

THE FUTURE OF MIXING ROOM AUTOMATION SOLUTIONS

Maximize equipment utilization

Minimize operational expenditure

NEW ADVISE® 4.0

Continuous improvement of production & processes

SMART MIXING ROOM

ADVISE® is a modular and scalable system for mixing room automation. It covers every process within a mixing room: from the raw materials store, the computer-controlled manual and fully automated weighing of small components, the mixing process, downstream equipment and storage of mixtures. State-of-the-art automation systems are available for individual areas and machines. Separate applications can be selected according to requirements and merged together in a single automation system. Standard interfaces within mixing room automation systems enable easy connection to ERP systems and laboratory equipment.

SMART PRODUCTION

The goal of smart production is to **maximise** SAFETY, FLEXIBILITY, QUALITY and PRODUCTIVITY as well as to **minimize** COSTS and RISKS.

- Campaign Management
- Demand driven production maximize utilization
- Utilizing stock management (ADVISE® IMS)
- Detailed product knowledge (ADVISE® PMS)
- Optimum production planning (ADVISE® PPS)

Manufacturing Execution System (MES)

- Management of
- Raw materials
- Mixing recipes
- Mixing orders
- ReportsCharts
- Mixing line configuration
- User Management
- □ Interfaces to 3rd party ERP systems
- ADVISE® PPS Production Planning System
- ADVISE® PMS Product Management System

Intralogistics

- Inventory management systems
- Material flow controls
- Lot traceability and material stocks
- Interface with warehouse management
- Mobile apps for logistics

Mixing Room Data Analysis

Analysis of:

- OEE (Overall equipment efficiency)
- Material
- Process
- Production
- Machines

SMART MACHINES

- ADVISE® CS state-of-the-art machine PLC (platform independent Siemens, Rockwell, Mitsubishi)
- Safety interlocks to safe guard both machine and operators
- Detailed diagnostic and maintenance interfaces
- Compliance with most stringent industry safety and operation standards
- ISA88-Standard
- Optimal utilization and availability of equipment through intelligent controllers

Intelligent Controllers

- iRAM intelligent ram controller
- iTC intelligent temperature control unit
- iXSeal intelligent dust stop controller
- Intelligent constant batch temperature controller
- Intelligent torque related oil injection controller

Intelligent User Interface

- Easy navigation and interaction of machine controls due to consistent design
- Local languages available
- Individualisation of shown information

Remote User Interface

- Access configuration of field operator stations from central maintenance and service stations
- Possibility to receive remote service assistance from HF

Engineered Drives

- Process optimized main drive system engineered by HF
- Drive, motor, gear box selected based on customers unique mixing needs allowing for most energy efficient and effective mixing performance
- Independent drive system for tangential mixers:
- Gearbox with two inlets
- Variable friction and angle settings
- Different options for implementation
- Two seperate drive system
- One drive system
- Hardware independent software controller

Data Exchange Self-Optimizing

- Automatic calibration of equipment through intelligent PLC
- Synchronisation of safety and process settings between machines on a single mixing line
- Secure communication over industrial network

SMART SERVICES

- 24/7 hotline
- Software updates & upgrades
- Remote and on-site services
- Preventive maintenance
- Consulting
- Training
- User support
- Electrical installation & engineering

Online Condition Monitoring

- Detailed device data
- Transit times
- Equipment downtimes
- Fault analysis
- Trends
- On premise or cloud solution

Remote Maintenance

- Fast remote support
- Reduced downtime
- High resolution rate (75%)
- Secure connection (No cloud service)
- 24/7 full access on demand

Virtual machines

- HF machine and equipment library
- Digital machine twins
- Electrical and PLC validation
- Virtual commissioning and startup

Customer Service Portal

- Electronic spare parts catalogue
- Detailed documentation
- Inspection reports
- Service requests
- Helpdesk

<mark>O</mark>

BENEFITS OF THE VARIOUS SERVICE CONTRACTS

¹= cost for travel and accommodation is not included ²= available in 2019 ³= calculated on an variable hourly fee between 10 - 100 hrs. p.a.

ADVISE® 4.0 PRODUCT SHEET

Manufacturing Execution System Solutions		ADVISE® LAB	ADVISE® BASIC	ADVISE® PREMIUM
		Lab mixer	Single mixers without any auto- matic weighing	Single and multiple mixing lines with automatic weighing
Basic functions	User groups and user-related language translation			
	Mixer units configuration (set values, step parameters,)			
	Weighing units configuration (scales, silos, dosingpath,)	_	_	-
	Downstream units configuration (sets values, step parameters, delivery,)	-		•
	Material master data	-		-
	Recipe management	-		-
	Production order management			
	Chart analyser for process data evaluation			
	Reporting of production data			
Extended functions	IMS inventory management	_	_	
	PPS production planning	_	_	
	PMS product management	_	_	
	Campaign management	-	_	
	Recipe validation			
	Rework material handling	_	_	
Interfaces	ERP interfaces			
	LAB interfaces		_	
	LAD IIILEI IACES			_
Analysis	IP Intelligent analysis of long term process data		_	
Analysis functions			-	
	IP Intelligent analysis of long term process data IP Evaluation clients		- ADVISE® BASIC	ADVISE® PREMIUM
functions	IP Intelligent analysis of long term process data IP Evaluation clients		ADVISE® BASIC Single mixers without any auto- matic weighing	
functions	IP Intelligent analysis of long term process data IP Evaluation clients	advise® Lab	Single mixers without any auto-	ADVISE® PREMIUM Single and multiple mixing lines with automatic
functions Process Control S	IP Intelligent analysis of long term process data IP Evaluation clients Solutions	ADVISE® LAB Lab mixer	Single mixers without any auto- matic weighing	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing
functions Process Control S	IP Intelligent analysis of long term process data IP Evaluation clients Solutions Full mixing process automation	ADVISE® LAB Lab mixer	Single mixers without any auto- matic weighing	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing
functions Process Control S	IP Intelligent analysis of long term process data IP Evaluation clients Solutions Full mixing process automation Full weighing process automation	ADVISE® LAB Lab mixer	Single mixers without any auto- matic weighing	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing
functions Process Control S	IP Intelligent analysis of long term process data IP Evaluation clients Solutions Full mixing process automation Full weighing process automation Smart compound temperature control	ADVISE® LAB Lab mixer	Single mixers without any auto- matic weighing	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing
functions Process Control S	IP Intelligent analysis of long term process data IP Evaluation clients Solutions Full mixing process automation Full weighing process automation Smart compound temperature control Torque-related oil injection control	ADVISE® LAB Lab mixer	Single mixers without any auto- matic weighing -	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing
functions Process Control S Mixer app	IP Intelligent analysis of long term process data IP Evaluation clients Solutions Full mixing process automation Full weighing process automation Smart compound temperature control Torque-related oil injection control Ram position profile control	ADVISE® LAB Lab mixer	Single mixers without any auto- matic weighing -	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing
functions Process Control S Mixer app Polymer app SCW app	IP Intelligent analysis of long term process data IP Evaluation clients Solutions Full mixing process automation Full weighing process automation Smart compound temperature control Torque-related oil injection control Ram position profile control Online manual weighing Material identification (Raw material, prepared chemicals,	ADVISE® LAB Lab mixer	Single mixers without any auto- matic weighing -	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing
functions Process Control S Mixer app Polymer app SCW app (small chemical	IP Intelligent analysis of long term process data IP Evaluation clients Solutions Full mixing process automation Full weighing process automation Smart compound temperature control Torque-related oil injection control Ram position profile control Online manual weighing Material identification (Raw material, prepared chemicals, pre-mixtures, rework material)	ADVISE® LAB Lab mixer	Single mixers without any automatic weighing	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing
functions Process Control S Mixer app Polymer app SCW app	IP Intelligent analysis of long term process data IP Evaluation clients Solutions Full mixing process automation Full weighing process automation Smart compound temperature control Torque-related oil injection control Ram position profile control Online manual weighing Material identification (Raw material, prepared chemicals, pre-mixtures, rework material) Offline manual weighing	ADVISE® LAB Lab mixer	Single mixers without any automatic weighing	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing
functions Process Control S Mixer app Polymer app SCW app (small chemical weighing) ACW app	IP Intelligent analysis of long term process data IP Evaluation clients Solutions Full mixing process automation Full weighing process automation Smart compound temperature control Torque-related oil injection control Ram position profile control Online manual weighing Material identification (Raw material, prepared chemicals, pre-mixtures, rework material) Offline manual weighing Raw material identification	ADVISE® LAB Lab mixer	Single mixers without any automatic weighing	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing
functions Process Control S Mixer app Polymer app SCW app (small chemical weighing)	IP Intelligent analysis of long term process data IP Evaluation clients Solutions Full mixing process automation Full weighing process automation Smart compound temperature control Torque-related oil injection control Ram position profile control Online manual weighing Material identification (Raw material, prepared chemicals, pre-mixtures, rework material) Offline manual weighing Raw material identification Labeling of prepared chemical bags (intermediates)	ADVISE® LAB Lab mixer	Single mixers without any automatic weighing	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing
functions Process Control S Mixer app Polymer app SCW app (small chemical weighing) ACW app (automatic che-	IP Intelligent analysis of long term process data IP Evaluation clients Solutions Full mixing process automation Full weighing process automation Smart compound temperature control Torque-related oil injection control Ram position profile control Online manual weighing Material identification (Raw material, prepared chemicals, pre-mixtures, rework material) Offline manual weighing Raw material identification Labeling of prepared chemical bags (intermediates) Offline automatic weighing	ADVISE® LAB Lab mixer	Single mixers without any automatic weighing	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing
functions Process Control S Mixer app Polymer app SCW app (small chemical weighing) ACW app (automatic chemical weighing)	IP Intelligent analysis of long term process data IP Evaluation clients Solutions Full mixing process automation Full weighing process automation Smart compound temperature control Torque-related oil injection control Ram position profile control Online manual weighing Material identification (Raw material, prepared chemicals, pre-mixtures, rework material) Offline manual weighing Raw material identification Labeling of prepared chemical bags (intermediates) Offline automatic weighing Labeling of prepared chemical bags (intermediates)	ADVISE® LAB Lab mixer	Single mixers without any automatic weighing	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing
functions Process Control S Mixer app Polymer app SCW app (small chemical weighing) ACW app (automatic chemical weighing)	IP Intelligent analysis of long term process data IP Evaluation clients Solutions Full mixing process automation Full weighing process automation Smart compound temperature control Torque-related oil injection control Ram position profile control Online manual weighing Material identification (Raw material, prepared chemicals, pre-mixtures, rework material) Offline manual weighing Raw material identification Labeling of prepared chemical bags (intermediates) Offline automatic weighing Labeling of prepared chemical bags (intermediates) Milling process automation	ADVISE® LAB Lab mixer	Single mixers without any automatic weighing	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing
functions Process Control S Mixer app Polymer app SCW app (small chemical weighing) ACW app (automatic chemical weighing) Mill app BOF app (batch off) Material	IP Intelligent analysis of long term process data IP Evaluation clients Solutions Full mixing process automation Full weighing process automation Smart compound temperature control Torque-related oil injection control Ram position profile control Online manual weighing Material identification (Raw material, prepared chemicals, pre-mixtures, rework material) Offline manual weighing Raw material identification Labeling of prepared chemical bags (intermediates) Offline automatic weighing Labeling of prepared chemical bags (intermediates) Milling process automation Material identification (prepared chemicals)	ADVISE® LAB Lab mixer	Single mixers without any automatic weighing	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing
Functions Process Control S Mixer app Polymer app SCW app (small chemical weighing) ACW app (automatic chemical weighing) Mill app BOF app (batch off) Material tracking and	IP Intelligent analysis of long term process data IP Evaluation clients Solutions Full mixing process automation Full weighing process automation Smart compound temperature control Torque-related oil injection control Ram position profile control Online manual weighing Material identification (Raw material, prepared chemicals, pre-mixtures, rework material) Offline manual weighing Raw material identification Labeling of prepared chemical bags (intermediates) Offline automatic weighing Labeling of prepared chemical bags (intermediates) Milling process automation Material identification (prepared chemicals) Downstream process automation	ADVISE® LAB Lab mixer	Single mixers without any automatic weighing	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing
functions Process Control S Mixer app Polymer app SCW app (small chemical weighing) ACW app (automatic chemical weighing) Mill app BOF app (batch off) Material	IP Intelligent analysis of long term process data IP Evaluation clients Solutions Full mixing process automation Full weighing process automation Smart compound temperature control Torque-related oil injection control Ram position profile control Online manual weighing Material identification (Raw material, prepared chemicals, pre-mixtures, rework material) Offline manual weighing Raw material identification Labeling of prepared chemical bags (intermediates) Offline automatic weighing Labeling of prepared chemical bags (intermediates) Milling process automation Material identification (prepared chemicals) Downstream process automation Material receiving and material release	ADVISE® LAB Lab mixer	Single mixers without any automatic weighing	ADVISE® PREMIUM Single and multiple mixing lines with automatic weighing

not available

