maskinkontrollere, som omgår fl askehalsen med PLS

(og PLS-ens problemer med synkronisert kontroll

mellom CPU-er), faktisk integrerer de forskjellige

funksjonsmodulene på en måte som låner mye fra den

dårlig omtalte teknologien med programvare-PLS-er.

Vi kan faktisk si det slik at våre nye maskinkontrollere

inkorporerer det beste av maskinvare-PLS og

programvare-PLS.

PROGRAMMERING
SIMULERING

INFORMASJON

Programvare SQL-database

Direct Power Control | 4industrial.omron.co.uk/packaging/expert

Maskinvare-PLS bruker teknologi med

applikasjonsspesifi kke integrerte kretser (ASIC) for å

fungere, med sine forskjellige CPU-er i en pakke med

lang levetid. Til forskjell fra dette bruker programvare-

PLS programvare for å utføre de samme funksjonene, og

den kjører på en industriell PC. For programvare-PLS er

det fremdeles tvil om de aktuelle PC-ene er tilstrekkelig

robuste, og om påliteligheten i operativsystemet og

garantien for videreføring av støtte for et gitt produkt.

De omfattende fordelene ved denne tilnærmingen

illustreres godt av en installasjon nå nylig hos repro-

spesialisten Ricoh. Ricohs senter for produksjon og

påfylling av tonerkassetter i Telford i Storbritannia utfører

nå en migrasjon over til bruk av direkte link mellom

"resepter" i en produktdatabase og lokale NJ-kontrollere

på produksjonslinjen. Kassettproduksjonen har frem til

nå vært basert på konvensjonelle PLS-er for å sikre at de

korrekte delene brukes ved montering av hvert enkelt av

det store spekteret av produkter. Koden på hver enkelt

komponent skannes og kontrolleres. Men tidligere

har dette medført at hver gang et nytt element ble

introdusert, måtte en ny kode legges til manuelt i hver

enkelt PLS – en arbeids- og tidkrevende prosess.

Senere planlegger Ricoh å bruke lignende direkte

kommunikasjon med en database på Enterprise-nivå for

å skanne koder på brukte tonerkassetter som sendes til

deres Telford-anlegg for resirkulering. I dette tilfellet vil en

NJ-kontroller gjøre det mulig å kontrollere data, inkludert

antall tidligere påfyllinger. Dette vil i sin tur sette systemet

i stand til å avgjøre om en gitt kassett skal fylles på igjen,

samtidig som databasen oppdateres.

Denne graden av intelligent, lokal spørring og beslutning

i en sanntids produksjonsprosess har ikke vært oppnåelig

tidligere, og dette kan bare realiseres ved bruk av denne

typen teknologi.

Også andre sektorer kan dra nytte av dette. I

næringsmiddelindustriens komplekse leveringskjeder er

sporbarheten for ingredienser fra mange kilder viktigere

enn noen gang. I kjøttvareindustrien har disse kravene

nådd et stadie der opprinnelsen må kunne spores tilbake

til ett enkelt dyr. Mengden detaljer, hastigheten på

innsamling og opphenting samt sikkerhetskravene for

alle typer data vil bare øke for sensitive produktområder

som for eksempel matvarer og farmasi.

Det utøves allerede et samordnet påtrykk fra lovgivere

og detaljistleddet på denne sektoren, men det fi nnes

også fordeler i forbedret intern kvalitetskontroll som

Sysmac automatiseringsplattform

De nyeste kontrollerne, som for eksempel Omrons

Sysmac NJ-serie, kombinerer påliteligheten og

den robuste designen til en tradisjonell PLS, men

bruker en åpen maskinvaredesign kombinert med

programvaremotorer i én enkelt CPU – istedenfor fl ere

CPU-er – til å håndtere de forskjellige funksjonene.

industrial.omron.co.uk/packaging/expert | 5

styrer produsentene i samme retning. Med produksjon

av et stadig økende antall varianter og smaker, som ofte

produseres på samme linje, har merkevareeierne behov

for løsninger som raskt og pålitelig sikrer at produkt og

pakning matcher hverandre.

Denne typen muligheter har blitt en realitet, ikke bare

for et fåtall av de store bilprodusentene, men også for

mindre virksomheter i det raskt omskiftelige segmentet

for forbruksvarer (FMCG). Det er bare et spørsmål om

tid før enda fl ere merkevareeiere innser hva denne nye

produksjonsfi losofi ene kan gjøre for dem.

SLUTT

Produkter og tjenester til kunder innen mange

felt, inkludert industriell automasjon, elektronisk

komponentindustri og helsevesen. Omron Electronics

Ltd har en omfattende salgs- og støttetjeneste for

Omrons meget omfattende utvalg av industrielle

automasjonsprodukter, inkludert industrikomponenter,

sensorer og sikkerhet, automasjonssystemer og drivere.

Hvis du vil ha mer informasjon, kan du besøke Omrons

nettsted på www.industrial.omron.co.uk

