

ABB Group Communications

Digital Communications

Digital transformation @ABB

Power and productivity
for a better world™

About ABB

Communications in a complex organization

Power and automation are all around us You will find ABB technology...

orbiting the earth and working beneath it,

crossing oceans and on the sea bed,

in the fields that grow our crops and
packing the food we eat,

on the trains we ride and in the facilities
that process our water,

in the plants that generate our power and
in our homes, offices and factories

ABB digital communications journey so far

Connect emission-free power to the grid?

Naturally.

www.abb.com/betterworld

Power and productivity
for a better world™ **ABB**

Bloomberg BW 2010 Energy Survey, in partnership with ABB

In Q4 2010, Bloomberg Businessweek Research Services surveyed energy professionals to give their views on the key energy issues facing the world today. ABB, the research sponsor, is pleased to make available the findings of the research. Click on any of the links below to access the findings of the survey

[Video highlights](#) | [Key findings \(4\)](#) | [White papers \(3\)](#) | [Podcast \(3\)](#)

The stories

Connecting renewable energy to the grid

Big cities need large amounts of electricity. Renewable power often needs to be transported hundreds or even thousands of kilometers.

Saving energy with ABB drives

The installed base of ABB drives, which control the power consumed by electric motors, saves 180 million tons of carbon dioxide each year

Drinking water from the sea

Water is the cradle of life, but many parts of our planet are critically short of drinking water. ABB water solutions are helping to turn that around.

A new wind for offshore farms

An ABB technology is helping to link the world's most remote offshore wind farm to the grid, with minimal environmental impact.

The best solutions for a busy city

Intelligent building controls, regulating lighting and ventilation, win awards for energy savings in Singapore.

Fuel-efficiency on the high seas

Royal Caribbean is treating its passengers to a smoother ride, and itself to lower fuel costs, with ABB's electric propulsion system.

Refining plant processes

Share this page

[f](#) [t](#) [B](#) [G+](#) [v](#) [in](#) [e](#) ...

Digitization is **no longer**
a trend - the world has changed
and we live in **digital times**

The new ABB.com Visual, mobile, ABB

Subsea transformers

ABB's liquid-filled, pressure-compensated subsea transformers are rated for depths up to 3000 meters.

They reduce the high voltage to levels that can be used by pumps, motors and compressors, while providing reliable performance and cost benefits.

Deep sea equipment sets a high benchmark in terms of technology and solutions. ABB started developing the

Step-up transformer

The ABB subsea transformer can be used as a step-up transformer for tidal turbines, ensuring you get the voltage output you need.

application transformers

Download related documents for Subsea

You now see 7 documents within

[→ Advanced search](#)

Show all (7)

Home is where comfort is

ABB smart living technologies take care of your every need. Lighting for every mood, automatic temperature control and state-of-the-art home entertainment systems create the ideal atmosphere that allows everyone to sit back and relax.

- [ABB Radio iNet](#)
- [ComfortTouch](#)
- [ABB Dimmer](#)
- [USB power adapter Inert](#)

↓ [Find your local contact](#)

Energy Efficiency report

Challenges and the road ahead

de fr it

Zurich 12 °

Switzerland

Abroad

Panorama

Economy

Sports

People

Entertainment

News

Exchange

Guides money

Dossiers

PostFinance News

Promo

Health

Your story, your information, your note? feedback@20minuten.ch

ENERGY EFFICIENCY

09th April 2013 15:08, Act: 09/04/2013 15:08

ABB brings revolutionary power saver

With the intelligent lock «Emax 2" ABB brings a product to market, the annual electricity consumption of 1.4 million households can be saved.

Welcome home

Meet the Nest Learning Thermostat >

PLAY THE NEST VIDEO >

Living with Nest >

Save energy. Make money. >

Will Nest work for you? >

SACE Emax 2

Overview | Tools | Application | Pillars | Contacts

SACE Emax 2 is a new series of low voltage air circuit-breakers up to 6300 A. With the ability to efficiently and simply control electrical installations – from the traditional to the more complex – with minimum impact, the new SACE Emax 2 circuit-breakers represent the evolution of a circuit-breaker into a Power Manager.

SACE Emax 2 air circuit-breakers have been designed to manage, with maximum efficiency, all low voltage electrical installations: from industrial plants, naval applications, traditional and renewable power generation installations to buildings, shopping centers, data centers and communication networks.

Achieving maximum efficiency of an electrical installation in order to reduce consumption and waste requires intelligent

Downloads

Emax 2

All documents (451)

Popular documents

- SACE Emax 2. New low voltage air circuit-breakers
English – 2013-04-22 – 10,19 MB – pdf – Catalogue
- SACE low voltage air circuit-breakers. Sometimes evolution takes a leap.
English – 2013-04-10 – 1,69 MB – pdf – Brochure
- New SACE Emax 2. From Circuit-breaker to Power Manager
English – 2013-04-09 – 0,99 MB – pdf – Brochure
- Emax2 – The first circuit breaker that saves energy
English – 2013-04-10 – 0,47 MB – pdf – Picture
- Emax 2 Promotional video
English – 2012-11-06 – 20,16 MB – flv – Movie

Article (2)

- The new SACE Emax 2 Ekip G trip units for generator protection
English – 2013-04-09 – 0,36 MB – pdf
- The new SACE Emax 2 family of air circuit-breakers. The evolution from circuit-breaker to power manager

Search

Products & Services only

+ Rate this page

+ Share this page

Your preferences:

Switzerland

English

Complexity and scale

Small challenges are multiplied

1 million pages

60 country web sites

250,000 products

18 web applications /
platforms

3,500 content
editors

27 languages

Complexity and scale

Fast pace of change, mastery of new concepts

Energy Efficiency report

The web as a billboard

The web as an interactive experience

Mastery required

- Editorial
- Imagery
- Analytics
- The World Wide Web

- Interaction design
- Application design
- Animation
- Complex devices
- Big Data Analytics
- User Experience
- Social marketing
- Consumer technologies

 3,500 content editors

Web analytics: the answer to everything? Or the World's most useless GPS?

In practice, analytics adds another layer of complexity to an already complex topic

Data points are not actionable improvement suggestions

In practice

Does this show improvement?

Does this show improvement? Or failure?

Understanding the story behind the data

A real example

Good situation,
generating results

Poorly targeted
advertising

“Amazing traffic!”
but terrible results

A completely new approach to web analytics

How the web is changing approaches to big problems

4 key trends

Crowd sourcing

Visualization

Big data

Gamification

8 billion data points every year

The trick is to make sense of it

Visitor						
visitorType	adClicks	region	timeOnPage	avgDomContentLoadedTime	uniquePurchases	hour
visitCount	adCost	metro	avgTimeOnPage	domLatencyMetricsSample	revenuePerItem	minute
daysSinceLastVisit	CPM	city	exits	App Tracking	itemRevenue	nthMonth
userDefinedValue	CPC	latitude	exitRate	appInstallerId	itemsPerPurchase	nthWeek
visitors	CTR	longitude	Internal Search	appName	localTransactionRevenue	nthDay
newVisits	costPerTransaction	networkDomain	searchUsed	appVersion	localTransactionShipping	nthMinute
percentNewVisits	costPerGoalConversion	networkLocation	searchKeyword	appId	localTransactionTax	dayOfWeek
Session	costPerConversion		searchKeywordRefinement	screenName	localItemRevenue	dayOfWeekName
visitLength	RPC	System	searchCategory	screenDepth	Social Interactions	dateHour
visits	ROI	flashVersion	searchStartPage	landingScreenName	socialInteractionNetwork	yearMonth
bounces	margin	javaEnabled	searchDestinationPage	exitScreenName	socialInteractionAction	yearWeek
entranceBounceRate	Goal Conversions	language	searchResultViews	screenviews	socialInteractionNetworkAct	isoWeek
visitBounceRate	goalCompletionLocation	screenColors	searchUniques	appviews	ion	isoYear
timeOnSite	goalPreviousStep1	screenResolution	avgSearchResultViews	uniqueScreenviews	socialInteractionTarget	isoYearIsoWeek
avgTimeOnSite	goalPreviousStep2		searchVisits	uniqueAppviews	socialEngagementType	Audience
Traffic Sources	goalPreviousStep3	Social Activities	percentVisitsWithSearch	screenviewsPerSession	socialInteractions	visitorAgeBracket
referralPath	goalXXStarts	socialActivityEndorsingUrl	searchDepth	appviewsPerVisit	uniqueSocialInteractions	visitorGender
fullReferrer	goalStartsAll	socialActivityDisplayName	avgSearchDepth	avgScreenviewDuration	socialInteractionsPerVisit	interestOtherCategory
campaign	goalXXCompletions	socialActivityPost	searchRefinements	Event Tracking	User Timings	interestAffinityCategory
source	goalCompletionsAll	socialActivityTimestamp	percentSearchRefinements	eventAction	userTimingCategory	interestInMarketCategory
medium	goalXXValue	socialActivityUserHandle	searchDuration	eventLabel	userTimingLabel	
sourceMedium	goalValueAll	socialActivityUserPhotoUrl	avgSearchDuration	totalEvents	userTimingVariable	Adsense
keyword	goalValuePerVisit	socialActivityUserProfileUrl	searchExits	uniqueEvents	userTimingSample	adsenseRevenue
adContent	goalXXConversionRate	socialActivityTagsSummary	searchExitRate	eventValue	avgUserTimingValue	adsenseAdUnitsViewed
socialNetwork	goalConversionRateAll	socialActivityAction	searchGoalXXConversionRate	exceptions	Exceptions	adsenseAdsViewed
hasSocialSourceReferral	goalXXAbandons	socialActivityNetworkAction	ate	fatalExceptions	exceptionDescription	adsenseAdsClicks
organicSearches	goalAbandonsAll	socialActivities	All	exceptionsPerScreenview	exceptions	adsensePageImpressions
Adwords	goalXXAbandonRate	Page Tracking	goalValueAllPerSearch	fatalExceptionsPerScreenview	fatalExceptions	adsenseCTR
adGroup	goalAbandonRateAll	hostname	Site Speed	ew	Content Experiments	adsenseECPM
adSlot	Platform or Device	pagePath		experimentId	experimentVariant	adsenseExits
adSlotPosition	browser	pagePathLevel1	pageLoadTime			pageLoadTime
adDistributionNetwork	browserVersion	pagePathLevel2	pageLoadSample	visitsToTransaction		pageLoadSample
adMatchType	operatingSystem	pagePathLevel3	avgPageLoadTime	daysToTransaction		avgPageLoadTime
adKeywordMatchType	operatingSystemVersion	pagePathLevel4	domainLookupTime	productSku		domainLookupTime
adMatchedQuery	isMobile	pageTitle	avgDomainLookupTime	productName		avgDomainLookupTime
adPlacementDomain	isTablet	landingPagePath	pageDownloadTime	productCategory		pageDownloadTime
adPlacementUrl	mobileDeviceBranding	secondPagePath	redirectionTime	currencyCode		avgPageDownloadTime
adFormat	mobileDeviceModel	exitPagePath	avgRedirectionTime	transactions		redirectionTime
adTargetingType	mobileInputSelector	previousPagePath	serverConnectionTime	transactionsPerVisit		avgRedirectionTime
adTargetingOption	mobileDeviceInfo	nextPagePath	avgServerConnectionTime	transactionRevenue		serverConnectionTime
adDisplayUrl	mobileDeviceMarketingName	pageDepth	serverResponseTime	revenuePerTransaction		avgServerConnectionTime
adDestinationUrl	deviceCategory	pageValue	avgServerResponseTime	transactionRevenuePerVisit		serverResponseTime
adwordsCustomerId		entrances	speedMetricsSample	transactionShipping		avgServerResponseTime
adwordsCampaignID		entranceRate	domInteractiveTime	transactionTax		speedMetricsSample
adwordsAdGroupID		pageviews	avgDomInteractiveTime	totalValue		domInteractiveTime
adwordsCreativeID		pageviewsPerVisit	domContentLoadedTime	itemQuantity		avgDomInteractiveTime
adwordsCriteriaID		uniquePageviews				domContentLoadedTime
impressions	Geo Network					
	continent					
	subContinent					
	country					

8 billion data points every year

Let's start with the actual questions that we have

Visitor	adClicks	region	timeOnPage	avgDomContentLoadedTime	uniquePurchases	hour
visitorType	adCost	metro	avgTimeOnPage	domLatencyMetricsSample	revenuePerItem	minute
visitCount	CPM	city	exits	App Tracking	itemRevenue	nthMonth
daysSinceLastVisit	CPC	latitude	exitRate	appInstallerId	itemsPerPurchase	nthWeek
userDefinedValue	CTR	longitude	Internal Search	appName	localTransactionRevenue	nthDay
visitors	costPerTransaction	networkDomain	searchUsed	appVersion	localTransactionShipping	nthMinute
newVisits	costPerGoalConversion	networkLocation	searchKeyword	appId	localTransactionTax	dayOfWeek
percentNewVisits	costPerConversion		searchKeywordRefinement		localItemRevenue	dayOfWeekName
Session						
visitLength	RPC	System	searchCategory	screenName	Social Interactions	dateHour
visits	ROI	flashVersion	searchStartPage	screenDepth	socialInteractionNetwork	yearMonth
bounces	margin	javaEnabled	searchDestinationPage	landingScreenName	socialInteractionAction	yearWeek
entranceBounces	goalCompletionLocation	socialColors	searchResultViews	exitScreenName	socialInteraction	year
visitBounceRate	goalXXPreviousStep1	screenResolution	searchUniques	screenviews	socialInteractionTarget	isoYearIsoWeek
timeOnSite	goalPreviousStep2		avgSearchResultViews	uniqueScreenviews	socialEngagementType	
avgTimeOnSite	goalXXStarts	socialActivityEndorsement	searchVisits	uniqueAppviews	socialInteractions	visitorAgeBracket
Traffic Source	goalXXStartsAll	socialActivityDisplayName	avgSearchDepth	screenviewsPerSession	uniqueSocialInteractions	visitorGender
referralPath	goalXXCompletions	socialActivityPost	searchRefinements	appviewsPerVisit	socialInteractionsPerVisit	visitorInterestOtherCategory
fullReferralPath	goalXXValueAll	socialActivityUserHandle	percentSearchRefinements	timeOnScreen	User Timings	visitorInterestAffinityCategory
campaign	goalXXValuePerVisit	socialActivityUserProfileUri	searchDuration	avgScreenviewDuration	userTimingLabel	visitorInterestMarketCategory
source	goalConversionRateAll	socialActivityPagesSummary	avgSearchDuration	Event Tracking	userTimingVariable	
medium	goalXXAbandons	socialActivityNetworkAction	searchExits	eventCategory	userTimingValue	AdSense
sourceMedium	goalAbandonsAll	socialActivityAction	searchGoalConversionRate	eventValue	userTimingValue	AdSenseRevenue
keyword	Platform or Device	hostname	ate	eventValue	Exceptions	AdSenseAdUnitsViewed
adContent	browser	pagePath	Site Speed	visitsWithEvent	exceptionDescription	AdSenseAdViewsViewed
socialNetwork	operatingSystemVersion	pagePathLevel3		eventsPerVisitWithEvent	exceptionsPerScreenview	AdSenseAdClicksViewed
hasSocialSourceReferral	isMobile	pagePathLevel4		Ecommerce	fatalExceptions	AdSensePageImpressions
organicSearches	isMobile	pagePathLevel4		visitsToTransaction	fatalExceptionsPerScreenview	AdSensePageLoadTime
Adwords	isMobile	pagePathLevel4		visitsToTransaction	newFatalExceptions	AdSenseECPM
adGroup	mobileDeviceModel	secondPagePath		productSku	Content Experiment	AdSenseExits
adSlot	mobileInputSelector	exitPagePath		productName	Content Experiment	pageLoadTime
adSlotPosition	mobileDeviceimo	previousPagePath		productCategory	experimentId	pageLoadSample
adDistributionType	mobileDeviceMarketingName	nextPagePath		currencyCode	experimentVariant	avgPageLoadTime
adMatchType	deviceCategory	pageDepth		transactions	Customization	domainLookupTime
adKeywordMatchType		pageValue		transactionsPerVisit	Columns	avgDomainLookupTime
adMatchedQuery		entrances		revenuePerTransaction	dimensionXX	pageDownloadTime
adPlacementDomain		entranceRate		transactionRevenuePerVisit	customVarnameXX	avgPageDownloadTime
adPlacementDomainUri		pageviews		transactionShipping	customVarValueXX	redirectionTime
adFormatType		pageviewsPerVisit		transactionTax	metricXX	avgRedirectionTime
adTargetingOption		uniquePageviews		totalValue	Time	serverConnectionTime
adTargetingOption				itemQuantity	date	avgServerConnectionTime
adDisplayUrl					year	serverResponseTime
adDestinationUrl					month	avgServerResponseTime
adwordsCustomerId					week	speedMetricsSample
adwordsCampaignID					day	domInteractiveTime
adwordsAdGroupID						avgDomInteractiveTime
adwordsCreativeID						domContentLoadedTime
adwordsCriteriaID						
impressions						

- Is our content being read? → Consumption
- Does our content generate leads? → Conversion
- Are our pages being visited? → Popularity
- Does our content trigger interaction and involvement? → Interaction
- Does it make visitors to stay and read more? → Retention
- Is our content visible and popular outside our website? → Visibility
- How old is our content? → Age

Crowd sourcing, big data, visualization, gamification

The ABB Content Health Panel

Web analytics 2.0

A GPS for web content

Where we are

Where to go

How fast we are
traveling (improving)

Constant feedback =
less trial & error =
a more direct route

Experience of the Content Health Panel so far

Changing the conversation

- From “I think” to “what users want”
- Challenges our instincts on form and function
- Provides instant feedback which creates a performance culture
- Provides a much better dialogue and common language between HQ and the business

HOME + WORLDCUP

Power and productivity for a better world™ **ABB**

Bringing power to the World Cup

Estadio Castelão, Fortaleza

- Controlling the Castelão
- Medium Voltage Products
- Contactors
- ABB review: special report – medium voltage products

→ Learn more

Colombia

Estádio Castelão X

Brazil

Integrating renewables into microgrid on Kodiak Island

Estadio Castelão, Fortaleza

Photo: [Image]

Photo: [Image]

HOME + ... + FINANCIAL RESULTS AND PRESENTATIONS + CAPITAL MARKETS DAY 2014 + ABB IN LONDON

GLOBAL SITE - ENGLISH

Power and productivity for a better world™ **ABB**

Tower Bridge

About Tower Bridge

The operators of London's historic Tower Bridge turned to ABB for an innovative load monitoring system that measures weight distribution across the span. Based on precision feedback from ABB load cells, operators can adjust the bearing points for uniform load. This has resulted in reduced wear and 20 years of additional service life before major bridge maintenance is expected.

Collaboration with ABB

Share [Facebook] [Twitter] [LinkedIn] [Google+]

© Copyright 2014 ABB | Provider information/Impressum | Cookie and Privacy Policy

Blog post

Greening up the grid

Press releases

- + Group press releases
- + Trade press releases

ABB's TOSA flash charging electric bus technology wins innovation prize

2014-10-10 - ABB-developed boost charging technology and traction equipment for electric buses recognized at German EBUS Award 2014.

The technology incorporated on TOSA, the first 100% electric articulated bus, was recognized at the EBUS Award 2014 on October 10. TOSA, which has now been in operation in Geneva, Switzerland, for over a year, won the Power Train and Charging Technology categories for its innovative on-board traction system and flash in-route charging. The EBUS Award is selected by a jury of

worldwide recognized experts and the German public transportation association under the patronage of Alexander Dobrindt, Germany's Minister of Transport and Digital Infrastructure.

TOSA (Trolleybus Optimisation Système Alimentation), which carries up to 135 passengers, could represent a viable alternative to diesel-powered urban transportation in the future. The vehicle is charged directly at selected stops on its route with a 15-second, 400-kilowatt energy boost while the passengers enter and leave the vehicle, based on a new type of automatic flash-charging mechanism. The system uses a laser-controlled moving arm, which connects to an overhead receptacle for charging at bus shelters. The charging time is so quick that it does not interfere with the bus schedule and the lack of overhead lines improves the urban environment while providing greater route flexibility. At the end of the bus line a three to four-minute boost enables the full recharge

Search

News only

+ Rate this page

+ Share this page

Contact us

General information:

→ Contact ABB

Links

- ABB demonstrates technology to power flash charging electric bus in 15 seconds (press release)
- Flash charging an electric bus in 15 seconds (video)
- Enabling a new generation of electric buses (infographic)
- Swiss Federal Office of Energy SFOE (video)

TOSA: A new generation of buses

No overhead lines and ultrafast charging times at bus stops pave the way for the next generation of silent, flexible, zero-emissions urban mass transit.

Learn about the project

News article, October 10, 2014

TOSA flash charging electric bus technology wins innovation prize

Press release

ABB's technology flash charges electric bus in 15 seconds

TOSA takes to the streets

Infographic

Enabling a new generation of electric buses

From the world's longest discussion, to the shortest meeting ever

ABB to enable integration of renewables in Alaskan island microgrid

Innovative solution to enable Kodiak island to integrate more renewable energy and stabilize power supply across its remote and isolated microgrid

Zurich, Switzerland, September 12, 2014 - ABB, the leading power and automation group, will install its PowerStore, an integrated commercial flywheel technology to integrate with a battery system on Kodiak Island in Alaska to enable the integration of more renewable energy from an expanded wind farm to its microgrid and also to address stability challenges that will arise from a crane upgrade being undertaken to enhance its port operations. The project is being undertaken on behalf of Kodiak Electric Association (KEA), an electric cooperative owned by residents of the Island.

Kodiak Island, off Alaska's south coast, is the second largest island in the United States. Its population of 15,000 people live in just seven communities, the largest in the port town of Kodiak. KEA operates a microgrid that generates virtually all of its 28 megawatts (MW) of electricity capacity from hydropower and wind.

Search → OK

News only

+ Rate this page

+ Share this page

Contact us

Page information:

→ Media Relations
 Thomas Schmidt; Antonio Ligi
 Switzerland; Tel. +41 43 317 7111
<http://twitter.com/ABBcomms>

Resources

- Press release: English version (pdf)
- Press release: German version (pdf)
- YouTube video: Alaskan island goes green with ABB technology
- Infographic: Microgrid to run Alaskan island on renewables
- High resolution image (jpg)
- www.abb.com/glossary

Further reading

- Microgrids solutions web page
- PowerStore web page
- News on Faial Island order

Integrating renewables into microgrid on Kodiak Island

Learn about the project

Press release

ABB to enable integration of renewables in Alaskan island microgrid

YouTube video

Alaskan island goes green with ABB technology

Infographic

Microgrid to run Alaskan island on renewables

Blog post

Greening up the grid

Ranked 2,884 of 4,000

Ranked 192 of 4,000

Where next?

Some key technology trends

And their impact for the web at ABB

The news industry is figuring out **new business models** – the new generation of news outlets mean that news has never been richer or more widely consumed

New web tools and applications are changing the way **information is created, shared** and unlocking the **value** within it

User experience expectations continue to be driven **sky high** by firms such as Google and Apple

Where next?

Continuing to leverage the Internet to create value

From electronic notice board

To user focused experience

To rich brand experience

To the next level

The next abb.com

Power and productivity
for a better world™

