XL800 PRODUCTIVITY APPLIANCE[™]

with Alphanumeric Graphics Display

THE CHALLENGE

You need a simple and effective way to improve manufacturing productivity. A way to gather actionable information that exposes problem areas, and a way to inspire and motivate the people that have the greatest impact on productivity – your plant floor employees. You need information fast – and at your fingertips. Not buried in a report that is days or weeks old. With resources and budgets already stretched thin, somehow you need to produce more with less. And you need an easy and affordable solution with no software to install, no contracts to sign, and installation measured in hours – not weeks or months.

THE SOLUTION

Introducing the XL800 Productivity Appliance[™]. A "bolt-on" performance management tool that is so easy to use that it can be self-deployed in about an hour. The XL800 automatically tracks production in real-time and instantly delivers meaningful, accurate, and actionable information anywhere in the world. We call it *Data Anywhere, Data Everywhere*[™]. The integrated large area visual display informs, alerts, and motivates your plant floor employees, while the built-in Ethernet LAN connection delivers instant production reports and analytics to supervisors and managers – wherever they are. All from one, low-cost, fully-integrated hardware appliance.

THE PRICE

XL800-32080T	4-Line	80 Column	\$3,990
XL800-32160T	4-Line	160 Column	\$5,490

Production Reports Included!						Historical Analytics Included!									Browser-Based Data Included!					
						creseft Excel - Ass	embly Cell 7 Data Export vis							XL Web Page Interface - I	Nicrosoft In	sternet Explorer			1	
	Shi	t Penort	- Assembly Cell	#7		(a) be got your formet pont tota genoue gep									the that yew favores tools take					
	0111	e nepore	Assembly cen	#7		AD2 • & Assembly Cell #7								Address http://10.1.16.233	1					
						8	C D	8	8	0	н	1	J	-generative and a second						
Shift Informa Shift Start:	01/15/2007	08:00:00	Ideal Cycle:	3.200000000	2	1/15/2007 00:00	1/15/2007 10:00 First Shift	5.900	126	6,194 7 346	5.854	94.34%	70.71%	(RA) Data Anywhere, Data Er	erywhere"			Assembl	y Cel	
Shift End:	01/15/2007	16:00:00	Takt Time:	4.100000000	3	1/15/2007 16:30 1/16/2007 07:00	1/15/2007 02:00 Second Shift 1/15/2007 16:30 First Shift	6,875	138	7,346	6,737	88.97%	65.04% 68.52%							
Shift ID:		Pint shift	Average Cycle:	3.340000000	1	1/16/2007 10:30	V17/2007 02:00 Second Stult	5.741	483	7 142	5.248	65.02%	01.475	Production Settings Data Expe		1			_	
					5	1/17/2007 07:00	1/17/2007 16:30 First Stylt	5.625	349	7.693	5.274	63.56%	54.72%	SNITE 300 OEE Target C	ross Courb	ere Aaner Poductor	Times Time	a Presets Stor Number 1	40 E C	
Counts					7	1/17/2007 10:30	1/18/2007 02:00 Second Shift	7,129	363	7,790	6,776	85.89%	50.31%	Counters	_	- Average Rate	(RPH)-	- Current Rate (RPH)	
Good Count:		5.034	OLE	70,71%		1/18/2007 07:00	1/18/2007 16:30 First Stvit 1/18/2007 02:00 Second Stvit	6,844	633 437	7,846	6,151	78.40%	55.50% 01.37%	Total Count	5,960	Total RPH	812	Total RPH		
Reject Count:		126	Availability:	75.19%	2	1/18/2007 16:50 1/18/2007 07:00	V19/2007 02:00 Second Shit V19/2007 10:30 First Shit	7,547	437	7,845	6,910	59.07%	61.31%	Good Count	5,834	Good RPH	796	Good RPH	1	
Total Count:		5,960	Performance:	94.02%	11	1/19/2007 16 50	1/20/2007 02:00 Second Shift	5.022	797	7,656	4,315	55.29%	64.37%	Reject Count	126	Reject RPH	17	Reject RPH		
Average RPH:		613	Quality:	97.09%	12	1/20/2007 07:00	1/20/2007 10:30 First Shift	6,639	63	7.520	6.576	87.30%	63.90%	infer crait		<u> </u>				
					-13	1/20/2007 16:30	1/21/2007 02:00 Second Stvit	6,220	298	7,801	6,012	77.07%	65.29%	COEE		Target Count		Goal Counter -	-	
					54	\$/21/2007 87:00 \$/25/2007 10:30	\$/21/2007 16:30 First Shift \$/22/2007 02:00 Second Shift	6,211	679	7,979	5,532	09.53% 82.72%	62 34%	OEE	70.71%	Target	6,184	Goal	6	
Production Tr	_		Targets and Goals		2	V2V2007 95 30 V22/2007 07:00	V22/2007 02:00 Second SNE V22/2007 16:30 First SNE	6,513	623	7,967	5,890	82 73%	67 22%	Availability	76.19%	Actual	5,834	Pieces to Goal		
Real	5:35:13	69.64%	Targets and Goals	6,104	17	1/22/2007 10:30	1/23/2007 02:00 Second Shift	6.512	688	7.774	5.822	74.09%	00.34%	Performance	94.82%	Efficiency	94.34%	100000000000000000000000000000000000000		
Deswart	1:27:25	18.23%	Actual:	5.834	18	1/23/2007 87:00	1/23/2007 16:30 First Shit	7,550	375	7,808	7,175	91.89%	51.62%	Quality	97.89%	Time Variance	-0:23:55	Percent of Goal	94	
	0:17:22	3.62%	Efficiency:	94.34%	19	1/23/2007 16:30	1/24/2007 02:00 Second Shitt	7,456	305	7,719	7,151	92.64%	71.02%			c Production Ti		Prod. Time Per		
	0.40.00	8.33%			20	1/24/2007 07:00	1/24/2007 10:30 First Stvit 1/25/2007 02:00 Second Stvit	5,949	347	7,683	5.602	72.91%	64 79% 73.45%	Cycle Times	1.22	Bun Time	5:35:13	Percent Run	fQ.	
		100.00.0				1/25/2007 07:00	1/25/2007 10:30 First Shit	7,726	500	2 277	7,823	92.01%	72.20%	Last Cycle Time (5)	1.22	Down Time	1:27:25	Percent Down	18.	
					23	1/25/2007 16:30	1/26/2007 02:00 Second 52v8	6.653	296	7 981	6.367	29 78%	15,120		3.26	Setup Time	1:27:25	Percent Setup	18	
Cycles					24	1/26/2007 07:00	1/25/2007 16:30 First Shitt	5,437	185	7,994	5.252	65.20%	74.42%	Average Cycle Time (s)	3.34	Standby Time	0:17:22	Percent Standby		
Standard:	4:12:54	4,649			25	1/26/2007 16:30	1/27/2007 02:00 Second Shift	6.663	410	7,704	6.247	81.09%	61.29%	Standard Cycles	4.649	Scanopy time	0:40:00	Percent Scanoby	0.	
	1/11/12 0:04:46	1,192			28	1/27/2007 07:00	\$27/2007 16:50 First Shift \$28/2007 02:00 Second Shift	6,112	745	7,877	5,366	68.12% 95.24%	46.49%	Slow Cycles	1,192	Production Mode	Run			
aman Stop:	Noras	60			21	1/20/2007 10:30	1/29/2007 02:00 Second SNE 1/29/2007 16:30 First SNE	5,835	631	7,613	5,215	87 70%	51,29%	Small Stops	60					
					22	1/28/2007 10:30	1/29/2007 02:00 Second Shift	7.657	488	7.645	7.209	95,29%	57.15%							
					30	1/29/2007 67:00	1/29/2007 16:30 First Shift	6,252	400	7,785	5.852	25.19%	72.02%	Standard Cycles Time	4:12:54			_		
User Number		5,126	User Strings	Superviser	31	1/29/2007 16:50	1/33/2007 02:00 Second Shit	7,190	150	7.636	7,022	92.00%	69.75%	Slow Cycles Time	1:11:12				_	

KEY BENEFITS

- A complete solution—plant floor scoreboard, production reporting system, historical analytics, and browser-based live data—all included.
- No software to install. Simply plug the XL800 into your LAN and it delivers instant plant floor performance data.
- No changes to your process. It's a "bolt-on" solution that easily connects to your existing process.
- No waiting. Instant production reports delivered in Excel[®], Word[®], and CSV formats.
- Live production data delivered directly to your desktop via a standard web-browser.
- Motivates plant floor employees to meet and exceed goals with real-time performance feedback.
- Eliminates time consuming and error-prone manual data entry.
- Tracks 100+ metrics including OEE, Target, Performance to Takt, Rate and Down Time.
- Exposes losses in real-time for immediate corrective action.
- Shows if process is on target (green), slightly deviating (amber), or requires immediate attention (red).
- Adapts to your process with intuitive browserbased configuration tools.
- Field proven with thousands of installations across all maior industries.
- Self-deployed in about an hour.
- **FREE 90-day trial with expert technical support.**

We Improve Manufacturing Productivity[™] = 1-877-767-LEAN = www.vorne.com

										XL Web Page Interface -	Alcrosoft In	ternet Explorer				
	Shi	ft Report	- Assemi	bly Cell #7	,					the Edit yew Favorites To	A 1940					
	0111	re nepore	Abbein	biy cell #7		_				Address http://10.1.16.23						
Shift Enforma Shift Start: Shift End:	01/15/2007 01/15/2007	08.00.00 16.00.00	Ideal Cyc Takt Time	**	3.200000000					🛞 Data Anyohere, Data E				Assembly	Cell #7	
Shift ID:		First Shift		crosoft Excel - Ass	embly Cell 7 Data 1	Export sh			_	Production Settings Data Expo						
			141	the Edt yew you	t Format Sock I	One Margin Par	P			SNR 300 OEE Target C	rdes Court	rs Rates Production	Times Time	rs Presets User Numbe	rs Other	
Counts			011	AD2 ·	& Assembly	Cel #7			0	Counters		Average Rate		Current Rate (F		
Good Count: Reject Count		5,834	OLE 1	Start Time	Step Time			Reject Count Te	rget Count Activ	Total Count	5,960	Total RPH	813 796	Total RPH	1,103	
Total Count:		5.960	Perfs 2	1/15/2007 08:00	1/15/2007 15:00		5,900	126	6,104	Good Count	5,834	Good RPH		Good RPH	1,103	
Average RPH		813	Qual 3	1/15/2007 18:30	1/16/2007 02:00		6,875	138	7,746	Reject Count	126	Reject RPH	17	Reject RPH	0	
					1/16/2007 07:00	1/15/2007 15:30 1/17/2007 02:00		5,717	590	7,926	011		Target Counts		Goal Counter -	_
			2	1/17/2007 07:00	1/17/2007 10:30		5,623	349	7,092	OFF	70.71%	Target Counte	6,184	Goal Counter -	6,184	
			7	1/37/2007 15 30	1/10/2007 02:00		7,129	353	7,795							
Production T	mes		Terr 8	1/18/2007 07:00	1/18/2007 16:30	First Stat	6.644	693	7.846	Availability	76.19%	Actual	5,834	Pieces to Goal	350	
Real	5:35:13	69.84%	Targ 9	1/18/2007 15:30	1/19/2007 02:00	Second Shit	7.547	437	7.845	Performance	94.82%	Efficiency	94.34%			
Down	1:27:25	18.21%	Acts 10	1/19/2007 07:00	1/19/2007 16:30		5.023	434	7.827	Quality	97.89%	Time Variance	-0:23:55	Percent of Goal	94.34%	
Setup: Standby:	0:17:22	3.62%	Effic 11	1/19/2007 19:30	1/20/2007 02:00		5,022	707	7,666							
Standby: Total:	0:40:00	8.33%	12	1/20/2007 07:00	1/20/2007 16:30		6,630	63	7,526	Cycle Times		Production Til		Prod. Time Per		
	0.00.00	*******	5.3	1/20/2007 10:30	1/21/2007 02:00		6,220	208	7,801	Current Cycle Time (s)	1.22	Run Time	5:35:13	Percent Run	69.84%	
			54	1/21/2007 07:00	1/21/2007 15:50		6,211	679	7,979	Last Cycle Time (s)	3.26	Down Time	1:27:25	Percent Down	18.21%	
			15	1/21/2007 16:30	1/22/2007 02:00		7,038	447	7,967	Average Cycle Time (s)	3.34	Setup Time	0:17:22	Percent Setup	3.62%	
Cycles	4:12:54	4.649	96	1/22/2007 07:00	1/22/2007 16:30		6,513	625	7,094			Standby Time	0:40:00	Percent Standby	8.33%	
Standard:	4:12:54 1:11:12	4,649	17	1/22/2007 16:30	1/25/2007 02:00		6,510	375	7,774	Standard Cycles	4,649	areas a trung	0,00/00	Junooy		
	0.04:46	60	18	1/23/2007 07:00	1/20/2007 19:30		7,550	375	7,808	Slow Cycles	1.192	Production Mode	Run			

"SIX-IN-ONE" PRODUCTIVITY APPLIANCE™

The XL800 is an incredibly flexible performance management platform that combines six products into one simple package:

- Visual Display Informs, alerts, and motivates employees
- Production Monitor Tracks manufacturing performance
- Data Warehouse Manages real-time and historical data
- I/O Processor Provides flexible connectivity to your process
- Embedded Server Distributes data to managers everywhere
- Programming Platform Tailors operation to your process

VISUAL DISPLAY

The XL Visual Display provides instant performance feedback to the plant floor. Information that informs, alerts, and motivates your plant floor employees.

See Goals, Meet Goals

Goals are a powerful motivator, and the XL Visual Display establishes a shared set of goals for the plant floor. In fact, for most applications, the XL Visual Display is the fastest path to productivity gains. It channels people's natural competitive spirit and harnesses their desire to win by establishing SMART goals (Specific, Measurable, Attainable, Realistic, and Timely).

Focused Feedback

XL delivers the right information to the right people at the right time. It translates complex manufacturing data into easy-to-understand performance feedback. The result is a well informed, strategically-aligned workforce that is truly focused on improving productivity. Think of XL as a real-time performance dashboard for the plant floor.

Customizable - Not Custom

Every production situation is unique. That's why XL makes it especially easy to select the metrics that are most meaningful for your plant floor. With 100+ metrics available "out of the box", XL easily adapts to your needs. Plant floor events are immediately reflected on the XL Visual Display, providing a direct link between action (line goes down) and reaction (operator resolves problem).

Flip screens automatically based on what's happening on the plant floor.

PRODUCTION MONITOR

The XL Production Monitor connects to your manufacturing process with plug-and-play simplicity. Seven integrated modules provide metrics and KPIs that are critical to understanding and managing your production: Counts, Rates, Cycles, Production Times, Visual OEE™, Targets, and Goals.

NO SOFTWARE TO INSTALL!

XL provides instant browser-

based access to production

reports, historical analytics,

and live plant floor data.

Easy Integration

Simply add one or two sensors and get a wealth of actionable information.

YOU PROVIDE	XL PROVIDES
One Sensor	Total Count, Current Rate, Average Rate, Current Cycle Time, Last Cycle Time, Average Cycle Time, Run Time, Last Run Event, Percent Run, Down Time, Last Down Event, Percent Down, OEE Availability
Second Sensor	Good/Reject Count, Percent Good/Reject, Good/Reject Rate, OEE Quality
ldeal Cycle Time	Standard Cycles, Standard Cycles Time, Slow Cycles, Slow Cycles Time, Small Stops, Small Stops Time, OEE Performance, OEE
Takt Time	Target Count, Pace Timer, Takt Timer, Count Variance, Time Variance, Efficiency
Goal	Pieces to Goal, Percent of Goal
Setup Switch	Setup Time, Last Setup Event, Percent Setup
Time Schedule	Standby Time, Last Standby Event, Percent Standby, Remaining Time

DATA WAREHOUSE

The XL Data Warehouse manages real-time and historical data with Registers and Streams.

Registers

Registers store real-time data such as the 100+ metrics generated by the XL Production Monitor. They also provide hundreds of "uncommitted" registers that can be loaded from PLCs, ERP systems, and other sources.

Streams

Streams store archived historical data, such as production records for the last 1,000 shifts and 1,000 jobs.

I/O PROCESSOR

The XL I/O Processor provides flexible connectivity to your production process.

Digital Inputs

Eight (8) digital inputs are standard, and can be expanded to twenty-four (24) with a sixteen-input expansion card.

Digital Outputs

One (1) relay output is standard, and can be expanded to six (6) relay outputs with an output expansion card. *Relay outputs are for annunciation only, and are not designed or intended for control applications.*

Communication Ports

Three (3) communication ports are standard: 10/100 Ethernet, RS-232 and RS-232/RS-485 (selectable).

©2008-2019 Vorne Industries, Inc. All rights reserved. Prices and specifications subject to change without notice. Please reference the Vorne Product Warranty Statement and Sales Terms and Conditions at www.vorne.com. Vorne Industries, Inc. makes no warranties express or implied except as expressly stipulated in our Product Warranty Statement. Free 90-day trial offer is for qualified manufacturing applications only. Vorne, Visual OEE, Productivity Appliance, Data Anywhere, Data Everywhere. and We Improve Manufacturing Productivity are trademarks of Vorne Industries. All other trademarks are the property of their respective owners.

EMBEDDED SERVER

The XL Embedded Server provides instant access to production data for supervisors and managers—from anywhere in the world—with no software to install.

Data Anywhere, Data Everywhere™

Supervisors and managers can view live production data and download shift and job reports in Excel®, Word®, and CSV formats—all via a standard web-browser.

Documentation Center

No lost manuals, no out-of-date information, and no digging for documentation. The XL Documentation Center delivers instant access to complete XL documentation direct from XL via web browser.

PROGRAMMING PLATFORM

The XL Programming Platform makes it easy to tailor XL operation to your specific requirements. Create application specific programs by simply stringing together predefined commands to achieve your desired operation.

Time Schedules and More

Programs can be automatically triggered by time schedules, inputs, presets, production state changes, and more.

Unlimited Applications

- Drive a stack light based on line speed or downtime
- Automatically display remaining time for breaks
- Create "custom" metrics and KPIs
- Create a maintenance call button with a response timer

SPECIFICATIONS

Visual Display

- Full matrix display field 32 x 80 to 32 x 160 pixels
- Tricolor (Red/Green/Amber) LED, 12 shades plus effects

Digital I/O

- (8) Inputs 5 to 24 VDC Sink/Source (expandable to 24)
- (1) Output 1A, 120 VAC, SPDT Relay (expandable to 6)

Electrical

- Voltage: 100 to 240 VAC
- Power: 100 to 280 Watts (depending on model)

Mechanical

- XL800-32080T (13.7" H x 26.2" W x 3.5" D; 19 lbs)
- XL800-32160T (13.7" H x 50.2" W x 3.5" D; 33 lbs)

XL - A COMPLETE PRODUCT FAMILY

XL is much more than a product—it's a complete platform for production monitoring and performance management. The only difference between XL models is the type of visual display. Simply select the most appropriate display for your application.

- XL400 Single line with 4" digits (starts at \$1,890)
- XL600 Multi-line with 2.3" digits (starts at \$2,990)
- XL800 Alphanumeric with graphics (starts at \$3,990)

FREE 90-DAY TRIAL

XL is an easy and complete solution that will save you significant time and money. We'll prove it! Try an XL unit in your plant for 90 days. After 90 days, simply return it or pay for it.

CALL NOW! 1-877-767-LEAN

We Improve Manufacturing Productivity[™] = 1-877-767-LEAN = www.vorne.com