

Podkontrola

automatyka i pomiary

nr 3/2011 (17)

w numerze:

akademia automatyki:

FDT w dobie nowoczesnych rozwiązań pomiarowych

dobra praktyka:

**Wilgotność i temperatura produktów spożywczych
Radiowy system pomiarowy warunków klimatycznych
w magazynach produktów świeżych**

temat wydania:

**Termiczne przepływomierze masowe serii ST 100
Najnowocześniejsza technologia pomiaru przepływu gazów**

nr 03/2011 (17)

wydawca

INTROL Sp. z o.o.
ul. Kościuszki 112
40-519 Katowice
tel. 32 789 00 00
fax 32 789 00 10

dotatkowe informacje i subskrypcja
www.podkontrola.pl

redakcja

Paweł Gtuzek
Mariola Prysak
Bogusław Trybus
Rafał Skrzypiciel
Adam Reimann

spis treści

- aktualności** str. 3
- nowe produkty** str. 4
- czy wiesz, że** str. 5
- temat numeru**
Termiczne przepływomierze masowe serii ST 100
Najnowocześniejsza technologia pomiaru przepływu gazów str. 6
- dobra praktyka**
Wilgotność i temperatura produktów spożywczych
Radiowy system pomiarowy warunków klimatycznych w magazynach produktów świeżych str. 8
- FDT w dobie nowoczesnych rozwiązań pomiarowych** str. 10

Drodzy Czytelnicy,

Nareszcie nastąpiło wyczekiwane przez wszystkich lato, a wraz z nim wakacje. Mamy więc powody do radości. Chwila wytchnienia od codziennych obowiązków i pracy. Z niecierpliwością odliczamy dni do upragnionego urlopu. W czasie letniego wypoczynku warto sięgnąć po najnowszy numer „Pod Kontrolą”, w którym nie brakuje nowinek ze świata automatyki i pomiarów przemysłowych.

Najnowocześniejsza technologia pomiaru przepływu gazów, czyli najnowsze termiczne przepływomierze masowe firmy FCI to „Temat wydania”. Nie bez powodu poświęciliśmy tym urządzeniom, tak szczytne miejsce. Przepływomierze firmy FCI są nam dobrze znane, ale prowadzone od lat badania, pozwoliły wprowadzić do oferty zupełnie nową serię przepływomierzy. Oszczędny system dwuczujnikowy, najnowsze rozwiązania komunikacyjne, standaryzacja FDT, to tylko niektóre z udoskonaleń nowych układów pomiarowych. O wszystkich zaletach, funkcjonalności, możliwościach i zastosowaniu najnowszych przepływomierzy przeczytacie Państwo w „Temacie wydania”.

„Dobra praktyka” porusza jakże aktualny temat. Jest nim wilgotność i temperatura produktów spożywczych. Wszyscy wiemy, jak ważną rolę w przechowywaniu żywności pełnią te parametry. I właśnie dlatego dla jednej z polskich firm zajmującej się obsługą logistyczną produktów świeżych, zrealizowaliśmy bezprzewodowy system pomiaru temperatury i wilgotności. O tym, jakie systemy pomiarowe i dlaczego akurat te zastosowaliśmy, dowiedzie się Państwo z całości artykułu.

Nowoczesnym standardom pomiarowym poświęciliśmy „Akademię automatyki”. Odpowiemy w niej na szereg nurtujących pytań. Pytań, które wymusza na nas codzienna praca w zakładach przemysłowych. Czy możliwe jest zarządzanie procesami w zakładzie z poziomu tylko jednego stanowiska? Czy istnieje software kompatybilny z urządzeniami różnych producentów? Jak poradzić sobie z gęszczem sieci przemysłowych? I czym jest Technologia FDT, bo to ona stanowi odpowiedź na stawiane pytania.

Wszystkim naszym Czytelnikom życzę udanego wypoczynku i samych słonecznych dni.

Zapraszam do lektury

Jerzy Janota

Prezes Zarządu Introl Sp. z o.o.

Dziękujemy za Automaticon 2011

Za nami największe targi branży automatyki i pomiarów przemysłowych w Polsce. Mimo, iż od Automaticonu 2011 minęło już trochę czasu, nie mieliśmy jeszcze okazji podziękować wszystkim, którzy odwiedzili nas na stoisku A33. Korzystając zatem ze sposobności, w imieniu całego zespołu Introl Sp. z o.o. chcieliśmy wyrazić najszersze podziękowania za Państwa obecność, wiele ciekawych dyskusji i możliwość odświeżenia kontaktów. **Do zobaczenia na targach za rok.**

Wizyta w Zakładzie Produkcyjnym Rockwell Automation

26 maja tego roku wraz z przedstawicielami kilkunastu zakładów przemysłowych mieliśmy okazję wizytować Zakład Produkcyjny Rockwell Automation mieszczący się w Katowicach. Wizyta w zakładzie produkcyjnym miała na celu zaznajomienie uczestników z procesem produkcji i testowania przemienników na średnie napięcie oraz rozdzielnic MCC niskiego napięcia w połączeniu z wymianą doświadczeń pomiędzy uczestnikami spotkania. Całość spotkania uzupełniona była krótkim szkoleniem z zakresu zastosowania przemienników na średnie napięcie oraz prezentacją opartej na tychże przemiennikach modernizacji w Elektrociepłowni Bydgoszcz II.

Wizyta związana była z programem RcSI, którego uczestnikiem jest Introl Sp. z o.o. będący jednym z nielicznych w Polsce Rekomendowanym Integratorem Systemów Rockwell Automation.

Introl w Fuji France

21 i 22 czerwca tego roku, nasi specjaliści przebywali na szkoleniu „Inteligentne przetworniki Fuji, budowa, zastosowanie i aplikacje” przeprowadzonym przez Fuji Electric France.

Szkolenie odbyło się w miejscowości Clermont-Ferrand i miało charakter praktycznego treningu z zakresu montażu, programowania i serwisowania przetworników ciśnienia, różnicy ciśnień i poziomu. Podczas dwudniowego spotkania, na którym obecni byli inżynierowie z całej Europy, nasi specjaliści wizytowali także Fabrykę Fuji Electric France S.A. mając możliwość bezpośredniego śledzenia procesu produkcji i kontroli jakości przetworników ciśnienia i różnicy ciśnień serii FCX All.

Introl 4 Tech 14. spółką w Grupie INTROL S.A.

Miło nam powiadomić, że do Grupy Kapitałowej INTROL S.A. dołączyła 14. spółka.

Introl 4 Tech Sp. z o.o. powstał na bazie zlikwidowanej firmy Elektromontaż – 3 Katowice. Nowe przedsiębiorstwo zajmować się będzie przede wszystkim projektowaniem i budową instalacji do:

uzdatniania wody pitnej i technologicznej, neutralizacji ścieków, gospodarki osadowej i oczyszczania powietrza. Introl 4 Tech prowadzi ponadto działalność doradczą w zakresie ochrony środowiska i energetyki oraz rozwijania kontaktów z polskimi i zagranicznymi firmami partnerskimi.

Przetwornik RHT WM 485 LCD

Przetwornik RHT WM 485 LCD to najnowsze urządzenie do systemów monitoringu i rejestracji warunków środowiskowych (wilgotność i temperatura) działające w oparciu o protokół komunikacyjny MODBUS RTU i sieć RS-485. Jest on następcą proponowanego dotychczas przetwornika IT-IE-TRH. Przeznaczony jest głównie do zabudowy naściennej, ale istnieje możliwość dostawy urządzenia w wersji kanałowej. Przetwornik posiada wyświetlacz LCD, który oprócz standardowych danych RH i T wyświetlać może kal-

kułowany punkt rosy. Zaletą przetwornika jest przycisk konfiguracyjny, który umożliwia konfigurację urządzenia bez użycia komputera. Atutem jest także możliwość ustawienia parametrów transmisji, adresu urządzenia oraz dokonywanie korekt wskazań w procesie wzorcowania przetwornika. Urządzenie nadaje się do monitoringu pomieszczeń, w których występują warunki środowiskowe z zakresu od 15°C do 50°C przy wilgotności 20...80% RH. W każdym zestawie znajduje się program konfiguracyjny oraz przewód komunikacji i zasilania o długości 1m z szybkozłączem.

*pomiary temperatury
temperatura@introl.pl*

Przetwornik EE99-AW

Najnowszy przetwornik wody w oleju EE99-AW należy do grupy znanych i sprawdzonych przetworników serii EE36 i EE385. Jego główną funkcją jest zabezpieczenie układów przed pracą w warunkach zagrożenia działaniem wody w oleju. Poza tym, urządzenie posiada wiele innych możliwości, zwłaszcza dla producentów OEM. Przetwornik występuje bez standardowej obudowy, co umożliwia lepszą integrację, a nawet zabudowę przetwornika w innych urządzeniach. Z kolei odseparowana sonda pomiarowa umożliwia dowolne jej umiejscowienie w układzie olejowym. Przetwornik ten sprawdza się w pomiarze w warunkach wysokich tem-

peratur i ciśnień, jak również w specjalnych zastosowaniach np. podwodnych.

*pomiary temperatury
temperatura@introl.pl*

Nowe serie lin do pomiaru temperatury w silosach

Dwie nowe serie lin do pomiaru temperatury w silosach: SL3000 i SL5000 znajdują zastosowanie zarówno w przemyśle rolnym przy monitoringu przechowywania zbóż, jak również w przemyśle ener-

getycznym przy zabezpieczaniu silosów z biomasą. Liny oferowane są w długościach od 5 do 60 metrów przy zagęszczeniu czujników od 2 do 3 metrów. Dzięki dużej wytrzymałości liny serii SL5000 mogą być stosowane w najbardziej wymagających aplikacjach. Jako uzupełnienie systemu oferowane są moduły komunikacyjne oraz różne wersje oprogramowania. Dzięki temu, w zależności od potrzeb, dane pomiarowe mogą być gromadzone lokalnie, bądź też przekazywane do nadrzędnych systemów kontrolnych.

*pomiary temperatury
temperatura@introl.pl*

Kamera termowizyjna FTI-E1000

Najnowsza kamera termowizyjna FTI-E1000 firmy LAND zapewnia ciągły monitoring procesu produkcji w wielu gałęziach przemysłu. Dobór zakresu pomiarowego od 600°C do 3000°C pozwala na zastosowanie kamery między innymi w przemyśle papierniczym, przemyśle tworzyw sztucznych, hutnictwie szkła i hutnictwie stali. Proponowany system termowizyjny pozwala na sterowanie procesem produkcji w sposób zapewniający otrzymanie produktu o wymaganej i powtarzalnej jakości. Redukuje też straty finansowe związane z produkcją materiału o niskiej jakości oraz koszty reklamacji. Serwer wraz z oprogramowaniem LIPS umożliwia archiwizację obrazów termowizyjnych, dzięki czemu użytkownik może sprawdzić parametry produkcji podczas poprzedniej zmiany. Detektor o rozdzielczości 656×494, 1% dokładność pomiaru oraz wyjście cyfrowe typu Ethernet to właściwości, które plasują kamerę FTI-E1000 w światowej czołówce termowizji.

pirometry
pirometry@intrtol.pl

VEGA PLICSMOBILE T61

VEGA PLICSMOBILE T61 to moduł komunikacji bezprzewodowej GSM/GPRS dostępny w naszej ofercie od maja tego roku. Urządzenie oferowane jest z zasilaniem standardowym, baterijnym lub akumulatorowym. Pojemność baterii pozwala na pracę urządzenia przez cały rok. Moduł występuje również w wersji kompaktowej z sondą radarową pomiaru poziomu serii VEGA-PULS. PLICSMOBILE T61 ma zastosowanie w aplikacjach typu rozproszony system magazynowy, wszędzie tam, gdzie zbiorniki są od siebie oddalone. Nowy moduł świetnie sprawdza się również w aplikacjach służących do pomiaru poziomu wody w rzekach i innych akwenach wodnych (system ostrzegania powodziowego). W aplikacjach tych wystarczy pomiar 2-4 razy na dobę, a tradycyjne połączenie kablowe jest zbędne.

pomiary poziomu
poziomy@intrtol.pl

Czy wiesz, że...

Inteligentne budownictwo wkracza do przemysłu

Inteligentne budynki, automatyka budynkowa czy inteligentne systemy zabezpieczająco-sterujące, bez względu na nazewnictwo, to obszar automatyki, której domeną do niedawna była branża budowlana (mieszkania, biurowce, hotele). Wraz z rozwojem systemów dostosowanych do coraz trudniejszych warunków eksploatacji, inteligentne budownictwo coraz częściej zaczyna dotyczyć także obiektów przemysłowych.

Obecnie to właśnie przemysł jest tym sektorem rynku, w którym istnieje duże zapotrzebowanie na różnego rodzaju systemy zabezpieczeń, takie jak systemy sygnalizacji pożaru, systemy wczesnej detekcji dymu, systemy oddymiania i gaszenia, systemy kontroli dostępu, telewizja dozorowa.

Grupa INTRTOL S.A. wraz z powołaniem do życia spółki IB Systems wkroczyła w ten obszar automatyki. Usługi IB Systems obejmują projektowanie, wybór technologii, kosztorysowanie,

zarządzanie projektami, wdrożenia i serwis wszelkich układów teletechniki, bezpieczeństwa i automatyki w inteligentnych budynkach różnego typu. Mimo krótkiej historii spółki, zespół tworzący obecnie IB Systems ma na swoim koncie łącznie kilkaset projektów i realizacji systemów zabezpieczeń w największych w Polsce elektrowniach, elektrociepłowniach, stoczniach, zakładach produkcyjnych.

ib systems

IB Systems Sp. z o.o. jest członkiem Polskiej Izby Systemów Alarmowych (PISA). Więcej na temat inteligentnego budownictwa i firmy IB Systems: www.ibsystems.pl.

Termiczne przepływomierze masowe serii ST 100 Najnowocześniejsza technologia pomiaru przepływu gazów

Przepływomierz ST100

Termiczne przepływomierze masowe firmy FCI obecne są na polskim rynku od ponad 10 lat. Możemy je znaleźć w wielu aplikacjach przemysłowych, począwszy od prostego pomiaru sprężonego powietrza, poprzez pomiar biogazu, do wykorzystywanego do rozliczeń emisji CO₂, pomiaru przepływu spalin w kominach i kanałach spalin. Od połowy 2011 roku, po kilkuletnich badaniach i testach amerykański producent wprowadził do oferty zupełnie nową serię ST100.

Sprawdzone w polskich warunkach

Przepływomierze firmy FCI znane są na całym świecie ze swej niezawodności oraz wysokiej dokładności. Urządzenia amerykańskiego producenta dały się poznać serią ST50 stosowaną do pomiaru sprężonego powietrza, ST51 do pomiaru biogazu, serią ST98 wykorzystywaną do pomiarów innych gazów, w tym tych bardzo gorących, oraz wielopunktowymi przepływomierzami MT86 i MT91 stosowanymi do pomiaru przepływu w dużych kanałach i rurociągach.

Nowe czujniki, nowe możliwości

Seria ST100 obejmuje dwie podstawowe grupy – „ST” i „STP”, liczące łącznie 9 modeli. Grupa „ST” zawiera przyrządy, które mierzą masowe natężenie przepływu i temperaturę. Grupa „STP”, to specjalne przepływomierze, które dodatkowo mierzą trzeci parametr – ciśnienie. W każdej z tych grup znajduje się podstawowy model jednopunktowy, układ z dwoma czujnikami, umożliwiający uśrednianie przepływu oraz model z VeriCal, czyli z opatentowanym przez FCI układem sprawdzania kalibracji w miejscu pracy. Ale może zacznijmy od początku, czyli od czujników przepływu.

Wysokiej jakości pomiar przepływu masowego z uwzględnieniem temperatury zaczyna się od elementu czujnikowego, umieszczonego w strumieniu przepływającego medium. Tylko firma FCI posiada sześć dekad doświadczenia praktycznego, łączonego z szerokimi pracami badawczo-rozwojowymi oraz potwierdzonymi osiągnięciami uzyskanymi we własnym laboratorium przepływów, dysponującym 17. stanowiskami badawczymi. Dzięki temu czujniki FCI cechują się wysoką niezawodnością. Oczywiście, w celu uzyskania maksymalnej wydajności najważniejszym staje się prawidłowy dobór czujnika do konkretnej aplikacji.

Bardzo duży wybór przyłączy procesowych zapewnia dostosowanie do każdego warunków montażowych. Gdy wymagany jest montaż na pracującym rurociągu, dla wszystkich modeli przepływomierzy wpuszczanych dostępne są specjalne przyłącza uszczelniające. Standardem są tu nominalne wartości ciśnienia od 3,4 do 34 bar, a wyższe ciśnienia wymagają konsultacji z produ-

centem. W przepływomierzach typu „insert” (wpuszczane przez króciec) czujniki dostępne są w długościach od 152 mm do 1524 mm.

W przepływomierzu typu „inline” (wbudowany w rurociąg) „szpulka” stanowiąca odcinek rurociągu może być wykonana stosownie do potrzeb: z zewnętrznym lub wewnętrznym gwintem NPT, kołnierzem ANSI, DIN lub jako wersja do spawania.

Wyjątkowo oszczędne układy z dwoma czujnikami

Pośród dziewięciu modeli przepływomierzy z serii ST100 znaleźć możemy przyrządy dwuczujnikowe. Można je wykorzystać dla trybu uśredniania lub jako dwa osobne i niezależne czujniki, pracujące z jednym układem przetwarzania i wyświetlania. Jeden przyrząd dwuczujnikowy pozwala znacznie zmniejszyć koszty i zaoszczędzić miejsce w porównaniu z zamontowaniem i zintegrowaniem dwóch przyrządów jednoczujnikowych.

Każdy z czujników jest podłączony i sterowany przez swój własny układ elektroniczny, umieszczony na płycie znajdującej się w głównej jednostce. Cyfro-

we wskazania na wyświetlaczu można nastawić na odczyt pomiarów jednego czujnika lub na zmieniający się automatycznie, przemienny odczyt obu. Ważny jest także fakt, iż przyłącza procesowe i kalibracja (kalibracje) mogą być dla obu czujników takie same lub zupełnie niezależne.

W przypadku rurociągów o średnicy powyżej 400 mm, nieregularny i niepowtarzalny profil przepływu może być przyczyną zmniejszenia dokładności pomiarów przepływomierzem jednopunktowym. Modele grup ST1x2 i STP1x2 pozwalają uniknąć problemów z nierównym profilem przez zastosowanie prostego i ekonomicznego, dwuczujnikowego układu z uśrednianiem. Układ

elektroniczny przepływomierza uśrednia w tym wypadku wartości wejść z dwóch niezależnych czujników, dając jedno wyjście. Każdy czujnik przepływu może być niezależnie konfigurowany zapewniając elastyczność montażową. Oba czujniki mogą być skonfigurowane jako rozłączne, dla zapewnienia łatwego dostępu do bloków terminala i opcjonalnego interfejsu cyfrowego wyświetlacza. Główna jednostka także w takich przypadkach

Przepływomierz STP

Tabela 1. Przepływomierze ST i STP

Seria ST					
Model	ST100	ST100L	ST102	ST110	ST112
Typ podstawowy	Wpuszczany	In-Line	Wpuszczany	Wpuszczany	Wpuszczany
Natężenie przepływu	•	•	•	•	•
Temperatura	•	•	•	•	•
Z dwoma czujnikami			•		•
VeriCal – sprawdzanie kalibracji w miejscu pracy				•	•
Seria STP					
Model	STP100	STP102	STP110	STP112	
Typ podstawowy	Wpuszczany	Wpuszczany	Wpuszczany	Wpuszczany	
Natężenie przepływu	•	•	•	•	
Temperatura	•	•	•	•	
Ciśnienie	•	•	•	•	
Z dwoma czujnikami		•			•
VeriCal – sprawdzanie kalibracji w miejscu pracy			•		•

dostarcza niezależnych informacji o każdym czujniku, oszczędzając czas wykonania sprawdzeń serwisowych.

Dodatkowy pomiar ciśnienia

Modele STP są jedynymi przepływomierzami masowymi, które umożliwiają pomiar ciśnienia gazu, dając rozwiązanie pomiaru trzech zmiennych (**natężenie przepływu + temperatura + ciśnienie**) przez jeden króciec.

Dokładny przetwornik ciśnienia wbudowany jest w zespół sondy STP i potężony z wejściami oraz wyjściami przepływomierza. Dostępne są cztery zakresy pomiaru ciśnienia: 3,4; 7; 34 i 70 barg dla uzyskania maksymalnej rozdzielczości i dokładności. Przetworniki ciśnienia dostępne są także w wykonaniu Ex.

Poza oszczędnością pracy jakiej wymaga zamontowanie i utrzymanie w ruchu dodatkowych czujników, zmniejszona zostaje ilość przewodów komunikacyjnych. Wyjścia analogowe i wartości sygnałów mogą być przez użytkownika przypisane także do pomiarów ciśnienia, stosownie do potrzeb konkretnego zastosowania. W modelach STP z opcjonalnym, graficznym/cyfrowym wyświetlaczem, zmierzona wartość ciśnienia jest uwzględniona i pokazywana w sposób ciągły.

Komunikacja na dziś i dzień jutrzejszy

Szeroka oferta serii ST100 w postaci wybieranych w miejscu pracy wyjść, stanowi gwarancję długoterminowego dopasowania do systemu sterowania każdego układu technologicznego. Niezależnie od tego, czy zakład używa sieci analogowej czy korzysta z komunikacji opartej na magistralach cyfrowych, na pewno znajdzie odpowiednie rozwiązanie wśród urządzeń z rodziny ST100.

Uniwersalne, skalowane i elastyczne, to pojęcia opisujące wachlarz wyjść analogowych ST100. Karta wyjść analogowych zawiera trzy wyjścia 4~20mA, które mogą być przeznaczone dla sygnałów natężenia przepływu i/lub temperatury oraz – w przypadku modeli STP – ciśnienia. Wyjścia są izolowane i dają wskazanie uszkodzenia zgodne z wytycznymi NAMUR NE43, tj. wybrane przez użytkownika jako wysokie (>21,0 mA) lub niskie (<3,6 mA).

Dodatkowo, dwukierunkowa komunikacja HART jest dostępna przez wyjście nr 1 4~20mA. Karta analogowa oferuje także wyjście częstotliwości lub impulsów, 0~1kHz lub 0~10kHz, według wyboru użytkownika. Wyjście częstotliwościowe jest na

ogół proporcjonalne do natężenia przepływu, natomiast wyjście impulsowe może być wykorzystane przez zewnętrzne sumatory przepływu. Magistrala HART jest dostosowana do protokołu 7. wersji i jest w pełni kompatybilna ze wszystkimi wersjami komunikacji i systemami sterowania HART.

Zamiast wyjść analogowych/HART, można wybrać magistralę cyfrową: Foundation Fieldbus H1, PROFIBUS PA lub Modbus RS-485. Te opcje magistrali zapewniają pełną, dwukierunkową komunikację I/O.

Opcje komunikacji HART, Foundation Fieldbus, PROFIBUS są wyposażone w oprogramowanie interfejsu urządzenia typu **EDD** lub **DTM**. Tym samym FCI wszedł do rodziny **standardu FDT**, zapewniając serii ST100 możliwość łatwej, bezpośredniej integracji z systemami sterowania oraz aplikacjami ramowymi opartymi na PC, takimi jak PACTware.

Wszystkie modele Serii ST100 posiadają port USB do łączenia z laptopem w celu programowania nastawień, wykonywania w terenie zmian w urządzeniu i diagnostyki serwisowej. Standardowym wyposażeniem jest

też port sieci Ethernet 10/100, przeznaczony do realizacji zdalnego dostępu dla personelu serwisu FCI, wykonującego czynności konserwacyjne i diagnostyczne.

Kalibracja dla 10-ciu gazów

SpectraCal™ jest opcją dającą możliwość wybierania kalibracji równoważnej dla 10-ciu gazów. Dzięki temu, że jeden przepływomierz może być kalibrowany dla 10-ciu wybranych gazów, użytkownik może wybierać i przełączać między różnymi, powszechnie stosowanymi gazami technologicznymi. Unikalne rozwiązanie SpectraCal™ stanowi zatem korzystną ekonomicznie propozycję, dając użytkownikowi większą wygodę i elastyczność przy wyborze lub zmianie rodzaju gazu w miejscu

pomiaru, w dowolnym czasie. Takie rozwiązanie szczególnie przydatne jest w sporadycznych przypadkach gdy jeden przepływomierz służy jako „przenośny” i jest użytkowany na różnych rurociągach tego samego zakładu.

Wyświetlacz inny niż wszystkie

Opcjonalny wyświetlacz cyfrowy serii ST100 daje najszerszy w swej kategorii zestaw informacji, podświetlenie LCD i cztery optyczne przyciski. Podświetlenie wyświetlacza wykorzystuje detektor zbliżeniowy, który uruchamia podświetlenie, gdy w pobliżu ktoś się porusza. Wyświetlacz w celu uzyskania najlepszej widoczności i dobrego dostępu do przycisków, można elektronicznie obracać o kąt 90°.

Przyciski wyświetlacza zapewniają wygodny dostęp do wszystkich ustawień i programowania przyrządu oraz do diagnostyki, wykrywania i usuwania usterek. Wygodę zapewnia również to, że przyciski aktywowane są poprzez szkło przedniej płyty (bez otwierania obudowy).

Prawdziwie innowacyjne

Serię ST100 z pełnym przekonaniem można nazwać innowacyjną nie tylko ze względu na nowe nazwy modeli. W przeciwieństwie do wielu nowinek technologicznych, które prócz wartości marketingowej, nie posiadają realnych walorów funkcjonalnych, FCI wprowadził termiczne przepływomierze masowe do gazów w nową epokę.

Ponad kilkuletnie prace badawczo rozwojowe konstruktorów zza oceanu przyniosły szereg udoskonaleń, jak choćby oszczędny, unikalny układ dwuczujnikowy, najnowsze rozwiązania komunikacyjne, standaryzacja FDT, możliwości jednoczesnego pomiaru natężenia przepływu, temperatury i ciśnienia, czy też bardzo przyjazny w użytkowaniu wyświetlacz. Wszystkie wprowadzone udoskonalenia zwiększają wygodę użytkowania oraz wiarygodność i stabilność nowych układów pomiarowych opartych na urządzeniach marki FCI.

Autor artykułu:
Wojciech Misz

Absolwent Politechniki Śląskiej, Wydział Inżynierii Materiałowej i Metalurgii o specjalności Energetyka Procesowa i Ochrona Środowiska. W Introlu pracuje od marca 2008 na stanowisku projektanta. Do jego podstawowych zadań należy projektowanie przemysłowych układów pomiaru przepływu.

tel. 32/7890098
e-mail: przeplywy@introl.pl

Wilgotność i temperatura produktów spożywczych

Radiowy system pomiarowy warunków klimatycznych w magazynach produktów świeżych

Na przechowywaną żywność oddziałuje wiele czynników mających wpływ na jej jakość. Jednymi z najważniejszych parametrów środowiskowych są wartość temperatury oraz wilgotności powietrza w trakcie przechowywania żywności. Bezprzewodowy system pomiaru tych właśnie parametrów zrealizowaliśmy dla jednej z polskich firm logistycznych.

Żywność świeża i jej przechowywanie

Trwałość środków żywnościowych jest bardzo różna. Najmniej trwałe są surowce, które zachowują cechy organizmów żywych, np. warzywa, owoce, mięso, jaja. Bardziej trwałe są przetwory mleczne czy mięsne, a najwyższą trwałością charakteryzują się np. konserwy czy koncentraty. Bez względu na trwałość, do najważniejszych czynników wpływających na tzw. psucie się żywności bez wątpienia zaliczyć należy temperaturę i wilgotność. Temperatura wywiera wpływ na intensywność procesów życiowych zachodzących w środkach żywnościowych i na rozwój drobnoustrojów. Z tego też powodu do przechowywania żywności stosuje się niską temperaturę w granicach 0...8°C. Nadmierna wilgotność powoduje natomiast nawilżanie, zagrzewanie oraz zbrylanie żywności oraz obniża jakość opakowań przez rozklejanie torebek i rdzewienie puszek. Zbyt niska wilgotność prowadzi z kolei do wysychania, kurczenia się surowców oraz powstawania nadmiernych ubytków. Pośrednio wilgotność wpływa także negatywnie na przechowywaną żywność, stwarzając dogodne warunki do rozwoju drobnoustrojów.

Zastosowane czujniki radiowe

na fakt, że pomiary miały zostać wykonane w magazynach wysokiego składowania, zdecydowano o wykorzystaniu systemu radiowego Wisensys.

Dlaczego radiowo?

Jedną z najważniejszych zalet systemu radiowego to prostota montażu oraz późniejsza bardzo łatwa rozbudowa systemu. Montaż czujnika polega na powieszeniu go w miejscu pomiaru za pomocą elementów złącznych lub popularnej taśmy dwustronnej. Wszystkie czujniki zasilane są bateryjnie, co wyklucza konieczność prowadzenia linii zasilającej. W przypadku magazynów wysokiego składowania, prosty montaż czujnika radiowego to znacząca redukcja kosztów w porównaniu do montażu czujnika przewodowego, gdzie wymagana jest wykwalifikowana ekipa wykonująca prace na wysokościach

System jest mobilny, co oznacza, że miejsce pomiaru może zostać w każdym momencie zmienione przez zmianę położenia czujnika. Często rozkład temperatury magazynu, a przez to właściwe miejsce pomiaru nie jest znane na początku montażu systemu. Miejsce to zostaje określone na podstawie doświadczeń klienta i analizy archiwum zarejestrowanych danych. Przykładem może być dmuchawa systemu chłodniczego, którego powietrze zaburza pomiar czujnika. W przypadku systemu przewodowego, pojawia się wtedy problem z przewodami i ich nowym prowadzeniem. Taka obawa nie występuje w przypadku nadajnika radiowego, a mobilność systemu pozwala także na łatwe przeniesienie do innych lokalizacji.

Radiowy system pomiarowy jest również bezpieczniejszy od układów przewodowych pod względem uszkodzeń mechanicznych (przewód transmisyjny może zostać przecięty w trakcie remontu /modernizacji systemu).

Należy także zwrócić uwagę na okresową kalibrację systemu, która w przypadku systemów przewodowych wymaga sprawdzenia całego toru pomiarowego, czyli trasy od czujnika, przetwornika cyfrowo-ana-

logowego, przewodów transmisji danych, przetwornika analogowo-cyfrowego, aż do rejestratora. Wynika to z niedoskonałości przewodów i błędów generowanych przez przetworniki analogowe. W przypadku nadajnika radiowego kalibracja systemu przebiega w łatwy sposób, gdyż pozbywamy się błędów przetworników analogowych (dość sporych – zależnie od jakości przetwornika) oraz nie musimy zapewniać dobrej jakości przewodów. W połączeniu z wysoką dokładnością ($T < 0,2^{\circ}\text{C}$, $\text{RH} = < 1,1\%$ RH) możliwe jest zatem zastosowanie systemu w bardzo wymagających aplikacjach.

Na co zwrócić szczególną uwagę?

Decydując się na system radiowy należy przede wszystkim przeprowadzić testy systemu radiowego oraz wybrać odpowiednią częstotliwość radiową. W przypadku znacznej liczby punktów pomiarowych testy przeprowadzane są przez naszych pracowników. Istnieje także możliwość wystąpienia Klientowi odpowiedniego zestawu radiowego. W Polsce najbardziej popularne, ogólnodostępne częstotliwości radiowe to: 5 GHz, 2,4 GHz, 868 MHz i 433 MHz. Pamiętajmy, że jeżeli w miejscu montażu systemu o określonej częstotliwości, zostanie ustawiony nadajnik o takiej samej częstotliwości i o dużej mocy, nadajniki mogą wzajemnie się zakłócać powodując obniżenie jakości transmisji lub czasem całkowicie zakłócić pracę systemu. Wymienione wyżej częstotliwości dostępne są wszystkim, tak więc do zamontowania nadajnika uprawniony jest de facto każdy. Należy przy okazji pamiętać, że nie wszyscy przestrzegają określonych norm poziomu mocy sygnału (w szczególności osoby prywatne). Duże ryzyko podczas wyboru częstotliwości pracy systemu stwarza szczególnie częstotliwość 433 MHz, która jest wykorzystywana przez systemy alarmowe oraz 2,4 GHz i wykorzystywana przez urządzenia stosowane w sieciach komputerowych.

Wybór częstotliwości pracy zależy od konstrukcji magazynu (rodzaj przeszkód, rok budowy, zastosowane materiały budowlane) oraz rozmieszczenia czujników. Zawsze należy kierować się zasadą, że niższa częstotliwość jest w mniejszym stopniu tłumiona niż wyższa. Natomiast fale radiowe o wyższej

Wybór systemu pomiarowego

Z potrzebą opracowania i wdrożenia systemu kontroli i rejestracji warunków klimatycznych zwróciła się do nas firma, która specjalizuje się w kompleksowej obsłudze logistycznej produktów świeżych, wymagających kontrolowanej temperatury od +2°C do +6°C w całym łańcuchu logistycznym.

W przypadku magazynów jakimi dysponuje nasz Klient możliwe jest zastosowanie dwóch rodzajów czujników pomiarowych. Pierwszy z nich to czujniki mierzące warunki środowiskowe i przekazujące dane o mierzonej wartości za pośrednictwem przewodów. Drugim rozwiązaniem jest system radiowy działający w oparciu o czujniki zasilane bateryjnie i przekazujące dane o mierzonych wartościach w oparciu o kanał radiowy. Z uwagi

częstotliwości łatwo ulegają odbiciom i są silnie tłumione, ale w zamian za to w łatwy sposób można przekazać nimi dane na większe odległości, ponieważ można je łatwo ukierunkować.

Oczywiście, zawsze można wykonać system w oparciu o częstotliwości dedykowane, co wymaga jednak wykupu pasma częstotliwości przez okres użytkowania.

Tworzenie struktury sieci radiowej

Wykorzystując nadajniki radiowe jesteśmy w stanie zorganizować sieć radiową w oparciu o 2 rodzaje topologii: tzw. topologię gwiazdy oraz topologię siatki. Najprost-

Topologia gwiazdy

Topologia siatki

szą jest topologia gwiazdy, gdzie w punkcie centralnym umieszczamy bazę odbiorczą zarządzającą całością systemu i połączoną z komputerem archiwizującym dane. Pozostałe elementy tej sieci to czujniki pomiarowe. Największą wadą tego typu sieci jest zasięg pomiaru limitowany mocą nadajnika.

Topologia siatki pozwala na dowolne rozbudowanie sieci typu gwiazda o odległe punkty korzystając z tzw. repeaterów, czyli przekaźników sygnału z czujników o małej mocy.

Magazyny Klienta zbudowane są w oparciu o komory, których ściany wykorzystują tzw. płytę warstwową (2 płyty stalowe z rdzeniem izolacyjnym ze sztywnej pianki poliuretanowej). Aby zapewnić dobry poziom sygnału radiowego, na początku przeprowadzono trwające 2 tygodnie testy radiowe, podczas których określono sposób w jaki zostanie wytworzona sieć radiowa. Na podstawie testów zaproponowano i zainstalowano system radiowy o topologii siatki. Stworzony system składa się z czujników pomiarowych (kilka czujników na każdą z hal), bazy centralnej, której zadaniem jest przyjmowanie danych z czujników radiowych oraz zestawu repeaterów powiększający zasięg pomiaro-

wy bazy centralnej. Wybrana częstotliwość to 868 MHz, która zapewnia dobry poziom sygnału w magazynach wysokiego składowania oraz przenika przez wysokotłumiące ściany, nawet w magazynach składających elementy metalowe.

Aplikacja „pod klucz”

Rejestracja parametrów środowiskowych może odbywać się za pomocą darmowego oprogramowania producenta ale istnieje także możliwość archiwizacji danych przez oprogramowanie typu SCADA. W przypadku rozbudowanych wymagań działu kontroli jakości Klienta zdecydowano się na dedykowane oprogramowanie Softrol, które spełnia założenia Klienta odnośnie zależności alarmowania z wykorzystaniem sieci GSM oraz sposobu rejestracji. Baza systemu pomiarowego udostępnia dodatkowo dane pomiarowe (w zależności od modelu przez port szeregowy RS-485, wyjścia analogowe lub Ethernet), co umożliwiło nam wytworzenie dodatkowego, niezależnego systemu wizualizacji i kontroli, opartego o lokalne panele operatorskie i autonomiczne sterowniki.

Zainstalowane oprogramowanie Softrol

Bezpieczeństwo i kontrola pracy

Częstym zarzutem wobec systemów radiowych jest to, że „zrywają się”, a użytkownik nawet nie wie, czy i kiedy to nastąpiło. Nic bardziej mylnego. Nad poprawnym działaniem systemu czuwa nie tylko oprogramowanie, ale również autonomiczny system kontroli i sterowania. Praca serwera rejestrującego dane jest stale monitorowana przez autonomiczny sterownik programowalny, niezależny od zawodnych systemów operacyjnych. Sterownik za pomocą kolumny sygnalizacyjnej ostrzega operatora o awarii serwera oraz o sytuacjach alarmowych. Poziom baterii (bateria wystarcza na 3

lata), zerwanie połączenia (jeśliby wystąpiło) są stale monitorowane i natychmiast alarmowane. Progi alarmowe oraz brak przewodów umożliwia bardzo szybką diagnozę uszkodzenia i natychmiastową wymianę wadliwego elementu.

Podsumowanie

Rozwiązanie wdrożone w magazynach żywności świeżej zapewnia poprawną i bezpieczną pracę systemu rejestracji warunków klimatycznych. Dzięki oprogramowaniu Softrol Klient dysponuje szerokim wachlarzem raportów i wykresów, którymi może dokumentować bezpieczeństwo przechowywanych przez siebie towarów. W każdym momencie, w przypadku nowych powierzchni magazynowych, system może być w łatwy sposób rozbudowany o kolejne czujniki.

Systemy radiowe nie należą do rozwiązań najtańszych na rynku. Koszt systemu jest jednak równoważony przez bardzo łatwy, niemal bezkosztowy montaż oraz możliwość szybkiej rozbudowy i relokacji. Należy także pamiętać, że omawiany system Wisensys to nie tylko pomiary w magazynach. Dzięki zastosowaniu szerokiej gamy czujników pomiarowych i transmisji na odległość 1 km* powiększonej o zasięg repeaterów 2 km* możemy na odległość dokonywać pomiarów nie tylko temperatury i wilgotności, czujników przewodowych Pt100, Pt1000, termopar ale również sygnału analogowego prądowego i napięciowego, zwarcia styku, częstotliwości. Dostępny jest również pomiar zużycia energii elektrycznej oraz pomiar w miejscach o całkowitym braku zasilania (gdzie wymagane jest kluczkowanie źródła zasilania, pomiar i transmisja danych). Wszystkie zalety systemów radiowych sprawiają, iż to do nich należy przyszość w pomiarach na odległość.

* W przypadku widoczności nadajników tzw. FOS (free line of sight).

Opracowanie
Tomasz Kawka

Ukończył Wydział Automatyki, Elektroniki i Informatyki na Politechnice Śląskiej w Gliwicach. W Introlu pracuje od 2004 roku na stanowisku specjalisty ds. aparatury pomiarowej w dziale pomiaru temperatur, w którym zajmuje się między innymi urządzeniami do kontroli i regulacji procesów technologicznych.

tel. 32/7890110

e-mail: temperatura@introl.pl

Czujnik zawieszony w magazynie

Baza odbiorcza systemu

FDT w dobie nowoczesnych rozwiązań pomiarowych

Zarządzanie procesami w zakładzie przemysłowym z poziomu jednego stanowiska – czy jest to możliwe? Czy w czasach zróżnicowanych systemów dedykowanych można łatwo i przy niskich nakładach zapewnić wymaganą znajomość każdego z wielu oprogramowań? Czy istnieje software kompatybilny z urządzeniami różnych producentów? Odpowiedź na te wszystkie pytania jest twierdząca, a jest nią Technologia FDT.

Zagubieni w gąszczu sieci przemysłowych...

Współczesny rynek automatyki oferuje potężną gamę czujników pomiarowych i komponentów automatyki. Większość producentów aparatury posługuje się odrębnym, specyficznym oprogramowaniem konfiguracyjno-diagnostycznym, które może być wykorzystywane tylko do współpracy z ich urządzeniami. Czasem jeden producent dostarcza nawet kilka różnych programów do każdej grupy swoich urządzeń. Opanowanie tak szerokiego wachlarza różnych programów diagnostycznych zajmuje mnóstwo czasu, jest trudne bez odbycia specjalistycznych szkoleń, a w konsekwencji jest mało praktyczne i kosztowne. Powoduje to niemałe kłopoty w doborze urządzeń, ich konfiguracji i diagnostyce oraz w ich wieloletnim utrzymaniu. Problem staje się najbardziej widoczny w przypadku konieczności opomiarowania jednej aplikacji urządzeniami wielu producentów (a tak w większości przypadków jest). Przykładowo, kompleksowe opomiarowanie warkana cukrowniczego wymaga zastosowania przetworników ciśnienia, sond poziomu, czujników temperatury, mierników zawartości suchej masy/gęstości, przepływomierzy, modułów komunikacyjnych, modułów I/O itp. Jeśli poszczególne urządzenia operują kilkoma protokołami komunikacji np. HART, Profibus PA, Ethernet musimy albo stosować odpowiednie moduły integracyjne (co generuje koszty) albo po prostu zakupić tylko i wyłącznie urządzenia, które komunikują się w ten sam sposób (np. HART). W pierwszym przypadku niepotrzebnie rozbudowuje i komplikuje to naszą sieć, a w drugim ograniczona zostaje możliwość wyboru urządzenia. Często również jesteśmy zmuszeni do rozbudowania sieci pomiarowej w oparciu o rozwiązania tylko jednego producenta, ponieważ nie chcemy zmieniać całej infrastruktury. Ponadto po kilku latach może się okazać, iż sieć, którą stworzyliśmy nie można rozbudować lub zmodernizować, ponieważ poszczególni producenci wprowadzili w międzyczasie nowe standardy komunikacji. Wówczas pozostaje nam zbudowanie nowej infrastruktury sieciowej lub w ostateczności diagnostyka każdego urządzenia z osobna, nierzadko w odległych miejscach

na obiekcie (z powodu braku możliwości połączenia się do urządzenia bezpośrednio ze sterowni). Oczywiście jest to niezbyt wygodna ewentualność.

W jedność siła

Rozwiązaniem problemu różnorodności i wielości rozwiązań komunikacyjnych i serwisowych stała się technologia FDT (Field Device Tool) tworząca platformę programistyczną, kompatybilną ze wszystkimi urządzeniami i producentami automatyki zrzeszonymi w grupie FDT.

Grupa FDT rozpoczęła swoją działalność w 2003 roku jako niezależne stowarzyszenie sześciu międzynarodowych producentów z dziedziny automatyki. To z założenia otwarte na nowych członków stowarzyszenie od maja 2011 jest wspierane przez 82 producentów i wytwórców rozwiązań dla automatyki przemysłowej na całym świecie.

Producenci zrzeszeni w grupie FDT tworzą standaryzowane oprogramowanie konfiguracyjno-diagnostyczne zwane **oprogramowaniem ramowym** (Frame Application) oraz ujednolicone sterowniki do swoich urządzeń zwane DTM (Device Type Manager) pozwalające używać jednego programu ramowego np. PACTware dla wszystkich zainstalowanych urządzeń w zakładzie. Prościej ujmując, oprogramowanie ramowe i pliki DTM pozwalają na zarządzanie aparaturą przemysłową podobnie jak

drukarką czy napędem DVD podłączonymi do komputera PC. System operacyjny (swoisty Frame Application) wraz ze sterownikami DVD/drukarki (swoiste DTM) pozwalają na korzystanie, udostępnianie i zarządzanie urządzeniami biurowymi w sieci domowej/zakładowej. Tak samo jest z technologią FDT. Zarówno w przypadku automatyki przemysłowej, jak i domowej drukarki, dostarczane przez producenta sterowniki zapewniają obsługę, diagnostykę i konserwację. Co istotne, w technologii FDT sterowniki DTM są kompatybilne z różnymi aplikacjami ramowymi (w przypadku komputera PC sterowniki do jednego systemu operacyjnego nie są już kompatybilne z innym systemem).

Technologia FDT używana w przemyśle jest tak prosta jak standardowe aplikacje w biurze lub domu.

Jak już wcześniej wspomniano, struktura technologii FDT składa się z programu ramowego i sterowników DTM. Sterowniki

kompatybilne z innym systemem).

Rysunek 1

te dzielą się z kolei na sterownik komunikacyjny COMM DTM np. do protokołów HART, Profibus, Foundation Fieldbus, Ethernet oraz sterownik urządzenia obiektowego Device DTM. Na rysunku 1 przedstawiono uproszczony schemat ilustrujący poszczególne elementy infrastruktury FDT.

Standaryzacja to wygoda

Dzięki technologii FDT operator jest w stanie zdiagnozować jakiegokolwiek problem z poziomu sterowni, używając jednego

zgodnie z tzw. „FDT/DTM Style Guide”, który zapewnia ujednolicony interfejs, nazewnictwo oraz schemat menu, dzięki czemu nawigowanie po programie jest bardzo proste. Program umożliwia również parametryzację ustawień offline.

Poniżej, na rysunku 2, przedstawiono zrzut ekranu z programu PACTware w trybie online wraz z zakładkami konfiguracji urządzeń różnych producentów (układ zakładkowy podobnie jak w przeglądarce internetowej).

Rysunek 2

oprogramowania diagnostycznego, zainstalowanego na jednym komputerze. Bez ruszania się z miejsca, wykorzystując do tego różne protokoły komunikacji (HART, Foundation Fieldbus, Profibus, itp.). Oczywiście, taka kontrola możliwa jest tylko wtedy, gdy wszystkie urządzenia na linii od komputera poprzez PLC do urządzenia końcowego, pracują w technologii FDT i posiadają sterownik DTM (zainstalowany na komputerze).

Przykładem programu diagnostyczno-konfiguracyjnego (aplikacji ramowej) może być darmowy program PACTware. Wspiera go już ponad 30. producentów urządzeń i software'u z całego świata. Aplikacja PACTware została opracowana

Standard wart wdrożenia

Technologia FDT jest standaryzowaną platformą programistyczną, która tworzy jeden wspólny „język programowania” dla różnych wytwórców urządzeń pomiarowych i komponentów automatyki. Daje to szerokie korzyści dla użytkowników:

- przyszłościowy, otwarty standard o światowym zasięgu – większa przewidywalność inwestycji;
- dowolność wyboru spośród wielu producentów urządzenia najbardziej odpowiadającego konkretnej aplikacji;
- kompatybilność z generacją starszych urządzeń;

- prostota obsługi aplikacji ramowych jak w przeglądarce internetowej – zmniejszenie ilości specjalistycznych i kosztownych szkoleń;
- konfiguracja i diagnostyka urządzeń pomiarowych bezpośrednio ze sterowni – znaczące zmniejszenie ilości zleceń serwisowych;
- zdecydowanie większe możliwości diagnostyki w porównaniu z innymi standardami np. DD, EDD – brak ograniczeń producentów co do funkcjonalności sterownika DTM.

Dzięki Technologii FDT w zapomnienie odchodzą powoli czasy, kiedy obsługa musiała konfigurować lub diagnozować błąd każdego urządzenia z osobna, korzystając z ogromnej ilości narzędzi diagnostycznych. Należy oczywiście pamiętać, że nie wszyscy producenci komponentów automatyki i aparatury pomiarowej są zrzeszeni w grupie FDT. Warto zatem od początku tworzenia systemów w zakładzie zadbać o jeden standard programowania i diagnostyki. Wśród naszych partnerów należących do rodziny FDT lub dostarczających sterowniki DTM są między innymi: producent programowalnych przetworników ciśnienia Fuji Electric, światowy lider w pomiarach poziomu – VEGA Grieshaber, amerykański producent przepływomierzy termicznych do gazów – FCI, a także Berthold (mierniki izotopowe) oraz Rockwell Automation.

Autor artykułu:
Marek Ostrychczarz

Absolwent Wydziału Inżynierii Środowiska i Energetyki Politechniki Śląskiej w Gliwicach, na kierunku Mechanika i Budowa Maszyn. W Introlu pracuje od ponad 3 lat w Dziale pomiarów poziomu. Jako specjalista ds. AKP zajmuje się doбором oraz konfiguracją układów pomiaru poziomu w różnych aplikacjach przemysłowych.

tel. 32/7890020
e-mail: poziomy@introl.pl

STEROWANIE NA NAJWYŻSZYM POZIOMIE

**SG2 – trzecia generacja
przełączników TECO**

TECO

- **FUNKCJE PLC**
- **SUPER CENA**

Trzecia generacja serii SG2 marki TECO to atrakcyjne cenowo przełączniki wzbogacone o szereg funkcji rozbudowanych PLC

- programowanie drabinkowe i blokami funkcyjnymi
- 62 funkcje matematyczne
- 15 instrukcji PID
- instrukcje zegara RTC, HMI, licznika, komparatora analogowego, multipleksera, rampy
- 240 rejestrów danych
- wejścia dyskretne, analogowe i Pt100
- wyjścia przełącznikowe i analogowe
- symulacja offline, podgląd online

Przedsiębiorstwo Automatykacji i Pomiarów
Introl Sp. z o.o.

www.introl.pl

introl

automatyka i pomiary
w przemyśle niezastąpieni