'Getting connected to our customers through Infaumation window'

infaumation


AUMA India Quarterly Newsletter (Jul - Sept 2017)


THINK AUTOMATION. THINK AUMA

The controlling centre behind all Industrial Valves

AUMA India is the Leader in the field of Electric Actuators and Valve Gearboxes for the automation of Industrial valves and dampers in the country. Be it power, nuclear, water, petroleum, cement or steel, AUMA India actuators are at work behind the scenes, controlling some of the most critical processes in industry.

AUMA India Pvt. Ltd.

Head Office & Works

Plot No.: 38A & 39B, II Phase, Peenya Industrial Area, Bengaluru - 560058.


Brochure

Contact

Phone: 080-30412222 Fax: 080-28392809 E-mail: info@auma.co.in

Branch Offices:

NOIDA: 0120-3060522 PUNE: 020-25410465 CHENNAI: 044-45524447

Residential Reps.:

KOLKATA: +91 99374 31333 HYDERABAD: +91 93426 94012 VADODARA: +91 99746 45180


The Leader in the field of Electric Actuation Products


Getting connected to our customers through Infaumation window'

AUMA India actuators for Rural Water Supply projects

As the states of Rajasthan, Telangana, Kerala and Chhattisgarh embark on large scale water supply projects that come under National Rural Drinking Water Programme (NRDWP), AUMA India receives large orders from a number of valve makers for supplying actuators to be used in water conservation schemes and rural household daily needs.


AUMA India actuators for MSF Sugars mill power project, Maryborough, Australia


AUMA India electric actuators will be used in the Green Power Station of MSF Sugars, Maryborough-Australia. The new power station will use bagasse - a 100 per cent renewable sugar cane fibre - to produce 24 megawatts of electricity.

Energy Transition to Clean Future : AUMA India products to be a part of Solar Power Generation project, Karnataka

With the changing market dynamics towards the roll-out of renewables, AUMA India join hands with Solar Power Generation players to put India on track for the energy transition. AUMA India receives further orders for supplying electro-mechanical actuators for the Solar-based Power Plants at Hiriyur, Gangavathi & Kollegala regions of Karnataka.


infaumation

Facility Installation/ Process Improvement


Installation of New Zoller Tool Pre-setter

AUMA India has recently installed a new Tool Presetting machine (ZOLLER »smile / pilot 3.0«) that would help in accurate presetting, precise measurement and optimal machine up-time. This tool pre-setter also allows the user to successfully transfer the measured tool offsets safely to CNC Machine controller both in automatic & manual mode. This increased tooling precision with optimal part performance, longer tool life-spans, and a subsequent reduction in costly waste will help in maximizing AUMA's productivity. This will in turn generate increased customer satisfaction through the consistent delivery of AUMA India's highest quality products on the market.

AUMA India is committed and firmly believes that Safety, Health and Environment protection form an integral part of its production activities.

AUMA India periodically assesses & reviews the status on Safety, Health and Environment by Safety Audit and Risk assessment procedures with the participation of all employees and others associated with it and duly supported by proper Education and Training. This year AUMA India conducted Emergency Evacuation Training Programme during the first week of May 2017 and followed by Mock Drill on 19th of May 2017.


Safety Training Program


Safety Mock Drill conducted @ AUMA India

Employee Welfare

During the month of June 2017, under Employees' Welfare Program, the meritorious children of AUMA India employees were presented with scholarship awards by Mr. Matthias Dinse, Chairman of AUMA India and Mr. Jorg Hoffmann, Managing Director of AUMA Germany.


infaumation

Electric actuators from AUMA provide enhanced connectivity for IIoT applications


As the Industrial Internet of Things (IIoT) gains momentum, the enhanced internetworking of physical devices is yielding cyber-physical systems with improved process state visualization, higher-level modelling and simulation capabilities, improved process control, and higher efficiency.

Electric valve actuators play a key role in these systems: On the one hand, they make remote process operation possible by opening and closing valves. On the other hand, powerful electronics allow electric actuators to act as information hubs for both process-related data, for example valve position feedback, and actuator-related data, based on advanced self-diagnostics. For instance, intelligent algorithms monitor actuator characteristics to indicate when maintenance should be carried out. Asset management based on device-specific data boosts plant reliability and reduces unexpected downtime.

While AUMA actuators can be embedded into cyber-physical systems using, for example, 4–20 mA signals or conventional fieldbus, advanced Industrial Ethernet-based communication standards are especially suitable. AUMA currently supports the Industrial Ethernet standard Modbus TCP/IP and Profinet.

AUMA actuators with Profinet interface provide an unprecedented connectivity and are real-time capable. Wherever they are located, even in the most remote locations, they can be easily integrated into Internet networks, using either existing Ethernet cabling or wireless LAN, without needing extra gateways. All information is directly available on the IT network and can be used for process visualization, statistics, advanced modelling, or simulation to improve process performance. AUMA actuators are fully Profinet V2.3 compatible, with device descriptions (GSD files) available.

As an application example, several hundred AUMA actuators have been successfully integrated into a real-time sewer network control system for the city of Vienna, Austria. After heavy rain, the scheme has cut combined sewer overflow by more than 50% and so reduces water pollution. Online rainfall forecasting and real-time simulation help to optimize capacity management of holdup reservoirs spread across the 220 km2 of Vienna's catchment area.

The intelligent AUMA actuators provide status information on which shut-off and control valves are open and which are closed. Following the results of the real-time simulation model, the actuators are centrally controlled to optimize the combined sewer flow.

infaumation

AUMA India - In-house Customer Service Training Programme

A 3-day In-house Customer Service Training Programme was organized by AUMA India during 6th - 8th July 2017, which was attended by the delegates from various end-users & OEMs viz. NPCIL-Rawatbhata, Rajasthan, NPCIL-Narora, BHEL Ranipet, AVK Valves Itd-Malur, Damper technologies Coimbatore, Advance valves Noida, Techmech Vizag. The training programme was aimed at imparting theoretical know-how along with the demonstration of AUMA products.


AUMA India In-house Customer Service Training Programme Calendar			
TRAINING START DATE		TRAINING END DATE	
12-10-2017		14-10-2017	
17-01-2018		19-01-2018	
19-04-2018		21-04-2018	
05-07-2018			07-07-2018
For registration details, pleas	e contact Service@auma.co	o.in/ Umes	hK@auma.co.in/ PrashanthS@auma.co.in
http://www1	Access AUMA II		ebsite dia for the below links
LINKS/ TAB	DESCRIPTION		
SERVICE/ SUPPORT	Service Warranty - Free 18 Months Additional Warranty Registration		
QUICK LINKS	Newsletter		3D Solid Models
	All Documents		Quick Start Guide
YOUTUBE LINKS	In-house Manufacturing & R & D Facility videos		

Mid-day Meal Scheme for Under-Privileged School Children

AUMA India's CSR committee visited Akshaya Patra foundation in Hubballi on 23rd June 2017 to inaugurate 2 food distribution vans sponsored by AUMA India to ISKCON. The 'Akshaya Patra' service provides mid-day meals for the schools in Karnataka serving needy school children. So far, as a part of the CSR activity, AUMA India has donated 11 food distribution vans to Ashaya Patra Foundation towards the development of local community.


AUMA India Pvt. Ltd.

Plot No.: 38 A & 39 B, II Phase, Peenya Industrial Area, Bengaluru -560058.

Phone: 080-30412222 Fax No: 080-28392809 E-mail: info@auma.co.in

NOIDA: 0120-3060522 PUNE: 020-25410465 CHENNAI: 044-45524447

Residential Representatives: KOLKATA: +91 9937431333 HYDERABAD: +91 9342694012 VADODARA: +91 9974645180


The Leader in the field of Electric Actuation Products

