

temat wydania

Silniki indukcyjne asynchroniczne Teco-Westinghouse

akademia automatyki

Pomiar poziomu w aplikacjach parowych

dobra praktyka

Wykorzystanie przemysłowych mierników fotometrycznych w cukrowniach

szkolenie

Szkolenie PLC cz. 9

	aktualności	str. 3

	nowości	str. 4

	temat wydania Silniki indukcyjne asynchroniczne Teco-Westinghouse	str. 6

	dobra praktyka Wykorzystanie przemysłowych mierników fotometrycznych w cukrowniach	str. 12

	akademia automatyki Pomiar poziomu w aplikacjach parowych na przykładzie kotła energetycznego z walczakiem	str. 14

	szkolenia Szkolenie PLC cz. 9 Programowanie sterownika z wykorzystaniem diagramu bloków funkcyjnych	str. 17

od redakcji

Drodzy Czytelnicy!

Witając wszystkich w nowym roku zapraszam do lektury wyjątkowego wydania „Pod kontrolą” 1/2014. Dlaczego wyjątkowego? Bo każdy artykuł ma w sobie coś czego nie było wcześniej. Coś co można nazwać wyjątkowym. Zapraszam zatem do lektury.

Asynchroniczne silniki indukcyjne jako popularnie wykorzystywane urządzenia do zamiany energii elektrycznej w mechaniczną, znajdują zastosowanie w niemal każdym zakładzie, w niemalże wszystkich branżach. Problematyka napędzania pomp, wentylatorów, przenośników, mieszalników, elementów techniki liniowej i większości innych maszyn, przy jednoczesnej minimalizacji zużycia energii, jest więc kwestią istotną z punktu widzenia każdego zakładu. Zapraszamy do lektury „**Temat wydania**”, bo tym razem w wyjątkowo obszernym artykule prezentujemy podstawowe wymogi dotyczące silników indukcyjnych oraz wiele cennych uwag umożliwiających trafny dobór odpowiedniego rozwiązania.

To nie jedyny artykuł mający w sobie pierwiastek wyjątkowości. Pierwsza w tym roku „**Dobra praktyka**” jest także wyjątkowa, a to z uwagi na bezpośredni udział przy jej tworzeniu przedstawicieli polskiego przemysłu cukrowniczego. Współautorzy artykułu, którzy są jednocześnie użytkownikami opisywanego rozwiązania, przedstawiają w jaki sposób wykorzystują fotometryczne mierniki mętności i barwy w swoim procesie. Artykuł szczególnie polecamy wszystkim osobom związanym z przetwórstwem rolno-spożywczym.

Niemalże dokładnie rok temu, w „Pod kontrolą” 1/2013 opisywaliśmy nowo-wprowadzoną serię falowodowych sond radarowych poziomu VEGAFLEX 80. Wśród opisywanych wtedy cech serii 80, szczególnie istotne jest rozwiązanie pozwalające na niezawodny pomiar poziomu w aplikacjach w instalacjach parowych (walczaki). Wyjątkowość takich aplikacji wynika z właściwości mikrofal i ich „zachowania” w parze. To właśnie o falowodowych sondach radarowych i wykorzystaniu ich nowych możliwości w pomiarze poziomu w aplikacjach parowych taktuje „**Akademia automatyki**”.

W tym roku rozpoczynamy również nowy cykl krótkich artykułów aplikacyjnych o konkretnych zastosowaniach naszych urządzeń oraz doświadczeniach z tym związanych. Szczególnie ciekawe efekty osiągnęliśmy w zakresie diagnostyki ultradźwiękowej, która często w prosty sposób pozwala na diagnostykę i, co najważniejsze, faktyczne wykrywanie usterek w szerokiej gamie aplikacji. Zapraszamy zatem do „**Szkoły Utrzymania Ruchu**”.

I na koniec ostatni wyjątkowy artykuł – „**Szkolenie PLC**”. Wyjątkowy, gdyż ostatni prezentujący zasady działania i programowania przekaźników serii SG2. W kolejnych numerach autor szkolenia skupi uwagę już na innym typie sterownika.

Zapraszam do lektury
Jerzy Janota
 Dyrektor ds. rozwiązań produktowych

Katalog produktów 2014 furtką do nowoczesnego przemysłu

W marcu tego roku zadebiutował nowy Katalog produktów 2014. Prezentujemy w nim pełen asortyment aparatury kontrolno-pomiarowej, komponentów automatyki przemysłowej, armatury przemysłowej i akcesoriów. Katalog liczy niemal 400 stron i zawiera zbiorcze zestawienie jednej z **najszerzych ofert** na polskim rynku. Katalog produktów 2014 to 17 grup produktów podzielonych według zastosowania i typu:

- pomiary temperatury
- pomiary ciśnienia
- pomiary poziomu
- pomiary przepływu
- pomiary fizykochemiczne i gęstości
- pomiary wilgotności i punktu rosy
- analiza i detekcja gazów
- masa
- wskaźniki
- rejestracja i wizualizacja
- transmisja bezprzewodowa
- kalibratory
- armatura przemysłowa
- systemy wizyjne
- napędy elektryczne
- komponenty automatyki
- przyrządy przenośne.

Obok dobrze znanych wszystkim naszym Klientom rozwiązań w katalogu znajdują Państwo sporo nowinek ze świata pomiarów i automatyki. Szczególnie zachęcamy do zapoznania się z nowymi produktami w zakresie **systemów wizyjnych**.

Bezpłatny Katalog produktów 2014 dostępny jest w wersji drukowanej oraz w formie multimedialnej na płycie CD.

Wszystkich zainteresowanych otrzymaniem bezpłatnego Katalogu produktów 2014 prosimy o kontakt z Działem Marketingu (marketing@introl.pl), Biurem Wsparcia (bwr@introl.pl) lub Przedstawicielem Regionalnym (dane kontaktowe na www.introl.pl). Zapraszamy także do zapoznania się z katalogiem produktów dostępnym na stronie www.introl.pl.

Katalog produktów 2014
introl
automatyka i pomiar

Zamów bezpłatny katalog drukowany lub CD
marketing@introl.pl

- najszersza oferta aparatury kontrolno-pomiarowej
- automatyka przemysłowa
- usługi dla zakładów przemysłowych

LAND z prestiżową nagrodą

Nasz wieloletni partner – Land Instruments International został zwycięzcą prestiżowej nagrody BEEA (British Engineering Excellence Awards) w kategorii „Grupa Projektowa Roku” (2013) za opracowanie pirometru nowej generacji LAND SPOT.

Nagroda BEEA jest przyznawana za stworzenie unikatowego układu elektrycznego lub mechanicznego jakiegoś produktu. Konstrukcja pirometru LAND SPOT zawiera się w obu tych kategoriach. Zespół projektowy LAND łączył w sobie fachowców z dziedziny elektroniki, budowy maszyn, techniki produkcji, oprogramowania i fizyki. Efektem tego jest stworzenie opatentowanego pirometru nowej generacji LAND SPOT zawierającego wskaźnik/celownik LED, zintegrowaną kamerę video. Algorytmy obliczeniowe bazujące na nowoczesnym modelowaniu radiometrycznym i funkcjach procesowania zostały zaimplementowane

w proste dla użytkowników pięć trybów działania. LAND SPOT posiada także zaawansowane funkcje cyfrowego przesyłania danych w oparciu o Web Server.

Piece kalibracyjne LANDCAL z nowymi zakresami pomiarowymi – wzorcowanie pirometrów, kamer termowizyjnych i skanerów temperatury

Piece kalibracyjne LANDCAL są źródłem promieniowania ciała doskonale czarnego wykorzystywanego do precyzyjnej kalibracji pirometrów, skanerów temperatury oraz kamer termowizyjnych. Dzięki odpowiedniemu dobraniu materiału i wymiarów elementu radiacyjnego zapewniają stabilny i jednorodny rozkład temperatury.

Piece kalibracyjne LANDCAL występują jako **źródło pierwotne** (Primary Standard Sources) lub **porównawcze** (Reference Standard Sources). W pierwszym przypadku kalibracja przeprowadzana jest przy użyciu czujnika rezystancyjnego wzorcowego (zakres niski) lub termoelementu wzorcowego typu B, R, S (zakres wysoki) wmontowanego w materiał radiacyjny (czujniki są wymienne). W drugim przypadku kalibracja przeprowadzona jest albo w porównaniu z innym piometrem wzorcowym albo w oparciu o zakup certyfikatu wzorcowania dla całego pieca.

Pieciki kalibracyjne LANDCAL przeznaczone są między innymi do większości typów pirometrów obecnych na rynku.

Seria LANDCAL to 5 podstawowych modeli: **LANDCAL P80P** – przenośny, do wzorcowania na obiekcie przyrządów o niskim zakresie temperaturowym (-10÷80°C)

LANDCAL P550P – przenośny, do wzorcowania na obiekcie przyrządów o średnim zakresie temperaturowym (50÷550°C).

LANDCAL R1200P – przenośny, do wzorcowania na obiekcie przyrządów o wysokim zakresie temperaturowym (350÷1200°C)

LANDCAL P1200B – stacjonarny, laboratoryjny do wzorcowania przyrządów o wysokim i średnim zakresie temperaturowym (150÷1150°C)

LANDCAL P1600B2 – stacjonarny, laboratoryjny do wzorcowania przyrządów o wysokim zakresie temperaturowym (500÷1600°C)

pirometry@introl.pl

Przetworniki ciśnienia VEGABAR serii 80

Przetworniki ciśnienia VEGABAR serii 80 to najnowsza rodzina przetworników ciśnienia marki VEGA. Dzięki zastosowaniu najwyższej jakości materiałów konstrukcyjnych, przetworniki VEGABAR sprawdzają się szczególnie tam gdzie mamy do czynienia z trudnymi warunkami aplikacyjnymi. **Wszystkie urządzenia VEGABAR 80 mogą być wykorzystane jako element elektronicznego pomiaru różnicy ciśnień.** VEGABAR serii 80 to 3 modele:

VEGABAR 81 – przetwornik z separatorem chemicznym do pomiaru ciśnienia i poziomu mediów silnie agresywnych lub o wysokiej temperaturze.

VEGABAR 81 idealnie nadaje się do zastosowań m.in. w przemyśle chemicznym czy petrochemicznym.

VEGABAR 82 – przetwornik z ceramiczno-szafirową, pojemnościową celą pomiarową CERTEC® (jest najbardziej wytrzymałą mechanicznie celą pomiarową odporną na ścieranie i dynamiczne uderzenia). Przetwornik przeznaczony do pomiarów ciśnienia par, gazów i cieczy z kompensacją od szoków temperaturowych.

VEGABAR 83 – przetwornik ciśnienia z celą metalową do pomiaru poziomu/ciśnienia gazów, par i cieczy. Przetwornik doskonale nadaje się do aplikacji wysoko-ciśnieniowych (do 1000 bar). Ze względu na całkowicie spawane cele pomiarowe, VEGABAR 83 jest najbardziej uniwersalnym z serii 80 i znajduje zastosowanie we wszystkich branżach.

cisnienie@introl.pl

Elektroniczny pomiar różnicy ciśnień z wykorzystaniem przetworników ciśnienia nowej serii VEGABAR 80

Innowacyjne oprogramowanie oraz najnowsze rozwiązania technologiczne umożliwiły zaprojektowanie rozwiązania do pomiaru różnicy ciśnień bez konieczności stosowania trudnych do montażu przetworników różnicy ciśnień z separatorami chemicznymi na kapilarach. Do tego celu wystarczy zastosowanie dwóch dowolnych przetworników z nowej serii Vegabar 80 z zaimplementowaną elektroniką „slave” w jednym z nich. Dzięki takiemu rozwiązaniu użytkownik ma możliwość, w zależności od aplikacji, wykorzystania właściwości przetworników z separatorami chemicznymi Vegabar 81 gdy medium jest silnie agresywne lub o wysokiej temperaturze. W innym przypadku ma możliwość zastosowania i skorzystania z wszystkich zalet jakie posiadają przetworniki z celą ceramiczną Vegabar 82, np. gdy wymagana jest wysoka odporność na przeciążenia lub ścieranie.

Dodatkową zaletą takiego rozwiązania jest uniezależnienie się od wpływu zmian temperatury zewnętrznej czy wibracji, które mają wpływ na dokładność pomiarów w przypadku tradycyjnych rozwiązań z kapilarami wypełnionymi olejem.

cisnienie@introl.pl

Wskaźnik VEGADIS 81

VEGADIS 81 jest wskaźnikiem przeznaczonym do współpracy ze wszystkimi sondami pomiarowymi systemu plics® firmy VEGA. Wskaźnik jest połączony z sondą kablem 4-przewodowym (nie wykorzystuje sygnału 4÷20 mA!), poprzez który transmitowane są dane pomiarowe oraz doprowadza się zasilanie. Maksymalna długość kabla może wynosić 50 m (plicsplus) lub 25 m (plics). Elementem wyświetlającym jest przenośny moduł PLICSCOM, posiadający graficzny wyświetlacz LCD, na którym mierzona wielkość jest przedstawiona cyfrowo i/lub graficznie (bargraf, 0÷100%). Moduł PLICSCOM jest wykorzystywany również do programowania parametrów sondy pomiarowej, do której jest podłączony. Wskaźnik VEGADIS 81 posiada dopuszczenia ATEX, może zostać wyposażony w jedną z trzech obudów tj, plastikową, aluminiową lub ze stali nierdzewnej. Standardowa wersja urządzenia może pracować w temperaturze $-15 \div +70^{\circ}\text{C}$, istnieje jednak możliwość wyposażenia wskaźnika w moduł podgrzewania, który umożliwia pracę wskaźnika w temperaturze od -40°C .

Typowe zastosowania: lokalne wskazanie mierzonego poziomu, programowanie sond rodziny plics®.

poziomy@introl.pl

Przetwornik wilgotności i temperatury EE210

Przetwornik EE210 to najwyższej dokładności urządzenie pozwalające na pomiar w pełnym zakresie $0 \div 100\%$, także w temperaturach do -40°C . Oprócz pomiaru wilgotności względnej i temperatury, przetwornik może skalkulować punkt rosy, wilgotność bezwzględną, współczynnik mieszania itp.

Nowy sensor pomiarowy typu HCT01 zapewnia dokładny i stabilny pomiar także w środowisku zanieczyszczonym. Sensor ten posiada powłokę ochronną HC01 w standardzie. Użytkownik otrzymuje więc w wersji podstawowej urządzenia pełną ochronę przed zanieczyszczeniami.

Dużą zaletą i nowością w tym segmencie przetworników jest możliwość wykonania wersji z lokalnym wyświetlaczem LCD. Znajdują się na nim aż trzy wielkości mierzone. Zabudowa wyświetlacza nie wpływa na stopień ochrony przetwornika, nadal jest to IP65. Dodatkowo jest on tak zabudowany aby zminimalizować możliwość osadzania zabrudzeń na krawędziach. EE210 przeznaczone są głównie do układów klimatyzacji oraz wentylacji.

hvac@introl.pl

Sygnalizatory przepływu SDNC 503

Sygnalizatory przepływu serii SDNC 503 produkcji EGE monitorują przepływ wody od 50 ml/min do 2 l/min. Nie do przecenienia są niewielkie rozmiary czujnika: zaledwie 37 x 40 x 67 mm. Te kompaktowe sygnalizatory idealnie nadają się do pomieszczeń lub aplikacji, do których ze względu na ograniczoną przestrzeń, jest bardzo utrudniony dostęp. Ze względu na oszczędność miejsca sygnalizatory SDNC są alternatywą dla tradycyjnych urządzeń. Sygnalizatory wyposażone są w gwint G 1/4, co umożliwia ich łatwy montaż bezpośrednio na rurociągu. SDNC są dostarczane z wstępnie zaprogramowanymi parametrami pracy, umożliwiając natychmiastową instalację i uruchomienie bez dalszej konfiguracji. Seria obejmuje modele SDNC 503 z liniowym wyjściem analogowym (4÷20 mA), z wyjściem przetaczającym PNP, lub z wyjściem impulsowym.

W modelach z wyjściem PNP (SDNC 503 GSP) dostępne są z góry określone punkty przełączania 0,5, 1,0 i 1,5 l/min. Urządzenia z wyjściem analogowym (SDNC 503 GA) lub wyjściem impulsowym (SDNC 503 GP) dostępne są z zakresami pomiarowymi od 0,05÷1,0 l/min oraz 0,2÷2,0 l/min.

przeplywy@introl.pl

Przenośny analizator Beverly dla browarnictwa

Nowością szwajcarskiego producenta firmy Hamilton jest przenośny analizator do pomiaru tlenu rozpuszczonego Beverly. Dzięki wbudowanemu, optycznemu czujnikowi Visiferm DO B, analizator zapewnia najwyższą dokładność i stabilność pomiarową w aplikacjach on-line i laboratoryjnych przemysłu browarniczego, w zakładach produkcji napojów itp.

Analizator umożliwia pomiar już na poziomie 4 ppb w temperaturach procesowych do 140°C . Analizator Beverly to najwyższa jakość pomiarów przy jednocześnie prostej obsłudze urządzenia.

fizchem@introl.pl

Silniki indukcyjne asynchroniczne Teco-Westinghouse

Do maszyn indukcyjnych należy duża grupa urządzeń o różniących się konstrukcjach, przeznaczonych do różnorodnych działań. Trójfazowe silniki indukcyjne są najbardziej rozpowszechnione, ponieważ mają prostą budowę, są łatwe w obsłudze, tanie w wykonaniu i eksploatacji oraz posiadają dobre właściwości napędowe. Znajdują one zastosowanie jako silniki ogólnego przeznaczenia, silniki specjalne, ale również jako przetwornice częstotliwości, regulatory napięcia, hamulce indukcyjne czy przesuwniki fazowe.

NIECO TEORII

Dla przypomnienia, mówiąc o silniku asynchronicznym myślimy o urządzeniu, w którym wirujące pole magnetyczne wywołane przez stojan przecina przewody nieruchomego w pierwszej chwili wirnika i indukuje w nich siły elektromotoryczne.

►►
Silnik indukcyjny
Teco-Westinghouse

Pod wpływem tych sił w zamkniętym obwodzie wirnika płynie prąd, w wyniku którego w wirniku wytwarza się moment obrotowy powodujący podążanie przewodów wirnika w kierunku wirowania pola. Wirnik zaczyna się obracać. Z upływem czasu prędkość obrotowa wirnika zwiększa się, lecz równocześnie zmniejsza się prędkość przecinania jego przewodów przez pole wirujące. Zmniejsza się wtedy wartość momentu w porównaniu z tym, jaki działał na nieruchomy wirnik. W rezultacie ustala się prędkość obrotowa wirnika. Jest ona mniejsza od prędkości pola wirującego stojana.

SIŁA PRODUCENTA

Przez niemal 20 lat firma Inrol współpracuje z firmą TECO Electric prowadząc dystrybucję układów napędowych, sterowników i HMI tej firmy. Główną jednak dziedziną firmy TECO jest produkcja silników indukcyjnych niskiego i wysokiego napięcia. W 1995 roku firma połączyła się z amerykańskim

producentem Westinghouse tworząc konsorcjum **TECO-Westinghouse Motors**.

Firma ta już na początku zeszłego wieku zapoczątkowała pracę nad tworzeniem pierwszych generatorów elektrycznych, a obecnie z ponad 100 letnim doświadczeniem jest liderem w projektowaniu konstrukcji silników i rozwiązań aplikacyjnych. Obecnie TECO-Westinghouse jest wiodącym dostawcą silników i generatorów prądu stałego i zmiennego, **począwszy od ułamkowych mocy aż do mocy 75 MW**. Wysokiej jakości maszyny wyprodukowane przez Teco są wykorzystywane do napędu pomp, wentylatorów, sprężarek, walcarek, szlifierek, kruszarek i wielu innych trudnych zastosowań. Silniki i generatory Teco-Westinghouse są wykorzystywane w przemyśle naftowym, chemicznym, papirniczym, narzędziowym, górniczym, jako napęd jednostek pływających, w obróbce stali oraz w innych gałęziach przemysłu na całym świecie. Decydując się na wprowadzenie silników elektrycznych marki TECO postawiliśmy więc na silnego partnera, będącego liderem na rynku światowym, posiadającego szeroką gamę produktów.

JEST Z CZEGO WYBIERAĆ

Wśród produktów firmy TECO-WESTINGHOUSE możemy wymienić:

Napędy 3 fazowe (0,4 ~ 1000 kW; 200, 400, 690 V)

Silniki o mocy 0,12kW ~ 1MW

Trójfazowe silniki asynchroniczne (żeliwne, aluminiowe, odporne na zwykłe skraplanie)

Silniki o dużej sprawności (żeliwne IE2, żeliwne IE3, aluminiowe IE2, aluminiowe IE3 o sprawności NEMA Premium)

Silniki jednofazowe (rozruch z kondensatorem, rozruch z kondensatorem i bieg z kondensatorem, rozruch z fazą pomocniczą)

Silniki przeciwwybuchowe (nieiskrzące, ognioszczelne, o zwiększonym bezpieczeństwie, odporne na zapłon pyłu)

Silniki do pracy w pionie (z pełnym wałem, z dużym oporem wzdłużnym, z wydrążonym wałem, z dużym oporem wzdłużnym)

Silniki do zastosowań specjalnych (do pracy z przemiennikiem, ze zmianą biegunów, z wyciągiem dymu, silniki hamulcowe, do zastosowań morskich, z wydłużoną końcówką wału, z podwójną końcówką wału, z wydrążonym wałem, do kruszarek, zanurzalne, dźwigowe, generatory dmuchu, o konstrukcji do wentylatorów chłodzących, o konstrukcji do pomp szybów naftowych)

Wysokiego napięcia 6kV i powyżej

Silniki o mocy 315kW ~ 45 MW

Silniki 3 fazowe (asynchroniczne, synchroniczne)

Silniki przeciwybuchowe (nieiskrzące, ognioszczelne, o zwiększonym bezpieczeństwie, odporne na zapłon pyłu)

Silniki do pracy w pionie (z pełnym wałem, z dużym oporem wzdłużnym)

Silniki do zastosowań specjalnych (do pracy z przeziennikiem, ze zmianą biegunów, do zastosowań morskich, z wydłużoną końcówką wału, z podwójną końcówką wału, do kruszarek, generatory nadmuchu)

SPRAWNOŚCI IE1, IE2, IE3 A ROK 2015

W 2015 roku wprowadzone zostaną pewne restrykcje dotyczące wymogów sprawności silników. Jakże są to zmiany i czego dotyczą?

Cały świat dąży do odpowiedzialnego korzystania ze źródeł energii i do oszczędzania zasobów, a co z tym związane, do zmniejszenia ilości emisji CO₂ oraz kosztów. Napęd elektryczny odgrywa kluczową rolę w tym procesie. Stosowanie napędów elektrycznych jest przecież silnie związane z poborem energii elektrycznej w większości procesów mechanicznych. Według danych European Committee of Manufacturers

ograniczanie zakresu zastosowań silników o niskiej sprawności (EFF3), a tym samym wzrost liczby użytkowanych silników o klasie sprawności EFF2 i EFF1.

Klasyfikację CEMEP zaktualizowała Komisja Europejska, która w lipcu 2009 roku przyjęła Rozporządzenie **Nr 640/2009** w sprawie wdrażania Dyrektywy 2005/32/WE Parlamentu Europejskiego i Rady dotyczącej wymogów ekonomicznego projektu dla silników elektrycznych. Oznacza to, że na terenie Unii Europejskiej wprowadzone zostały usankcjonowane prawnie wymogi dotyczące efektywności energetycznej 3-fazowych silników asynchronicznych 2, 4 i 6-biegunowych, sprzedawanych na rynku unijnym.

Klasyfikację i oznakowanie IE wprowadza nowa norma z serii IEC 60034-30 „Rotating electrical machines – Part 30: Efficiency classes of single-speed, three-phase, cage-induction motors (IE-code)” z 2008 roku. Nowy sposób klasyfikacji obowiązuje dla silników 2, 4 i 6-biegunowych o mocach od 0,75 do 375 kW i napięciu znamionowym do 1000 V.

Określono tam trzy poziomy sprawności dla silników:

- IE1 – silniki standardowe (standard),
- IE2 – silniki o podwyższonej sprawności (high efficiency),
- IE3 – najwyższy poziom sprawności (premium).

PN w kW	IE1, 50 Hz			IE2, 50 Hz			IE3, 50 Hz		
	Ilość biegunów								
	2	4	6	2	4	6	2	4	6
0,75	72,1	72,1	70,0	77,4	79,6	75,9	80,7	82,5	78,9
1,1	75,0	75,0	72,9	79,6	81,4	78,1	82,7	84,1	81,0
1,5	77,2	77,2	75,2	81,3	82,8	79,8	84,2	85,3	82,5
15	88,7	88,7	87,7	90,3	90,6	89,7	91,9	92,1	91,2
18,5	89,3	89,3	88,6	90,9	91,2	90,4	92,4	92,6	91,7
132	93,5	93,5	93,5	94,6	94,7	94,6	95,4	95,6	95,4
160	93,8	93,8	93,8	94,8	94,9	94,8	95,6	95,8	95,6

Tabela 1
Klasy sprawności.
Źródło: CEMEP European Committee

of Electrical Machines and Power Electronics (CEMEP) maszyny napędzane silnikami elektrycznymi zużywają dzisiaj 2/3 całej energii elektrycznej stosowanej w przemyśle. Jeśli stare układy napędowe zastosowane w przemyśle byłyby zastąpione dziś przez nowoczesne systemy napędowe, doprowadziłoby to do rocznych oszczędności energii rzędu 135 miliardów kilowatogodzin. W przypadku zastosowania regulacji prędkości tych napędów za pomocą przetwornic i energooszczędnych silników, emisja CO₂ w Europie mogłaby zostać zmniejszona o 69 mln ton.

Konieczność oszczędności energii doprowadziła do powstania **podziału klas sprawności 3-fazowych silników elektrycznych w Europie – zgodny z CEMEP (1998)**. W roku 1998 Stowarzyszenie Europejskich Producentów Maszyn Elektrycznych i Energoelektroniki CEMEP określiło trzy klasy sprawności silników indukcyjnych oznaczone następującymi symbolami:

- klasa **EFF 3** – silniki o niskiej sprawności;
- klasa **EFF 2** – silniki standardowe o średnim poziomie sprawności
- klasa **EFF 1** – silniki o wysokiej sprawności.

Głównym celem wprowadzenia klasyfikacji sprawności, a następnie podpisania porozumienia przez producentów silników elektrycznych było

WYMAGANIA DLA PRODUCENTÓW SILNIKÓW EKOLOGICZNYCH

Sprawność silników na potrzeby porównania z wymaganiami IE powinna być wyznaczana zgodnie z nową normą IEC 60034-2-1. Rozporządzenie wprowadza również harmonogram określający wymagane poziomy sprawności silników, które będą wprowadzane na rynek w kolejnych latach:

- od dnia 16 czerwca 2011 r. silniki o mocy znamionowej w zakresie 0,75–375 kW muszą odpowiadać co najmniej klasie sprawności IE2,
- od dnia 1 stycznia 2015 r. silniki o mocy znamionowej w zakresie 7,5–375 kW **muszą odpowiadać co najmniej klasie sprawności IE3**, lub odpowiadać klasie sprawności IE2 przy założeniu zastosowania w układzie napędowym o regulowanej prędkości obrotowej,
- od dnia 1 stycznia 2017 r. wszystkie silniki o mocy znamionowej w zakresie 0,75–375 kW **muszą odpowiadać co najmniej klasie sprawności IE3**, lub odpowiadać klasie sprawności IE2 przy założeniu zastosowania w układzie napędowym o regulowanej prędkości obrotowej.

Tabela 2.
Wykorzystanie silników IE2 i IE3 w latach 2015 i 2017

Dyrektywa	Zasilanie	Połączenie	Częstotliwość
Eup 2005/32/EU VO 640-2009	230/400V 400/690V	Δ/Y	50Hz 50/60Hz
Oznaczenie	sprawność IE2	sprawność IE3	
Obowiązuje od	16.06.2010	01.01.2015 dla P>7.5 kW 01.01.2017 dla P<7.5 kW	
Zakres mocy	0.75-375 kW		
Ilość biegunów	2,4,6		
Wyjątki dla stosowania IE2 i IE3	<ol style="list-style-type: none"> praca przerywana / krótko okresowa Dyrektywa określa warunki wykorzystywania silników w klasie ciągłej pracy S1. Nie dotyczy to innych rodzajów pracy silników czyli np S3-70%, S6-80% itp. Silniki o zadaniu hamującym Silniki o przetaczanych biegunach Silniki pracujące w strefie wybuchowej EX (pył, gaz) Silniki pracujące w temperaturze zewnętrznej >40°C lub <0°C przykładowo T=20°C +45°C Wysokość instalacji Silniki pracujące na wysokości powyżej 1000m nad poziomem morza 		
Kombinacje	Silniki IE2+przetwornica Silniki IE2 mogą być wciąż używane jako zestaw silnik + przetwornica częstotliwości		

Karta katalogowa silnika TECO-MAX-E3 o mocy 18,5 kW

Istnieją jednak wyjątki dla silników IE2 oraz IE3. Aby uporządkować informacje przedstawione powyżej, wszystkie dane zebrano w tabeli 2.

DLACZEGO WPROWADZONO KOMBINACJĘ SILNIK IE2 + PRZETWORNICA?

Powodów jest kilka. Można wymienić głównie to, że poprzez zastosowanie przetwornicy w aplikacjach pompowych i wentylatorowych zużycie energii spada z sześcianem w porównaniu z liniowym zmniejszeniem napięcia. W przypadku przetwornicy wektorowych spada też zapotrzebowanie na energię traconą w przypadku działania silnika bez przetwornicy np. niepotrzebny, zbyt duży prąd magnesujący.

ENERGOOSZCZĘDNY SILNIK IE3 Z ZAWARTOŚCIĄ MIEDZI W WIRNIKU

Przy użyciu zamiast aluminium miedzi jako materiału dla wirnika silnika klatkowego, straty wirnika są znacznie zmniejszone. Wynikają z tego następujące różnice w porównaniu do produktu zawierającego aluminium – poślizg związany z obciążeniem, który jest proporcjonalny do strat w wirniku jest wyraźnie mniejszy; krzywa momentu obrotowego w zakresie działania jest znacznie bardziej stroma; krytyczny moment obrotowy zostaje osiągnięty przy mniejszym poślizgu; początkowy moment obrotowy, który jest proporcjonalny do strat w wirniku jest znacznie niższy

CZY WARTO JUŻ DZIŚ ZAINWESTOWAĆ W SILNIK IE3?

Ile tracimy w przypadku 5% różnicy w sprawności silników?

Założmy pracę silnika 24h/dobę
 5% z 18,5 kW = 925 W ~ 1 kW
 Założmy wartość 1kWh ~ 0.50 gr
 24k Wh = 12 PLN
 30 dni*12 PLN *=360 PLN
 12 x 360 PLN = **4320 PLN**

BREAKDOWN TORQUE	%	300
ROTOR INERTIA (J = GD ² /4)	(Kgm ²)	0.052
EFFICIENCY		
100% LOAD	%	93.8
75% LOAD	%	93.5
50% LOAD	%	93
POWER FACTOR		
100% LOAD	%	99.5
75% LOAD	%	97
50% LOAD	%	79.5
INSULATION CLASS		
		F

Zakładając cenę nowego silnika 18,5 kW jako 2500 PLN netto, z obliczeń wynika, że w przypadku ciągłej pracy silnik o mocy 18,5 kW koszt zakupu zwraca się już po okresie **6 miesięcy**. Uwaga – w powyższej specyfikacji przedstawiającej dane silnika, należy odszukać wartość sprawności dla odpowiedniej wartości obciążenia – przykładowo 75% (sprawność zmienia się z obciążeniem).

DLACZEGO WYBRAĆ SILNIKI TECO?

Korzyść z wyboru silników TECO wynika z posiadanych przez nie bezsprzecznych i bardzo istotnych zalet:

- **prawie 100 letnie doświadczenie w technice napędowej** – firma Teco-Westinghouse to marka

Schemat silnika TECO

związana historią powstawania napędów elektrycznych;

- **zgodność z europejskimi standardami montażu mechanicznego. Silniki 2,4,6,8 polowe (tj. odpowiednio 3000, 1500, 1000, 750 obr./min)** – w przypadku konieczności wymiany silnika, kupując produkt TECO nie będzie problemów z jego montażem. Silniki są dostępne w znormalizowanych oznaczeniach: B3 – łapy, B14 – kołnierz itp.;
- **zgodność z normami IE2 oraz IE3** – wszystkie silniki wykonane są zgodnie z normą energooszczędności IE2 oraz IE3. Dodatkowo IE2 oraz IE3 mają takie same wymiary korpusu aby w przypadku konieczności wymiany silnika z IE2 na IE3 (np. ze względu na przepisy Unijne) nie trzeba było modyfikować projektu mechanicznego;
- **dowolna zmiana stopy montażowej, nawiercone otwory w korpusie** – w przypadku konieczności zmiany położenia stopy montażowej wystarczy ją odkręcić i przykręcić w odpowiednim miejscu. Wszystkie otwory w silniku są wstępnie nawiercone i nagwintowane. Co ważne, po zmianie położenia stopy silnik zachowuje normę wzniosu wału (w przypadku tanich producentów stopa przykręcona jest wkrętami a stopa szlifowana do uzyskania normy wzniosu wału);

- **łatwa re-konfiguracja mechaniczna** – w razie potrzeby zmiany stopy na kołnierz wystarczy drobna zmiana mechaniczna. Przykładowo chcąc zmienić silnik łapowy B3 na IB5 odkręcamy stopę i przykręcamy odpowiedni kołnierz zamieniając osłonę przednią silnika;
- **śruby metryczne (8.8) nigdy samo-gwintujące** – zapewniają możliwość konserwacji silnika nawet po pracy w ciężkich warunkach środowiskowych;
- **silne łożyskowanie** – łożyska z rozmiaru 63 standardowo są zastosowane w rozmiarze 112. Daje to o wiele lepszą odporność na obciążenia promieniowe związane np. z napędem pasowym. Dodatkowo zwiększa się niezawodność silnika. Producent stosuje tylko łożyska renomowanych producentów SKF, FAG, NSK i NTN;
- **możliwość przesuwania złącz uziemienia** – w przypadku zmiany położenia stopy możliwe jest przykręcenie złącza uziemienia w dogodnym miejscu;

- **duży magazyn** – magazynowane są również silniki dużej mocy do 315 kW 2, 4, 6, 8 polowe IP56 – magazyn w Holandii oraz Anglii;
- **termistory pomiarowe z listwą zaciskową jako standard** – pełna ochrona silnika zapewniona jako standard. Nie wymaga to późniejszych nakładów finansowych. Warto oprócz zabezpieczeń elektronicznych posiadać informację o temperaturze silnika. Termistory współpracują z ogólnie dostępnymi urządzeniami pomiarowymi;

- **wysoka sprawność określana dla 1/2, 3/4 oraz pełnego obciążenia** – w odróżnieniu od pobieżnych danych konkurencyjnych produktów, wszystkie silniki TECO-Westinghouse posiadają pełny, wyczerpujący katalog danych technicznych. Dostępny na stronie internetowej i w formie drukowanej;
- **uszczelnienia przystosowane do pracy z moką przekładnią** – wszystkie silniki wyposażone w przyłącze kołnierzowe posiadają specjalne uszczelnienie do jeszcze lepszej ochrony przed zanieczyszczeniami. Uszczelnienie to pozwala pracować również z przekładnią moką (uszczelnienie ma kontakt z olejem);
- **izolacja PH-PH 400 V -2.63 Kv PH-G@400V – 1.84 K** – wysoka klasa izolacji pozwala na pracę z pręmiennikami częstotliwości o dużej częstotliwości przełączania fali nośnej (carrier) bez degradacji uzwojeń;
- **duża i wygodna skrzynka zaciskowa. Symetryczna obudowa silnika** – skrzynka zaciskowa jest wygodna i łatwa w prowadzeniu przewodów. W przypadku większych silników, zadławienia można wykonać przed włożeniem przewodów do skrzynki zaciskowej. Producent pomyślał również o ułatwieniach w przypadku problemów montażowych – obudowę silnika można rozebrać i zamienić puszkę zaciskową miejscami aby uzyskać żądaną przestrzeń montażową;

- **możliwość przesuwania zaczepów transportowych** – po zmianie położenia stopy, montażu kotnierza itp. – w przypadku dużych jednostek uchwyty transportowe można zamontować w odpowiednim przygotowanym przez producenta miejscu;

- **odporność na korozję** – grubość malowania od 100 mikronów, wszystkie śruby sześciokątne i galwanizowane, zabezpieczone przed korozją;
- **dołączany hamulec** – w razie potrzeby silniki mogą być przystosowane do współpracy z zewnętrznym hamulcem np. przy pracy w pozycji wertykalnej lub wymagającej dodatkowego zabezpieczenia;
- **ustabilizowane łożysko** – ustabilizowanie znacznie zwiększa czas bezawaryjnej pracy. W przypadku aplikacji typu pompa, takie rozwiązanie znacznie poprawia jej efektywność;
- **tabliczka znamionowa dla producentów OEM** – tabliczka znamionowa wykonana jest ze stali nierdzewnej. Zapewnia to odczytanie parametrów silnika nawet po wielu latach pracy w niekorzystnych warunkach. Tabliczka jest wymienna i może zostać opatrzona logo producenta OEM;

- **otwory nawiercone pod enkoder** – w przypadku aplikacji wymagających precyzyjnej regulacji prędkości, momentu lub liczenia obrotów, wałek nawiercony jest z 2 stron i jest gotowy do podłączenia enkodera;
- **pełny zakres napięć pracy – od 230 V po 6 kV i 10 kV, indywidualne projekty** – inżynierowie TECO-WESTINGHOUSE są gotowi na wykonanie nie tylko silników niskiego zasilania ale również bardzo wymagających projektów dużej mocy. Każdy projekt dużej mocy jest rozpatrywany indywidualnie według potrzeb klienta. Przeprowadzane są również odpowiednie testy, w których klient może uczestniczyć (w fabryce TECO).
- **certyfikaty na rynek europejski i amerykański** – to ważna informacja dla producentów, którzy chcą eksportować swoje produkty na rynek amerykański. Dzięki fabryce Westinghouse firma TECO zapewnia również silniki z certyfikatami NEMA;
- **silniki przeznaczone do strefy Ex** – dostępne są silniki przeznaczone do pracy w strefie Ex oznaczonej CE 1180 Ex II G Ex d IIB T4 oraz CE 1180 Ex II G Ex de IIC T4, a więc do pracy w środowisku gazowym (grupa IIB lub IIC) o klasie temperaturowej T4. Firma stara się obecnie o szersze pokrycie wymagań stawianych przez Ex i obecnie przeprowadza certyfikację innych silników;
- **zaawansowane napędy tego samego producenta** – kupując silnik TECO-WESTINGHOUSE można wykorzystać również przetwornice częstotliwości najnowszej generacji. Szczególnie polecamy: L510 – przetwornica skalarna, E510 – przetwornica wektora napięciowego, A510 – wysoko-przeciążalna przetwornica wektora prądowego współpracująca z enkoderem, w której możliwe są regulacja prędkości, momentu. Kupując zestaw klient może liczyć na znacznie **korzystniejszą cenę**.

PRZEWIJAĆ CZY NIE PRZEWIJAĆ?

Jeżeli silniki przewijane są przez wykwalifikowane przedsiębiorstwo, przewijanie silnika jest optymalne. Pamiętajmy jednak, że naprawa powinna być wykonywana w sposób bezbłędny. Jakakolwiek oszczędność wynikająca z zastosowania gorszej jakości materiału, pośpiech czy brak pomiarów prowadzą do utraty sprawności silnika lub utraty parametrów izolacji. Zwróćmy także uwagę na fakt, że silnik często pracuje jako komplet wraz z przetwornicą częstotliwości. Przetwornica generując sygnał wyjściowy jako napięcie o wysokiej częstotliwości, w przypadku słabej jakości izolacji silnika, powoduje stopniową degradację uzwojeń silnika. W konsekwencji zmusza to użytkownika do zaopatrzenia się w drogie filtry wyjściowe du/dt lub obniżenie częstotliwości nośnej przetwornicy.

JAK PRODUCENCI OSZCZĘDZAJĄ NA NAPĘDACH?

W naszych codziennych kontaktach z pracownikami różnych zakładów często pada pytanie o to dlaczego niektóre napędy są tańsze. Jak producenci oszczędzają na napędach? Przyjrzyjmy się więc przykładowym możliwościom obniżenia ceny o 18,5%:

- słaba jakość i tanie łożyska – 2% oszczędności
- skrzynka zacisków z tworzywa sztucznego – 2% oszczędności
- brak zewnętrznych zacisków uziemiania oszczędność – 1%
- brak ustabilizowanego łożyska – 2% oszczędności

- brak barier w uzwojeniach fazowych – 2% oszczędności
- niskiej jakości izolacja drutu uzwojenia – 2% oszczędności
- pojedyncza warstwa lakieru ochronnego – 1% oszczędności
- niska jakość laminowania – 2% oszczędności
- brak możliwości zmiany położenia stopy – 3% oszczędności
- wkręty krzyżowe dla mocowania elementów – 1% oszczędności
- tabliczki z aluminium – 0,5% oszczędności

Każda z powyższych opcji powiązana jest ze **skróceniem żywotności silnika** i koniecznością jego **szybszej wymiany!**

POSTAW NA KOMPLET SILNIK+PRZETWORNICA

Z tabeli 2 wynika, że jeżeli będziemy chcieli korzystać z silników IE2 będziemy musieli wyposażyć je w przetwornicę. W tej sytuacji podczas zakupu należy postawić sobie pytanie czy warto przepłacać za komplety dostarczane od kilku dostawców, czy może postawić na firmę, która jest jedynym dystrybutorem zestawów producenta. W zeszłym roku firma TECO wprowadziła do swojej oferty najbardziej zaawansowane przetwornice mogące pracować w bardzo niesprzyjających warunkach oraz przy bardzo ciężkich rozruchach. Dla firm integratorskich również stawiamy na komplety – w ofercie TECO znajdują się także sterowniki programowalne oraz panele operatorskie. W przypadku potrzeby zaawansowanej kontroli momentu, prędkości czy pozycji dostarczamy również serwo-napędy TECO.

POSTAW NA TECO

TECO-Westinghouse to silne globalne przedsiębiorstwo posiadające wsparcie na terenie całego świata. Dzięki temu, że producent nie oszczędza na jakości wykorzystanych materiałów, produkty TECO-Westinghouse cechuje przede wszystkim wysoka jakość oraz wydajność, dzięki czemu przeznaczone są do pracy w trudnych warunkach. Co więcej, silniki TECO przygotowane są do szybkiej modyfikacji mechanicznej. W ofercie znajduje się cała gama silników od małych mocy i niskiego napięcia do potężnych, megawatowych napędów wysokiego napięcia.

Dzięki możliwości doboru innych urządzeń z szerokiej oferty jednego producenta tj. silnik, przetwornica, sterowniki programowalne, panele operatorskie, Klienci zyskują gwarancję bardzo konkurencyjnej ceny. W połączeniu z firmą Introl – dostawcą rozwiązań dla prawie każdej gałęzi przemysłu – Klienci mogą liczyć na wsparcie przy realizacji małego oraz dużego projektu.

Tomasz Kawka

Ukończył Wydział Automatyki, Elektroniki i Informatyki na Politechnice Śląskiej w Gliwicach. W Introlu pracuje od 2004 roku na stanowisku menedżera ds. produktów kluczowych. Zajmuje się między innymi układami sterowania i napędów.

Tel: 32 789 01 15

szkoła utrzymania ruchu

Co słycać w ultradźwiękach? – kawitacja

Kawitacja to gwałtowne zjawisko polegające na przemianie cieczy w gaz pod wpływem zmniejszenia ciśnienia. Dzieje się tak na przykład w wąskich otworach zaworów lub na powierzchni łopat wirników pomp. Kawitacja jest najczęściej bardzo niepożądanym i szkodliwym zjawiskiem doprowadzającym w konsekwencji do uszkodzeń nawet najtrwalszych materiałów. Tworzące się na ułamek sekundy pęcherzyki gazu zapadając się wywołują bowiem nawet kilkusetkrotny lokalny wzrost ciśnienia i niszczącą falę uderzeniową.

Rejestracja sygnału ultradźwiękowego miernikiem SDT270

Uszkodzony przez kawitację korpus pompy

Każdy pęcherzyk zapadając się wytwarza trzask słyszalny w ultradźwiękach. Wykorzystując miernik ultradźwięków i wibracji SDT270 możemy w prosty sposób zlokalizować miejsce występowania kawitacji.

Ultradźwiękowa analiza sygnału zarejestrowanego na obudowie pompy pozwala na określenie granicznych parametrów (ciśnienie, temperatura, gęstość cieczy), przy których powstaje zjawisko kawitacji.

Natężenie i charakter sygnału są zależne od stanu technicznego pompy, a wartości wskazań rosną wraz z zużyciem elementów pompy. Stosując okresową kontrolę możemy w znacznym stopniu ograniczyć przypadkowe awarie sprzętu i w razie potrzeby przygotować się na wymianę uszkodzonych części.

Stanisław Stanisław

tel: 32 789 00 79

Powstawaniu kawitacji sprzyjają wszelkie rysy i porowatości powierzchni. Wyrwanie materiału wirnika lub obudowy w konsekwencji kawitacji potęgują to zjawisko doprowadzając najpierw do spadku sprawności pompy, zwiększenia hałasu, a następnie uszkodzenia (pęknięcia).

Kawitacja

Prawidłowa praca pompy

Wykorzystanie przemysłowych mierników fotometrycznych w cukrowniach

W procesie produkcji cukru istnieje kilka punktów w linii technologicznej, gdzie można – z korzyścią dla procesu – zainstalować fotometry. W cukrowniach znajdują zastosowanie pomiary fotometryczne mętności oraz barwy (ICUMSA), a niniejszy artykuł prezentuje zastosowanie fotometru – mętnościomierza do pomiaru zmętnienia soku po dekantatorze w Krajowej Spółce Cukrowej S.A. Oddział Cukrownia Kruszwica w Kruszwicy.

NA ETAPIE STACJI OCZYSZCZANIA – POMIAR ZMĘTNIENIA DEKANTATU

W roku 2011 na rurociągu soku po dekantatorze pospiesznym zainstalowano przepływowy czujnik dwupromieniowy typu TF16-N (Rysunek 1), który wraz z konwerterem Control 4000 firmy Optek-Danulat, tworzy układ pomiarowy zmętnienia soku po dekantatorze pospiesznym (podstawowym zadaniem dekantatora pospiesznego jest oddzielenie osadu od soku).

▶▶ Rysunek 3. Zrzut z ekranu – odczyt trendów zmętnienia

▶ Rysunek 1. Czujnik dwupromieniowy mętności

▶▶ Rysunek 4. Zrzut z ekranu – odczyt trendów zmętnienia

▲ Rysunek 2. Zrzut z ekranu – wizualizacja procesu

analogowy, o wartości 4÷20 mA, odpowiadający wartościom zmętnienia 0÷500 ppm, który jest podłączony do systemu centralnego sterowania – Freelance 800F. Operator stacji defekosaturacji na wizualizacji procesu ma aktualny obraz dekantatora wraz z aktualnym pomiarem zmętnienia soku – Rysunek 2.

Układ pomiarowy został wyskalowany na zawartość zawiesiny (substancji nierozpuszczalnych) w zakresie 0-500 ppm.

Aktualna wartość zmętnienia soku jest widoczna bezpośrednio na wyświetlaczu urządzenia Control 4000. Oprócz tego, wykorzystywany jest sygnał

Dzięki ciągłej archiwizacji pomiarów, istnieje możliwość analizowania przebiegu wartości zmętnienia – Rysunek 3 i Rysunek 4 (oba obrazy prezentują prawidłowe trendy zmętnienia, których wartości podczas poprawnej pracy dekantatora oscylują w granicach 50÷100 ppm).

W przypadku wadliwej dekantacji i filtracji soku po saturacji II, resztki błota i męty przedostają się do II saturacji, gdzie są narażone na działanie znacznie niższego pH. Wskutek peptyzacji koloidów i desorpcji, już zawartość 0,01% takich osadów w widoczny sposób pogarsza jakość soku. Zawartość 0,15% drobnej zawiesiny w dekantacji powoduje wzrost zabarwienia w soku po II saturacji o 20%, a stężenia soli wapniowych o 15% [1].

Sukcesywne pogarszanie się jakości soku po dekantatorze obrazuje Rysunek 5, na którym widać ciągły wzrost wartości zmętnienia od 50 ppm aż do 220 ppm.

Obserwacja tendencji trendu ilości zawiesiny pozwala operatorowi w trybie natychmiastowym zareagować na zaburzenia powstające w warstwie dekantatu. Przeciwdziała to przedostawaniu się zawiesiny z sokiem do procesu saturacji II.

KLUCZOWA CZYSTOŚĆ PRYZMATU

Podczas kilkuletniej eksploatacji pomiaru zmętnienia (szczególnie podczas minionej kampanii cukrowniczej) wystąpiły problemy związane z zanieczyszczeniem pryzmatu czujnika osadami węglanu wapnia – objawiało się to gwałtownym wzrostem wartości zmętnienia – Rysunek 6 – widać na nim nienaturalny wzrost wartości zmętnienia aż do max. wartości tj. 500 ppm.

W takiej sytuacji wymagana jest ingerencja służb utrzymania ruchu, która polega na oczyszczeniu pryzmatu 6% roztworem kwasu solnego. Po powtórnym uruchomieniu pomiaru, wskazywana wartość zmętnienia powraca do prawidłowych wartości tj. około 50 ppm.

Aby wyeliminować konieczność ręcznego czyszczenia pryzmatu, planowane jest uruchomienie układu cyklicznego, np. raz na dobę, automatycznego czyszczenia pryzmatu kwasem solnym.

UKŁAD REGULACJI

Zainstalowany układ pomiarowy do tej pory umożliwiał jedynie ciągły monitoring wartości zmętnienia. Następnym etapem (najbliższa kampania cukrownicza), po zainstalowaniu i uruchomieniu ukła-

du automatycznego czyszczenia pryzmatu, będzie wykorzystanie sygnału zmętnienia soku do realizacji układu automatycznej regulacji dodawania flokulantu do dekantatora – w zależności od wartości zmętnienia. Układ regulacji dodawania flokulantu fizycznie już istnieje – zawór regulacyjny wraz z przepływomierzem oraz zaimplementowanym układem regulatora (Rysunek 2), który będzie oczywiście wymagał jeszcze optymalizacji.

FOTOMETRY SIĘ SPRAWDZIŁY

Wykorzystanie fotometrów procesowych do ciągłego pomiaru zmętnienia mediów cukrowniczych w znacznym stopniu przyczynia się do szybkiej korekty parametrów technologicznych pracy dekantatorów pospiesznych. Monitorować można także jakość soku po stacji filtracji.

Urządzenie od chwili dostosowania do warunków pracy stacji pracuje poprawnie. Ciągła kontrola ilości zawiesiny w dekantacie okazała się istotnym wskazaniem poprawności prowadzenia etapu oczyszczania – sedimentacji osadów.

Pełen obraz pracy stacji filtracji uzyska się, gdy na etapie filtracji soku po saturacji II zamontuje się kolejny czujnik zmętnienia soku typu TF16-N.

UZALEŻNIENIE PRACY STACJI FILTRACJI OD PRACY CZUJNIKÓW POZWOLIŁO UZYSKAĆ W CZASIE MINIONEJ KAMPANII BARDZO Dobre parametry soku rzadkiego. Posiadał niskie zabarwienie oraz, przez cały czas trwania kampanii, minimalną zawartość soli wapniowych.

Zainstalowane urządzenie spełniło oczekiwania użytkownika. Obserwacja zmian poziomu zmętnienia soku (szczególnie w czasie obniżonej jakości technologicznej przerabianego surowca) pozwoliła utrzymać proces oczyszczania na optymalnym poziomie.

KRÓTKA CHARAKTERYSTYKA ZASTOSOWANEGO UKŁADU POMIAROWEGO

W cukrowni jest zainstalowany dwukanałowy (dwustrumieniowy) czujnik mętności TF16-N, o długościach fal świetlnych 730-970 nm (NIR). Korpus czujnika, o średnicy DN50, wykonano ze stali nierdzewnej 316Ti, z uszczelnieniami z EPDM. Długość drogi świetlnej (OPL) pomiędzy okienkami z szafiru, wynosi 40 mm. Korpus posiada przyłącza kołnierzowe PN16 wg DIN 2633. Czujnik jest podłączony do konwertera Control 4422, posiadającego cztery wejścia (co umożliwi przyłączenie jeszcze jednego, niezależnego, dwukanałowego czujnika mętności lub barwy). Konwerter C4422 posiada dwa wyjścia analogowe 4-20 mA oraz rejestrator ok. 25 000 wyników dla każdego z przyłączonych czujników. Wyniki pomiarów wyświetlane są na podzielonym na pół, ciekłokrystalicznym ekranie (każdy czujnik ma własną połowę ekranu).

Wykaz piśmiennictwa:

[1] Dobrzycki J., Chemiczne podstawy technologii cukru. WN-T Warszawa 1984

Autorzy:

Miroslaw Szelaż / Marek Zaręba – Cukrownia Kruszwica,
Grzegorz Posz – Introl

Rysunek 5.
Zrzut z ekranu – odczyt wzrostu zmętnienia

Rysunek 6.
Zrzut z ekranu – nienaturalny wzrost zmętnienia

Pomiar poziomu w aplikacjach parowych

na przykładzie kotła energetycznego z walczakiem

O zaletach stosowania falowodowych sond radarowych wielokrotnie pisaliśmy już na łamach „Pod kontrolą”. Pomimo bardzo rozwiniętej radarowej techniki pomiarowej jedna aplikacja była jednak wciąż przysłowiową piętą achillesową radarów. Wszystko zmieniło się wraz z wprowadzeniem nowego rozwiązania pozwalającego na skuteczny pomiar poziomu w aplikacjach parowych.

PARA W ENERGETYCE

Jak wiadomo, obecnie cała energetyka w Polsce opiera się na parze, a ściślej ujmując na wodzie, która cyrkuluje w sposób ciągły w obiegu wodno-parowym. Kondensat pary wodnej tłoczony jest do walczaka przez podgrzewacze. Para, która zasila turbinę napędzającą generator, wytwarzana jest w walczaku. W turbinie energia cieplna z pary przegrzanej zostaje zamieniona na energię mechaniczną, a energia mechaniczna zostaje zamieniona na energię elektryczną w generatorze.

Obieg wody w kotle jest bardzo wrażliwy na poziom wody w walczaku. Zbyt mała lub zbyt duża ilość wody w walczaku może doprowadzić do bardzo poważnych uszkodzeń. Przykładowo, w przypadku zbyt małej ilości wody może nastąpić przepalenie parowników znajdujących się nad palnikiem kotła. Zbyt duża ilość wody może natomiast doprowadzić do pogorszenia jakości pary podawanej na przegrzewacz, co w następstwie może doprowadzić do uszkodzenia turbiny i zatrzymania pracy generatora. Jak wiadomo zatrzymanie generatora oznacza odstawienie bloku energetycznego, co wiąże się z ogromnymi stratami finansowymi oraz z kosztami związanymi z remontem i przywróceniem bloku do pracy. Poziom wody w walczaku jest zatem krytyczny dla funkcjonowania całego bloku.

POMIAR POZIOMU W WALCZAKU

Dla uzmysłowienia jak ekstremalne warunki panują w walczaku wystarczy przybliżyć jego parametry pracy tj. temperatura dochodząca do 340°C oraz ciśnienie do 160 bar. Większość urządzeń pomiarowych nie wytrzymałaby przy takich parametrach. Stworzenie urządzenia odpornego na tak ekstremalne warunki pracy to tylko połowa sukcesu, gdyż konieczne jest stworzenie urządzenia, które zagwarantuje dokładny i, co najważniejsze, niezawodny pomiar.

Właśnie z uwagi na trudne warunki, pomiar poziomu w aplikacjach parowych od zawsze stanowił nie lada kłopot. Rozwiązaniem tego problemu zajęła się firma VEGA. Do pomiaru poziomu cieczy w aplikacjach parowych zaprojektowano specjalną wersję sondy radarowej z falowodem – VEGAFLEX 86.

Zasada działania sondy radarowej z falowodem polega na wysyłaniu impulsów mikrofalowych o częstotliwości około 2 GHz z prędkością 300 000 km/s. Impulsy przemieszczają się po falowodzie, którym jest pręt lub lina. Po dotarciu do powierzchni produktu, impulsy zostają odbite w kierunku elektroniki sondy. Ilość energii docierającej do elektroniki zależy

od stałej dielektrycznej produktu (dk). Przykładowo dla wody to 100% energii, natomiast dla paliw – około 5% (co oznacza, że aż 95% energii nadal będzie się przemieszczać w medium).

Po odebraniu odbitego impulsu, elektronika urządzenia mierzy czas pomiędzy wystąpieniem a odebraniem impulsu, przelicza to na odległość pomiędzy sondą a produktem, co na wyświetlaczu pojawia się jako poziom materiału w zbiorniku.

Zależność tę przedstawiają wzory poniżej

$$c = \frac{c_0}{\sqrt{\mu_r \cdot \epsilon_r}}$$

c – prędkość fali elektromagnetycznej w medium
 c_0 – prędkość światła
 μ_r – przenikalność względna
 ϵ_r – stała dielektryczna

$$D = c \cdot \frac{\Delta t}{2}$$

D – odległość
 Δt – czas propagacji fali elektromagnetycznej

Wiemy już, że sonda radarowa wykorzystuje falę elektromagnetyczną. Fala ta porusza się w otoczeniu z określoną prędkością, która jest zależna od warunków otoczenia. Przykładowo, w powietrzu o temperaturze 1000°C prędkość zmienia się jedynie o około 0,025% w porównaniu z 0°C.

►►
 Zasada działania sondy radarowej VEGAFLEX 86

►►
 Wpływ temperatury na pomiar radarowy w środowisku powietrza o stałym ciśnieniu 1 bar

►
 Sonda radarowa z falowodem VEGAFLEX 86

►►
 Wpływ ciśnienia na pomiar radarowy w środowisku powietrza w stałej temperaturze 0°C

Faza gazowa	Temperatura	Ciśnienie				
		10 bar	50 bar	100 bar	200 bar	400 bar
Powietrze	20°C	0,22%	1,2%	2,4%	4,9%	9,5%
	200°C	0,13%	0,74%	1,5%	3,0%	6,0%
	400°C	0,08%	0,52%	1,1%	2,1%	4,2%
Wodór	20°C	0,10%	0,61%	1,2%	2,5%	4,9%
	200°C	0,05%	0,37%	0,76%	1,6%	3,1%
	400°C	0,03%	0,25%	0,53%	1,1%	2,2%
Para (para nasycona)	100°C	--	--	--	--	--
	180°C	2,1%	--	--	--	--
	264°C	1,44%	9,2%	--	--	--
	366°C	1,01%	5,7%	13,2%	76,0%	--

Jest więc to błąd pomijalny, niemający wpływu na ostateczny wynik pomiaru. W przypadku powietrza zmiana ciśnienia co 1 bar powoduje zmianę prędkości (błąd pomiaru) o około 0,03%. Ten błąd także można pominąć ale tylko w przypadku pomiaru poziomu materiałów sypkich i w standardowych aplikacjach z cieczami.

W przypadku walczaka i pary wodnej nie jest już jednak tak różowo. Np. w walczaku dobrze znanego kotła w polskich elektrowniach – OP650, oprócz wysokiej temperatury (340°C) oraz ciśnienia (do 160 bar), dodatkowo występuje tytułowa para. Należy pamiętać, że podana prędkość propagacji fali elektromagnetycznej (300 000 km/s) zostaje osiągnięta w otoczeniu powietrza, którego stała dielektryczna po pierwsze jest znana, a po drugie jest stała. W walczaku stała dielektryczna otoczenia w jakim pracuje sonda (mieszanki wodno-parowej) stale się zmienia w wyniku szybkich zmian ciśnienia czy temperatury. Mogą się wtedy pojawić błędy w odczycie poziomu cieczy, związane ze zmianami gęstości i ciśnienia medium. W takiej aplikacji stosowanie zwykłego radaru falowodowego wiązałoby się z uzyskaniem błędnych danych na temat aktualnego poziomu cieczy, a dokładniej ujmując, ze wskazaniem zbyt niskiego poziomu. Spowodowane jest to tym, że zwykła sonda radarowa zakłada jako otoczenie powietrze, a w przypadku gdy otoczeniem jest para, prędkość dotarcia fali do medium spada, co jest odczytywane przez radar jako niższy poziom niż rzeczywisty. Ktoś mógłby powiedzieć, że wystarczy wprowadzić w urządzeniu korektę dla pary i po problemie. Niestety, warunki (temperatura, ciśnienie) w mieszance parowo-wodnej mogą się zmieniać, zmieniając tym samym prędkość fali i właśnie dlatego nie ma możliwości uniknięcia błędów pomiarowych. Jak znaczne mogą to być błędy?

Powyżej przedstawiona tabela 1 zawiera wartości odchylenia dla niektórych typowych gazów lub par.

Warto zauważyć, że w przypadku pary i wysokich wartości temperatury i ciśnienia, czyli takich jakie panują w walczaku, wartość odchylenia to aż **76%**. Taki błąd dyskwalifikowałby zatem pomiar.

SKOMPENSOWANA PRĘDKOŚĆ FALI

Rozwiązaniem problemu pomiaru poziomu w walczaku jest sonda VEGAFLEX 86, która dzięki zastosowaniu specjalnego oprogramowania przetwornika i, co najważniejsze, falowodu z elementem referencyjnym, posiada możliwość **automatycznej kompensacji zmian prędkości rozchodzenia się fali elektromagnetycznej w aplikacjach z parą nasyconą**. Zapewnia to rzetelny, powtarzalny i dokładny pomiar poziomu wody w walczaku.

Tabela 1.
Błąd w [%] pomiaru poziomu w zależności od parametrów otoczenia dla standardowej sondy radarowej

Falowód sondy radarowej VEGAFLEX 86 z wbudowanym elementem referencyjnym

Widok echa standardowej sondy radarowej z falowodem

Widok echa sondy radarowej z falowodem wyposażonym w element referencyjny

Widoczny na schemacie sondy element referencyjny umożliwia **automatyczną kompensację** prędkości fali, co w konsekwencji umożliwia określenie rzeczywistego poziomu cieczy.

SKONSTRUOWANA DLA TRUDNYCH WARUNKÓW, NIE TYLKO W ENERGETYCE

Sonda radarowa z falowodem VEGAFLEX 86, dzięki zastosowaniu izolacji ceramiczno-grafitowej, może być stosowana do pomiaru poziomu mediów o temperaturze od -196°C do 450°C w zbiornikach, w których panuje ciśnienie od -1 do 400 bar. Do wyboru mamy kilka rodzajów falowodów: od falowodu linkowego o średnicy 2 mm, poprzez falowód prętowy o średnicy 16 mm, aż do falowodu z elementem referencyjnym w rurze osłonowej o średnicy 42 mm (długość falowodu wersji z elementem referencyjnym może wynosić do 6 m). Zarówno falowód jak i rura osłonowa wykonane są ze stali 316L.

►
Certyfikat potwierdzający spełnienie wymagań „Dyrektywy kotłowej”

►►
Sygnalizacja poziomu w kotle parowym

A GDY POTRZEBA SYGNALIZACJI...

W aplikacjach parowych lub aplikacjach, w których występują również ekstremalne warunki, wymagana może być także sygnalizacja poziomu cieczy. Wśród urządzeń spod znaku VEGA jest również wirowy sygnalizator poziomu cieczy VEGASWING 66. VEGASWING 66 jest pierwszym tego typu urządzeniem na świecie odpornym na działanie ekstremalnych warunków w zbiorniku. Sygnalizator doskonale sprawdzi się w procesie gdzie medium osiąga bardzo niskie (-198°C) oraz wysokie (do 450°C) temperatury. Dodatkowo, sygnalizator może pracować w zbiornikach gdzie ciśnienie osiąga wartości do 160 bar.

Sygnalizator VEGASWING nie wymaga kalibracji. Po zainstalowaniu wystarczy podłączyć zasilanie, a urządzenie w momencie wykrycia cieczy zasygnalizuje stan. Ze względu na to, że sygnalizatory moni-

towne są często w dachu zbiornika, VEGASWING może zostać wyposażony w element przedłużający w postaci rury w zakresie do 3000mm. Należy jeszcze dodać, że ze względów bezpieczeństwa sygnalizator może posiadać dodatkowe uszczelnienie – tzw. „druga linia obrony” wykonane z ceramiki.

WYSOKA TEMPERATURA I CIŚNIENIE, PARA...

Podsumowując niniejszy artykuł należy zauważyć, że pomiar poziomu realizowany jest obecnie w coraz to trudniejszych warunkach. Dowodem tego jest innowacyjne rozwiązanie polegające na automatycznej kompensacji prędkości rozchodzenia się fali w parze. Stwarza to nowe możliwości skutecznego i dokładnego pomiaru poziomu metodą radarową.

►►
Pomiar poziomu w kotłach parowych

np. SIL czy tzw. Dyrektywę Kotłową EN 12952-11 – Kotle wodnorurowe i urządzenia pomocnicze oraz 12953-9 – Kotle płomienicowo-płomieniówkowe. Spełnienie tych wymagań potwierdza certyfikat wystawiony przez jednostkę certyfikującą TÜV NORD CERT.

Poza elektrowniami i elektrociepłowniami oczywiście istnieje jeszcze szereg aplikacji parowych, w których zastosowanie znajduje VEGAFLEX 80 – między innymi w przemyśle chemicznym, petrochemicznym i wszędzie tam gdzie wykorzystuje się generatory pary.

Mateusz Galonska

Ukończył Wydział Górniczo-Geologii na Politechnice Śląskiej w Gliwicach. W Introlu pracuje od 2009 roku na stanowisku menedżera produktu. Na co dzień zajmuje się między innymi wsparciem technicznym i doбором urządzeń do przemysłowych pomiarów poziomu.

mystowych pomiarów poziomu.

Tel: 32 789 00 29

Szkolenie PLC cz. 9

Programowanie sterownika z wykorzystaniem diagramu bloków funkcyjnych (z ang. FBD – Function Block Diagram)

W aktualnym wydaniu kwartalnika „Pod Kontrolą” zajmiemy się nieporuszonym do tej pory zagadnieniem projektowania prostych i średnio skomplikowanych aplikacji logicznych w środowisku SG2 Client z wykorzystaniem diagramu bloków funkcyjnych.

Przez ostatnie kilka szkoleń zajmowaliśmy się opisem realizacji mniej lub bardziej zaawansowanych problemów programistycznych z wykorzystaniem sterownika programowalnego SG2. Charakterystyka dotyczyła zarówno zagadnień bezpośrednio związanych z logiką tworzonych algorytmów jak i z komunikacją pomiędzy urządzeniami wchodzącymi w skład prezentowanych aplikacji. Do programowania sterowników arbitralnie wykorzystany został język drabinkowy LAD, który jest rozwiązaniem domyślnym w przypadku środowiska SG2 Client. Sytuacja ta nie była przypadkowa, gdyż bazując na dotychczasowych doświadczeniach aplikacyjnych, wykorzystanie opisanego języka, a co z tym związane, sposobu tworzenia oprogramowania okazało się najsensowniejszym wyborem zarówno dla prostych jak i bardziej zaawansowanych problemów programistycznych. Nie oznacza to jednak, że producent urządzenia oraz środowiska programistycznego SG2 Client nie udostępnił użytkownikowi innego lub innych języków/ sposobów programowania aplikacji logicznych.

DIAGRAM BLOKÓW FUNKCYJNYCH

Swoistą alternatywą dla języka drabinkowego LAD jest diagram bloków funkcyjnych (z ang. FBD – Function Block Diagram). Programowanie w FBD

w dużym uproszczeniu polega na umieszczaniu odpowiednich blozków realizujących konkretne funkcje matematyczne oraz logiczne na schemacie i łączenie ich za pomocą linii sygnałowych. Parafrazując słowa producenta można powiedzieć, iż ta koncepcja projektowania oprogramowania jest dużo bardziej wydajna oraz „humanistyczna”, gdyż prezentuje kod programu w formie bardziej zrozumiałej od języka drabinkowego. Ma to szczególne zastosowanie w przypadku osób uczących się programowania tego typu aplikacji, dla których język drabinkowy nie jest rozumiany i przyswajany w sposób automatyczny (co ma miejsce w przypadku bardziej zaawansowanych użytkowników oraz osób posiadających doświadczenie programistyczne).

PROGRAMOWANIE W NOWYM JĘZYKU

Na ilustracji nr 1, przedstawiony został przykładowy program stworzony w oparciu o środowisko FBD. Program ten realizuje bardzo dobrze znany czytelnikom problem dydaktyczny – zapalenie oraz gaszenie żarówki jednym przyciskiem monostabilnym. Jak łatwo zauważyć, elementy sterujące takie jak wejścia cyfrowe, markery oraz cewki a także funkcje realizowane na podstawie wymienionych sygnałów zaznaczone są jako niebieskie blozki. Wykonanie (skan) programu odbywa się poprzez przepływ sy-

◀ Rysunek 1
Stan początkowy programu (lampka zgaszona).

gnatu z jednego elementu do kolejnego, z którym jest połączony. Elementy mogą blokować sygnał lub go przepuszczać i w ten sposób sterują aktualnym stanem programu oraz stanem każdego z blozków wyjściowych. W momencie gdy sygnał „biegnący” przez wszystkie elementy osiągnie element ostatni, skan rozpoczyna się od nowa.

Analizę rozpoczynamy z lewej strony schematu. Pierwszym elementem jest wejście binarne I01, do którego podłączony jest monostabilny przycisk inicjujący zapalenie i zgaszenie żarówki. Poniżej znajduje się enigmatycznie nazwany i wyglądający ele-

ment, a mianowicie **Hi**. Jest to bloczek, który przez cały czas zwraca sygnał wysoki – inaczej mówiąc, jest cały czas aktywny. Jego zastosowanie wymuszone zostało poprzez konieczność wykrycia zbocza narastającego na wejściu **I01**. Funkcja ta realizowana jest poprzez zastosowanie bloczka **AND** z wbudowaną analizą tego zbocza, jednakże aby opisywany bloczek działał poprawnie konieczne jest podłączenie do niego minimum dwóch sygnałów binarnych, z których tworzony jest iloczyn logiczny. Jednym z nich jest sygnał wejściowy z przycisku, drugim jest cały czas aktywny sygnał **Hi**. W przypadku standardowej funkcji iloczynu logicznego, sygnał za bloczkiem byłby dokładnie taki sam jak sygnał wejściowy, jednakże zastosowanie funkcji **AND** z dodatkowym wykrywaniem zbocza powoduje, iż sygnał wyjściowy jest aktywny tylko w przypadku wykrycia zbocza narastającego na wejściu **I01**.

Kolejnymi dwoma elementami, są równoległe połączone bloczki realizujące iloczyn logiczny z wykryciem zbocza. W każdym z nich pierwszym sygnałem sterującym jest opisany wcześniej sygnał zbocza narastającego na wejściu cyfrowym, natomiast drugi pochodzi ze sprzężenia zwrotnego. Aby opisać zasadę działania tego mechanizmu, musimy wyjść nieco w przód i określić skąd pochodzą owe sygnały.

jące) oraz drugie kasujące, które to jest wejściem dominującym. W momencie pojawienia się wysokiego sygnału na wejściu sterującym, przerzutnik ustawi swoje wyjście w stan wysoki, natomiast podanie wysokiego sygnału na drugie z wyjść (kasujące), zresetuje bloczek i skasuje stan wysoki na wyjściu, niezależnie od aktualnego stanu wejścia sterującego. Doszukując się analogii do języka drabinkowego, można powiedzieć iż funkcja ta realizuje operacje SET oraz RESET dla konkretnego sygnału wyjściowego.

Ostatecznie wyjście elementu **RS** jest podawane na fizyczne wyjście binarne sterownika **Y01**. Zasada działania układu jest więc następująca: w momencie wykrycia zbocza narastającego na elemencie **I01**, analizowany jest aktualny stan układu, pochodzący ze sprzężenia zwrotnego. W zależności od niego, aktywowany jest jeden z dwóch równoległych elementów **AND**, podanych odpowiednio na wejście sterujące oraz kasujące bloczka RS. Jeśli żarówka była zgaszona, a co za tym idzie wyjście **Y01** nieaktywne to inicjowany jest sygnał sterujący przerzutnika i lampka się zapala. W przeciwnym przypadku, lampka która była zapalona – gaśnie, gdyż aktywowane jest wejście kasujące elementu **RS**.

Rysunek 2
Drugi z dwóch stanów układu – lampka zapalona.

Pierwszy z nich jest naszym sygnałem wyjściowym z aplikacji, czyli sygnałem zapalającym lub gaszącym żarówkę, natomiast drugi jest chwilowym zanegowanie sygnału pierwszego. Jeśli lampka w danej chwili jest zapalona, to aktywny jest pierwszy z nich, w przeciwnym przypadku – drugi. Wracając do pozostałych dwóch bloczków **AND**, możemy stwierdzić iż w zależności od aktualnego stanu programu (lampka zapalona lub zgaszona), sygnał w danym cyklu przejdzie tylko przez jeden z nich.

Kolejnym elementem jest funkcja realizująca w dużym uproszczeniu działanie przerzutnika SR. Posiada ona dwa wejścia: jedno sterujące (aktywu-

OCENA MOŻLIWOŚCI

Jak zostało pokazane, wykorzystanie schematu bloków funkcyjnych nie generuje żadnych istotnych ograniczeń w sposobie programowania aplikacji w porównaniu do języka LAD. Warto zauważyć, że język FBD umożliwia dużo lepszy nadzór nad aktualnie wykonywaną aplikacją niż ma to miejsce w przypadku języka drabinkowego. Jak już wcześniej zaznaczono, jest to szczególnie istotne i pomocne w przypadku osób zaczynających dopiero swoją przygodę z programowaniem sterowników. W mojej, osobistej ocenie wykorzystanie języka LAD jest rozwiązaniem szybszym, gdyż wiele prostych aplikacji można zrealizować poprzez kilka kliknięć myszy, podczas gdy w przypadku FBD wymaga to więcej czasu i energii.

CO DALEJ?

Aktualne wydanie kwartalnika „Pod kontrolą” zawiera ostatnią już odsłonę szkolenia dotyczącego programowania inteligentnych przekładników sterowanych SG2. Nie oznacza to jednak zakończenia i zamknięcia tej rubryki. W kolejnych wydaniach zajmiemy się charakterystyką, opisem funkcji i sposobem programowania bardziej zaawansowanego sterownika PLC z rodziny TECO, a mianowicie kontrolera TP03.

Szkolenie prowadzi:
Dominik Szewczyk

tel.: 32 789 00 13

Jednoczesny pomiar przepływu różnych mediów

W jednym ze znanych instytutów badawczych pojawił się problem opomiarowania kilku mediów na jednej aplikacji (powietrze, gaz ziemny, gaz kopalniany, gaz zaazotowany oraz gaz z dużą zawartością wodoru). Procesy te odbywały się okresowo, a medium oraz inne parametry procesowe były skrajnie zróżnicowane. Naturalnym rozwiązaniem był zakup pięciu przepływomierzy, co wiązało się bezpośrednio z dużym nakładem finansowym. Rozwiązaniem niestandardowym a jednocześnie prostym do realizacji było zakupienie jednego przepływomierza termicznego model **ST100** (firmy FCI). Przepływomierz serii ST100 ma możliwość aż 5 różnych kalibracji. Przetaczanie może dokonywać się manualnie lub automatycznie wykorzystując dodatkowe wejście w przepływomierzu. Ekonomiczny montaż urządzenia (jeden króciec), regulowane przyłącze pozwalające na zastosowanie na rurociągach o różnych średnicach, certyfikat ATEX oraz zgodność z deklaracją SIL 1 rozwiązała ewentualne wątpliwości o słuszności tego rozwiązania.

Detekcja tlenu węgla w ratownictwie medycznym

W ostatnim czasie w mediach pojawiła się informacja o zatruciu czadem ratowników medycznych wezwanych do akcji ratunkowej w mieszkaniu, w którym się ulatniał. Ratownicy nie byli wyposażeni w detektory, a zatem nie mieli pojęcia, że ratując człowieka zatrutego tlenkiem węgla sami zostali poddani działaniu tego niebezpiecznego gazu, który już w niskich stężeniach jest dla człowieka silnie toksyczny. Wszyscy trafili do szpitala. W Europie już od dawna detektory tlenu węgla stosowane są również w takich służbach jak ratownictwo medyczne czy straż pożarna.

Detektory ochrony osobistej GasAlert produkcji BW Technologies by Honeywell od lat sprawdzają się w takich branżach jak paliwowa, wodno-kanalizacyjna, ciepłownicza, spożywcza, a także w oczyszczalniach ścieków, biogazowniach itp. Są także świetnym rozwiązaniem dla karettek pogotowia. Dokładność i stabilność wskazań, prosta obsługa oraz wysokiej jakości obudowa, a zarazem najmniejsze wymiary na rynku powodują, że detektory te zapewniają bezpieczną pracę i nie przeszkadzają w wykonywaniu czynności ratunkowych. Jako jedyne są też odporne na działanie oparów alkoholu, na bazie którego środki czyszczące są karetki pogotowia.

Zapraszamy do odwiedzenia strony;
www.detektorydlapogotowia.pl

Przetworniki ciśnienia/różnicy ciśnień VEGABAR serii 80

Nowa jakość w pomiarze ciśnienia **VEGA**

- VEGABAR 82 – uniwersalny, z ceramiczno-szafirową, pojemnościową celą pomiarową CERTEC® do pomiaru większości mediów, w tym oblepiających i ściernych

- VEGABAR 81 – z separatorem chemicznym do pomiaru ciśnienia i poziomu mediów silnie agresywnych lub o wysokiej temperaturze

- VEGABAR 83 – z celą metalową do aplikacji wysokociśnieniowych (do 1000 bar)

- wytrzymała membrana ceramiczna do 100 bar
- elektroniczny pomiar różnicy ciśnień (przy zastosowaniu 2 przetworników)
- szybka reakcja przy zmianach temperatury
- przeciążalność do 200 x zakres
- klasa dokładności nawet 0,05%
- komunikacja HART, Modbus, Profibus, Foundation Fieldbus
- SIL 2/3, ATEX

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

tel.: 32 789 00 40

e-mail: cisnienie@introl.pl

www.introl.pl

introl

automatyka i pomiary

w przemyśle niezastąpieni