

Asset-Centric Applications

High Fidelity Fiber Sensing and Asset Performance Management

Digital Mine

GE Transportation, a Wabtec Company

Hifi Competencies to support technology development

- Proven solution used in Pipeline & Slope Monitoring
- Monitors **thermal, acoustic**, and kinetic energy (**strain** and **vibration**) to alarm on multiple types of events, including:
 - Abnormal temperatures
 - Pipeline strain and movement
 - Hillside erosion and other geotechnical event detection including active or residual earthquakes
 - Security Intrusions detected via acoustics
 - Leaks

CONTINUOUS - EVERY CENTIMETER is sensitive with high **DYNAMIC RANGE**

0.001C DELTA
TEMPERATURE

SONIC & ULTRASONIC
ACOUSTICS

VIBRATION

STRAIN

100% COVERAGE

24/7/365

COST EFFECTIVE

Asset Performance Management

Enabling a continuous improvement work process

APM Work Process

Continuous improvement loop

Toward Operational Excellence

Summarized

- Matured Integrated edge to cloud maintenance and operational applications
- Single Pane of Glass
 - Analytical insights driven by integrated information
 - Value driver tree visualization
- Curation and deployment of analytics
- Alerts Framework, Case Management and Knowledge Base
- Full Digitally Enabled Monitoring Services

Conveyor Belt

Solution Map

HiFi High-Fidelity Dynamic Sensing (HDS) Fiber Optic

Idler temperature and vibration profile monitoring

Fiber Optic Sensing measuring temperature and vibration of idlers along the length of the belt

- Real time visibility on idler health
- Alarm location along length of belt
- Reduce engineering cost in troubleshooting
- Prevent unplanned downtime

Belt Integrity and Operation

Real time belt integrity/rip monitoring and belt alignment detection. PSA and volumetric measurement.

- Reduce damage on belt
- Reduction in safety risks
- Proactively detect potential belt failures

Stone 3 Digital

Predictive Analytics

Pre-emptive detection of eminent failures on the drive and gearbox using digital twins

- Reduce unplanned downtime
- Remote monitoring augmenting engineering team

GE Digital APM

Asset Centric Application

Unified analytics and visibility of operational performance and how the conveyor system relates to the up- & downstream operation with Value Stream Mapping, KPI Driver Trees and Bottleneck Identification

- Continuous improvement on production capability
- Operational performance improvement

BEST IN CLASS SENSING FOR ASSETS

CONTINUOUS - EVERY CENTIMETER is sensitive with high DYNAMIC RANGE

0.001C DELTA TEMPERATURE

SONIC & ULTRASONIC ACOUSTICS

VIBRATION

STRAIN

Multiple Measurements = High Confidence

100% COVERAGE

24/7/365

COST EFFECTIVE

