

IOT e Cloud, come trasformare i dati in valore aggiunto

EDOARDO BRICCHI

L'obiettivo di Industry 4.0

SIEMENS
Ingenuity for life

Produrre di più e a prezzi più bassi

Minimizzare i fermi macchina e gli sprechi

Realizzare prodotti di qualità sempre più elevata

Ridurre i materiali, le risorse e l'energia utilizzata

L'IoT risolve alcune sfide del manifatturiero:

Maggior trasparenza operativa

Aumento dell'uptime

Miglioramento dell'efficienza operativa

Velocità nella diagnosi e risoluzione dei problemi

...ma gli approcci esistenti sono problematici

Applicazioni proprietarie e legacy (brown field)

Infrastrutture On-premises (no scalabilità)

Soluzioni "Piecemeal" (frammentazione)

Le sfide create dagli approcci IIoT esistenti

Da dove partire e come applicare la digitalizzazione per avere un ROI rapido

Piecemeal IoT solutions non rispondono a tutte le esigenze

Approcci che non soddisfano requisiti di sicurezza e compliance

Utilizzo di applicazioni proprietarie, chiuse

Impossibilità di utilizzare in modo diffuso i dati generati dai propri asset

In aggiunta, cercando solo risultati di breve termine ci si limita a grattare la superficie del vero potenziale dell'IoT

Source: IIoT Best Practices
Siemens Global Services

Siemens Knows IoT and Connected Devices

SIEMENS
Ingenuity for life

Siemens is the #1 automation provider, delivering mission critical operation and automation technology, with **30M automation systems, 75M contracted smart meters.** And Siemens already has **over 800K connected products in the field today.**

MindApps

Powerful industry applications and digital services for asset transparency and analytical insights

MindSphere

Open Platform as a Service (PaaS) for scalable, global IoT connectivity and application development

MindConnect

Secure plug and play connection of Siemens and third-party products and equipment

MindSphere - The cloud-based, open IoT Operating System

Come generare valore
tramite l'interazione
tra i mondi OT/IT?

OT / IT interplay from
the Siemens factory
in Amberg, Germany

**OT / IT use-case from
the Siemens factory
in Amberg, Germany**

What is the challenge @ the soldering line at our Digital Factory

SIEMENS
Ingenuity for life

Challenge

Production bottleneck

Quality

Ensure 100% Quality

Efficiency

Increase production output w/o rising labor costs & investment

OT – Operational Technology: 60 years of experiences with Totally Integrated Automation

SIEMENS
Ingenuity for life

IT – Information Technology: MindSphere, the future of operating Systems

SIEMENS
Ingenuity for life

With the smart interaction of OT/IT, Siemens factory in Amberg has solved a bottleneck problem in the PCB production line...

SIEMENS
Ingenuity for life

30% increase
of output quantity

Savings of
labor costs and investments

ensure **100%**
Quality of PCB's

Da dove partire?

A phased, planned approach with targeted outcomes

The digital value model

SIEMENS
Ingenuity for life

Mindsphere Mindapp per la macchina utensile Analyze MyPerformance /OEE-Monitor

SIEMENS
Ingenuity for life

Transparency of the production status enables ...

... optimized planning of utilization and usage

... a wide range of standard evaluations

- Plant monitoring
- Availability and analysis
- Indicator for current production level
- Overall equipment efficiency (OEE indicators)

... longer machine operating times

... wide range of connectable controller types

... recording of machine operating times conditions

- Machine operating times and conditions
- Number of workpieces
- Differentiation in good and bad parts

... higher levels of availability and productivity

TAKE AWAY

- La creazione del valore a partire dal dato è un percorso aziendale che richiede un approccio strutturato
- Per realizzare il pieno potenziale dell'IoT è necessario far leva su tecnologie pronte e scalabili
- Mindsphere è il sistema operativo aperto per l'IoT sviluppato da Siemens per rispondere alle sfide tecnologiche del settore industriale
- Le applicazioni presenti su MindSphere sono il punto di accesso al mondo IoT
- La piattaforma offre gli strumenti per realizzare la propria soluzione e massimizzare l'impatto delle nuove tecnologie IoT sulla propria azienda

Thank you for your attention

Edoardo Bricchi

edoardo.bricchi@siemens.com

Subject to changes and errors. The information given in this document only contains general descriptions and/or performance features which may not always specifically reflect those described, or which may undergo modification in the course of further development of the products. The requested performance features are binding only when they are expressly agreed upon in the concluded contract.

All product designations, product names, etc. may contain trademarks or other rights of Siemens AG, its affiliated companies or third parties.

Their unauthorized use may infringe the rights of the respective owner.