Predictive Maintenance & Quality

System of Industry Intelligence and Operation Excellence

Dominik IMRICH, Stefan PERO (IBM Kosice) 16.03.2018

Traditional maintenance

Reactive – Preventive – Predictive

Predictive maintenance

- Predict where, when, and why asset failures are likely to occur
- Quickly identify primary factors or variables as part of rootcause analysis process (failure patterns).
- Identifies small deviations and patterns leading to outage or downtime of asset or production line

FIX THINGS before THEY BREAK

What you need?

- Assets producing data
- Meaningful historical data
- Model (predictions)
- Monitoring & action element

PMQ logical architecture

PMQ Logical Architecture

Energy provider keeps the power on

- This foresight helped the company take immediate action to avoid an imminent outage.
- Able to schedule maintenance for long-term prevention.
- With PMQ, this energy provider reduced costs by up to 20 percent (based on similar previous cases) by avoiding the expensive process of reinitiating a power station after an outage
- Predicted turbine failure 30 hours before occurrence, while previously only able to predict 30 minutes before failure
- Saved approximately \$100,000 in combustion costs by preventing the malfunction of a turbine component
- Increased the efficiency of maintenance schedules, costs and resources, resulting in fewer outages and higher customer satisfaction

Petroleum company avoids ice floes in the Arctic

- To better safeguard its oil rigs, personnel, and resources, the company had to track the courses of thousands of moving potential hazards.
- The company utilized PMQ by analyzing direction, speed, and size of floes using satellite imagery to detect, track, and forecast the floe trajectory.
- In doing so, the company saved roughly \$300 million per season by reducing mobilization costs associated with needing to drill a second well should the first well be damaged or evacuated
- Saved \$1 billion per production platform by easing design requirements, optimizing rig placement, and improving ice management operations
- Efficiently deployed icebreakers when and where they were needed most

Iron industry

- Find reason, why coils getting stripped during rolling
- Identify key attributes causing breaking of coil
- Predict which coil tend to break, notify supervisor, suggest line parameter adjustments (slower rolling, lower pressure etc.)

CRISP-DM

Business Understanding

Set Objectives and Requirements

Data Understanding

Data collection and review of the available data

Data Preparation

Construction of the final data set for modeling

Modeling

Application of appropriate data mining techniques

Evaluation

Selection of the model that fulfills the task best

Deployment

Result application / Operational implementation

Challenges

- Data preparation
 - Focus on right data
- Modelling
 - Choose model(s)
 - supervised/unsupervised
 - Train & test your model
- Evaluation metrics, overfitting
- Optimization tuning hyperparameters

Contacts

IBM Slovensko, spol. s r.o.@ Kosice - Aupark Tower

- Dominik IMRICH
 - dominik.imrich@sk.ibm.com
 - <u>https://www.linkedin.com/in/dimrich/</u>
- Stefan Pero
 - stefan.pero@sk.ibm.com

Thank you for your attention

Sources

- https://i.ytimg.com/vi/NklYpOqqDRQ/maxresdefault.jpg
- http://www.fanuc.eu/~/media/corporate/products/robots/arcmate/generic/400x600/int-ro-pr-am12012I-I-1.jpg?w=400
- http://media.salon.com/2013/09/robot automation.jpg
- http://imgc.allpostersimages.com/images/P-473-488-90/26/2680/OQZUD00Z/posters/roger-sutcliffe-wind-turbine-at-sunset-computer-generation.jpg
- http://www.kdnuggets.com/wp-content/uploads/crisp-dm-4-problems-fig1.png
- http://i.investopedia.com/content/daily_blog/import_duty_on_china/shutterstock_71674225_steel_rolls.jpg
- http://www.creedla.com/wp-content/uploads/2016/12/What-Is-Predictive-Maintenance.jpg
- https://gemba.nl/wp-content/uploads/2015/10/predictive.gif
- http://www.grantcraft.org/assets/content/forecast.png
- https://media.licdn.com/mpr/mpr/p/5/005/07d/242/24712b0.jpg
- http://www.energid.com/assets/Application_field_automotive.jpg
- https://hbritz.files.wordpress.com/2014/10/iceberg.jpg
- http://scott.fortmann-roe.com/docs/docs/MeasuringError/ModelError.png
- http://www.wstbusinesssolutions.com/uploads/files/6/BuyerNeeds.jpg
- http://infoquarter.com/images/DataCleansing/data-cleaning2.jpg
- http://www.kdnuggets.com/wp-content/uploads/data-sorted.jpg
- https://sd.keepcalm-o-matic.co.uk/i/thanks-for-your-attention-282.png
- http://www.sales-training-lead-generation.com/wp-content/uploads/2010/12/software-demo-thingy.jpg
- https://www-01.ibm.com/common/ssi/cgi-bin/ssialias?htmlfid=CDV12346USEN
- https://www.slideshare.net/senturus/the-science-of-predictive-maintenance-ibms-predictive-analytics-solution
- https://www.pge.com/en/about/newsroom/newsdetails/index.page?title=20120413_ibm_honda_and_pge_enable_smarter_charging_for_electric_vehicles

