

Tecnología de Arquitectura Modular para el desarrollo rápido y económico de prototipos electrónicos

*Leonardo Cornejo, Luis Abarca, Héctor Cerda, Gustavo Castillo
Codelco-Chile*

*Paula Uribe, Sebastián Barckhahn, Eduardo Vera
CMM-Universidad de Chile*

*Mauricio Contreras, Pablo Krause, Andrés Pérez, Eduardo Rodríguez
Solunova Ltda.*

AGENDA

- Introducción: RIESGO
- Descripción de la Tecnología
- Etapas de Desarrollo
- Ventajas
- Casos de Éxito
- Implementación Codelco
- Demo
- Conclusiones

INTRODUCCIÓN

RIESGOS I

- Situación presente de RIESGOS
- Principales problemas actuales
- Principales deficiencias en los datos obtenidos actualmente
- Requerimientos inmediatos y futuros

INTRODUCCIÓN

RIESGOS II

- Principales mejoras posibles en la obtención de datos
- El rol de la simulación en la prevención de riesgos y generación de alarmas
- Situación futura de RIESGOS

INTRODUCCIÓN

- Antecedentes
 - El avance tecnológico es vertiginoso
 - Alto costo y largo tiempo de desarrollo de prototipos electrónicos
 - Muy difíciles de modificar una vez desarrollados

Contraste HW & SW

Productividad del Hardware ha ido muy detrás del software

INTRODUCCIÓN

BUG de Bug Labs Inc (NY, USA)

Plataforma de generación de dispositivos electrónicos móviles, usando una flexible tecnología de arquitectura modular

DESCRIPCIÓN TECNOLOGÍA

DESCRIPCIÓN TECNOLOGÍA

DESCRIPCIÓN TECNOLOGÍA

ETAPAS DE DESARROLLO

- Etapa 1: Prototipo
- Etapa 2: Piloto
- Etapa 3: Producción

Prototype
1 month
\$

Pilot
2 months
\$\$

Production
4-6 months
\$\$\$

VENTAJAS

- Rápido prototipo y piloto
- Versatilidad
- Fácil desarrollo
- Open Source HW & SW
- Bajo costo y riesgo
- Reutilizable
- Comunidad global de desarrolladores

Long Tail of Electronics

Untapped Potential

*How do these Long Tail devices get to market?
Who is going to build them?
Will they be affordable?*

CASOS DE ÉXITO

- Accenture
- Pitney Bowes
- AutoBUG

CODELCO-CHILE

- Motivación:

- La salud de los trabajadores es una principal preocupación de toda la corporación
- La calidad del aire es crítica en las labores de una mina subterránea.
- Surge la necesidad de realizar un monitoreo permanente y en tiempo real de los factores ambientales para la constante evaluación y prevención de riesgos

CODELCO-CHILE

- Propuesta:
 - Usar los *BUGs* para conectar los sensores fijos con la red de datos, convirtiéndolos así en sensores semi-móviles.
- Mejoras:
 - Cobertura de la red
 - Administración y gestión de datos
 - Amplitud y precisión de las mediciones
 - Sistema de prevención y alarmas

CODELCO-CHILE

- Diseño de la Red

CODELCO-CHILE

- En proceso de desarrollo...
 - Rediseño de la red de datos ambientales
 - Creación, testeo e implementación de prototipo
 - Planificación de la segunda etapa: Implementación de la nueva Red de datos ambientales
 - Investigación de nuevas aplicaciones

DEMO

CONCLUSIONES

- BUG es una herramienta factible de utilizar en diversos problemas industriales.
- Provee soluciones simples, de rápido desarrollo y escalables según las necesidades.
- Es un nuevo concepto para el desarrollo de prototipos y proyectos pilotos.

CONCLUSIONES

- Importancia de la innovación en las mejoras continuas factibles en la calidad del medio ambiente de las faenas mineras
- Activa colaboración cliente-proveedor

MUCHAS GRACIAS!