

Factory Automation Tour

Start lifting off from automation to the future

Who are we...?

Peter Bornerup
Head of Business Unit –
Factory Automation

Lars Peter Hansen
Technology Specialist
Manager

Ulf Lindhard
Technology Manager

Trends in Automation

Flexibility

Quality

Speed

Productivity

Sustainability

Business models

Totally Integrated Automation from Siemens

A secure investment for the future!

Integration¹

TIA core

For maximum consistency and transparency
Hardware and software portfolio with values and services

Integration³

The future of TIA

Step by step integration of new technologies for a future proof investment
Evolution with Future of Automation

Integration²

TIA in the Digital Enterprise

Connectivity all the way – from OT to IT
Digital transformation made easy by TIA use cases

Totally Integrated Automation - Integration¹

Seamless interaction of all components & competences

Integration¹

TIA core

Hardware and software portfolio with values and services

Totally Integrated Automation – Current range of products and solutions

Information Technology (IT)

 Industrial Edge Market	 MindSphere	 Applications	 Digital Twin Cloud Services
---	---	---	--

Cloud

 Operations Management	 Plant Lifecycle Management System	 Operations Intelligence	 Simulation
--	--	--	---

Management

 Industrial Edge Management System	 SCADA	 Network Management	 Automation Engineering System	 Process Control Systems	 Energy Management	 Maintenance
--	--	--	--	--	--	--

Operation

 Controller	 HMI	 IPC	 Industrial Communication	 Motion Control	 CNC
--	---	---	--	--	---

Control

◆ Edge enabled devices

 Power Supply and Distribution	 Industrial Controls	 Distributed I/O	 Drive Systems	 Industrial Identification & Locating	 Process Instrumentation	 Process Analytics	 Weighing and Dosing
---	--	--	--	---	--	--	--

Field

Operational Technology (OT)

SIEMENS

TIA system solutions

Resulting in real customer added values

Integrated Engineering

Data Intelligence

**Industrial
Communication**

Industrial Security

Safety Integrated

Totally Integrated Automation - Integration²

Enabling the realization of the Digital Enterprise

Integration²
TIA in the Digital Enterprise

**Connectivity all the way –
from OT to IT**

Digital Enterprise – Combining the real and the digital worlds

Totally Integrated Automation in the Digital Enterprise

Connecting the virtual and real world today, for continuous optimization

Horizontal Integration

The Digital Twin approach allows realistic simulations and validation of products, machines, lines and complete plants. In addition, it serves as the foundation for flexible and efficient manufacturing.

Horizontal Integration – The Digital Twin Product

Design, simulate, and verify products digitally, including mechanics and multi-physics, electronics and management of software.

Horizontal Integration – The Digital Twin Production

Plan, simulate and optimize production digitally with PLC code generation and virtual commissioning.

Horizontal Integration – Combining real and digital

Get things right the first time –
thanks to simulation and validation

Horizontal Integration – The real product and production

Run production efficiently and securely with
Totally Integrated Automation and optimize
product and production with data insights.

Vertical Integration –
helps you to innovate and compete
from sensor to edge to cloud

Combining horizontal and vertical integration – For data-driven decision making

Totally Integrated Automation - Integration³

Thinking about tomorrow today - Concepts for the next 3-5 years

Integration³

The future of TIA

Step by step integration of new technologies in the TIA core

Totally Integrated Automation & Future technologies

Step-by-step we are making our vision of an autonomous factory a reality

Using disruptive technologies to pave the way for an autonomous factory

Blockchain

5G

**Edge &
Cloud
Computing**

**Autonome
Systems**

**Augmented
Reality**

**Artificial
Intelligence**

**Automation
Technology**

Vision

The autonomous factory

New machine concepts
for a flexible and sustainable production

Enhanced by

AI

5G

Blockchain

Edge and cloud computing

Systems that learn from conditions
self-organized - self-adapted - self optimized

SIEMENS

SIEMENS

**Industry faces fast-changing market demands –
creating value for our customers**

Flexibility

Quality

Speed

Productivity

Sustainability

Business models

Flexibility Sustainability

COMPANY CORE
TECHNOLOGY
**Simulation
& Digital
Twin**

COMPANY CORE
TECHNOLOGY
**Connectivity
& Edge**

MERCEDES-BENZ

Partnership to digitally enhance existing Mercedes-Benz factories

Customer challenge

- Mercedes-Benz and Siemens to expand the digitalization of sustainable production methods

Solution

- Partnership to develop innovative solutions for:
 - Digital end-to-end technologies for flexible production
 - Resource-saving, CO₂-neutral factories
 - New working environments

Customer benefit

- Create new Mercedes-Benz Digital Factory Campus in Berlin as a blueprint
- Roll-out of new developments at all Mercedes-Benz plants

SIEMENS

Productivity

COMPANY CORE
TECHNOLOGY
**Simulation
and Digital
Twin**

BYE AEROSPACE

Reducing product development time for all-electric composite aircraft

Customer challenge

- Develop and deliver aircraft with low operating costs, low noise and no CO₂ emissions for general aviation
- Optimize plane stability while working from home

Solution

- Leverage a comprehensive digital twin

Customer benefit

- Reduced product development time
- Decreased engineering effort by 66%
- Only 7 days to re-design, test and create reports for certification through digital twin

Speed

BIONTECH

COMPANY CORE
TECHNOLOGY

**Data
Analytics
& AI**

COMPANY CORE
TECHNOLOGY

**Simulation
& Digital
Twin**

BIONTECH

Vaccine against Covid within one year – from development to release to production

Customer challenge

- Rapid production of Covid-19 vaccine in large quantities

Solution

- Paperless documentation of development and production, immediately fulfilling all documentation requirements

Customer benefit

- Accelerated vaccine development and production within one year
- Conversion time for existing production facility cut from one year to five months

SIEMENS