
Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

SeAMK Digital Factory

1. Johdanto

Kilpailuehdotuksessa on kehitetty osaamiskeskus ja oppimisympäristö nimeltään SeAMK Digi-

tal Factory yritysten ja insinöörikoulutuksen tarpeisiin. SeAMK Digital Factory toimii oppimis-

ympäristönä ja jokapäiväisenä työkaluna insinöörikoulutuksessa sekä osaamiskeskuksena ja

testi- ja demoalustana yrityksille niiden kehittäessä omia valmiuksiaan teollisen internetin, ro-

botiikan ja digitalisaation täysipainoisessa hyödyntämisessä.

Teollinen internet edellyttää tiedon digitaalista esitystapaa. Valmistavassa konepajateollisuu-

dessa tuotetiedon hallinta on keskeisessä roolissa. Kun yrityksen kaikki tuotteisiin, tuotanto-

prosesseihin ja toiminnanohjaukseen liittyvät asiat voidaan esittää digitaalisessa muodossa,

voidaan puhua todellisen fyysisen järjestelmän digitaalisesta kopiosta eli digitaalisesta kakso-

sesta (Digital Twin).

SeAMK Digital Factoryn avulla yritykset ja opiskelijat voivat toteuttaa kaiken tuotteiden, konei-

den tai tuotantolinjojen 3D-suunnittelun ja testauksen digitaalisesti. Lisäksi ohjausjärjestelmien

(esim. ohjelmoitavat logiikat, PLC) ohjelmat voidaan testata SeAMK Digital Factoryssa suunni-

telluilla digitaalisilla 3D-malleilla, jotka ovat todellisen olemassa olevan tai suunnitteilla olevan

fyysisen koneen tai tuotantolinjan digitaalinen vastine, Digital Twin.

Fyysinen tai virtuaalinen ohjelmoitava logiikka voidaan kytkeä joko Digital Twiniin tai todelli-

seen fyysiseen järjestelmään. Digital Twinin toimilaitteiden liikeradat ovat täsmälleen samat

kuin sen tulevassa tai jo olemassa olevassa fyysisessä toteutuksessa. Menetelmä mahdollistaa

mm. mekaniikka-, automaatio- ja tietotekniikkainsinöörien rinnakkaissuunnittelun (Concurrent

Engineering), joka lyhentää merkittävästi suunnitteluun ja testaukseen kuluvaa aikaa, vähen-

tää kustannuksia, parantaa suunnittelun laatua sekä paljastaa virheet mahdollisimman aikai-

sessa vaiheessa. Asiakas voi olla jo hyvin aikaisessa vaiheessa suunnittelussa mukana, koska

hänen on mahdollista nähdä selkeä toiminnallinen animaatio suunniteltavasta järjestelmästä

ohjausjärjestelmän ohjaamana. Asiakkaalla ei välttämättä tarvitse olla teknistä koulutusta

asian ymmärtämiseksi.

SeAMK Digital Factory on toteutettu yhteistyössä Seinäjoen ammattikorkeakoulun (SeAMK) ja

alan johtavien kansainvälisten teknologiayritysten IDEAL PLM:n ja Siemens Osakeyhtiön

kanssa.

IDEAL PLM on Siemens PLM Softwaren tuotteita Suomessa ja Venäjällä edustava PLM-yritys,

joka tarjoaa ohjelmistot, järjestelmät, käyttöönotto-, integrointi- ja ohjelmiston lisenssointipal-

velut, sekä kattavat koulutus- ja tukipalvelut paikallisesti. Yrityksellä on noin 80 työntekijää

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

Suomessa ja Venäjällä. Yksi yrityksen strategisista painotusalueista ovat oppilaitokset ja Seinä-

joen ammattikorkeakoulun kanssa tehtävä monipuolinen yhteistyö tukee tavoitetta yhdistää

teollisuutta ja oppilaitoksia toisiinsa hyvin vahvasti.

Siemens Osakeyhtiö toimittaa tuotteita, ratkaisuja ja palveluita sähköistykseen, automaatioon

ja digitalisaatioon. Yhtiön teknologiaratkaisut edistävät kestävää energiantuotantoa, älykästä

energiajärjestelmää, ympäristöystävällistä talotekniikkaa, tehokasta liikennettä sekä kilpailuky-

kyistä teollisuutta. Siemensin kansainväliset huippuinnovaatiot ja paikallinen osaaminen raken-

tavat asiakkaiden, teollisuuden ja yhteiskunnan menestystä Suomessa. Siemens Osakeyhtiö

toimii Suomen lisäksi Virossa, Latviassa ja Liettuassa paikallisten aluetoimistojen kautta. Yhtiön

liikevaihto on noin 307 miljoonaa euroa ja henkilöstömäärä noin 570.

SeAMK on menestyvä, kansainvälinen ja yrittäjähenkinen korkeakoulu, jossa opiskelee noin 4

500 opiskelijaa. SeAMKissa järjestetään myös erikoistumisopintoja ja maksullista täydennys-

koulutusta. Vuosittain valmistuu noin 800 - 900 tutkintoa. Henkilöstöä SeAMKissa on noin 400.

SeAMKin tutkimus- ja kehittämishankkeiden vuotuinen kokonaisarvo on yli 5 milj. euroa. Tutki-

mus-, kehittämis- ja innovaatiotoimintaan käytetään vuosittain yli 80 henkilön työpanos. Ta-

voitteena on TKI-toiminnan voimakas lisääminen ja tulosten entistä parempi hyödyntäminen.

Yritykset. SeAMK Digital Factory -konseptia toteutettaessa mukana on ollut yli 10 eteläpohja-

laista valmistavan teollisuuden yritystä, jotka ovat antaneet arvokasta tietoa toimintatavois-

taan ja kehittämistarpeista osaamiskeskuksen huomioitavaksi. Tämä ns. teknologiaryhmä on

kokoontunut 3 - 4 kk välein. Toiminta jatkuu edelleen.

2. Taustaa

2.1 SeAMK Digital Factory

Seinäjoen ammattikorkeakoulussa tunnistettiin digitaalisen valmistuksen ja teollisen internetin

soveltamisen mahdollisuudet ja toisaalta niiden asettamat vaatimukset vuonna 2013, jolloin

SeAMK Digital Factory -hanke aloitti teollisen internetin ja digitalisaation hankkeiden sarjan.

SeAMK Digital Factory -hankkeen (vuosina 2013-2015) keskeisimpinä tavoitteina oli luoda digi-

taalisen valmistuksen (Digital Manufacturing) oppimisympäristö opiskelijoille ja osaamiskeskus

yrityksille. Näin tehostetaan ja lisätään ymmärrystä niin yrityksissä kuin insinöörikoulutuksessa

tuotetiedon (PDM, Product Data Management) ja tuotteen elinkaaren (PLM, Product Lifecycle

Management) hallinnan ohjelmistoympäristön hyödyistä. Lisäksi hankkeessa oli tavoitteena

muodostaa asiasta kiinnostuneiden teknologiayritysten verkosto, joka toi omaa näkemystään

digitaalisen valmistuksen soveltamiseen. Tässä ns. teknologiaryhmässä on yli 10 eteläpohja-

laista yritystä.

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

SeAMK Digital Factoryn varhaisessa suunnitteluvaiheessa havaittiin, että digitaalisen valmistuk-

sen oppimisympäristö ja osaamiskeskus koostuvat monenlaisista ohjelmistoista ja niiden integ-

raatiosta. Näin oli luontevaa etsiä kansainvälinen ohjelmistotoimittaja, jolta löytyvät kaikki tar-

vittavat ohjelmistot. Vuoden 2013 alussa SeAMK Tekniikka ja IDEAL PLM solmivat yhteistyöso-

pimuksen liittyen digitaalisen valmistuksen opetukseen, soveltavaan tutkimustyöhön ja yritys-

yhteistyöhön, joissa käytetään Siemens PLM -ohjelmistoja Ideal Product Data Oy toimittamana.

Kuva 1. SeAMK Digital Factory mahdollistaa tuotteen tai tuotantolinjan digitaalisen valmistuk-

sen ja testauksen sekä työpisteiden ergonomiasuunnittelun

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

Kuva 2. SeAMK Digital Factory -hanke aloitti teollisen internetin ja digitalisaation hankkeiden

sarjan

2.2 HardSoft, reaali- ja virtuaalimaailman yhdistäminen

HardSoft-hanke käynnistyi osittain rinnakkain (2014-2015) SeAMK Digital Factoryn kanssa vuo-

den 2014 alussa. Hankkeen yhtenä tavoitteena oli rakentaa oppimisympäristö, jossa todelliset

ohjausjärjestelmät (esim. ohjelmoitavat logiikat ja muut vastaavat) integroidaan erilaisia tie-

donsiirtotapoja käyttäen SeAMK Digital Factoryssa olevaan digitaaliseen tuotteeseen, tuotan-

tosoluun tai –prosessiin. Opetuksessa tai yritysten tuotekehityksen ja suunnittelun tarpeisiin

todellisia kalliita laboratoriolaitteita ei välttämättä tarvita, koska ohjausjärjestelmien ohjelma-

testaus voidaan tehdä digitaalisilla 3D-malleilla. Näin insinööriopiskelijoilla on valmistuttuaan

osaaminen virtuaalisen käyttöönoton (Virtual Commissioning) toteuttamisesta. Digitaalisten

mallien käyttö fyysisten laitteiden sijasta tehostaa, tekee turvalliseksi ja monipuolistaa ope-

tusta.

Teknologiaa voidaan hyödyntää myös teollisuudessa, jossa automaatiojärjestelmien ohjelmat

voidaan suunnitella ja testata jo koneiden tai tuotantoprosessien 3D-mallien valmistuttua. Di-

gital Twinissä testatut ohjelmat voidaan hyödyntää todellisten laitteiden käyttöönotossa. Myös

myöhemmin tulevat muutokset voidaan testata Digital Twinissä, joten tuotantokatkokset to-

dellisessa ympäristössä minimoituvat.

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

SeAMK Tekniikka ja Siemens Osakeyhtiö solmivat vuonna 2014 yhteistyösopimuksen, joka

mahdollisti HardSoftin tavoitteiden toteutumisen. Yhteistyön tuloksena on rakennettu valta-

kunnallisesti merkittävä digitaalisen valmistuksen ja teollisen internetin osaamiskeskus ja oppi-

misympäristö.

Kuva 3. Virtuaalinen käyttöönotto nopeuttaa todellista käyttöönottoa minimoiden kustannuk-

sia

2.3 Kokike, koneteollisuuden kilpailukyvyn kehittäminen

Kokike-hankkeen (2013-2015) tavoitteena oli nimensä mukaisesti kehittää eteläpohjalaisen

valmistavan koneteollisuuden kilpailukykyä. Hanke toteutettiin yhteistyössä Tampereen teknil-

lisen yliopiston kone- ja tuotantotekniikan laitoksen kanssa. Hanke eteni ajallisesti rinnakkain

SeAMK Digital Factoryn ja HardSoftin kanssa, joten hankkeilla oli huomattavia synergiaetuja.

Hankkeessa tutkittiin perusteellisesti 8 koneteollisuuden yrityksen tila tuotannollisista lähtö-

kohdista. Keskeisessä roolissa oli tuotantoautomaatio ja siihen liittyvät toiminnan- ja tuotan-

nonohjaus, tuotetiedon hallinta, varastonhallinta sekä tilaus/toimitusketjut.

 Ohjaus-

logiikka

PLC

Virtuaalinen
malli

Digital Twin

Ohjelman
virtuaalinen

testaus

Analyysit
Tulokset

Kone tai
tehdas

https://www.youtube.com/watch?v=biy72op2dnk
https://www.youtube.com/watch?v=biy72op2dnk
https://www.youtube.com/watch?v=biy72op2dnk

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

Hankkeen löydökset vahvistivat samaan aikaan toteutettavien SeAMK Digital Factoryn ja

HardSoftin tärkeyttä ja toisaalta loivat pohjan teollisen internetin jalkauttamiselle ja Tibori ja

Kyberi laboratorioiden rakentamiselle.

Kuva 4. Kokiken löydökset vahvistivat digitalisaation ja teollisen internetin jalkauttamisen tär-

keyttä

2.4 Ketterä teollisuus, teollisen internetin jalkauttaminen

Ketterä teollisuus –hankkeen (2015-2017) tarve perustuu SeAMK Digital Factory, HardSoft ja

Kokike –hankkeissa saatuihin tuloksiin ja kokemuksiin ja toisaalta globaaliin elämänalojen digi-

talisoitumiseen ja teollisen internetin mahdollisuuksiin. Tästä kehityksestä valmistava pk-teolli-

suus on jäämässä jälkeen, ellei kilpailukykyä paranneta edistämällä teollisen internetin ja uu-

sien liiketoimintamallien hyödyntämistä.

Yrityshaastatteluissa todettiin parannettavaa mm. tiedon hyödyntämisessä ja tuotannonoh-

jauksessa. Reaaliaikaista tietoa tuotannosta ei ole jalostettu riittävästi - ketteryys reagoida no-

peasti muutoksiin puuttuu. Liiketoimintamallin, eräkoon ja toimitusajan muuttuessa vaaditaan

muutosnopeutta eli ketteryyttä. Digitalisaation yhtenä tavoitteena voidaan pitää ketteryyttä.

Ketterä teollisuus –hankkeen tavoitteita ovat mm:

 Ketterän toiminnan edellytysten selvittäminen yrityksille

 Digitalisaation ja teollisen internetin käsitteiden selvittäminen yrityksille siten, että yri-

tykset näkevät mahdollisuuksia, eikä niinkään uhkia

 Kehityskohteiden löytäminen yrityksessä tasoittamaan tietä teollisen internetin käyt-

töönotolle

 Hankevalmistelu kehityskohteiden ratkaisemiseksi ja kilpailukyvyn parantamiseksi teol-

lisen internetin avulla

-8 yritystä
-tietojärjestelmät

-lattiatason ohjaus
-tilaus/toimitusketju

-Lean

Vain muutamalla MES eli tuotannonohjaus

APS eli tuotannonsuunnittelu ei käytössä

Suunnittelussa ERP, Excelit ja paperit

Muutokset kankeita, käsityötä, virheitä

Tietojärjestelmien yhtenäistäminen

Digitaalisuutta ja reaaliaikaisuutta lattiatasolle

Lean tärkeä, resurssipula toteutuksen esteenä

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

2.5 Tibori ja Kyberi

Teollisen internetin visiossa on keskeisenä teemana kyberfyysiset järjestelmät, jota digitaali-

nen valmistuskin jo itsessään on. SeAMK Digital Factoryssa on luotu vakaa perusta teollisen in-

ternetin kehittämiselle opetuksessa ja yritystoiminnassa. Ketterä teollisuus –hankkeen rinnalla

on käynnistynyt kaksi teollisen internetin hanketta Tibori ja Kyberi (2015-2017). Tibori on in-

vestointihanke, jonka puitteissa SeAMKille hankitaan teollisen internetin laboratorio. Kyberi-

hankkeessa (Kyberfyysinen ympäristö) teollisen internetin laboratorion automaattinen tuotan-

tojärjestelmä otetaan käyttöön keväällä 2016 ja siitä luodaan tutkimus-, pilotointi- ja testaus-

ympäristö yrityksille ja opiskelijoille. Tibori-, Kyberi- ja Ketterä teollisuus –hankkeiden välillä on

vahva synergia.

Kyberin ja Tiborin puitteissa syntyy pienimuotoinen, jatkuvatoiminen 24/7 automaattinen tuo-

tantojärjestelmä, joka sisältää valmistavassa teollisuudessa tyypillisiä toimintoja. Ympäristön

älyä lisätään mm. toiminnanohjaus (ERP, Enterprise Resource Planning) ja tuotannonohjaus

(MES, Manufacturing Execution System) -ohjelmistoilla. Kokonaisuutta täydentää SeAMK Digi-

tal Factoryn Siemens PLM -ohjelmistot, jotka ovat myös keskeisessä roolissa ympäristön tehok-

kaassa kehittämisessä. Antureilta kerättyä mittausdataa voidaan tallentaa myös pilvipalveluun

ja analysoida erilaisiintarpeisiin (BigData).

Kuva 5. Tibori, Kyberi, SeAMK Digital Factory ja HardSoft mahdollistavat teollisen internetin

laajamittaisen opiskelun ja kehitystyön

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

Kuva 6. Siemens S7-1500 PLC ja HMI-paneeli ohjaavat SeAMKin robottisolun virtuaalista 3D-

mallia. Vasemmalla näkymä TIA-portaalista.

3. Tuloksia

3.1 SeAMK Digital Factory

Vuosien 2013-2015 aikana SeAMK on toteuttanut yhteistyössä mm. Siemens Osakeyhtiön ja

IDEAL PLM:n kanssa Seinäjoelle digitaalisen valmistuksen oppimisympäristön insinöörikoulu-

tukseen ja osaamiskeskuksen yritysten tarpeisiin, jossa voidaan käytännönläheisesti opettaa,

suunnitella, testata ja soveltaa teollisen internetinkin teknologioita. SeAMK Digital Factory on

SeAMK Tekniikan satojen insinööriopiskelijoiden käytettävissä. Merkittävää asiantuntijuutta

ovat antaneet myös yli 10 eteläpohjalaista valmistavan teollisuuden yritystä.

Määrätietoisen yhteistyön avulla on kyetty soveltamaan teknologioita, jotka mahdollistavat ja

tekevät ymmärrettäväksi kyberfyysisten järjestelmien ja teollisen internetin toiminnan. Koska

SeAMK Digital Factory on sekä insinööriopiskelijoiden että yritysten hyödynnettävissä, antaa se

loistavat edellytykset digitaalisen valmistuksen ja teollisen internetin opetukseen, soveltavaan

tutkimustyöhön ja yritysyhteistyöhön. Hankkeita yritysten kanssa onkin käynnistynyt useita.

Lisäksi merkittävät suomalaiset yritykset ovat tarjonneet/tarjoamassa opiskelijoille opinnäyte-

ja projektitöitä SeAMK Digital Factoryn konseptiin liittyen.

Opiskelijat toteuttavat yritysten toimeksiantoja joko opinnäytetöinä tai projekteina hyödyn-

täen SeAMK Digital Factoryssa opittuja taitoja ja teknologioita. Yritysprojekteissa usein tarvi-

taan automaation, tietotekniikan ja konetekniikan osaajia samanaikaisesti. SeAMK Digital Fac-

toryssa kaikkien edellä mainittujen tutkinto-ohjelmien opiskelijat käyttävät samaa ajantasaista

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

projektidataa. Tällainen yhteistoiminnallisuus on lisännyt merkittävästi ymmärrystä eri tut-

kinto-ohjelmien opiskelijoiden kuin myös henkilökunnan välillä. Se mahdollistaa myös koulu-

tusohjelmien yhteisten opintojaksojen kehittämisen. SeAMK Digital Factory on laajuudessaan

ja Suomen mittakaavassa ainutlaatuinen ympäristö, jota ei ole aiemmin toteutettu.

SeAMK Digital Factory sisältää koko SeAMK Tekniikan yksikkötasolla toimivan aidon PLM-ym-

päristön, joka koostuu Siemensin PLM-ohjelmistoista. Tuotetiedonhallintajärjestelmään (Team-

center) integroidut ohjelmistot sisältävät työkalut tuotteen ja valmistuksen suunnittelusta (So-

lid Edge, NX) aina verkostojen (Plant Simulation), tuotannon ja ergonomian (Jack Ergonomics)

suunnitteluun ja simulointiin (Process Simulate, RobotExpert) asti. Lisäksi SeAMK Digital Fac-

tory mahdollistaa nykyisin automaatio-ohjauksen liittämisen digitaalisiin malleihin, joka tuo

merkittävästi tehokkuutta automaatiosuunnitteluun niin opetuksessa kuin myös teollisuu-

dessa. Ympäristössä luotua sisältöä on mahdollista tarkastella viisi seinäisessä (3 seinää, lattia

ja katto) CAVE-virtuaalitodellisuusympäristössä, joka antaa käyttäjälle digitaalisesta mallista

todellisemman tuntuman.

Kuva 7. SeAMK Digital Factoryssa luotuja 3D-malleja voidaan tarkastella virtuaaliluola CAVEssa

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

Kuva 8. SeAMK Digital Factory ja sen keskeiset ohjelmistot mahdollistavat todellisten ohjaus-

järjestelmien liittämisen ja testaamisen virtuaalisilla malleilla

Teamcenter

Teamcenter on tuotteiden elinkaarenhallinnan ratkaisu, joka palvelee sidosryhmien informaa-

tiotarpeita varhaisesta tuotemäärittelystä huolto- ja palveluliiketoiminnan prosesseihin asti.

Solid Edge

Siemens Solid Edge on hybridi 2D/3D-järjestelmä tuotekehityksen, suunnittelun ja valmistuk-

sen tarpeisiin. Ohjelmistosta löytyy ainutlaatuinen suoramallinnustekniikka Synchronous-tek-

nologia (lyhyesti ST), joka yhdistää piirrepohjaisen ja historiattoman mallinnustekniikan no-

peuttaen työskentelyä merkittävästi.

NX MCD, Mechatronics Concept Designer

Siemensin NX portfolio on integroitu CAD, CAM ja CAE-järjestelmäkokonaisuus, joka kattaa

suunnittelutarpeet esimerkiksi vaativaan tuotekehitykseen, suunnitteluun, muotoiluun, elekt-

romekaaniseen kokoonpanosuunnitteluun ja mekaniikkasuunnitteluun. NX Mechatronics Con-

cept Designer on NX-ohjelmiston lisäosa, joka mahdollistaa mekatroniikkakonseptien virtuaali-

sen käyttöönoton reaaliaikaista fysiikanmallinnusta hyödyntäen.

Process Simulate

Process Simulate -ohjelmisto mahdollistaa tuotantolinjojen virtuaalisen käyttöönoton ja simu-

loinnin aina ideatasolta valmiiden järjestelmien muutoksiin. Ohjelmistolla voidaan suunnitella

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

järjestelmien automaatio-ohjauksia virtuaalista mallia vasten. Yleinen sovellusalue on robo-

tiikka, jossa koko solun ohjaus, robotin liikkeet ja materiaalivirrat voidaan simuloida, verifioida

ja lopuksi ladata ohjelmat fyysiseen soluun.

RobotExpert

RobotExpert on Process Simulate -ohjelmistosta kevyempi versio, jonka mahdollistaa robotii-

kan simuloinnin ja offline-ohjelmoinnin.

Plant Simulation

Plant Simulation -ohjelmistolla voidaan simuloida ja optimoida laajempien kokonaisuuksien

toimintaa. Ohjelmisto perustuu tapahtumapohjaiseen simulointiin, jota voidaan suorittaa 2D-

tai 3D-ympäristössä. Ohjelmistossa on rajapintoja erilaisiin tietokantoihin, joka mahdollistaa

esim. lähtötietojen automaattisen hakemisen simulaatioon.

Jack

Jack-ohjelmistolla voidaan suorittaa erilaisten ympäristöjen ergonomiasimulointia hyödyntä-

mällä digitaalista ihmisen 3D-mallia. Ohjelmistolla voidaan mallintaa oikeita työtehtäviä ja ana-

lysoida niiden suoritettavuutta ja rasittavuutta erilaisilla analysointityökaluilla.

TIA-Portal (Totally Integrated Automation)

Siemens TIA-Portal on automaation suunnitteluohjelmisto, jota voidaan käyttää logiikkaohjel-

mointiin, käyttöliittymäsuunnitteluun ja taajuusmuuttajien ohjelmointiin. TIA-portalin avulla

ohjausjärjestelmien todelliset ohjelmat voidaan liittää ohjaamaan digitaalisen 3D-mallin kaikkia

akseleita ja toimintoja.

3.2 HardSoft, Virtual Commissioning -demoympäristöt

HardSoftissa päivitettiin SeAMKin automaatiotekniikan laboratoriot vastaamaan tämän päivän

vaatimuksia liittyen teollisen internetin hyödyntämiseen ja mahdollisuuteen liittää ohjausjär-

jestelmät digitaalisiin virtuaalimalleihin. Mittavassa laboratorioiden uudistustyössä hankittiin

n. 50 ohjelmoitavaa logiikkaa korvaamaan jo osittain vanhentuneita järjestelmiä. Samalla mal-

linnettiin (luotiin digitaaliset 3D-mallit) SeAMK Digital Factoryn työkaluilla (Solid Edge, NX) au-

tomaatiolaboratotorioiden kaikki fyysiset oppimisympäristöt siten, että niihin voidaan liittää

OPC/OPC UA teknologialla ohjelmoitavien logiikoiden ohjelmia. Lopputuloksena syntyi ympä-

ristö, joka mahdollistaa virtuaalisen käyttöönoton (Virtual Commissioning).

Toteutetut demoympäristöt mahdollistavat teknologian havainnollistamisen erilaisissa tapah-

tumissa niiden ollessa täysin siirreltävissä. Demoympäristöt koostuvat kahdesta Siemensin sal-

kusta, joissa on S7-1500 -sarjan ohjelmoitavat logiikat (PLC:t), kosketusnäytöt (HMI-paneelit) ja

muutamia painikkeita. PLC on kytketty OPC-teknologialla virtuaaliseen 3D-malliin, jota ohjaa

oikea PLC-ohjelma. PLC-ohjelma antaa käskyjä 3D-mallin graafisille elementeille liikkua samalla

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

tavalla kuin todellisessakin fyysisessä laitteessa. Vastaavasti 3D-malliin sijoitetut graafiset antu-

rit lähettävät dataa PLC:lle. PLC hyödyntää saamaansa dataa ohjelmansa mukaisesti. HMI-käyt-

töpaneelia on mahdollista käyttää myös langattomasti esim. tabletilla tai älypuhelimella. Esit-

telytilaisuuksissa virtuaalimalli on tyypillisesti heijastettu kankaalle. Toisella salkuista demo-

taan PLC:n liittämistä Siemens Process Simulate -ohjelmistoon, joka on tarkoitettu laajempien

järjestelmien simulointiin ja virtuaaliseen käyttöönottoon. Toisella salkulla demotaan PLC:n liit-

tämistä Siemens NX -ohjelmistoon, jolla voidaan virtuaalisesti käyttöönottaa laitetason ratkai-

suja, koska Siemens NX sisältää fysiikkamallinnuksen. Demoja on pidetty useissa yhteistyö-

kumppanien tilaisuuksissa ja niistä ollaan oltu poikkeuksetta kiinnostuneita, koska teknologia

antaa monelle täysin uuden näkökulman PLC-ohjauksen ja käyttöönottojen suunnitteluun.

Kuva 9. Virtuaalinen käyttöönotto kiinnosti yleisöä IDEAL Teknologiapäivillä 22.1.2015 Tam-

pere-talolla. Opiskelijamme esittelivät teknologiaa yrityksille.

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

Kuva 10. Virtual Commissioning -teknologiaa esillä Siemensin asiakkaille Siemens Automation

Days 2015 -tapahtumassa Hattulassa 6.5.2015.

Kuva 11. Vasemmalta Siemens Osakeyhtiön toimitusjohtaja Janne Öhman, Siemens AG:n Ralf-
Michael Franke, CEO Factory Automation, Germany ja johtaja Björn Nysten, Industry Automa-
tion toteavat virtuaalisen käyttöönoton toimivuuden 8.-10.6.2015 Manufacturing Performance
Days –tapahtumassa Tampere-talolla

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

3.3 Virtuaalinen laitemalli Siemensin koulutuksen käyttöön

Siemensillä on laajaa asiakaskoulutusta omissa tiloissaan Espoossa. Perinteisesti koulutus on

tapahtunut hyödyntäen kuhunkin tarpeeseen suunniteltua fyysistä oppimisympäristöä. Digita-

lisaatio ja teollinen internet mahdollistavat kuitenkin aivan uudenlaisen näkökulman uusien

asioiden koulutukseen ja oppimiseen.

Koulutuksessa ei tarvitse enää kahlita itseään niihin laitteisiin, mitä oppimisympäristöön on

hankittu, vaan SeAMK Digital Factory -konsepti mahdollistaa yhä uusien ja uusien virtuaalisten

mallien rakentamisen kulloisenkin tarpeen mukaan. Eli koulutus voidaan suunnitella sen mu-

kaan, mitä halutaan kuulijoiden oppivan, eikä sen mukaan, mitä ohjattavia fyysisiä laitteita op-

pimisympäristössä sattuu olemaan. Virtuaaliset 3D-mallit tarjoavat rajattomat mahdollisuudet

teknisesti erittäin vaativienkin asioiden havainnollistamiseen ja oppimiseen.

 Siemensin koulutustiloissa Simatic S7-sarjan logiikoiden ohjelmoinnin harjoitteluun käytetään

mm. pientä fyysistä kuljetinta. Kuljettimen tarkoituksena on havainnollistaa koulutettavalle lo-

giikkaan liitettyjen antureiden ja moottoriohjauksen toiminta käytännössä. Kuljettimesta on

tehty pilottivaiheessa opiskelijatyönä SeAMKin kanssa SeAMK Digital Factoryn työkaluilla virtu-

aalinen 3D-malli Siemens NX 10 -ohjelmistolla. Virtuaalikuljetinta voidaan käyttää koulutuk-

sissa todellisen laitteen sijasta.

Kuva 12. Virtuaalisen 3D-mallin avulla koulutettavat voivat testata ohjelmansa aina turvallisesti

ja laitteita rikkomatta

Virtuaalimalli simuloi kuljettimen hihnan, hihnalla liikkuvien kappaleiden, painonappien ja

merkkivalojen toiminnan. Virtuaalisia ohjattavia laitemalleja voi olla valmiina rajattomasti opis-

keltavan aiheen mukaan.

Simatic S7-logiikka on liitetty NX 10-ohjelmistolla virtuaaliseen kuljetinmalliin Simatic Net OPC -

rajapinnan kautta. OPC -palvelin pystyy lukemaan ja kirjoittamaan reaaliajassa S7-logiikan

muuttujien arvoja. NX 10 -ohjelmistossa on parametroitu virtuaalisen mallin komponenttien

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

ohjaavien signaalien osoitteet, jotka ovat ohjattavissa SIMATIC S7 -logiikalla. Eli tulojen ja läh-

töjen ominaisuudet toimivat samalla tavalla niin oikeassa kuin virtuaalisessa kuljettimessa.

3.4 SeAMK virtuaalinen automaatiolaboratorio

SeAMK on mallintanut automaatio- ja robotiikan laboratorioiden keskeiset oppimisympäristöt

SeAMK Digital Factory -konseptilla virtuaalisiksi, joita voidaan ohjata PLC-ohjelmilla.

Lajittelukuljetin

Ruuvausasema

Käsittelyasema

Porausasema

RFID-tunnistus

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

Varasto

Invertteriasema

Servoasema

Alla olevassa videossa esitellään robottisolun 3D-virtuaalimallin ohjausta HMI-paneelilla ja S7-

1500-sarjan PLC:llä.

https://www.youtube.com/watch?v=oeslKr2khkg&feature=youtu.be

Tässä demossa virtuaalinen 3D-malli ja sen toiminnallisuus on rakennettu Process Simulate -

ohjelmistolla, joka on tarkoitettu laajempien kokonaisuuksien simulointiin. Virtuaalimallia oh-

jataan HMI-paneelista, josta voi mm. syöttää valmistettavien kappaleiden määrä ja kontrol-

loida virtuaalimallin toimilaitteita myös manuaalisesti. HMI-paneeli ja PLC kommunikoivat

OPC-rajapinnan kautta Process Simulate -ohjelmiston kanssa. Virtuaalimallista on mahdollista

saada myös robotin valmistajakohtaiset ohjelmat oikealle robotille (OLP). PLC-ohjelma on tehty

TIA-Portal-ohjelmistolla.

https://www.youtube.com/watch?v=oeslKr2khkg&feature=youtu.be

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

4. Keskeiset hyödyt

4.1 Hyödyt teollisuudelle

Yrityksen kannalta digitaalisen valmistuksen ja virtuaalisen käyttöönoton keskeisiä hyötyjä

ovat:

 SeAMK Digital Factory -konseptilla suunnitellut 3D-mallit ovat heti myös muiden

ohjelmien käytössä kuten esim. simulointiohjelmat tai virtuaalisen käyttöönoton

ohjelmat, jolloin malleja ei tarvitse piirtää useaan kertaan

 3D-mallit ovat heti myös yrityksen muiden alojen suunnittelijoiden käytössä kuten

automaatio- tai sähkösuunnittelijoilla

 Tiivistää eri osastojen (mekaniikka-,automaatio- ja ohjelmistosuunnittelu, tuotanto,

tuotekehitys ym) välistä ymmärrystä ja lisää yhteistoimintaa

 PLC-ohjelmat voidaan suunnitella ja testata hyvin aikaisessa vaiheessa ja yhdessä

mekaniikan kanssa, jolloin voidaan toteuttaa aidosti rinnakkaissuunnitelua (Concurrent

Engineering)

 Tämä parantaa ohjausohjelmien laatua ja lisää kustannussäästöjä, koska

käyttöönottoaika asiakkaan tiloissa lyhenee huomattavasti

 Ohjauksen turvaominaisuuksia voidaan testata myös virtuaalimallilla, jolloin

käyttöönoton ja käyttäjien turvallisuus paranee

 Asiakas voidaan ottaa hyvin varhaisessa suunnitteluun mukaan ja toiminnan

testaukseen, jolloin vältytään mahdollisilta sanktioilta projektin loppuvaiheessa

 Digital Twinillä voidaan toteuttaa tuotantoa häiritsemättä teolliseen internetiin liittyviä

oleellisia funktioita kuten laitteiden välistä datansiirtoa, anturiteknologiaa,

datankeräystä pilveen, datan anlysointia ja sen vaikutusta Digital Twiniin

 SeAMK Tekniikasta tulee valmistumaan vuosittain n. 50-100 insinööriä, jotka ovat

perehtyneet SeAMK Digital Factory –konseptissa digitaalisen valmistuksen ja teollisen

internetin osa-alueisiin. Toiminnan vaikuttavuus valmistavaan teollisuuteen on

merkittävä.

4.2 Hyödyt insinöörikoulutuksessa

Opetuksen kannalta digitaalisen valmistuksen ja virtuaalisen käyttöönoton keskeisiä hyötyjä

ovat:

 SeAMK Digital Factory -konseptilla opiskelijat saavat kokonaisnäkemyksen valmistavan

teollisuuden tuotetiedon hallinnasta ja kuinka sitä voidaan tehokkaasti hyödyntää

 Kone-, automaatio- ja tietotekniikan opiskelijat voivat tehdä yhteisiä projekteja

teollisuuteen, koska kaikki käyttävät samaa tuotetiedon hallinnasta saatavaa dataa

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

 SeAMK Digital Factory -konseptissa kaikki suunnittelu- ja testaustyö toteutetaan

digitaalisilla menetelmillä eli mitään ei valmisteta ennen kuin asiat on digitaalisesti

varmistettu

 Tuleville diginatiiveille opiskelijoille digitaaliset ympäristöt ja menetelmät ovat

luonnostaan tuttuja

 Virtuaalisia malleja voidaan rakentaa mistä tahansa laitteista, mitä halutaan opettaa ja

niitä voi myös monistaa edullisesti, joten laitehankinnoissa oppilaitokset säästävät

huimia summia

 Opetus tehostuu, koska kaikki pääsevat samaan aikaan ohjelmoimaan ja testaamaan

eikä laiterajoitteita ole

 Virtuaalisella mallilla opettelu on turvallista, eikä se välttämättä vaadi henkilökunnan

jatkuvaa läsnäoloa

 Mahdollistaa etäopiskelun, jolloin opiskelu on ajasta ja paikasta riippumatonta

5. Digitaalisen valmistuksen professuuri

Kehitystyön pitkäjänteisyyden varmistamiseksi SeAMK ja Tampereen teknillinen yliopisto ovat

valmistelleet digitaalisen valmistuksen professuuria Seinäjoelle. Professuuri kuuluu ns. EPA-

NET-professoriverkostoon. Hankkeeseen on sitoutunut niin monta yritystä, että se toteutuu.

Professorin tehtävä on tukea eteläpohjalaisen valmistavan teollisuuden kilpailukyvyn säilyttä-

mistä ja kehittämistä. Professori tuottaa ja soveltaa uusinta tutkimustietoa ja auttaa yrityksiä

määrittelemään kehittämishankkeita, jotka voisivat tuottaa uusia innovaatioita. Professuuri-

hanke tuottaa digitaalista valmistusta tukevaa uutta tieteellistä tietoa yritysten päätöksenteon

tueksi ja kehittämistyön mahdollistamiseksi. Lisäksi tavoitteena on rakentaa kansainvälinen ja

kansallinen yhteistyöverkosto tukemaan alan kehitystyötä.

Professori tekee tiivistä yhteistyötä SeAMKin kanssa ja tutkimushankkeissa hyödynnetään

SeAMKin laboratorioita. Osa tutkimushankkeista tulee olemaan TTY:n ja SeAMKin yhteisiä. Pro-

fessori aloittaa tehtävässään vuoden 2017 ensimmäisellä puoliskolla.

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

6. SeAMK Digital Factoryn palkinnot

Digital Factory on palkittu kahdella palkinnolla vuonna 2015.

Eläköön automaatio! -palkinto Seinäjoen ammattikorkeakoulun Digi-
tal Factorylle

Eläköön automaatio! -palkinto on myönnetty Seinäjoen ammattikorkeakoulun, Siemensin ja IDEAL
PLM:n yhteistyönä kehittämälle Digital Factory -oppimisympäristölle. Voittaja julkistettiin tänään
Messukeskuksessa avautuneilla Teknologia15-messuilla.

Eläköön automaatio! -palkinto myönnetään joka toinen vuosi merkittävästä ja innovatiivisesta auto-
maatioalan ratkaisusta. Sen myöntävät Suomen Automaatioseura ry ja Messukeskus. Palkintosumman,
7000 euroa, lahjoittaa Suomen Messusäätiö. Tämän vuoden palkittavan valinnassa painottui teollisen
internetin hyödyntäminen. Teollinen internet on yksi Teknologia15-tapahtuman teemoista.

Palkinnon sai insinöörikoulutukseen tarkoitettu digitaalisen valmistuksen ja

teollisen internetin oppimisympäristö SeAMK Digital Factory (SDF). Sen avulla

voidaan käytännönläheisesti opettaa, suunnitella, testata ja soveltaa teolli-

sen internetin teknologioita. SDF-oppimisympäristö mahdollistaa uusien virtu-

aalisten 3D-mallien rakentamisen ja niiden ohjaamisen kulloisenkin tarpeen

mukaan. Ne tarjoavat rajattomat mahdollisuudet vaativienkin asioiden havain-

nollistamiseen, ilman fyysisten laitteiden saatavuuteen liittyviä rajoit-

teita.

”Sekä koulutukseen että digitaliseen valmistukseen ja teolliseen internetiin liittyvät kysymykset ovat
nyt tapetilla, joten SeAMK Digital Factory -oppimisympäristö on tällä hetkellä äärimmäisen ajankohtai-
nen.”
”Tämä on konkreettinen, hyvin tuotteistettu ja toimiva toteutus, joka koostuu useista eri yritysten
kanssa yhteistyössä tehdyistä paloista”, sanoo Suomen Automaatioseura ry:n hallituksen puheenjoh-
taja Harri Happonen.

”Palkinto on mahtava tunnustus niille kymmenille henkilöille, jotka ovat uurastaneet SeAMK Digital Fac-
toryn synnyttämiseksi. Uuden kehittelyssä törmätään aina tuntemattomaan ja yllätyksiin, jolloin toimi-
joilta vaaditaan pioneerihenkeä. Tämä pioneerihenki on meillä muuttunut digi-innoksi. Suurimman hyö-
dyn oppimisympäristöstä saavat valmistuvat insinöörit ja heitä rekrytoiva teollisuus. Palkinto kannustaa
meitä jatkamaan yhteistyötä kumppaneidemme kanssa. Digi-innon vieminen yhdessä teollisuuteen on
yksi tärkeimmistä. Näemme edessämme vain digimaailman rajattomat mahdollisuudet”, visioi Seinä-
joen ammattikorkeakoulun koulutuspäällikkö Hannu Reinilä.

Tunnustuspalkinnon saajan valitsi toimikunta, johon kuuluivat Suomen Automaa-

tioseura ry:n hallituksen puheenjohtaja Harri Happonen (Fimlab laboratoriot Oy),
business manager Antti Wallenius (CGI), program manager Lasse Eriksson (Ko-

necranes Oyj) ja toimitusjohtaja Anni Vepsäläinen (Messukeskus).

Seinäjoen ammattikorkeakoulu 14.3.2016
Tekniikan yksikkö
Hannu Reinilä, koulutuspäällikkö

TKI digitalisaatiota edistämässä/ Työ- ja elinkeinoelämän kehittäminen ja uudistaminen

IDEAL PLM valitsi Seinäjoen ammattikorkeakoulun ’Vuoden asiak-

kaaksi 2015’

Julkistus tehtiin IDEAL PLM Teknologiapäivässä Tampere-talolla 21.1.2016

2.2.2016

IDEAL PLM:n on nimittänyt ’Vuoden asiakkaan’ jo useita vuosia. Valintakriteereinä on käytetty muun

muassa seuraavia perusteluja: haastaa toimittajaa, esittää toteutuskelpoisia vaatimuksia, kehittää

omaa toimintaansa, antaa palautetta ja odottaa yhteistyöltä paljon. Erityistä valintaprosessissa on se,

että ’Vuoden asiakkaan’ valitsee IDEAL PLM:n henkilökunta ja tällä kertaa voittajaksi valikoitui Seinä-

joen ammattikorkeakoulu.

”Tänä vuonna henkilökunnan äänestyksessä oli aivan selkeästi yksi organisaatio yli muiden. Seinäjoen

ammattikorkeakoulun kanssa toimiessa näkyy, kuinka he jatkuvasti kehittävät omaa osaamistaan. Sei-

näjoen ammattikorkeakoulu tekee tärkeää työtä teollisuuden parissa ja työntekijämme arvostavat hei-

dän kanssaan tehtyä yhteistyötä. Eläköön Automaatio! –palkinnonkin saaneen Seinäjoen ammattikor-

keakoulun panostus digitalisaation edistämiseksi on huomattu laaja-alaisesti suomalaisessa teollisuu-

dessa” summaa Tapio Juurakko, CEO, IDEAL PLM, syiksi, miksi palkinto myönnettiin Seinäjoen ammatti-

korkeakoululle.

”Arvostamme suuresti tällaista huomionosoitusta. Yhteistyösopimuksemme myötä olemme saaneet

loistavat ohjelmistot edistää digitalisaation ja teollisen internetin jalkauttamista opetuksessa ja yrityk-

sissä. Kiitos kuuluu innostuneelle henkilökunnallemme ja opiskelijoille, jotka ovat nähneet ohjelmisto-

jen nopean kehityksen valtavat mahdollisuudet. Tällä tiellä on helppo pysyä” toteaa Hannu Reinilä, kou-

lutuspäällikkö, Seinäjoen ammattikorkeakoulusta.

