

Standardisation for Packaging machines

Markus Gehrke

Date 14.06.2016

Agenda

- Nestlé Packaging Objectives
- Nestlé PackML
- Current Condition
- What is PackML
- Visual Management
- PackML Challenges
- ► HMI

Nestlé Packaging Objectives

- Standardization of URS for typical machine types
- Standardization of URS for Line Integration by System integrators considering horizontal and vertical communication
- Standardization on equipment level
- Requirements for OEE- and energy data
- Standardization for OMAC PackML and HMI

Typical Machine Purchase Specification

Current Condition

Pre - PackML

If only i can find out what the problem is ..

Definition / Explanation

OMAC:

(Organization for Machine Automation and Control)

The OMAC is a user organization the members of which comprise **End users**, **OEMs**, **System Integrators and Technology Providers**.

The majority of these members is working in the food and beverage industries as well as the packaging sector.

The objective of this organization is to define the necessary harmonized regulations and standard guidelines in order to reduce the development and delivery times, use the existing resources more efficiently and at the same time increase the profitability.

OMAC is working on different topics for Standardization of Packaging Machinery:

OMAC brought together ...

End-Users, # Manufacturers, # OEMs, # System Integrators, # Technology Providers and # Non-Profit / Government Agency organizations

Advisory Group

Where did PackML come from?

The Four parts of PackML - v3.0 TR88.00.02-2015

PackML PackTags - Nestlé Requirement Min. 12 Tags

PackML_Status					
UnitModeCurrent	DINT		Number of Current Unit Mode in use		
StateCurrent	DINT		Number of Current Model State in use		
MachSpeed	REAL	1/min	Current Machine Speed Setpoint		
CurMachSpeed	REAL	1/min	Current value Machine Speed		
EquipmentInterlock.Blocked	BOOL		Machine blocked in a SUSPENDED state from Downstream event		
EquipmentInterlock.Starved	BOOL		Machine Starved in a SUSPENDED state from an Upstream event		

PackML_Admin				
ProdProcessedCount[0].Count	DINT	pcs	Total Number of Products through the Machine	
ProdProcessedCount[0].AccCount	DINT	pcs	Accumulated total Number of Products through the Machine	
ProdDefectiveCount[0].Count	DINT	pcs	Total Number of Defective Products the Machine Processed (Reject Total)	
ProdDefectiveCount[0].AccCount	DINT	pcs	Accumulated Total Number of Defective Products the Machine Processed	
Alarm[0].ID	DINT		Unique Value assigned to each alarm, [0] for 1st fault detection,	
Alarm[0].Value	DINT		The alarm message number is a value that is associated to the alarm allowing for user specific detail.	

PackML Model States — Nestlé Requirement 17 States

PackML Modes — Nestlé Requirement 1-10

MODES are defined to handle the **interlocks or accessibility** to specific states.

PackML Modularity — Nestlé Requirement

Factory Level Packing Hall Level **Packing Line** Level Machine Level

PackML Modularity — Nestlé Requirement

Visual Management – Light tree

The light tree shall be four Lamps and a buzzer as shown, with the following links applied to the PACKML Machine states.

(Light tree V0.54)

Basic physical Operating elements

- Light tree:4 lights + buzzer
- 3 Buttons:Start Stop Reset
- Key Switch: (Password level)
 Access level management

Alternative: RFID

Emergency button:

Data capture in a transparent way

Data capture in a traceability way

Post - PackML

- Consistent Look and Feel
- Real / actual data directly from machine
- Defines standard information in / out of a machine
- Common behavior for "Plug & Play" line integration
- Modularity for quicker future development
- Decreases debug time
- Share data with OEM for feedback to Design
- Decrease MTTR
- Focused improvement opportunities

Provides the machines with a Voice to communicate ...

Question...

PackML provides a standardized way of operation and collects uniform data from machines, which will give us real data of machine stoppages with the actual error or reason code of every stoppage, helping us to improve machine analysis, problem solving and ultimately improve Efficiency.

Challenges of PackML

Which is my best Integration Level?

Agenda

- Nestlé Packaging Objectives
- Nestlé PackML
- Current Condition
- What is PackML
- Visual Management
- PackML Challenges
- ► HMI

HMIs today

Actual status of individual HMIs for one packaging line...

HMIs today, background, challenges

- Nestlé has around **450 factories** in more than 85 countries.
- More than 200,000 HMIs are currently used in Nestlé factories.
- More than **70,000 people** involved in packaging operations worldwide.
- Each screen has **different aspects**, and this creates confusion.
- A **specific training** is required for each equipment, this costs money and takes too much time.

Nestlé-HMI-Application Example

HMI Implementation based on Nestle-Template creates a common Look & Feel.

Benefits out of HMI standardisation

- HMI harmonization will simplify machine operations.
- Screen diagnostics will reduce downtime and improve efficiency.
- Reduction of training for Operators, Supervisor and Maintenance.
- Easier to operate and more clarity due to harmonized: style, wording, navigation, alarm handling, ...
- Benefits of HMI template:
 - Will help to understand HMI specification.
 - Will gide the programmer to use the prepared structure.
 - Will reduce implementation time.
 - Easier to maintain the software by using common structure.
 - Will lead to a common Look & Feel.

THANK YOU

