

Webinar:

What, how, and where to enter the RAMP 2018 Challenge

Bill Bernstein

wzb@nist.gov

Systems Integration Division
National Institute of Standards & Technology

David Lechevalier

david.lechevalier@engisis.com
Engisis, LCC

Visit us on-line!

https://www.challenge.gov/ challenge/ramp-reusableabstractions-ofmanufacturing-processes/

Official challenge managers:

Bill Bernstein

Mark Carlisle

KC Morris

2018 RAMP: Reusable Abstractions of Manufacturing Processes

Announcement: Please join us for a live webinar on February 6, 2018 at 1:00 PM EST. We will go over the rules in detail and answer any questions. Click here to access the live webinar! The webinar will be recorded and posted here afterwards.

Showcase your manufacturing research by entering the RAMP 2018 Challengel Finalists will be invited to present their entries in a workshop at ASME MSEC 2018 in College Station, TX, on June 18-22. Check out the official rules for details on eligibility and submission oriteria.

\$200.00

up to 8 recipients

Latest Discussion

No Discussion Items Currently

Theme: This year's RAMP competition will be underlined by the theme...

Tracking Resources and Flows through the System

Similar to last year's competition, the building blocks of each submission are the Unit Manufacturing Process (UMP) models, which represent Reusable Abstractions of Manufacturing Processes (RAMP). Two of the main drivers within this Theme are sustainability and composability. Particular interest will be paid to those submissions that address some element of both drivers. Possible approaches

that participants could take to address this year's theme include (but are not limited to) the following:

- Composition of a set of UMP models to conduct material flow analysis (MFA)
- Waste minimization for part manufacturing (or product assembly) using UMP models
- Detailed sustainability analysis of a single process using multiple UMP representations
- Environmental and economic tradeoff analysis using alternative UMP methods

If you have questions....

Live participants: use the Q&A chat bar

- After the webinar, send any other questions to
 - Bill Bernstein, wzb@nist.gov
 - David Lechevalier, <u>david.lechevalier@engisis.com</u>

ASTM International: Committee E60 on Sustainability

Scope:

The acquisition, promotion, and dissemination of knowledge, stimulation of research and the development of standards relating to sustainability and sustainable development.

http://www.astm.org/COMMITTEE/E60.htm

Subcommittee E60.13 on Sustainable Manufacturing

ASTM E3012-16:

Standard Guide for Characterizing Environmental Aspects of Manufacturing Processes

- Provides guidelines for the formal characterization and representation of unit manufacturing process (UMP) models
- Fundamental foundation for the idea of a repository of reusable UMP models

Access to ASTM E3012-16 for RAMP Participants:

https://www.astm.org/nist-ramp.htm

Goals of ASTM E3012-16

 Characterizing manufacturing process models in a consistent manner

- Sharing and re-using manufacturing process information
- Promoting integration of tools for manufacturing-related decision-making
- Aiding in environmental sustainability assessment

More information about ASTM E3012-16

UMP Model

Product/Process Information

- Equipment and material specifications
- Process Specifications
 - Setup-operation-teardown instructions
 - Control Programs and process control
- Product and engineering specifications

- Production plans
- Quality plans
 - KPI's and quality plans
- PLM and sustainability plans
- Safety documentation

Transformation

- Energy
- Material
- Information

Output

- Product
- By-Product
- Waste
 - Solid, liquid, emission
 - Thermal, noise
- Feedback

- Energy
- Material & consumables
- Outside factors
- Disturbance

Resources

- Equipment
- Tooling
- Fixtures
- Human
- Software

Example: Machining UMP

Product/Process Information

Material Properties

Type: Aluminum 6061 Brinell hardness: 30-150

Specific cutting energy Up: 0.98

W/(s*mm^3)

Cutting speed: 120-140 m/min Feed per tooth: 0.28-0.56 mm/tooth

Density: 2712 kg/m³

Machine Instructions (G-code)

N1418 T3

N1419 G91 G28 Z0 M06

N1420 T1 M01

G90 G10 L2 P#501 X[#510]

N1421 M8

... ...

Transformations

http://cratel.wichita.edu/uplci/milling/

http://cratel.wichita.edu/uplci/drilling-2/

Outputs

Resources

UPLCI Database

http://cratel.wichita.edu/uplci/

NIST SMS Testbed

http://smstestbed.nist.gov

Brodsky, A., et al. 2016. A system and architecture for reusable abstractions of manufacturing processes. In *Proc. of the 2016 IEEE Conference on Big Data.* DOI: <u>10.1109/BigData.2016.7840823</u>

Goals of RAMP 2018 Challenge

- RAMP = Reusable Abstractions of Manufacturing Processes
- Capture and exchange research results in the field of sustainable manufacturing
- Demonstrate ASTM E3012-16 on a variety of unit manufacturing processes (UMPs)
- Demonstrate the use of the recorded models to perform analysis, e.g. through simulation or optimization.
- This year's theme:

Tracking Resources and Flows through the System

Example approaches to address the theme:

Tracking Resources and Flows through the System

- Composition of a set of UMP models to conduct material flow analysis (MFA)
- Waste minimization for part manufacturing (or product assembly) using UMP models
- Detailed sustainability analysis of a single process using multiple UMP representations

The "When" - Important Dates

Submission Deadline: April 20, 2018

@ 5pm ET

Announcement of Finalists: May 7, 2018

(by e-mail)

Announcement of Winners: June 20, 2018

ASME 2018 MSEC

College Station, TX

The "Who"

Can be individuals or teams

 Person accepting prize must be US citizen or permanent resident

What to submit?

1. Information Model(s)

XML
Document

- 2. Introductory Information
- Graphical Representation(s)
- 4. Written Narrative

Note: submission should be a single ZIP file to challenge.gov

ZIP file

PDF

Document

2. Introductory Information

- Description of your submission, including:
 - Names of participants
 - Team leader designation
 - Affiliations of participants
 - Submission title

Note: can serve as the title page of your submission.

3. Graphical Representation – Generic Milling Model

Product & Process Information

Job Information

Part Description: **Heat Sink Test Part**

> Complex, see CAD file (file.stp) Geometry:

Material: Al6061

Mill thicknesses, Operations:

bosses and counter bores,

deburr, mill chamfers, radii, mill fins

Required Tools: End mills, chamfer mills, rounding mills

Variable definitions for transformation equations (short list)

 U_n – Specific Cutting Energy (W/mm³) p_m — Milling Power (kW)

 V_i – volume of input (mm³) e_m — Milling Energy (kJ)

V — Cutting Speed (m/min) f_t – Feed per tooth (mm/tooth)

 $t_{a,o}$ - Approach and Overtravel time (sec) VRR - Volume Material Removal Rate (mm³/min)

 t_r – Retract time (sec) L_c — Extent of the first contact (mm) t_h — Handling Time (sec)

 t_m – Milling Time (sec/cut)

 t_i – Milling Idle time (sec) E — Total energy consumed (kWh/cycle)

 p_i — Milling Idle power (kW) C – Total cost for energy (\$) e_i – Milling Idle Energy (kJ) CO_2 – Total CO_2 for energy (kg)

 e_c — Energy Consumed per cycle (kJ/cycle) t_t – Total time for all cycles (sec)

 t_c – Total time per cycle (sec) *Yield* – Items produced in all cycles (qty)

Electrical energy, kWh Workpiece material (e.g. aluminum, steel)

Inputs

Transformation Equations

$$f_t = f_r / (N * n_t)$$

$$VRR = w_m * d * f_r$$

For centered milling:

 $L_c = D/2$

For peripheral milling:

$$t_m = 60 * \frac{l_m + L_c}{f_r}$$

$$L_c = \sqrt{d * (D - d)}$$

For face milling:

$$t_m = 60 * \frac{l_m + 2 * L_c}{f_r}$$

$$t_m = 60 * \frac{\iota_m + 2 * \iota_c}{f_r}$$

$$L_c = \sqrt{w_m * (D - w_m)}$$

$$V = N * D * 1000\pi$$

$$p_i = p_s + p_c + p_a$$

$$t_c = t_l + t_c + t_u + t_i \qquad e_c = e_m + e_i + e_b$$

$$V_i = l_m * w_m * h_m * n_c$$

$$t_{a_0} = 60 * \frac{d_a + d_o}{f_r}$$

$$p_m = \frac{VRR*U_p}{1000}$$

$$t_h = t_{a_o} + t_r$$

$$t_i = t_h + t_m$$

$e_m = p_m * t_m$

$$e_i = p_i + t_i$$

$$e_c = e_m + e_i + e_b$$

$$t_t = t_c * n_c$$

$$Yield = n_c$$

$$C = E * C_{kwh}$$

$$CO2 = E * CO2_{kwh}$$

$$E = e_c * n_c * 2.78e^{-4}$$

Outputs

Finished part, qty Waste Heat, BTU Material, kg

Resources

Operator: John Doe

Machine: GF Agile HP600U

Fixture Details: Mill Clearance, Drill, Ream and Tap Mounting

Holes Orientation, Origin \rightarrow (0.100,0.720,0.168) Software: See MasterCam for fixture and tooling specifics

Tool List: (1) 1/4" Dia. 2 Flute Stubby Fullerton E.M.

(2) 3/16" Dia. 2 Flute Stubby Fullerton E.M.

(3) 3" Face Mill

(4) 1/2" Dia. 2 Flute Stubby Fullerton E.M.

(5) 1/4" x 45° Chamfer Mill

(6) 1/4" 2 Flute E.M. With .020" x 45° Chamfers

(7) 1/4" x .093" Corner Rounding E.M.

3. Graphical Representation – Generic Milling Model

Product & Process Information

Job Information

Part Description: **Heat Sink Test Part**

> Complex, see CAD file (file.stp) Geometry:

Material: Al6061

Mill thicknesses, Operations:

bosses and counter bores,

deburr, mill chamfers, radii, mill fins

Required Tools: End mills, chamfer mills, rounding mills

Variable definitions for transformation equations (short list)

 U_n – Specific Cutting Energy (W/mm³) p_m – Milling Power (kW)

 V_i – volume of input (mm³) e_m — Milling Energy (kJ)

V — Cutting Speed (m/min) f_t – Feed per tooth (mm/tooth)

 $t_{a,o}$ - Approach and Overtravel time (sec) VRR - Volume Material Removal Rate (mm³/min)

 t_r – Retract time (sec) L_c — Extent of the first contact (mm)

 t_h — Handling Time (sec) t_m — Milling Time (sec/cut)

 t_i – Milling Idle time (sec) **E** - Total energy consumed (kWh/cycle)

 p_i – Milling Idle power (kW) C – Total cost for energy (\$)

 e_i – Milling Idle Energy (kJ) CO_2 – Total CO_2 for energy (kg) e_c — Energy Consumed per cycle (kJ/cycle) t_t – Total time for all cycles (sec)

 t_c — Total time per cycle (sec) Yield - Items produced in all cycles (qty)

Transformation Equations

$f_t = f_r/(N * n_t)$ $VRR = w_m * d * f_r$

For centered milling:

 $L_c = D/2$

For peripheral milling:

 $t_m = 60 * \frac{l_m + L_c}{f_r}$

 $L_c = \sqrt{d * (D - d)}$

For face milling:

 $t_m = 60 * \frac{l_m + 2 * L_c}{f_r}$

 $L_c = \sqrt{W_m * (D - W_m)}$ $t_i = t_h + t_m$

 $V = N * D * 1000\pi$: $e_m = p_m * t_m$

 $p_i = p_s + p_c + p_a$

 $t_c = t_l + t_c + t_u + t_i$ $e_c = e_m + e_i + e_b$

 $V_i = l_m * w_m * h_m * n_c$

 $t_{a_0} = 60 * \frac{d_a + d_o}{f_r}$

 $p_m = \frac{VRR*U_p}{1000}$

 $t_h = t_{a_o} + t_r$

 $e_i = p_i + t_i$

 $t_t = t_c * n_c$

 $Yield = n_c$

 $C = E * C_{kwh}$

 $CO2 = E * CO2_{kwh}$

 $E = e_c * n_c * 2.78e^{-4}$

Outputs

Finished part, qty Waste Heat, BTU

Material, kg

Resources Operator: John Doe

Machine: GF Agile HP600U

Fixture Details: Mill Clearance, Drill, Ream and Tap Mounting

Holes Orientation, Origin \rightarrow (0.100,0.720,0.168)

See MasterCam for fixture and tooling specifics

Tool List: (1) 1/4" Dia. 2 Flute Stubby Fullerton E.M.

(2) 3/16" Dia. 2 Flute Stubby Fullerton E.M.

(3) 3" Face Mill

(4) 1/2" Dia. 2 Flute Stubby Fullerton E.M.

(5) 1/4" x 45° Chamfer Mill

(6) 1/4" 2 Flute E.M. With .020" x 45° Chamfers

(7) 1/4" x .093" Corner Rounding E.M.

Inputs

Electrical energy, kWh

(e.g. aluminum, steel)

Workpiece material

4. Written Narrative (1500 words max)

- Validation: explain how the model is validated.
 - Examples include: case study, literature review, traditional crossvalidation techniques, or others
- Novelty of UMP analysis: show off your ideas!
 - Knowledge/understanding of UMP modeling
 - Standards supporting reusable models
 - Techniques for development & validation of UMP models
- Other important topics:
 - How does your submission contribute to manufacturing science?
 - How does your submission address the theme?

1. Information Model

- Your UMP model must abide by the schema (XSD) provided on the RAMP 2018 website
- Description of each element and attribute included in the schema are documented on the challenge site:

https://www.challenge.gov/wp-content/uploads/2018/01/UMP Schema Documentation.pdf

 Example: For recording transformations, you must use MathML or PMML

Note: This schema is not part of the published standard.

Info about MathML: https://www.w3.org/Math/
Info about PMML: http://dmg.org/pmml/v4-3/GeneralStructure.html

UMP Schema for RAMP 2018

Dealing with variables in your model

ProductProcessInformation contains 5 elements:

- [0...*] *ControlParameter*: includes tunable model parameters that can be adjusted to evaluate different process settings.
- [0...*] FixedParameter: includes model parameters that are fixed through the evaluation of the transformation equations.
- [0...*] *IntermediateVariable*: includes calculated variables required to complete the evaluation of the metrics of interest.
- [0...*] *MetricOfInterest*: includes performance metrics that the model evaluates regarding the process.
- [0...1] **SupportingInformation**: includes all other relevant links to information needed to instantiate the model

Dealing with units in your model

Use "Common Code" from United Nations Economic Commission for Europe (UNECE)

Quantity	ST	Level/ Category	Name Description	Representation symbol	Conversion factor to SI	Common Code
Space and Time						
angle (plane)	1	1	radian	rad	m x m ⁻¹ = 1	C81
	1	1S	milliradian	mrad	10 ⁻³ rad	C25
	1	1S	microradian	μrad	10 ⁻⁶ rad	B97
	#	1	degree [unit of angle]		1,745 329 x 10 ⁻² rad	DD
	#	1	minute [unit of angle]	•	2,908 882 x 10 ⁻⁴ rad	D61
	#	1	second [unit of angle]	"	4,848 137 x 10 ⁻⁶ rad	D62
	D	2	grade		= gon	A91
	1	2	gon	gon	1,570 796 x 10 ⁻² rad	A91
solid angle	1	1	steradian	sr	m² x m⁻² = 1	D27
length,	1	1	metre	m	m	MTR
breadth	1	1M	decimetre	dm	10⁻¹ m	DMT
height	1	1S	centimetre	cm	10 ⁻² m	CMT
thickness,	1	1S	micrometre (micron)	μm	10 ⁻⁶ m	4H
radius,	1	1S	millimetre	mm	10 ⁻³ m	MMT

https://www.unece.org/fileadmin/DAM/cefact/recommendations/rec20/rec20_rev3_Annex1e.pdf

Example of a well-formed XML document

```
▼<UnitManufacturingProcess xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns="http://www.nist.gov/umpCore"
 name="Atomic Layer Deposition" timestamp="2017-04-17" reviewed="true" typeOfProcess="Atomic Layer Deposition"
description="This process does not belong to the Todd Allen taxonomy, since it is a fairly new process geared for
 industrial-scale semiconductor manufacturing.">
 ▶ <Author>...</Author>
 <Keyword>nano-thin-film manufacturing</Keyword>
 <Keyword>semiconductor manufacturing</Keyword>
 ▶ <Input>...</Input>
 ▶ <Input>...</Input>
 ▶ <Input>...</Input>
 ▶ <Output>...</Output>
 ▶ <Output>...</Output>
 ▶ <Output>...</Output>
 ▶ <Output>...</Output>
 ▶ <ProductProcessInformation>...
⟨ProductProcessInformation>
 ▶ <Resource>...</Resource>
 ><Resource hyperlink="http://www.ni.com/en-us/shop/labview.html">...</Resource>
 ><Resource hyperlink="https://www.comsol.com/">...</Resource>
 ><Resource hyperlink="https://www.nrel.gov/lci/">...</Resource>
 ▶ <Resource hyperlink="http://www.gabi-software.com/america/index/">...</Resource>
 ▶ <Resource hyperlink="http://www.cambridgenanotechald.com/products/Savannah-ald-system.shtml">...</Resource>
 ▶ <Resource hyperlink="http://www.cambridgenanotechald.com/products/Savannah-ald-system.shtml">....</Resource>
 ▶ <Resource hyperlink="https://shop.edwardsvacuum.com/products/r2/list.aspx">...</Resource>
 ▶ <Resource hyperlink="https://www.mksinst.com/product/Category.aspx?CategoryID=91">....</Resource>
 ▶ <Resource hyperlink="http://tsi.com/ultrafine-condensation-particle-counter-3776/">...</Resource>
 ▶ <Resource hyperlink="http://www.tsi.com/scanning-mobility-particle-sizer-spectrometer-3936/">...</Resource>
 ▶ <Resource hyperlink="https://engineering.case.edu/centers/scsam/microscopes/scanning-electron">...</Resource>
 ▶ <Resource hyperlink="http://engineering.case.edu/centers/scsam/microscopes/transmission-electron/technai">...</Resource>
 ▶ <Resource hyperlink="https://research.case.edu/corefacilities/CoreFacilityDetail.cfm?n=64">....</Resource>
 ▶ <Transformation>...</Transformation>
 ▶ <UseBound>...</UseBound>
 </UnitManufacturingProcess>
```


Review Criteria for Selecting Finalists

- Completeness: Submission follows the guidelines and includes all necessary components.
- Complexity: Model reflects the complexities of the manufacturing process, especially those which influence sustainability indicators such as energy and material consumption.
- Clarity and adherence to theme: Model is clear in describing the process-related information.
- Accuracy: Submission accurately models the process as shown through validation.
- Novelty: Approach taken develops new techniques to advance model reusability or reliability.

Live Judging at MSEC 2018 + Awards

Live Judging will be based off the same review criteria (75%) along with presentation clarity, content, and quality of in-person presentation (25%)

Awards

First Place Prize: \$1,000

Second Place Prize: \$750

Third Place Prize: \$500

Runners Up Prizes (up to five): \$200 each

RAMP 2018 support

 Communication through the RAMP 2018 challenge.gov discussion board

- UMP Builder: to help conform to the schema and automatically generate graphical representation
 - Note: optional for the competition

UMP Builder affordances

UMP Builder is a publicly available toolkit, developed at NIST, provides 5 key features:

- Build UMP: UMP Builder provides a form generated by the updated UMP schema.
 Facilitates the creation of MathML expressions.
- Validate UMP: UMP Builder offers model validation against the XML schema definition (XSD) for UMP models.
- Visualize UMP: UMP Builder automatically generates an interactive visualization of the build model, resembling the graphical representation in ASTM E3012-16.
- Record UMP: UMP Builder also can serve as a repository of your models. You can save either validated models or models that are a work-in-progress. Your models are kept private and are not viewable for other users of the system.
- Explore UMP repository: Once you record a set of models, UMP Builder offers
 various querying capabilities to explore the repository. You will be able to see only
 your own models.

https://umpbuilder.nist.gov

For best performance, use Mozilla Firefox.

Pause to check Q&A board...

https://www.challenge.gov/challenge/ramp-reusableabstractions-of-manufacturing-processes/

Demo: UMP Builder

https://umpbuilder.nist.gov

Available for your use!

Thank you for your attention!

Best of luck in RAMP 2018!

https://www.challenge.gov/challenge/ramp-reusableabstractions-of-manufacturing-processes/

