

Operations & Maintenance: New BFF's in the Paper & Pulp Industry

Ben Lawrence, Jacob Loverich, & Pete Long


Pixelle's Three Challenges

- Increase Uptime
- More data into PI System
- Ops vs. Maintenance:
Mend the Fence


Ideal Candidate: Kamyr Pulp Digester


- ✓ Complex system
- ✓ Difficult to access
- ✓ Potential profit killer


The Problem: Pulp Digester Clogging

- Needs to run smoothly 24/7
- Clogs in the system are (formerly) invisible
- Clogs = Major Cleanup, Poor Quality, and \$1 Million down the drain

THE PROBLEM


The Problem: Pulp Digester Clogging


THE PROBLEM


Even minor clogs can cause quality issues that are difficult to track and resolve.


One Sensor on One Motor? Not Enough


This...


vs.

This...


- ✓ One Point
- ✓ One Indicator (Current Draw)
- ✓ Too Late


- ✓ 58 Points
- ✓ 24/7 Vibration Monitoring
- ✓ Plenty of Notice

But Is Operations Happy?

- “Hey Ops Team, Now you get to monitor 58 vibration sensors!”
- Peak Vibration Alarms: Chicken Little?
- Operations Team cannot monitor and interpret vibration signatures.
- The answer is within reach, but Operations needs help.


Bad Motor Bearing


Pump Cavitation

But Is Operations Happy?


**OLD INDICATOR VS. NEW INDICATOR
BETTER BUT STILL NOT PERFECT**


We needed a solution that was real-time, dependable, and automatic to move us from being reactionary to predictive.


The Operations/Maintenance Peace Accord


“Hey, Jimmy, We’re seeing an alarm in PI for the pulp digester. Can you check in out?”


“Yep, Your gearbox is showing a clog. Adjust the mixture immediately!”

Or...

“Nope, nothing pressing. Just a bearing that we’ll fix at the next planned shutdown.”

The Solution: Integrate SmartDiagnostic Continuous Vibration Monitoring with the PI System

- Vibration data and alarms that SmartDiagnostics generates are fed directly into Pixelle's PI System.
- The Operations team has been using PI System for nearly 20 years and knows its value.
- Ops is able to rapidly and efficiently respond to these indications.

THE SOLUTION


The Solution: Integrate SmartDiagnostics® Continuous Vibration Monitoring with the PI System

THE SOLUTION


Additionally, being able to compare process data alongside with vibration data, we have context and insight into the correlation between that data

The Solution: Integrate SmartDiagnostic Continuous Vibration Monitoring with the PI System


- Vibration data and alarms that SmartDiagnostics generates are fed directly into Pixelle's PI System.
- The Operations team has been using PI System for nearly 20 years and knows its value.
- Ops is able to rapidly and efficiently respond to these indications.

The SmartDiagnostics Predictive Vibration Monitoring Solution Connects to the PI System Using the PI Interface for OPC DA


- OPC DA
- OPC tags are configured from within the SmartDiagnostics® software.
- OPC Server Requirements Windows Server 2008 R2 or newer Minimum 2GB RAM .NET Framework 4.5.1 An existing SmartDiagnostics® cloud account or local installation

~3500 Machine health tags at Spring Grove plant

Business Impact: Real-Time Tool Avoids Million Dollar Catastrophes

Wireless vibration technology combined with Analytics and Notifications reduces downtime and addresses anomalies that have plagued our industry for decades.

IN CONCLUSION


Business Impact: Real-Time Tool Avoids Million Dollar Catastrophes

IN CONCLUSION


Combining KCF's wireless vibration technology with PI System's Analytics and Notifications allows our company to reduce or eliminate downtime and even gain efficiencies over anomalies that have plagued our industry for decades.

Business Impact: Real-Time Tool Avoids Million Dollar Catastrophes

PI System + SmartDiagnostics


- 8 paper mills fully integrated
- Total Investment: \$310K
- Total Savings within the last year: \$3.4M

Cost Avoidance Using Continuous Monitoring


Promoting a Culture Shift to Bring Operations and Maintenance Together

Operations and Maintenance are now working together to solve difficult or “invisible” problems like pump cavitation.


Lessons Learned

- **Continuous Vibration Monitoring: Don't ask Ops Team to do it alone**
- **Celebrate the Shared Success**
- **Maintenance + Operations Rowing in the Same Direction = 10X+ ROI**
- **Real-Time Machine Health Monitoring is a Game Changer**

Machinery Health Monitoring Avoids Downtime and Increases Machine Life

pixelle
SPECIALTY SOLUTIONS™


CHALLENGE

Enable the Operations team to identify and correct conditions that lead to catastrophic failure and premature machine wear out

- Operations has the ability to impact maintenance and reliability through controlling key variables, but they often don't have the information necessary to make the needed adjustment

SOLUTION

Key machinery health information from Gläffelter's SmartDiagnostics wireless monitoring system was integrated into the PI Screens using the PI Interface for OPC DA

- Wireless machinery monitoring is an easy way to continuously monitor critical aspects of machine behavior that indicate conditions of excessive wear or precursors to catastrophe

RESULTS

Pixelle's PA mill documented nearly \$700K in savings over a ten month period.

- The mill avoided six downtime incidents over a ten month period

Contact Information


- Ben Lawrence
- Vice President
- KCF Technologies
- blawrence@kcftech.com


- Jacob Loverich
- Chief Technology Officer
- KCF Technologies
- Loverich@kcftech.com


- Pete Long
- Global PI Administrator
- Pixelle Specialty Solutions
- Pete.Long@pixelle.com

Questions?

Please wait for
the **microphone**

State your
name & company


Please remember

TO DOWNLOAD
APP, SEARCH
OSISOFT


謝謝 KEA LEBOHA
 TAPADH LEIBH 고맙습니다
 БАЯРЛАЛАА MISAOTRA ANAO
 DZIĘKUJĘ CI NGIYABONGA TEŞEKKÜR EDERIM GRACIES OBRIGADO شكرا SALAMAT
 KÖSZÖNÖM DANKIE TERIMA KASIH DANKON TANK TAPADH LEAT SALAMAT
 СПАСИБО МУЛТUMESC
 PAKMET CIZGE GO RAIBH MAITH AGAT OSIssoft. HVALA FAAFETAI
 БЛАГОДАРЯ GRACIAS MAHADSANID HVALA ESKERRIK ASKO
 ТИ БЛАГОДАРАМ TI БЛАГОДАРАМ HVALA ХВАЛА ВАМ
 TAK DANKE MAHANSANID TEŞEKKÜR EDERIM
 RAHMAT MERCİ DANK JE EΥΧΑΡΙΣΤΩ GRATIAS TIBI GRAZIE
 HATUR NUHUN AČIŮ SALAMAT MAHALO IĀ 'ŌE TAKK SKALDU HA ДЗЯКУЙ DI OU MÈSI
 GRAZZI ПAKKA PĒR ありがとうございます ǃAKUJEM
 PAXMAT CAĜA SIPAS JI WERE TERIMA KASIH MATUR NUWUN
 CẢM ƠN BẠN UA TSAUG RAU KOJ
 WAZVIITA TI БЛАГОДАРАМ
 СИПОС FALEMINDERIT

