

dzisiaj

Magazyn dla klientów ABB

Prąd – bliski przyjaciel i śmiertelny wróg

str. 16

Prosty wyłącznik
w zupełnie innym świetle

str. 39

Dygitalizacja
papierowej
taśmy
i rysika

str. 28

Dużych projektów
nie realizują
pojedyncze osoby

str. 12

WYDARZENIA

- 3 • Prostowniki dla Victorii
- 4 • Pierwsza w Polsce rozdzielnica ZX2
- 4 • Dyplom dla Aster ZAK
- 4 • Dyskusja w Centrum Badawczym ABB
- 5 • Referencje godne medalu
- 6 • Po raz drugi na targach MACH-TOOL
- 6 • Targi z potencjałem na przyszłość
- 8 • Fundacja ABB wesprze najlepszych studentów
- 8 • Kongres „Nowego Przemysłu”
- 9 • Konferencja „Warto pracować w Polsce”
- 9 • Najlepsze prace naukowe po raz czwarty
- 10 • „Niepołomice 2” dla Grupy ENION
- 11 • Powódź już niestraszna
- 12 • Dużych projektów nie realizują pojedyncze osoby
- 14 • HVDC połączy Wielką Brytanię i Holandię
- 14 • Pasażerski gigant z napędem ABB
- 14 • Rozbudowa metra w indyjskim Delhi
- 15 • Aparatura dla chińskiej telewizji

str. 14

str. 6

RAPORT

- 16 • Prąd – bliski przyjaciel i śmiertelny wróg
- 20 • W domu możemy czuć się bezpiecznie

Redakcja i wydawca

Dzisiaj – Magazyn dla klientów ABB

ABB Sp. z o.o.
ul. Żegańska 1,
04-713 Warszawa

Redaktor prowadzący
i sekretariat redakcji:
Sławomir Dolecki,
tel. kom.: 604-101-366
e-mail: dzisiaj@pl.abb.com

Korespondencja z wydawnictwem:
Departament Komunikacji
ABB, ul. Żegańska 1
04-713 Warszawa

INNOWACJE

- 22 • Partyjka szachów z robotem
- 24 • Otwiera wszystkie drzwi i wystawia rachunek

TECHNOLOGIE

- 26 • Nie tylko niezawodność i bezpieczeństwo
- 28 • Dygitalizacja papierowej taśmy i rysika
- 30 • Na początku miały być tylko żaluzje

PRODUKTY

- 32 • Poważny konkurent na rynku pomiarów
- 34 • ABB poszerza swoją ofertę na rynku polskim
- 36 • Narzędzie serwisowe dla urządzeń polowch FBP
- 37 • Ekonomiczne zasilacze impulsowe CP-E
- 38 • Atrakcyjna w każdym calu
- 39 • Prosty wyłącznik w zupełnie innym świetle

str. 24

str. 22

str. 30

str. 28

Londyn

Prostowniki dla Victorii

Polskie ABB dostarczy 17 sztuk zespołów prostownikowych o mocy 2,5 MW każdy do zasilania podstacji trakcyjnych linii Victoria w londyńskim metrze.

Kontrakty zostały podpisane 28 czerwca br. z firmami EDF Energy Contracting Limited z Londynu i Balfour Kilpatrick Limited z Glasgow. Wartość każdego z kontraktów przekracza milion funtów brytyjskich. Obie te firmy są odpowiedzialne za modernizację urządzeń prądu stałego w ramach kontraktu obejmującego unowocześnienie linii Victoria. Dostarczane przez ABB zespoły prostownikowe mają za zadanie przekształcić energię prądu przemiennego o napięciu 22 kV lub 11 kV na energię prądu stałego o napięciu 630 V, a w przyszłości 750 V, gdy metro londyńskie dokona wymiany taboru na nowy o wyższym napięciu zasilania. Energia ta służy do zasilania urządzeń napędowych pociągów metra. Zespoły prostownikowe zostaną zamontowane na sześciu podstacjach trakcyjnych. Każdy zespół składa się z transformatora trójfazowego produkcji ABB (Vaasa) i prostownika diodowego produkowanego w fabryce ABB w Łodzi. Prostowniki diodowe są wyposażone w nowatorski układ diagnostyki diod, w całości opracowany przez łódzkie inżynierów. Klient wymaga, by wszystkie urządzenia stosowane w metrze posiadały najwyższy stopień odporności na pożar (miały wysoką temperaturę zapłonu, nie podtrzymywały płomienia, nie wydzielaly trujących dymów).

Rozwiązanie oferowane przez ABB okazało się być najbliższe oczekiwaniom klienta. Jednym z największych atutów była daleko idąca współpraca z klientem, polegająca na bardzo ścisłym określeniu przez ABB fizycznych granic oferowanego rozwiązania i uświadomieniu odbiorcy, że nie istnieje rozwiązanie, które spełniłoby wszystkie oczekiwania wyszczególnione w specyfikacji technicznej do zapytania ofertowego. Takie postawienie sprawy pokazało, że ABB jest firmą rzetelną, która już na etapie przygotowania oferty bardzo głęboko analizuje zagadnienia techniczne. 10 lipca br. przedstawiciele klienta złożyli wizytę w fabryce ABB w Łodzi. Jakość prostowników, staranność ich wykonania i oznakowanie zrobiły na nich bardzo dobre wrażenie. Dostawa pierwszego zespołu przewidywana jest na przełom lipca i sierpnia 2007 roku. Pozostałe zostaną wyprodukowane do końca marca 2008 roku. W ramach zawartych kontraktów ABB jest odpowiedzialna za dostawę urządzeń, nadzór nad montażem i uruchomieniem.

Poznań

Pierwsza w Polsce rozdzielnica ZX2

MIĘDZYNARODOWE TARGI POZNAŃSKIE

Każde duże centrum targowe musi mieć zagwarantowane niezawodne zasilanie. Zanim napięcia podczas międzynarodowej imprezy byłby po prostu katastrofą. Dlatego Międzynarodowe Targi Poznańskie, modernizując i rozbudowując swój system zasilania, postawiły bardzo wysokie wymagania wobec urzędów, ze szczególnym naciskiem na najwyższą niezawodność.

Drugim niezwykle dużym wymaganiem inwestora był czas realizacji zlecenia. Umowa podpisana w styczniu tego roku miała być sfinalizowana do końca sierpnia – również tego roku. Do przetargu stanęły najlepsze firmy na rynku, i mimo iż realizatorem montażu była Energetyka Wysokich i Najwyższych

Napięć z Poznania, negocjacje z dostawcami prowadziły bezpośrednio Międzynarodowe Targi Poznańskie.

Ostatecznie inwestorzy wybrali ofertę ABB. Będzie to pierwsza w Polsce instalacja dwusystemowej rozdzielnicy ZX2 w izolacji gazowej. Tylko ten produkt spełniał oczekiwania inwestora, choć pierwotnie wydawało się, że oferta nie była najtańsza. Jednak cena – w ostatecznym rozrachunku – okazała się najniższa, bowiem rozwiązanie zaproponowane przez ABB zostało znacznie łatwiej i szybciej zaadaptowane w istniejące miejsce.

Międzynarodowym Targom Poznańskim firma ABB dostarcza wspomnianą rozdzielnicę, zabezpieczenia systemu sterowania, a także nadzoruje montaż i uruchomienie. Wartość kontraktu to 5 mln zł, a wszystkie prace muszą być zakończone do 31 sierpnia 2007 roku. Pierwsze wrześniowe targi muszą być już zasilane z nowej rozdzielnicy.

Dyplom dla Aster ZAK

WZakładach Azotowych w Kędzierzynie-Koźlu odbyła się skromna, ale bardzo miła uroczystość. Dariusz Cierpiał z ABB wręczył symboliczny dyplom firmie Aster ZAK, zajmującej się obsługą infrastruktury elektroenergetycznej zakładów azotowych. Dokument, potwierdzający przeszkolenie i przygotowanie pracowników firmy do instalacji i obsługi eksploatacyjnej rozdzielnicy UniSwitch oraz zabezpieczeń ABB, odebrał Stanisław Łasocha.

Dzięki nabytym umiejętnościom i przeszkoleniu pracowników firma Aster ZAK stanie się jeszcze bardziej konkurencyjna w stosunku do innych podmiotów działających w tym regionie, a dla zakładów azotowych atrakcyjniejsza jako partner biznesowy.

Więcej o współpracy ABB z Zakładami Azotowymi w Kędzierzynie-Koźlu piszemy na stronach 26–27.

Dyskusja w Centrum Badawczym ABB

Zaspokojenie potrzeb klientów, zmniejszenie kosztów produkcji oraz poprawa jakości wymagają poszukiwania nowych rozwiązań. W tym celu Grupa ABB prowadzi na całym świecie prace badawczo-rozwojowe, których wyniki są przedmiotem spotkań i dyskusji. W dniach 30–31 maja br. w Krakowie odbyły się dni otwarte Centrum Badawczego ABB (CRC). W tym czasie podsumowano też działalność powołanego rok temu w Polsce Centrum Rozwoju Technologii i Produktów Średnich Napięć (TC).

Spotkanie pokazało możliwości badawcze, osiągnięcia naukowe oraz efekty prac CRC oraz TC, wskazało szanse powodzenia prowadzonych oraz przyszłych prac badawczych, oraz pogłębiło współpracę pomiędzy pracownikami naukowymi CRC i TC. Omawiane zagadnienia były bardzo ciekawe z inżynierskiego punktu widzenia i dotyczyły nowatorskich pomysłów z dziedziny energetyki. AG

Wyróżnienie dla Hexal Polska

Referencje godne medalu

Grupa ABB wybrała najważniejsze dla siebie europejskie referencje w zakresie systemów zarządzania budynkiem. Spółka za najciekawszą uznała zakończoną instalację EIB w nowej siedzibie Hexal Polska.

Wiceprezes zarządu ABB Janusz Petrykowski nie ukrywa, że firma jest dumna z zakończonego niedawno wdrożenia rozbudowanego systemu EIB w warszawskiej siedzibie Hexal Polska. W dużym kompleksie budynków obsługiwanych przez system znajduje się część biurowa, magazynowa oraz zakład produkcyjny.

– To jedno z największych wdrożeń w naszym kraju – mówi prezes Petrykowski. – Uznaliśmy więc, że projekt jest wart tego, by cała Grupa ABB traktowała go jako referencję i mówiąc krótko, chwaliła się nim.

W związku z tym, w połowie lipca doszło do miłego spotkania w firmie Hexal. Janusz Petrykowski oraz Krzysztof Sasin, bezpośrednio odpowiedzialny za cały projekt ze strony ABB, wręczyli dyplom po-

twierdzający wybór Grupy ABB. Honoruje on przede wszystkim trzy osoby: Andrzeja Trzeciakowskiego, prezesa zarządu firmy, oraz Josepa Solledera i Marcina Michalskiego, którzy koordynowali wdrożenie ze strony inwestora.

– Jest mi szczególnie miło, ponieważ to projekt, w który byłem zaangażowany osobiście – mówi prezes Trzeciakowski. – Poza tym Hexal to w pewnym sensie moje dziecko – kieruję tą spółką od 1993 roku, niemal od zera. Dyplom ten jest więc uko-

EIB w Hexal jest dla ABB powodem do dumy

ronowaniem naprawdę ciężkiej pracy przez te kilkanaście lat.

W najbliższym czasie spółka zamierza rozbudować system o aplikację wspomagającą zarządzanie. Wygląda więc na to, że referencje będą coraz większym powodem do dumy dla obu stron.

– Jako pracodawcy, wcześniej czy później, musimy zadać sobie pytanie, czy tworzymy przyjazne środowisko pracy – dodaje Janusz Petrykowski. – Wdrażanie tego typu systemów na pewno przybliży nas do ideału. A nie ma chyba większego powodu do dumy dla szefa firmy, gdy pracownicy poza swoim miejscem pracy – w domu i wśród przyjaciół – mówią, że pracują w dobrej firmie, która zapewnia im komfortowe warunki.

Więcej o systemie zainstalowanym w Hexal Polska piszemy na stronach 30–31.

Fot. na kolumnach: Arch. MTP/Arch. ABB/Adam Sheehan

MARCIN MICHALSKI

ANDRZEJ TRZECIAKOWSKI

Innowacje – Technologie – Maszyny

Po raz drugi na targach MACH-TOOL

W dniach 11–14 czerwca br. odbyły się w Poznaniu największe w kraju targi nowoczesnych technologii przemysłowych Innowacje – Technologie – Maszyny Polska. MACH-TOOL to także największe targi maszyn i narzędzi w Europie Środkowo-Wschodniej. Na blisko 18 tys. m² w Poznaniu zaprezentowało się 700 wystawców z 24 krajów: Austrii, Belgii, Białorusi, Chin, Czech, Danii, Francji, Hiszpanii, Holandii, Indii, Japonii, Łotwy, Niemiec, Polski, Słowacji, Stanów Zjednoczonych, Szwajcarii, Szwecji, Tajwanu, Turcji, Ukrainy, Węgier, Wielkiej Brytanii i Włoch. Wystawcy Salonu MACH-TOOL pokazali najnowsze produkty z zakresu obróbki skrawaniem, obróbki plastycznej i walcownictwa. Tematyka salonu objęła także warsztatowe środki miernicze, maszyny i urządzenia montażowe, manipulatory i roboty przemysłowe oraz zespoły i elementy do przenoszenia napędu w maszynach. ABB zaprezentowała się w ramach ekspozycji „Automatyka dla przemysłu”, jednej z dwóch wystaw specjalnych salonu. – W tym roku pokazaliśmy robota IRB 1600 zintegrowanego ze źródłem

prądowym EWM, udostępnionym przez naszego partnera IDAL – mówi Robert Kowalczyk, dyrektor Dywizji Robotyki ABB w Polsce. – Tegoroczna prezentacja stanowiła jedno z najbardziej popularnych zastosowań robota w przemyśle – aplikację spawalniczą, która jest naszym sztandarowym produktem. Te aplikacje najczęściej znajdują zastosowanie w przemyśle samochodowym, choć ostatnio wykorzystane zostały również do produkcji sprzętu rolniczego. Od ubiegłego roku ABB kontynuuje zwyczaj wystawiania się wspólnie ze swoimi partnerami. – W tegorocznej imprezie towarzyszyły nam na stoisku firmy IDAL, TROAX i SEB, które są naszymi partnerami przy dostarczaniu klientowi końcowemu gotowych aplikacji wykorzystujących roboty ABB – wyjaśnia Robert Kowalczyk. – Nasza wspólna obecność na targach była wyrazem dotychczasowej współpracy i inspiracją do tegorocznego motto naszego udziału w imprezie: ABB dostawcą najwyższej jakości produktów integrowalnych z urządzeniami innych producentów wspiera swoich klientów przy finansowaniu transakcji zakupu. Anita Romanowska

Expopower 2007

Targi z potencjałem na przyszłość

W tym roku po raz pierwszy odbyły się w Poznaniu Międzynarodowe Targi Energetyki „Expopower”. Impreza zgromadziła ponad 100 wystawców z Polski, Chin, Czech, Holandii, Korei Płd. i Stanów Zjednoczonych. Nasza firma weszła w skład Rady Programowej imprezy.

Targi „Expopower” okazały się doskonałą odpowiedzią na zapotrzebowanie rozwijającej się dynamicznie branży energetycznej. Z racji planowanych na najbliższe 15 lat nakładów na budowę nowej i modernizację dotychczasowej struktury energetycznej, firmy reprezentujące branżę chętnie skorzystały z możliwości spotkania oraz zaprezentowania swoich rozwiązań.

Rosnący popyt na rozwiązania technologiczne i usługi energetyczne wzmaga potrzebę poszukiwania nowych kanałów komunikacji z rynkiem. Dużego znaczenia nabiera nie tylko samo miejsce spotkania, ale także możliwości, jakie są w stanie zaoferować organizatorzy targów. Ekspozycję „Expopower” zlokalizowano w najnowszym, klimatyzowanym kompleksie pawilonów wyposażonych m.in. w łącza internetowe. Uczestnicy imprezy mogli także korzystać z infrastruktury nowoczesnego centrum kongresowego. – Zaaranżowaliśmy skromne stoisko, kładąc nacisk na obecność naszych specjalistów od aparatury średnich i wysokich napięć – mówi Krzysztof Pałgan, dyrektor Re-

gionalnego Biura Sprzedaży ABB w Poznaniu. – Wybór okazał się słuszny, a dziesięciu przedstawicieli ABB niemal cały czas poświęciło na rozmowy z klientami, partnerami handlowymi i projektantami.

Tematyką ekspozycji ABB było wytwarzanie, przesył i dystrybucja energii elektrycznej. Atrakcją dla uczestników i zwiedzających stał się wyjątkowo bogaty program imprezy. Podczas targów odbyło się wiele konferencji i seminariów poświęconych najnowszym rozwiązaniom technologicznym. Targi zainaugurowała międzynarodowa konferencja „Unia Europejska a energetyczne wyzwania przyszłości; u progu ery energii odnawialnej”. O bieżącej sytuacji na rynku dyskutowano podczas spotkania „Rynek energii – oczekiwania i szanse”. Targi „Expopower” były wynikiem rozmów i bliskiej współpracy Międzynarodowych Targów Poznańskich z partnerami z sektora energetycznego. ABB weszła w skład Rady Programowej imprezy, zyskując tym samym realny wpływ na jej kształt i prze-

bieg. Firma uczestniczyła w propagowaniu targów energetyki z tytułu współpracy z Polskim Towarzystwem Przesyłu i Rozdziału Energii Elektrycznej, Politechniką Poznańską oraz MTP. Starania ABB zostały docenione i drugiego dnia targów firma została uhonorowana Certyfikatem Założyciela Międzynarodowych Targów Energetyki „Expopower”. Patronat nad targami objęły: Izba Gospodarcza Energetyki i Ochrony Środowiska, Polskie Towarzystwo Przesyłu i Rozdziału Energii Elektrycznej, Stowarzyszenie Elektryków Polskich oraz Polska Izba Urzędzeń i Usług na rzecz Kolei. Honorowy patronat objął minister gospodarki.

W przyszłym roku ABB planuje jeszcze wyraźniej zaznaczyć swoją obecność na tej imprezie. Zarówno większym stoiskiem, jak i własnym produktem, który w sensie dosłownym zostanie zaprezentowany na targach. W 2008 roku Międzynarodowe Targi Poznańskie będą bowiem korzystać z dostarczonej przez ABB, największej w Polsce rozdzielni gazowej średniego napięcia ZX2. Anita Romanowska

ENERGETAB 2007 11-13 września

Tegoroczne 20. Międzynarodowe Energetyczne Targi Bielskie ENERGETAB 2007 będą jeszcze większe niż w ubiegłym roku. Zakończyły się już przyjmowanie zgłoszeń od wystawców. W tym roku wystawi się ponad 600 firm. Wzrost zainteresowania wystawców spowodował, że na terenie targów pojawią się kolejne dwa pawilony wystawowe. Targi ENERGETAB są – bez wątpienia – największym i najważniejszym spotkaniem polskich energetyków.

ABB zaprasza do odwiedzenia swojego stoiska, które będzie w tym samym miejscu, co w latach poprzednich: nr 199 plener L7.

Miejsce: ZIAD Bielsko-Biała SA al. Armii Krajowej 220, Bielsko-Biała

20 mln franków szwajcarskich na stypendia

Fundacja ABB **wesprze** najlepszych studentów

Jürgen Dormann, były prezes zarządu ABB

Od początku 2008 roku Fundacja Jürgena Dormanna, wspierająca kształcenie studentów na wydziałach inżynierskich i nauk przyrodniczych, zaoferuje stypendia naukowe. Szansę na pomoc ABB będą mieli studenci z całego świata.

Grupa ABB stworzyła fundację z kapitałem 20 mln franków szwajcarskich (16,6 mln dolarów), by wspierać utalentowanych, potrzebujących pomocy studentów wydziałów inżynierskich i nauk przyrodniczych. Fundacja będzie wspierać absolwentów w postaci rocznego stypendium przez maksymalnie pięć lat. Fundacja nosi imię Jürgena Dormanna, który podczas tegoroczne-

go posiedzenia Rady Nadzorczej ustąpił ze stanowiska jej prezesa i przeszedł na emeryturę. Nazwanie fundacji jego imieniem ma stanowić wyraz uznania dla jego zaangażowania w działalność koncernu. Jürgen Dormann został prezesem Rady Nadzorczej w 2001 roku, a od października 2002 roku do grudnia 2004 roku pełnił funkcję prezesa zarządu ABB.

– Inżyniering stanowi podstawę naszego działania jako firmy będącej technologicznym liderem rynkowym – mówi Fred Kindle, prezes zarządu ABB. – Jesteśmy dumni z tego, że możemy wspierać kolejne pokolenie inżynierów. Inżyniering odgrywa zasadniczą rolę dla ABB, a także dla technicznego i gospodarczego postępu całego społeczeństwa. Stypendia będą przyznawane na podstawie zdolności oraz indywidualnego poten-

cjału kandydata i będą dostępne dla studentów na całym świecie od początku 2008 roku. Więcej informacji kandydaci będą mogli uzyskać pod adresem: <http://www.abb.com/foundation>

– Ambitna strategia wzrostu ABB wymaga rekrutacji wielu wykwalifikowanych inżynierów na całym świecie. Wiele z rynków pracy cierpi ostatnio na ograniczoną podaż takiej kadry – uważa Gary Steel, szef zasobów ludzkich ABB, który będzie przewodniczył Radzie Nadzorczej fundacji. – Ta fundacja ma zachęcić studentów o dużym potencjale, ale potrzebujących wsparcia, do kontynuowania swojej edukacji na wydziałach inżynierskich i nauk przyrodniczych, w ten sposób powiększając pulę potencjalnych pracowników ABB. Fundacja będzie działać jako organizacja non-profit w oparciu o prawo szwajcarskie.

Konferencja „Warto pracować w Polsce”

Pod takim hasłem miesięcznik gospodarczy „Nowy Przemysł” zorganizował w tym roku nowy cykl konferencji w kilku kluczowych miastach Polski. Inicjatywa ta była odpowiedzią na masową emigrację z Polski absolwentów wyższych uczelni oraz problemów z pozyskaniem i utrzymaniem wykwalifikowanych pracowników.

Konferencje umożliwiły porównanie sytuacji i działań nakierowanych na rozwój gospodarczy i rynek pracy w ważnych regionach kraju. Dla ABB szczególnie istotny był udział w konferencjach w Łodzi i Krakowie, dlatego firma zdecydowała się na udział w tej inicjatywie, obejmując rolę partnera tych dwóch. Ważnym motywem krakowskiej debaty była kwestia współpracy biznesu i nauki na rynku pracy. Dla ABB temat jest bardzo istotny, chociażby z racji posiadania w Krakowie własnego Centrum Badawczego i Software Factory, które prężnie rozwijają swoją działalność. Kolejna konferencja, w której ABB brała czynny udział, odbyła się w Łodzi, gdzie firma ma własne zakłady produkcyjne. Uczestnicy debaty tej konferencji podkreślali konieczność stworzenia warunków do rozwoju szkolnictwa zawodowego, mając na uwadze wytwórczy i przemysłowy charakter Łodzi.

Beata Syczewska

DYPLOMY LAUREATOM WRĘCZYŁ CZŁONEK ZARZĄDU ABB MIROSLAW MIROSLAWSKI

Konkurs ABB

Najlepsze prace naukowe po raz czwarty

Wkwietniu br. uroczyście zakończyła się czwarta edycja konkursu o Nagrodę ABB na najlepszą pracę magisterską lub doktorską z dziedzin pokrewnych działalności ABB. Korzystając z okazji bycia partnerem krakowskiej konferencji „Warto pracować w Polsce”, organizowanej przez miesięcznik „Nowy Przemysł”, organizatorzy konkursu w trakcie tego wydarzenia uroczyście wręczyli nagrody laureatom.

Przypomnijmy, że organizatorem konkursu po raz czwarty było krakowskie Centrum Badawcze ABB. Dyplomy w imieniu firmy wręczyli Mirosław Mirosławski – członek zarządu i Maciej Wnęć – pracownik Centrum Badawczego. Nagrodę główną w wysokości 25 tys. zł otrzymał dr inż. Jacek Smółka z Politechniki Śląskiej. Przyznane zostały także dwa wyróżnienia po 10 tys. zł każde.

BS

Kongres „Nowego Przemysłu”

KRZYSZTOF TCHÓRZEWSKI, WICEMINISTER GOSPODARKI

Kongres organizowany przez redakcję miesięcznika gospodarczego „Nowy Przemysł” staje się powoli jednym z najważniejszych wydarzeń gospodarczych w Polsce. W tym roku odbyła się już czwarta edycja tej imprezy. W Warszawie, w dniach 20-21 czerwca, spotkało się ponad tysiąc osób. Wśród gości znaleźli się przedstawiciele rządu i urzędów państwowych, parlamentarzysty, członkowie zarządów największych polskich przedsiębiorstw, inwestorzy, przedstawiciele międzynarodowych korporacji i eksperci. Kongres poświęcony był energetyce, gazownictwu, górnictwu, ochronie środowiska i przemysłowi naftowemu. ABB tradycyjnie przyjęła zaszczytną funkcję partnera tej imprezy.

Dwudniowe spotkanie pod hasłem „3 x 20 – nowa polityka energetyczna Unii Europejskiej – konsekwencje dla Polski” rozpoczęła debata dotycząca nowej polityki energetycznej. Punktem wyjścia dyskusji były postulaty Komisji Europejskiej: zmniejszenie emisji gazów cieplarnianych o 20 proc. do 2020 roku, zwiększenie wykorzystania energii ze źródeł odnawialnych w bilansie energetycznym

o 20 proc. oraz zmniejszenie energochłonności – również o 20 proc.

Wiele miejsca poświęcono także problematyce reorganizacji w firmach. O tym, jak powinno się sprawnie zarządzać firmą w okresie przełomowych zmian, dyskutowano podczas panelu „Zarządzanie i restrukturyzacja w sektorze energetycznym”.

Przedstawiciele elektroenergetyki wykorzystali także liczną reprezentację polityków różnych opcji oraz przedstawicieli władz i ponarzekali na ślimaczenie się procesów inwestycyjnych w sektorze, które trwają już od 7 lat. Przykładowo Południowy Koncern Energetyczny, bazujący na węglu, ma w planie odnowienie 2300 MW, jednak jak na razie – w kontekście uniijnego postulatu redukcji emisji dwutlenku węgla – nie wiadomo co z instalacjami przechwytywania CO₂ i ile będą one kosztować. W ciągu dwóch dni uczestnicy kongresu mieli możliwość wysłuchania kilkunastu paneli tematycznych, które odbywały się w kilku salach warszawskiego hotelu Sheraton.

Laureaci czwartej edycji konkursu o Nagrodę ABB

Inwestycja „pod klucz”

„Niepołomice 2” dla Grupy ENION

»Stacja 110/15 kV „Niepołomice 2”«

Zbudowana została w układzie H4 i wyposażona m.in. w cztery moduły COMPASS, dwa odłączniki w polu sprzęgła, dwa stanowiska transformatorów mocy, dwa transformatory potrzeb własnych, 24-polową rozdzielnicę UniGear typu ZS1 oraz systemy sterowania i kontroli.

Ze względu na niewielkie rozmiary działki, do budowy rozdzielni 110 kV „Niepołomice 2” ABB zastosowała sprawdzone i stosowane od lat na rynku polskim kompaktowe moduły typu COMPASS. Pozwalają one na redukcję potrzebnego miejsca o ok. 40 proc. w stosunku do tradycyjnie stosowanych urządzeń elektroenergetycznych.

Umowę na budowę „pod klucz” stacji elektroenergetycznej z Krakowskim Oddziałem Grupy ENION firma ABB podpisała w sierpniu 2006 roku. Oddana do użytku w czerwcu tego roku stacja 110/15kV powstała w Niepołomicach przy ul. Grabskiej, w pobliżu strefy, gdzie budowane są zakłady produkcyjne, m.in. fabryka samochodów ciężarowych firmy MAN.

Sama stacja zasilana jest z nowo wybudowanej przez ABB dwutorowej linii zasilającej 110 kV o długości ok. 2 km, która została wpięta w istniejącą linię zasilającą rełacji Wieliczka-Niepołomice. W ramach umowy Oddział ABB w Krakowie wykonał pełną dokumentację projektową stacji oraz linii zasilającej 110 kV i odpowiadał w całości za prawidłową realizację tej inwestycji. Wiedza inżynierów Grupy ABB oraz doświadczenie zdobyte podczas budowy „pod klucz” wielu tego typu obiektów, pozwoliły na terminowe przekazanie Grupie Energetycznej ENION inwestycji, spełniającej bardzo wysokie wymagania pod względem jakości i bezpieczeństwa użytkowania.

AG

»Stacja 110/20/10 kV „Wilcza”«

Stację wyposażono w 8-polową rozdzielnicę wewnętrzną GIS na 110 kV, 58-polową rozdzielnicę SN docelowo na napięcie 20 kV teraz pracującą także na napięcie 10 kV, system zabezpieczeń WN i SN oparty na zabezpieczeniach REF, RET i REL, system sterowania i nadzoru stacji MicroScada, odpowiednie instalacje wewnętrzne oraz nowe przyłącza wodne i kanalizacyjne. Na zewnątrz budynku postawiono dwa nowe stanowiska transformatorowe z instalacją odwodnieniową, cały teren ogrodzono, wybudowano drogi wewnętrzne i drogę dojazdową, wykonano oświetlenie zewnętrzne. Linie 110 kV zasilające stację zostały przebudowane, wyprowadzono 29 nowych połączeń linii kablowych SN.

STACJA „WILCZA”

8-POŁOWA ROZDZIELNICA WNETRZOWA GIS

Dając dużo więcej mocy, nowa stacja zajmuje dwukrotnie mniej miejsca niż poprzednia

Wrocław: stacja elektroenergetyczna „Wilcza”

Powódź już niestraszna

ABB przebudowała, a w zasadzie zbudowała „pod klucz” nową stację transformatorową 110/20/10 kV „Wilcza” położoną w południowo-wschodniej części Wrocławia, niedaleko centrum miasta. Nowy obiekt powstał w ciągu dwóch lat.

FRONT ROZDZIELNICY GIS

Inwestorem oraz użytkownikiem stacji jest Koncern Energetyczny EnergiaPro, Oddział we Wrocławiu. Kontrakt na budowę, zgodnie z którym stacja została oddana do użytku w czerwcu 2007 roku, został podpisany w maju 2005 roku. ABB, jako generalny wykonawca, była odpowiedzialna za wszystkie etapy inwestycji, w tym m.in. za wykonanie projektu, uzyskanie niezbędnych zezwoleń i uzgodnień, odbiory techniczne oraz dostawę zamówionych urządzeń elektroenergetycznych.

Teren, na którym znajduje się stacja, został zalany podczas powodzi tysiąclecia w 1997 roku. Dlatego poziom gruntu, gdzie postawiono nowy budynek, podnie-

siono o ponad 1,5 m, a strop, na którym stoi rozdzielnica wewnętrzną 110 kV GIS, znajduje się około 2 m nad powierzchnią ziemi. Dzięki temu rozdzielnica nie powinna być zagrożona zalaniem, nawet w obliczu katastrofy podobnej do tej sprzed 10 lat.

Podczas budowy bardzo istotną sprawą było zminimalizowanie okresów wyłączeń prądu. Przerwy w dostawie energii są bowiem szczególnie dotkliwe dla wielu odbiorców przemysłowych. Powodowało to konieczność opracowywania i uzgadniania wielu szczegółowych harmonogramów z odbiorcami energii elektrycznej oraz inwestorem – EnergiąPro.

Andrzej Gabler

MODUŁY COMPASS

NAPOWIETRZNA STACJA W UKŁADZIE H4

Dla inwestorów najważniejszym elementem jest potencjał firmy i jej wieloletnie referencje

Rozmowa z Przemysławem Tomysem, dyrektorem Dywizji Automatyka Procesowa ABB

Dużych projektów nie realizują pojedyncze osoby

W grudniu 2006 roku ABB w Polsce stała się jednym podmiotem prawa handlowego. Czy z perspektywy siedmiu miesięcy można powiedzieć, że warto było przeprowadzić taką operację?

Nie traktuję tej zmiany tylko i wyłącznie w kategoriach „warto” czy „nie warto”. Należy pamiętać, że konsolidacja spółek w poszczególnych krajach jest procesem ogólnogrupowym w ABB i wynika z przyjętej kilka lat wcześniej strategii rozwoju. To, co się wydarzyło w ubiegłym roku, było więc ostatnim etapem szczegółowo zaplanowanej i rozpoczętej jeszcze w styczniu 2001 roku konsolidacji i reorganizacji.

Ale przecież jest jakiś wymierny cel tych zmian?

Oczywiście, że tak. Na przestrzeni ostatnich kilku lat ABB musiała znacząco uporządkować swój portfel produktów. Wchodząc na giełdę nowojorską, byliśmy skonfrontowani z wysokimi wymogami dotyczącymi naszej sprawozdawczości. Ewoluuowały też oczeki-

wania globalizującego się rynku. Wszystko to były wyzwania, którym trudno byłoby sprostać, działając jako grupa rozproszonych firm. Struktura dywizyjna działająca w ramach jednego silnego podmiotu prawa handlowego wydaje się być optymalną odpowiedzią na te wyzwania. W ramach połączonego organizmu znacznie łatwiej uzyskuje się też korzyści kosztowe i jakościowe, np. w zakresie centralnej obsługi księgowej, finansów, zarządzania zasobami ludzkimi, zarządzania łańcuchem dostaw itp.

Wiadomo, że przed każdą zmianą pracownicy mają wiele obaw. Minęło pół roku od konsolidacji, czy wszystkie one zostały już rozwiane?

Wątpliwości pracowników w trakcie każdej zmiany w firmie są rzeczą naturalną.

W skonsolidowanej organizacji znacznie łatwiej uzyskuje się korzyści finansowe i jakościowe

Wątpliwości pracowników w trakcie każdej zmiany w firmie są rzeczą naturalną.

Jak więc dziś wygląda status oddzielnych do niedawna spółek ABB Zamech Gazpetro i ABB Zamech Marine?

Każda z nich jest samodzielną jednostką biz-

Na tym tle pracownicy ABB Zamech Marine mieli chyba jednak mniejsze dylematy?

Sytuacja w ABB Zamech Marine od początku była zupełnie inna. Już sam charakter działalności różni ją od ABB Zamech Gazpetro. Naszą „morską” działalność cechuje przede wszystkim mnogość projektów o relatywnie niższej wartości. Chociaż wszystkie te zamówienia są dla nas bardzo ważne, ewentualny sukces czy porażka jednego z nich nie ma istotnego wpływu na dobrą kondycję tego biznesu jako całości. Taka struktura order backlogu, o kilkuletnim okresie realizacji, daje zatem poczucie większej stabilizacji. Warto też tutaj podkreślić, że portfel zamówień biznesu Marine rośnie w ostatnich miesiącach szczególnie imponująco i już po sześciu miesiącach tego roku przekroczyliśmy i tak wydawało nam się ambitne cele na rok 2007.

Wracając zatem do ABB Zamech Gazpetro – czy już jako jednostka biznesu Ropa i Gaz, jest ona w stanie dzisiaj normalnie

funkcjonować po takich przejściach?

Bez wątpienia organizacja ta musiała się dostosować do nowych warunków i nieco innej wartości sprzedaży. Musiała też zwiększyć swoje zaangażowanie w pozyskiwaniu zamówień na te rozwiązania i produkty, które są tradycyjnie silną stroną ABB w Oil&Gas. Mówię o tym w czasie przeszłym, dlatego że proces tej reorganizacji mamy już za sobą. Nasze kompetencje i zatrudnienie są dokładnie takie, jakich oczekujemy i są niemal identyczne z tymi, jakimi dysponowała firma, przystępując do projektu YAMAL. Od tamtego czasu jesteśmy jednak znacznie bogatsi o doświadczenie i znacznie zwiększyliśmy naszą wiarygodność finansową. Mamy zaplecze, które po-

zwala nam skutecznie realizować wszystkie aktualne zobowiązania i z optymizmem spoglądać na nowe duże projekty. Obecnie realizujemy m.in. dostawy agregatów sprężających dla kopalń gazu w Sanoku i Wilkowie. Umowy realizowane są przez nas planowo, z zachowaniem wysokiej jakości naszych produktów i usług. Dobrym przykładem naszych kompetencji i wiarygodności jest m.in. pozytywna prekwalfikacja w przetargu na rozbudowę naziemnej infrastruktury magazynu gazu w Wierchowicach. Zamawiający swoje oczekiwania kierował do firm stabilnych, o odpowiednich kompetencjach i referencjach, stałych wysokich przychodach, mogących udzielić wysokich zabezpieczeń w postaci gwarancji bankowych, wreszcie z obiektywnymi perspektywami dalszego rozwoju w bliższej i dalszej przyszłości. ABB jest jedną z zaledwie dwóch firm, które spełniły te wymagania.

Proszę powiedzieć, jak na całą zmianę zareagowali klienci? Wiedzieli wcześniej?

Oczywiście z wyprzedzeniem informowaliśmy o planach łączenia, jak i samym fakcie, gdy już nastąpił. Połączenie spółek wiąże się przecież z formalną sukcesją wszystkich zobowiązań, a konsumentami tej decyzji w pierwszej kolejności są nasi klienci, dostawcy, firmy współpracujące. Konsolidacja została przyjęta ze zrozumieniem i akceptacją. Mam nawet wrażenie, że dla niektórych możliwość współpracy z większą, już połączoną firmą, była powodem do zadowolenia.

Zawsze jednak w takich sytuacjach pojawia się pewien szum informacyjny i wątpliwości. Nie jest też tajemnicą, że to doskonała okazja dla konkurencji, żeby na przykład „wypuszczać” na rynek sygnały, że ABB zamyka spółki i rezygnuje z pewnego typu działalności.

Tak się często dzieje i nie będę ukrywał, że

również ABB spotkała się z tego typu praktykami. Naszą reorganizację próbowali wykorzystywać do swoich celów różne firmy. Konsolidacja stała się także dla kilku byłych pracowników impulsem do podejmowania prób budowania własnej pozycji na rynku. Tak jak wspominałem, co do zasady uważam, że stawianie na rozwój pracowników i ich promocja jest ze wszech miar rzeczą pozytywną, która cechuje firmy dojrzałe, konsekwentne, o wysokich standardach biznesowych, a do takich zalicza się również ABB. Dziwiw nas jednak próby budowania wizerunku przez niektóre mniejsze firmy, które poprzez zatrudnianie naszych byłych pracowników sugerują, jakoby legitymowały się referencjami takimi jak ABB. Takie świadome manipulowanie informacjami jest dla nas nie tylko przykre, ale w świetle prawa stanowi poważne naruszenie zasad uczciwej konkurencji.

Pana zdaniem referencje pracowników i firmy to nie to samo?

Myszę, że nie tylko moim, ale i wszystkich tych uczestników rynku, którzy muszą podejmować niełatwe decyzje o wyborze partnerów, z którymi chcą realizować kluczowe dla siebie przedsięwzięcia. Każdy pracownik, który uczestniczył w ambitnym dużym projekcie, ma prawo twierdzić, że zdobył tam pewne doświadczenie, zyskał nowe umiejętności. Pamiętać jednak należy, że obok potencjału osobistego takiego człowieka mentorem jego rozwoju jest jeszcze technologia i wiedza ABB. Stąd też moje przekonanie, że dla naszych klientów i partnerów, w tej niełatwej przecież branży jaką jest Oil&Gas, najistotniejszym elementem decydującym o współpracy jest potencjał firmy i pewność, że właśnie ta firma najlepiej poradzi sobie z zadaniem. Ta pewność nie wynika z deklaracji, ale przede wszystkim z bogactwa, wieloletnich referencji. Dużych projektów nie realizują pojedyncze osoby, ale wy-

soce wyspecjalizowane do tego firmy. Ludzie nie są jedynym – choć na pewno bardzo ważnym – czynnikiem tego sukcesu. Fundamentalne jest również know-how, możliwości finansowe, gwarancje, zdolność podejmowania ryzyka biznesowego, odpowiedzialność i wiele innych elementów. Dlatego też referencje ze zrealizowanych przez nas obiektów pozostają wyłącznie przy ABB.

Biorąc więc pod uwagę to wszystko, o czym rozmawialiśmy, dylematy, wyzwania, ogromną pracę jaką wykonano w związku z połączeniem firm, zapytam jeszcze raz: warto było?

Zdecydowanie: TAK.

Rozmawiał: Sławomir Dolecki

HVDC połączy Wielką Brytanię i Holandię

Największy w historii kontrakt na dostawę wysokonapięciowego połączenia kablowego pomiędzy sieciami energetycznymi Wielkiej Brytanii i Holandii wygrała firma ABB. Technologia HVDC zagwarantuje obu krajom stabilność dostaw energii elektrycznej i zwiększy ich zdolności handlowe. Kontrakt o wartości 350 milionów dolarów został podpisany z National Grid w Wielkiej Brytanii i państwową firmą holenderską TenneT. Połączenie BritNed będzie miało 260 km długości. – BritNed jest kolejnym krokiem w kierunku tworzenia zintegrowanych sieci przesyłu energii elektrycznej w Europie – tłumaczy Peter Leupp, szef Dywizji Systemów Energetyki w ABB. – Jesteśmy dumni z kolejnej możliwości zaprezentowania technologii, które umożliwiają modernizację sieci energetycznych, stabilizując dostawy i zwiększając ich wydajność. Zgodnie z warunkami kontraktu, ABB dostarczy podwodne i podziemne kable HVDC. System osiągnie całkowitą moc tysiąca megawatów, a jego instalacja zostanie zakończona w 2010 roku. ABB było pionierem w zastosowaniu tych technologii w latach 50., kiedy to firma zbudowała pierwsze na świecie komercyjne połączenie przesyłu energii elektrycznej HVDC w Szwecji. Do dzisiaj ABB pozostaje światowym liderem w technologii HVDC.

Fot. na kolumnach: Arch. ABB/Royal Caribbean Cruises Ltd.

„Liberty of the Seas”

Pasażerski gigant z napędem ABB

„Liberty of the Seas”, największy na świecie statek pasażerski, 19 maja br. wyruszył w swój dziewiczy rejs. Zasilany i napędzany przy wykorzystaniu energooszczędnych rozwiązań ABB, zużyje znacznie mniej paliwa niż przy wykorzystaniu technologii alternatywnych.

Ważący 160 tys. ton luksusowy liniowiec jest największym w historii statkiem pasażerskim pod względem tonażu i liczby pasażerów. Na 18 pokładach statek mieści 3634 osoby i 1360 członków załogi. Może rozwinąć prędkość ponad 21 węzłów. Rozwiązanie przygotowane przez ABB składa się z gondolowych systemów napędu Azipod z kompletnym systemem elektrycznym zawierającym generatory, rozdzielnice średniego napięcia, transformatory, zmiennoprędkościowe napędy, jednostki zabezpieczające, silniki strumieniowe i niskonapięciowe wyposażenie roz-

dzielcze. Azipod zużywa od 10 do 15 proc. mniej paliwa niż alternatywne systemy napędu i ogranicza emisję gazów cieplarnianych. Ponadto daje znacznie lepsze możliwości manewrowe w portach, a także redukuje hałas i wibrację do niewykrywalnych poziomów, czyli poprawia kluczowe atrybuty, mające znaczenie dla komfortu podróżowania statkami pasażerskimi.

»Zakres dostaw ABB«

- główne generatory 6x17.600 kVA
- główna rozdzielnica 11 kV
- transformatory napędowe 6x13.200 kVA
- niskonapięciowe rozdzielnice
- 3 napędy cyklokonwerterowe
- silniki strumieniowe 4x3.400 kW
- transformatory silnikowe
- jednostki napędowe Azipod 3x14 MW

„Liberty of the Seas” o długości 339 metrów zbudowany został w fińskiej stoczni w Aker Yards. Statek kosztował około 1,15 mld dolarów.

Rozbudowa metra w indyjskim Delhi

Delhi Metro Rail Corporation Ltd. zamierza do 2010 roku prawie trzykrotnie wydłużyć system linii kolejowych w drugim co do wielkości mieście Indii. Ta rozbudowa umożliwi przewóz około 1,1 mln pasażerów dziennie. Kontrakt na dostawę wyposażenia elektrycznego o wartości 70 mln dolarów wygrała firma ABB. Spółka dostarczyła już wcześniej podobne wyposażenie na pierwszym etapie budowy metra. – Technologia ABB zapewnia podróżującym do pracy pewne i efektywne możliwości komunikacyjne, a także rozwiązuje problemy korków ulicznych dzięki lepsze- mu wykorzystaniu środków komunikacji masowej – mówi Peter Leupp, szef Dywizji Systemów Energetyki w ABB. – Nasze wysokiej jakości produkty energetyki, a także nasze ekspertyzy systemów elek-

trycznych kolei oznaczają, że świetnie nadajemy się do realizacji tego projektu. Zakres prac obejmuje elektryfikację linii napowietrznych, a także dostawę pomocniczych podstacji i systemu SCADA. Dla sieci kolejowych system SCADA prowadzi efektywny monitoring wyposażenia terenowego i systemów, tak że operatorzy mogą dokonywać pomiarów, by uniknąć przerw powodowanych przez większe naprawy i działania serwisowe, zwiększając tym samym wydajność pracy urządzeń i obniżając koszty funkcjonowania. ABB dostarczy również rozdzielnice i osprzęt roz-

dzielczy. W ramach projektu powstanie 100 dodatkowych kilometrów trakcji kolejowych i 75 stacji, co uzupełni istniejące 65 kilometrów tras i 59 stacji. Wykorzystując podobne wyposażenie do już dostarczonego na pierwszym etapie budowy metra, możliwe będzie obniżenie kosztów utrzymania obiektów i urządzeń.

HIPERBUDYNEK

Aparatura dla chińskiej telewizji

Transformatory i aparatura rozdzielcza ABB zapewnią zasilanie nowej siedziby Chińskiej Telewizji w Pekinie. Będzie to budynek, którego projekt stanowi zupełnie nowy wymiar architektoniczny ze względu na niewyobrażalne rozmiary i dużą złożoność. Architekt Rem Koolhaas o pierwszym na świecie „hiperbudynku” powiedział, że jest to konstrukcja tak wielka i tak złożona, że sama w sobie stanowi małe miasto – nowa siedziba chińskiej telewizji ma stać się punktem orientacyjnym pekińskiego krajobrazu i światowym cudem architektonicznym. Znajdująca się obecnie w budowie konstrukcja, zajmująca obszar 10 hektarów

w centrum Pekinu, po zakończeniu będzie miała powierzchnię użytkową ponad 520 tys. m² i stanie się miejscem pracy dla około 10 tys. osób. Harmonogram prac przewiduje zakończenie budowy na rok 2008, kiedy to telewizja musi być przygotowana do transmisji zmagani olimpijskich dla widzów na całym świecie. W drodze przetargu, do którego stanęły wiodące światowe firmy i lokalni dostawcy, Chińska Telewizja wybrała transformatory rozdzielcze i średnionapięciową aparaturę rozdzielczą ABB, jako najlepiej odpowiadające wymogom technicznym. 67 transformatorów i 90 rozdzielnic UniGear ZS1 izolowanych powietrzem będzie rozprzodzać energię elektryczną w całym kompleksie. Transformatory i rozdzielnice UniGear produkcji ABB są znane ze swojej dużej mechanicznej wytrzymałości i sprawności elektrycznej. Odporna rozdzielnica UniGear produkcji ABB jest najlepiej sprzedającą się na świecie rozdzielnicą średniego napięcia. Suche transformatory ABB generują wyjątkowo niskie straty i wytwarzają bardzo niski poziom hałasu, co stanowiło bardzo istotny czynnik przy wyborze tych urządzeń przez inwestora, ponieważ studia nadawcze wymagają bardzo stabilnych dostaw energii elektrycznej i niezwykle niskiego poziomu hałasu.

Znajdujący się obecnie w budowie, wart 750 mln dolarów budynek składa się z dwóch wież, które są nachylone pod kątem 60° i wymagają użycia nowoczesnej stali do stworzenia szkieletu wytrzymałej konstrukcji. W budynku będzie mieścić się 16 kanałów Chińskiej Telewizji, studia, pomieszczenia produkcyjne i administracja.

Bezpieczeństwo użytkowania energii elektrycznej

Prąd – bliski przyjaciel i śmiertelny wróg

Statystyki alarmują – w Polsce rocznie dochodzi do ponad tysiąca przypadków porażenia prądem elektrycznym. Co czwarty z nich kończy się śmiercią. Niestety duży (zbyt duży!) odsetek tej statystyki stanowią dzieci. Dlatego uprzedzamy, poniższy tekst nie będzie miłym, wakacyjnym „czytadłem”. Mamy jednak nadzieję, że przyczyni się do zwiększenia bezpieczeństwa i choć jedną osobę uchroni przed fatalną w skutkach nieuwagą.

Zacznijmy od informacji optymistycznej. Począwszy od lat 70. ubiegłego wieku liczba wypadków śmiertelnych spowodowanych porażeniem prądu systematycznie maleje. Aż do roku 1990 utrzymywała się na poziomie 9,5, co oznacza, że na każdy milion mieszkańców tyle właśnie zdarzało się tragicznych wypadków. W latach 90. wskaźnik ten zmniejszył się najpierw do 7,5, a pod koniec dekady do 5,6. Teraz nieznacznie przekracza 4. Czy to dużo, czy mało? No cóż, wskaźniki w najbardziej uprzemysłowionych państwach Europy wynoszą od 1,3 do 2. A w 1996 roku w Holandii nie było ani jednego takiego wypadku. I to optymizmu byłoby na tyle.

Nie ogólna statystyka jest jednak najbardziej przerażająca. Alarmujący jest fakt, że ponad 20 proc. ofiar to dzieci i młodzież do 19 lat. Z danych Centrum Leczenia Oparów w Siemianowicach Śląskich wynika dodatkowo, że poparzenia dzieci w wyniku porażenia prądem aż w jednej trzeciej dotyczą najmłodszych – 2-3-latków. Analiza przyczyn wszystkich nieszczęść nie pozostawia złudzeń, kto ponosi winę.

Wypadki te są spowodowane najczęściej nieupilnowaniem dzieci przez ich rodziców lub opiekunów. Małe dzieci podczas rozmaitych zabaw przegryzają kable, wkładają do gniazdek elektrycznych metalowe lub mokre przedmioty. Starsze dla odmiany cechują się – charakterystycznym dla wieku – brakiem poczucia zagrożenia, lekceważeniem zakazów, nieznanymi podstawowymi zasadami bezpieczeństwa czy wręcz bezmyślnością. Bo jak inaczej nazwać „włamywanie” się do osiedlowej stacji transformatorowej, czy wdrapywanie się na słup wysokiego napięcia.

Zdumienie budzić mogą także przyczyny wypadków, jakim ulegają dorośli. Dochodzi do nich najczęściej w domach, podczas niewłaściwego użytkowania elektrycznego sprzętu AGD lub samodzielnych prób naprawy urządzeń zasilanych prądem. Zanim jednak do takiej sytuacji dojdzie, zawsze warto sprawdzić, kupując tani sprzęt RTV czy AGD, w szczególności jeśli producentem nie jest renomowana firma, czy urządzenie spełnia wszystkie wymogi bez-

pieczeństwa. Często zdarza się bowiem, że obniżając koszty, dalekowschodni producenci oszczędności czynią właśnie na bezpieczeństwie. Później użytkowanie takiego miksera czy kuchenki mikrofalowej samo w sobie może być niebezpieczne.

Starszy sprzęt, spełniający odpowiednie normy, powinien mieć symbol bezpieczeństwa „B” – literę wpisaną w trójkąt. Jednak od maja 2004 roku znak „B” przestał być obowiązkowy, nie jest też już oznaczeniem dopuszczającym wyrobów do wejścia na rynek. Produkty nowe lub te, którym skończyła się ważność certyfikatu, muszą uzyskać znak „CE” (Conformite Europeennes – Zgodność Europejska), który daje podobną gwarancję jak stosowany do tej pory znak bezpieczeństwa „B” – potwierdza on zgodność wyrobu z normami europejskimi. Bez takiego znaczka urządzenie lepiej omijać z daleka.

Jednak nawet najlepiej przygotowany do eksploatacji sprzęt może po pewnym czasie niewłaściwego użytkowania stracić swoje walory i być przyczyną porażenia. Można jednak konsekwencje takie wyeliminować. Przede wszystkim nie należy przy myciu zanurzać urządzeń w całości, woda może bowiem dostać się do ele-

mentów elektrycznych i podczas ponownego uruchomienia spowodować zwarcie. Sprzęt AGD powinno się myć zwilżoną gąbką lub szmatką, a zamoczone urządzenie najlepiej osuszyć specjalista, który po prostu wie, gdzie woda mogła się dostać, stanowiąc zagrożenie, i jak ją stamtąd usunąć.

Drugą nagminną wadą użytkowników jest „wyszarpywanie” wtyczki z gniazdka, a skrajną odmianą takiego zachowania jest odłączanie urządzenia od zasilania przez ciągnięcie za kabel. Bardzo szybko połączenie kabla z wtyczką będzie osłabione i któregoś dnia po prostu się urwie, jednak przez długi czas rezystancja przewodu i wytrzymałość izolacji będą narażone na przegrzewanie (niebezpieczeństwo pożaru) i przebiecie (niebezpieczeństwo porażenia).

Zupełnie inną kategorię stanowią wypadki w pobliżu infrastruktury energetycznej – przy transformatorach, słupach czy stacjach elektroenergetycznych. Firmy energetyczne starają się jak najlepiej zabezpieczyć wszystkie obiekty, ale jak twierdzi przedstawiciel jednego z dostawców energii: „Jeśli ktoś jest zdeterminowany i chce osią-

Jak uniknąć zagrożeń?

Stosowanie się do poniższych zasad pozwoli bezpiecznie korzystać z prądu:

- Przystępując do naprawy domowego sprzętu elektrycznego, bezwzględnie odłącz go od prądu. Zrób to nawet wymieniając żarówkę, gniazdko i wykonując podobne czynności.
- Nie zapominaj o ochronie dodatkowej – zabezpieczeniu różnicowoprądowym i zerowaniu sprzętu, który tego wymaga. Sprzęt taki (np. lodówki, pralki, piece akumulacyjne, bojler, kuchenki elektryczne, żelazka) ma wtyczkę z otworem na bolec. Stosuj zawsze gniazdko z bolcem!
- Nie dotykaj uszkodzonych lub łatanych kabli oraz uszkodzonych wtyczek. W takich sytuacjach najpierw wyłącz korki.
- Nie dotykaj mokrymi rękami urządzeń zasilanych prądem.
- Pamiętaj, że w łazience gromadzi się dużo pary wodnej, nie trzymaj tam więc włączonych urządzeń elektrycznych. Gniazdko elektryczne nie powinno być umieszczone blisko wanny i umywalki.
- Nie dokonuj samodzielnych przeróbek, tzw. obejść czy prowizorycznych napraw, nawet jeśli się „trochę” na tym znasz. Lepiej zlecić to fachowcowi.
- Nie łątaj przewodów elektrycznych taśmą izolacyjną, samoprzylepną lub plastrem. Koniecznie wymień je na nowe.
- Nie odchodź od włączonego żelazka, ani nie okręcaj go sznurem, gdy jest jeszcze gorące – to może uszkodzić izolację.
- Jeśli masz małe dzieci, koniecznie dobrze zabezpiecz gniazdko elektryczne.
- Nie wyciągaj wtyczki z gniazdka, ciągnąc za sznur.
- W czasie burzy nie dotykaj i nie przebywaj w pobliżu urządzeń piorochronnych.
- Pamiętaj, że w Twoim ogrodzie korony drzew powinny być oddalone od linii elektroenergetycznych o 4 metry. Nie wycinaj samemu drzew rosnących blisko tych linii.
- Bezwzględnie zleć zakładowi energetycznemu wyłączenie prądu, jeżeli zamierzasz malować, tynkować, naprawiać rynny, dach czy wykonywać inne prace przy elewacjach budynków, do których podłączone są przyłącza napowietrzne.

Bezpieczeństwo klientów najważniejsze

Przedsiębiorstwa, których działalność związana jest w mniejszym lub większym stopniu z energią elektryczną, od wielu lat czują współodpowiedzialność za bezpieczeństwo użytkowników swoich produktów i odbiorców usług. Dlatego też dostawcy energii oraz producenci urządzeń elektrycznych starają się publikować informacje na temat bezpiecznego postępowania z prądem. I nie są to tylko proste ostrzeżenia zawarte w instrukcji obsługi, ale często duże kampanie informacyjne, kierowane do określonych odbiorców. W naszym kraju niemal wszystkie koncerny energetyczne prowadzą taką działalność edukacyjną. Do najlepszych projektów zaliczyć trzeba programy przygotowane m.in. przez Stowarzyszenie Elektryków Polskich czy Polskie Towarzystwo Przesyłu i Rozdziału Energii Elektrycznej. Znaleźć je można między innymi na stronach internetowych.

Do tego wielogłosu, który codziennie konkurowanie pomiędzy firmami odkłada – w trosce o bezpieczeństwo użytkowników – na dalszy plan, włączyła się także ABB. Spółka przygotowała materiały informacyjne oraz film instruktażowy „Siedem kroków, które ratują życie”. Ilustruje on zagrożenia związane z obsługą urządzeń elektrycznych o napięciu pracy przekraczającym 1 kV. Jest to doskonały materiał pomocniczy dla zawodowych energetyków. Jednak przygotowany został także z myślą o osobach, które o bezpiecznym obchodzeniu się z napięciem – nie tylko w domowym gniazdku elektrycznym – chciałyby wiedzieć więcej.

gnąć swój cel – jak np. złodzieje szukający w transformatorach cennych materiałów – to ominie najlepsze nawet zabezpieczenia. Nie ma przecież możliwości postawienia strażnika przy każdym transformatorze czy stacji rozdzielczej”.

Mimo wszystko szukanie przyczyn wypadków jedynie w ludzkiej niefrasobliwości i niewiedzy byłoby zbyt uprosz-

czaniem. Bo niefrasobliwość tę skutecznie wzmacnia w naszych domach stan instalacji elektrycznych. Eksperti szacują, że nawet 80 proc. instalacji w Polsce nie spełnia wymaganych norm.

Wciąż użytkuje się kable i kostki pochodzące z czasów powojennej odbudowy, zabezpieczone gumowymi izolacjami. W wielu budynkach do dziś korzysta się z przewodów aluminiowych absolutnie nieprzystosowanych do dzisiejszych obciążeń.

Nie dziwi więc w tym kontekście statystyka podawana przed strażą pożarną. Mówi ona, że w naszym kraju urządzenia elektryczne są przyczyną około 9 tysięcy pożarów rocznie. Najwięcej z nich bierze się z wad urządzeń elektrycznych, pozostałe są skutkiem błędów w użytkowaniu różnego rodzaju sprzętu.

Do najczęstszych przyczyn pożarów zaliczyć trzeba zły stan zestyków lub niewłaściwy dobór aparatów łączeniowych, zły stan lub niewłaściwy dobór zabezpieczeń i izolacji elektrycznej, nadmierne nagrzewanie się urządzeń elektrycznych podczas ich pracy oraz błędne połączenia lub zwarcia w instalacjach. To wydzielające się w niewłaściwych połączeniach ciepło potrafi w efekcie wywołać pożar. Często takiej sytuacji towarzyszy przez dłuższy czas (równocześnie z nadmiernym grzaniem) słyszalne i widoczne w ciemności iskrzenie. To już niemal ostatni moment, by zareagować i uniknąć nieszczęścia.

Ponad 20 proc. ofiar porażen prądem to dzieci i młodzież

Spróbujmy spojrzeć teraz oczami wyobraźni na nasz dom, nasze przyjazne „cztery kąty”. Miejsce, gdzie chcemy i powinniśmy czuć się bezpiecznie. Przyjmijmy, że bezmyślność i nieodpowiedzialność to cechy obce i nieznanne. Czy możemy w związku z tym rzeczywiście czuć się bezpiecznie?

Jeśli tylko w naszym domu są dzieci, to odpowiedź z założenia brzmi: NIE. Mają one bowiem niezwykle dar czynienia rzeczy, które dorosłym nawet nie przemkną przez myśl. Niestety w pierwszym okresie życia, gdy świat najlepiej przemierza się

na czworaka, a wszystko wokół jest interesujące, dokładnie na wprost oczu pojawia się... gniazdko elektryczne. A frapujące dziurki potrafią wyzwolić niejednego „szatański pomysł”.

Tu nie wystarczy niestety wyeliminowanie bezmyślności i nieodpowiedzialności.

Tu trzeba czegoś więcej – przewidywania. Wszystkie gniazda, przedłużacze i kable w dzieciennych pokojach muszą być zabezpieczone. Sposobów na to jest wiele, od najprostszych – plastikowych zaślepek, po bardziej wyrafinowane – gniazda z zabezpieczeniami różnicowoprądowymi. Trzeba usunąć wszystkie urządzenia, które stoją nisko, a ich praca wydaje się podejrzana („dziwnie” się zachowują, trzaskają, grzeją się), do pozostałych urządzeń dostęp trzeba maksymalnie ograniczyć. Podobnie zresztą w innych pokojach.

Nieco inna sytuacja jest w pomieszczeniach, gdzie może pojawiać się para wodna (kuchnia, łazienka). Tam bowiem zagrożenie porażeniem znacznie rośnie. Szczególnie w łazience nie powinno się trzymać włączonych urządzeń elektrycznych, a gniazdko nie powinno być umieszczone blisko wanny i umywalki.

Najlepiej oczywiście stosować w tych pomieszczeniach osprzęt przystosowany do pracy w takich warunkach. Jest on oznaczany symbolem IP 44 – to norma, która charakteryzuje osprzęt zabezpieczony przed rozpryskiwaną wodą. I choć w tych

pomieszczeniach zazwyczaj uważamy na wszelkie urządzenia elektryczne, to niestety często bezwiednie zdarza się sięgnąć po wtyczkę moką albo wilgotną ręką. Jeśli do tego stoimy boso, a pomieszczenie jest zaparowane (na przykład po kąpielii) to raczej na pewno koszt zakupu zabezpieczenia różnicowoprądowego okaże się bez znaczenia.

Oczywiście absolutnie nie do pomyślenia jest, by suszyć włosy, siedząc w wannie.

Niewiele jest bowiem na świecie lepszych przewodników elektrycznych od wody. Ale ponieważ przyjęliśmy, że w naszym domu bezmyślność jest zjawiskiem obcym, to o tak skrajnych przypadkach nie będziemy już wspominać.

Naprawdę niewiele potrzeba, by nasze najbliższe otoczenie stało się bezpieczne i aby zagrożenie porażeniem nie spędzało nam snu z powiek. Podobnie jest w przypadku ogrodu, choć tu sprawa nie wydaje się na pierwszy rzut oka tak prosta.

Wszystkie urządzenia elektryczne, a w szczególności te, które stykają się z wilgocią (np. pompy w ogrodowych oczkach wodnych, filtry w basenikach, kosiarki przy porannej rosie) muszą mieć dwa odcięcia prądu. Dopiero to daje gwarancję, że po wyłączeniu zasilanie naprawdę zostało odcięte. Oczywiście standardem muszą tu być także dodatkowe zabezpie-

Starszy sprzęt spełniający normy bezpieczeństwa powinien mieć symbol „B”. Od kilku lat zgodność ze wszystkimi normami symbolizuje znak „CE”.

Wszystkie gniazdka w dziecięcych pokojach muszą być zabezpieczone. Sposobów na to jest wiele

czenia – odpowiedniej klasy włączniki i gniazdka, a także włączniki różnicowoprądowe.

Równie dużo uwagi trzeba poświęcić przedłużaczom, bez których często nie udaje się „wyprowadzić” prądu poza dom. Oczywiście (przepraszamy za banał) nie może on być uszkodzony, z przecierającą się izolacją i sztukowany z kilku kawałków. Ale ułożyć trzeba go w taki sposób, by nikt po nim nie chodził i nie jeździł, a także nie przytrząskiwał drzwiami. Warto również pomyśleć o zakupie przedłużacza o wzmocnionej izolacji. Szczególnie trzeba uważać na przewody podczas koszenia kosiarką elektryczną, w takich sytuacjach wyjątkowo sprawdzają się przedłużacze w bardzo jaskrawych kolorach. Zabezpieczenia kosztują. Im lepsze, tym więcej. Jest to jednak koszt jednorazowy

i nie aż tak znowu wielki. Biorąc zresztą pod uwagę osiągnięty efekt, można by rzec, że wręcz znikomy.

Energia elektryczna to jeden z ważniejszych wynalazków w historii ludzkości. Towarzyszy nam nieprzerwanie od niemal 200 lat, będąc motorem rozwoju i postępu. Z drugiej jednak strony nie można zapominać, że drzemie w niej potężny, niebezpieczny dla zdrowia i życia człowieka potencjał. I o tym, czy prąd będzie naszym przyjacielem, czy stanie się przyczyną nieszczęść, decydujemy sami. Naszą rozważą, ostrożnością i przede wszystkim wiedzą.

Stawomir Dolecki

Zabezpieczenia przeciw porażeniowe

W domu możemy czuć się bezpiecznie

Czy można tak zabezpieczyć mieszkanie, żeby nie obawiać się wypadku porażenia prądem elektrycznym?

Jeśli skupiamy się na niskim napięciu, to przede wszystkim mówimy o wyłącznikach i gniazdkach elektrycznych. Ochronę w tym zakresie możemy podzielić na pasywną i aktywną. Ta pierwsza jest najbardziej popularna i polega przede wszystkim na zabezpieczaniu gniazdek elektrycznych plastikowymi zaślepkami albo wykorzystaniu odpowiednio przygotowanego osprzętu. W naszej ofercie można znaleźć między innymi gniazdka z przysłonami. Są one tak skonstruowane, że bawiące się dziecko nie jest w stanie włożyć nic do środka, przysłony ustępują tylko przy równoległym wprowadzaniu dwóch bolców wtyczki.

Ale dzieci są zazwyczaj wybitnie uzdolnione w zakresie wkładania paluszków tam, gdzie nie wolno. Więc te zabezpieczenia nie są chyba zbyt pewne.

Bez wątplenia są to zabezpieczenia najprostsze i najtańsze. Nie gwarantują więc pełnego bezpieczeństwa, ale na pewno znacznie utrudniają powstanie niebezpiecznej sytuacji. Biorąc jednak pod uwagę oczekiwania

Rozmowa z Dusanem Zarembą, dyrektorem Jednostki Biznesu Osprzęt Elektroinstalacyjny Dywizja Produkty Automatyki ABB w Polsce.

świadomych użytkowników energii elektrycznej, ABB postanowiła skonstruować naprawdę pewne zabezpieczenia. Wchodzą one jednak w zakres ochrony aktywnej, stanowiąc element instalacji elektrycznej. Tu zabezpieczenia możemy podzielić na aparaturę modułową i odpowiednio skonstruowany osprzęt elektroinstalacyjny.

Ale aparatura modułowa to taki element instalacji, nad którym przeciętny użytkownik raczej się nie zastanawia...

Od wielu lat zabezpieczenia modułowe są standardowym wyposażeniem mieszkań i domów i są zabudowywane w skrzynkach rozdzielczych czy bezpiecznikowych. Wykorzystuje się zazwyczaj w tym celu ochronniki różnicowoprądowe i przeciwprzepięciowe. Nieco gorzej jest w starym budownictwie. Tam z reguły nie ma zabezpieczeń różnicowoprądowych lecz tylko nadmiarowe ze względu na przestarzałe instalacje dwużyłowe z przewodem PEN.

Sytuacja beznadziejna?

Dzisiaj już nie. Od pewnego czasu mamy w ofercie – jako jedyni na rynku – gniazdo z wyłącznikiem różnicowoprądowym. Można je zainstalować w miejsce starego gniazdka nawet w instalacji dwużyłowej. Dzięki temu nie tylko samo gniazdko, ale również wszystkie urządzenia do niego podłączone stają się zupełnie bezpieczne dla użytkownika. Automat w gniazdku porównuje prąd wychodzący i powracający z urządzenia i w przypadku jakiegokolwiek zakłócenia, na przykład w przypadku, gdy prąd „ucieka” na skutek pogorszenia izolacji, zasilanie natychmiast zostaje odcięte. Działa to tak szybko, że człowiek praktycznie tego nie zauważa.

Czyli taki rodzaj bezpiecznika automatycznego?

Można tak powiedzieć. Gniazdko ma nawet taki

przełącznik, po ustawieniu którego od razu widać, że automat zadziałał.

To są jednak spore koszty, bo w pokoju są czasami dwa, a nawet trzy gniazdka?

Nasi konstruktorzy i ten problem przewidzieli. ABB oferuje więc taki rodzaj gniazdka z wyłącznikiem różnicowoprądowym, do którego można podłączyć kolejne gniazda w instalacji trzyżyłowej. Gniazdko elektryczne w pokoju są zazwyczaj zakładane na jednej linii, jeśli pierwsze z nich założymy z tym zabezpieczeniem, to pozostałe również będą chronione. Może to stanowić początek wyodrębnionej instalacji o zwiększonej ochronie przeciwporażeniowej. Dzięki temu, kiedy coś się wydarzy, zadziała pierwsze zabezpieczenie i nie zostanie odłączony od zasilania cały dom. Poszliśmy nawet nieco dalej i wprowadziliśmy do oferty naszej firmy kolejne zabezpieczenia – wtyczki z wbudowanym wyłącznikiem różnicowoprądowym, co pozwala „na sztywno” zabezpieczyć każde urządzenie bez względu na to, gdzie będzie podłączone do sieci oraz adaptory, które wpina się między dowolne gniazdko i urządzenie. Tu zupełnie eliminujemy konieczność wymiany czy montowania specjalnego osprzętu elektroinstalacyjnego. Mało tego, zabierając taki adaptor na wakacje, mamy pewność, że w każdych warunkach jesteśmy zabezpieczeni przed porażeniem.

Czy ten rodzaj zabezpieczenia naprawdę jest pewny? To tylko mały automat...

Ponieważ jest to automat, to najlepiej jego zasadę działania zobrazują liczby – ochronnik zadziała już w momencie, gdy różnica prądów wynosi 30 mA, czyli przy wielkości wciąż jeszcze w miarę bezpiecznej dla człowieka; zasilanie jest odłączane maksymalnie po 0,3 s, a szacuje się, że przepływ prądu przez organizm w czasie krótszym niż 0,4 s zazwyczaj nie jest szczególnie groźny dla człowieka. Można więc chyba przyjąć, że ten rodzaj ochrony daje niemal całkowitą pewność bezpieczeństwa.

Rozmawiał: Stawomir Dolecki

Czym skorupka za młodu...

Pamiętaj, że ciekawość i fantazja dziecka nie zna granic, dlatego warto zadbać o jego bezpieczeństwo, wpajając mu kilka podstawowych zasad. Naucz go, by:

- Nie wkładało do gniazdek żadnych przedmiotów, np. śrubokrętów czy drutów.
- W trakcie zabaw unikało zbliżania się do urządzeń i budynków, na których umieszczone są napisy: „Nie dotykać!”, „Urządzenie elektryczne!” oraz charakterystyczne, ostrzegawcze tablice.
- Unikało zabaw w pobliżu linii energetycznych, nie puszczało latawców blisko nich, nie wspinało się na słupy ani na drzewa rosnące w ich pobliżu, nie zarzucało na linie energetyczne żadnych przedmiotów.
- Jeśli zauważy uszkodzone, zerwane, luźno zwisające przewody elektryczne, nie zbliżało się do nich! Czasem nawet przebywanie w pobliżu takiego miejsca grozi porażeniem, szczególnie podczas deszczowej pogody.
- Jeśli zauważył otwarte drzwi do transformatora albo innego budynku, na którym są napisy i tablice ostrzegawcze, powinno powiedzieć o tym komuś dorosłemu.
- Jeśli jego koledy, przebywając w pobliżu urządzeń i budynków elektroenergetycznych, zachowują się niemądrze, nie powinno ich naśladować tylko zaalarmować dorosłych.

Współpraca centrów badawczych

Przygotowanie przez pracowników krakowskiego Centrum Badawczego ABB części aplikacji dla targowej ekspozycji jest elementem szerszej współpracy, jaką prowadzą poszczególne centra badawcze w ramach Grupy. Na przykład naukowcy z Polski i Niemiec spotykają się systematycznie na warsztatach roboczych poświęconych systemom diagnostycznym, gdzie nie tylko dzielą się doświadczeniami, ale także starają się pracować nad nowymi rozwiązaniami, z których – bez względu na to, gdzie te koncepcje powstaną – skorzysta Grupa ABB na całym świecie.

OPINIA

Michał Orkisz
Centrum
Badawcze ABB
w Krakowie

Przygotowanie całego systemu było dla nas ogromnym wyzwaniem, nie tylko dlatego, że na wszystko mieliśmy tylko dwa miesiące. To był zupełnie nowatorski projekt, który pozwolił nam sprawdzić się w innej dziedzinie i znacząco poszerzyć nasze horyzonty. Praca była bardzo absorbująca i ciekawa z naukowego punktu widzenia. Nie był to projekt typowo komercyjny, gdzie musieliśmy przede wszystkim uwzględnić oczekiwania klientów. Dla wszystkich liczył się jedynie dobry efekt końcowy, a ten udało się uzyskać. Myślę więc, że możemy mówić nie tylko o dużym sukcesie, ale także o ogromnej zawodowej satysfakcji.

Targi przemysłowe w Hanowerze 2007

Partyjka szachów z robotem

Atrakcją tegorocznego stoiska ABB na targach przemysłowych w Hanowerze był robot grający w szachy. Każdy mógł spróbować swoich sił, ale odważnych nie było zbyt wielu. Naukowcy z krakowskiego Centrum Badawczego ABB zadbali o to, by robot „widział” szachownicę i przeciwnika.

ROBOT-SZACHISTA PRZYCIĄGAŁ DO STOISKA ABB WIELU ZWIEDZAJĄCYCH

Tak na dobrą sprawę maszyna grająca w szachy nie stanowi dzisiaj niczego szczególnego. Od wielu lat przecież arcymistrzowie tej dyscypliny mierzą swoje umiejętności z tegimi procesorami superkomputerów. Raz wygrywa jedna strona, kolejnym razem przeciwna. Jednak dotychczas nie zbudowano robota, który mógłby w bezpieczny sposób współdzielić przestrzeń przy szachownicy z człowiekiem, „czując” i reagując na obecność przeciwnika.

Trzeba było więc lukę tę uzupełnić. Doskonałą okazję dały ku temu targi przemysłowe w Hanowerze, przez wielu postrzegane jako największa i najważniejsza na świecie impreza wystawiennicza. Od początku nie chodziło o pokazanie możliwości samego robota, bo te znane są

wszystkim doskonale, a umiejętność przedstawiania pionków na szachownicy nie jest czymś szczególnym. Zamysłem, jaki przyświecał pomysłodawcom ekspozycji, było pokazanie możliwości współdziałania człowieka i robota w tej samej przestrzeni. Udowodnienie, że mechaniczny manipulator może pracować w bezpośredniej bliskości człowieka i nie musi być oddzielony klatką bezpieczeństwa, by nie dochodziło do niebezpiecznych sytuacji.

Partyjka szachów, gdzie naprzeciw siebie siedzą człowiek i ramię robota, zdawała się najlepszym rozwiązaniem. Przygotowaniem aplikacji zajęli się pracownicy Centrum Badawczego w Niemczech, bowiem oni właśnie w ramach Grupy ABB zajmują się robotyką. Ponieważ jednak czasu nie było zbyt wiele, bo pomysł wykrystalizował się w lutym, a targi odbywały się pod koniec kwietnia, o me-

rytoryczne wsparcie zwrócili się do swoich kolegów z Polski.

Krakowscy naukowcy zajęli się wszystkim, co dotyczy interakcji z użytkownikiem, czyli, przede wszystkim, wizyjnym systemem rozpoznawania ruchów przeciwnika. To, co działo się na szachownicy, musiało zostać zamienione na instrukcje dla komputera. System nie tylko miał rozpoznawać figury, ale również pilnować, by gracz nie „oszukiwał”. Odległość między przeciwnikami była tak niewielka, że człowiek spokojnie mógł „pogłaskać” robota, który przyjmował to z dużą wyrozumiałością, natychmiast spowalniając ruchy i dbając o bezpieczeństwo. Całości dopełniał panel dotykowy, który pozwalał rozpocząć nową grę, wybrać poziom trudności, a także był narzędziem komunikacji pomiędzy robotem a człowiekiem.

Uczestnicy targów wspominają, że przy stoisku ABB zawsze gromadziła się duża grupa zainteresowanych aplikacją, jednak niewielu z nich miało śmiałość zmierzyć się z robotem. Choć – jak się okazało – podjęcie wyzwania nie było z zasady skazane na porażkę. W ciągu kilku dni trwania wystawy robot został pokonany dwa razy. Jeden ze zwycięzców określił siebie mianem „gracza zaawansowanego”, drugi natomiast nie ukrywał, że jest wielokrotnym mistrzem szachowym.

Roboty nie miały czasu się nudzić. Gdy na horyzoncie nie było widać śmiałka, który chciałby skonfrontować swoje umiejętności, partijkę szachów rozgrywały między sobą.

Nie był to wynik satysfakcjonujący, dlatego w pewnym momencie twórcom oprogramowania przyszło do głowy, że trzeba było stworzyć specjalny tryb VIP, dzięki któremu każdy mógł zostać szachowym mistrzem i pogromcą robota.

Taki tryb, który na pewno wielu zwiedzającym dostarczyłby ogromnej satysfakcji, nie powstał. Satysfakcję odczuli natomiast pracownicy krakowskiego centrum. Zespół, którym kierował Dariusz Bednarowski, w ciągu zaledwie kilku tygodni zbudował od podstaw cały system. Michał Orkisz zajmował się kwestią wizji i interfejsu użytkownika, natomiast o integrację tych rozwiązań z całą aplikacją zadbał Piotr Powroźnik. Wszyscy podkreślają także niebagatelną rolę współpracujących z centrum studentów, którzy wnieśli w projekt nie tylko świeżość i zapał, ale także wiedzę.

Slawomir Dolecki

Odległość między przeciwnikami była tak niewielka, że człowiek spokojnie mógł „pogłaskać” robota, który przyjmował to z dużą wyrozumiałością, natychmiast spowalniając ruchy i dbając o bezpieczeństwo

EIB/KNX – nowy system dostępowy dla hoteli

Otwiera **wszystkie** drzwi i wystawia rachunek

Klucz z breloczkiem, na którym jest numer hotelowego pokoju, powoli przechodzi do lamusa. Dzisiaj goście dostają w recepcji niewielką magnetyczną lub chipową kartę. Nowe rozwiązanie ABB pozwala zintegrować system dostępu z całą infrastrukturą EIB, czyniąc ze zwykłej karty wielofunkcyjne narzędzie.

System Kontroli Dostępu

Systemy dostępne, wykorzystywane przez hotele, nie są już dzisiaj symbolem nowoczesności czy luksusu. Można zaryzykować twierdzenie, że od pewnej liczby gwiazdek jest to standard, który zapewnia klientowi wygodę, a recepcji lepszą obsługę gości. Nietrudno bowiem podejrzeć w komputerze, czy czytnik w pokoju sygnalizuje obecność karty i czy można już wysłać serwis sprząający. – Z punktu widzenia technicznego system dostępowy stanowi w budynku odrębną infrastrukturę – tłumaczy Krzysztof Sasin z ABB. – A jak wiadomo, łączenie różnych rozwiązań na jednej platformie zawsze przynosi dodatkowe korzyści. Dlatego właśnie postanowiliśmy opracować system kontroli dostępu obsługiwany przez standard EIB/KNX.

Podstawową korzyścią jest wyeliminowanie dodatkowej infrastruktury technicznej. Jeśli magistrala EIB/KNX jest już w budynku, to przyłączenie do niej dodatkowego narzędzia nie stanowi problemu i jest stosunkowo tanie. Poza tym – i to największa wartość – czytniki dostępu mogą być skoordynowane z systemem zarządzania budynkiem – oświetleniem pokoju, klimatyzacją, wentylacją czy usługami dodatkowymi. Dzięki tej karcie gość hotelowy nie musi martwić się o drobne opłaty za usługi, których nie obejmuje opłacony standard. Zblizenie karty do czytnika z funkcją płatniczą pozwala bezgotówkowo skorzystać z basenu, sauny czy solarium.

– Nasz system jest przygotowany przede wszystkim dla obsługi hotelowej – dodaje Krzysztof Sasin. – To lepsza archiwizacja danych, szybszy dostęp do informacji kosztowych, a także znaczne oszczędności. Wyjęcie karty z czytnika w pokoju może automatycznie zgasić pozostawione światła i na przykład ograniczyć nawiew, szczególnie, jeśli dodatkowo klient zostawił otwarte okna. Oczywiście dotychczas wykorzystywane systemy również mogą oferować taką możliwość, jest jednak pewien problem. Otóż czytniki wewnętrzne tradycyjnych kart nie są w stanie rozpoznać, a jedynie stwierdzić ich fizyczną obecność. To sprawia, że jeśli wsuniemy w to miejsce dowolną kartę o identycznych rozmiarach, system dostaje komunikat, że gość jest w pokoju. W przypadku kart EIB/KNX taka sytuacja nie jest możliwa, bowiem czytnik rozpoznaje nie tylko obecność karty, ale również jej jednostkowy identyfikator. Nie da się więc nawet „oszukać” czytnika kartą z innego pokoju.

Rozwiązanie ABB przewiduje także programator kart. Jego obsługą zajmuje się recepcja hotelu, która wpisuje do pamięci wszystkie informacje o gościu: numer jego pokoju, czas pobytu, wykupione usługi, możliwość korzystania z dodatkowych

atrakcji. Za pracę serwera odpowiada program Mini MAC2. Całość doskonale współpracuje z systemem MICROS-Fidelio, obsługującym ponad 500 tys. agencji turystycznych, 150 tys. restauracji oraz 15 tys. hoteli na całym świecie. Dzięki temu odpowiednio przygotowana karta może czekać na przybycie gościa.

System dostępu EIB/KNX to tegoroczna nowość ABB

Wprowadzenie kart serwisowych, którymi posługuje się obsługa hotelu, pozwala bezproblemowe sprawdzenie, które pokoje są przygotowane do wynajęcia.

– System jest niezwykle prosty. Czytniki współpracują z bazą danych za pośrednictwem magistrali EIB/KNX – mówi Krzysztof Sasin. – Jeśli jednak na magistrali pojawiają się kłopoty, to każdy z czytników potrafi „zapamiętać” do 255 zdarzeń i przesłać je do serwera po odzyskaniu łączności. Tak więc nawet w przypadku problemów dane nie będą utracone. System to tegoroczna nowość ABB. Korzysta z niego już kilka hoteli we Włoszech. To pierwsze komercyjne wdrożenia. Rozwiązanie dostępne jest także w Polsce.

Więcej informacji:
Krzysztof Sasin, tel.: 022 51 64 427
e-mail: krzysztof.sasin@pl.abb.com

Karta niemal płatnicza

Każda karta dostępowa w systemie EIB/KNX może pełnić jednocześnie funkcję karty płatniczej. System automatycznie nalicza bowiem opłaty za każdą hotelową usługę dodatkową – wejście na basen, do sauny czy solarium. Muszą to być opłaty jednostkowe i z góry określone, z restauracji w ten sposób nie da się już skorzystać. System pobierania opłat jest dwójaki i zależy od zaprogramowania karty. Po pierwsze, każda płatna usługa jest po prostu automatycznie dopisywana do rachunku klienta. W drugim przypadku, karta działa jak klasyczny „pre-paid”, czyli usługa przedpłacona, od zaprogramowanej kwoty każda opłata jest odejmowana, aż do wykorzystania określonego limitu. Warunki te nie dotyczą oczywiście gości korzystających z opcji „all inclusive”, taka karta otwiera wszystkie drzwi, nie naliczając opłat.

» Zakłady Azotowe Kędzierzyn «

To jeden z największych producentów chemicznych w Polsce i jeden z większych zakładów tego typu w Europie. Paleta nawozów oferowanych przez ZAK SA od wielu lat cieszy się uznaniem rolników. Dotyczy to zarówno „rodziny salmagów”: salmagu, salmagu z borem i salmagu z siarką, jak również kędzierzyńskiej saletry amoniowej i mocznika.

Poza tym, powstają tu plastyfikatory do tworzyw sztucznych, szczególnie PCW, oraz surowce do ich wyrobu, alkohole OXO i bezwodnik ftalowy, a także bezwodnik maleinowy, aldehydy masłowe, azotan i azotyn sodu, amoniak, kwas azotowy oraz inne surowce dla przemysłu chemicznego. W kwietniu 2006 roku, zgodnie z przyjętym programem prywatyzacji Wielkiej Syntezy Chemicznej, podpisano umowę pomiędzy Naftą Polską (dotychczasowym udziałowcem) a niemiecką spółką PCC AG o sprzedaży 80 proc. akcji zakładu. 20 proc. udziałów wciąż należy do Skarbu Państwa.

Według szacunków zysk firmy w 2007 roku wyniesie 100 mln zł, a przychody ponad 1,5 mld zł.

Tylko w ciągu ostatnich kilku miesięcy firma otrzymała nagrody:

- Specjalne wyróżnienie za jakość nawozów i profesjonalną obsługę rolników na Targach Agro-Tech.
- Złoty Orbital '2007 dla „Mechanicznej granulacji nawozów saletrzanych” – jako źródła znakomitej jakości nawozów ZAK.
- Złoty Laur – dla salmagu w konkursie „Polskie Nawozy” organizowanym przez „Zielony Sztandar”, gdzie wyboru dokonują rolnicy.
- Wybitny Polski Eksporter – nagroda w konkursie tygodnika „Rynki Zagraniczne” pod patronatem premiera Jarosława Kaczyńskiego.

Rozdzielnice UniSwitch

Nie tylko niezawodność i bezpieczeństwo

Wymiana rozdzielnic, zasilającej jeden z najważniejszych wydziałów potężnych zakładów chemicznych, to ogromne wyzwanie dla energetyków i dostawców. Szczególnie że nikogo nie stać na – choćby chwilowe – zatrzymanie produkcji. W Zakładach Azotowych Kędzierzyn taką operację udało się przeprowadzić. Zupełnie bezboleśnie.

Duma z wieloletniego doświadczenia i długiej, najlepszej nawet tradycji ma dla każdego zakładu produkcyjnego także negatywną stronę. Na szczęście zupełnie niewidoczną na zewnątrz, jednak wymagającą sporych nakładów finansowych i dobrego nadzoru. Chodzi o wszelką infrastrukturę, która jest tak stara, jak tradycja firmy w danej lokalizacji. Zakłady Azotowe w Kędzierzynie-Koźlu powstały pod koniec lat 40. XX wieku. Wybudowano je na terenie zniszczonej działaniami wojennymi niemieckiej fabryki. Dlatego do dzisiaj znaleźć tam można fragmenty infrastruktury energetycznej, pamiętającej czasy sprzed ponad pół wieku. To – dla jednego z najnowocześniejszych zakładów chemicznych w Europie – spory problem,

bo zapewnienie zasilania na najwyższym poziomie, czego wymaga technologia, jest bardzo trudne.

– Na terenie zakładów mamy kilkaset kilometrów kabli zasilających 6 kV, z których wiele ma kilkadziesiąt lat – mówi inż. Jerzy Krzyżanowski, szef Służby Elektrycznej Jednostki Biznesowo-Usługowej Energetyka w ZAK. – Mamy ponad 150 transformatorów 6/0,4 kV, 6 dużych transformatorów 110/30/6 kV o mocach od 30 do 63 MVA i 56 obiektów rozdzielczych. To cały przekrój energetyki – od rozwiązań z lat 50. do najnowocześniejszych rozdzielnic UniSwitch. Najlepiej byłoby oczywiście wszystkie stare i wyeksploatowane elementy wymienić na nowe, ale jest to po prostu niewykonalne.

Linia syntezy amoniaku to jedna z najnowocześniejszych technologii tego typu w Europie. To także ogromne źródło dochodu dla zakładów, dlatego zabezpieczenie zasilania dla tej instalacji było jednym z najważniejszych zadań energetyków ostatnich dwóch lat.

– Aby nadążyć za standardem jakościowym technologii, musieliśmy podnieść standard zasilania – tłumaczy kierownik Wydziału Rozdzielni Bogusław Kusienicki. – Ponieważ niezawodność zasilania stoi dla nas na równi z bezpieczeństwem obsługi i kosztami, zaczęliśmy analizować różne warianty – od retrofitu, po zbudowanie całkowicie nowej rozdzielni.

Instalacja była zasilana z trzech rozdzielni. Wszystkie były już dość wiekowe, więc moder-

nizacja musiałaby polegać na wymianie niemalże całości. Pozostałyby praktycznie tylko stare i ciężkie obudowy.

– Okazało się, że wymiana aparatów, zabezpieczeń i pozostałych elementów nie jest wystarczająco atrakcyjna cenowo, poza tym podczas prac modernizacyjnych moglibyśmy mieć problem z zabezpieczeniem ciągłości dostaw, co praktycznie dyskwalifikowało ten pomysł – przyznaje Janusz Kampa, kierownik Działu Technicznego.

Standard zasilania musi nadążyć za technologią

Wybór padł ostatecznie na rozwiązanie ABB – rozdzielnicę UniSwitch, zaoferowaną w przetargu przez spółkę zależną zakładu – Aster ZAK. Aby zapewnić maksymalne bezpieczeństwo zasilania, podjęto decyzję o stopniowej wymianie poszczególnych urządzeń. Pierwsze z nich zastąpiła 18-półowa 2-sekcyjna rozdzielnica UniSwitch, która w całości stanęła w miejscu pierwszej sekcji starej rozdzielni, co pozwoliło spokojnie przelączać sekcję

drugą. Rok później rozwiązanie ABB wygrało kolejny przetarg i w miejscu drugiej sekcji Aster ZAK zainstalował rozdzielnicę 20-półową. W ten sposób, w istniejącym pomieszczeniu stanęła nowa, dwukrotnie większa rozdzielnica. Prace odbyły się na pełnym ruchu zakładu, nie zakłócając procesu technologicznego.

– Jest to nasza pierwsza rozdzielnica 6 kV, tak bezpieczna dla obsługi – mówi inż. Krzyżanowski. – Jej największą zaletą, oczywiście jeśli chodzi o bezpieczeństwo, jest całkowicie zamknięta strona pierwotna, więc nie ma możliwości, by pracownik był narażony na zadziałanie wysokiego napięcia. To chyba jedyne takie rozwiązanie na rynku, ale produkt ABB wybraliśmy także z innego względu – wiele z tych urządzeń produkowanych jest w Polsce, więc mamy gwarancję szybkiego serwisu i dostępu do części zamiennych. Chociaż ten argument może nie jest najlepszy, bo mam nadzieję, że nowa rozdzielnica będzie nam służyć co najmniej tyle, ile stara, a więc ponad 50 lat.

Sławomir Dolecki

OPINIA: Stanisław Łasocha, Aster ZAK

Jednostka syntezy jest dzisiaj zasilana w sposób nie odbiegający od normy dla takiego odbioru. Cała operacja odbyła się podczas normalnej pracy zakładu i ani razu nie musieliśmy – nawet na chwilę – ograniczać dostaw energii. Pamiętać trzeba, że w zakładach chemicznych pewność zasilania jest sprawą kluczową. Każdy przestój, który wymusza potem rozruch linii technologicznej, to koszt rzędu 500 tysięcy złotych. Dlatego bezproblemową wymianę rozdzielnic zasilającej tak ważny wydział możemy traktować jak wielki sukces służb elektrycznych Zakładów Azotowych Kędzierzyn Aster ZAK.

Fot. re. kolumachi, Arch. ABB

»KWK Krupiński«

Kopalnia powstała w latach 1976–1983. Złoże znajduje się na terenie gminy Suszec oraz miast Żory i Orzesze. Należy do Jastrzębskiej Spółki Węglowej.

Podstawowe dane:

■ Wydobyte dobowe netto:
8,5 tys. ton na dobę.

Poziomy:

■ wydobywcze – 420 m, 620 m, 820 m,

■ wentylacyjne – 220 m, 420 m.

■ Zasoby operatywne:
34,8 mln ton.

Zagrożenia naturalne:

- metanowe: IV kategoria,
- wodne: I, II stopień,
- tąpniętami: nie występuje,
- pyłowe: klasa A, B zagrożenia wybuchem pyłu węglowego,
- pożarowe: II i III grupa samozapalności.

Produkty handlowe:

■ węgiel gazowo-koksowy typu
34,1; 34,2

■ węgiel do celów energetycznych, dla energetyki zawodowej i drobnych odbiorców

W roku 2000 KWK „Krupiński” zajęła II miejsce w konkursie „Bezpieczna kopalnia” za lata 1997–1999 organizowanym przez Fundację „Bezpieczne Górnictwo” oraz Komitet Organizacyjny Szkoły Eksploatacji Podziemnej, jak również III miejsce w konkursie „Kopalnia roku” pod patronatem podsekretarza stanu dr. inż. Jana Szlązaka w kategorii „Najlepsza w roku 1999”. Rok później kopalnia uzyskała II miejsce w konkursie „Bezpieczna kopalnia” za lata 1998–2000 w kategorii kopalnie węgla kamiennego, organizowanym przez Fundację „Bezpieczne Górnictwo” oraz Komitet Organizacyjny Szkoły Eksploatacji Podziemnej.

Kopalnia Węgla Kamiennego „Krupiński”

Digitalizacja papierowej taśmy i rysika

Uważny czytelnik kwartalnika „Dzisiaj” mógłby – na podstawie naszych publikacji – dojść do wniosku, że na powierzchni kopalni pracuje jedynie maszyna wyciągowa. Tymczasem „powierzchnia” to potężny system kilkudziesięciu, jeśli nie kilkuset, powiązanych ze sobą maszyn, urządzeń i systemów. Każdy element musi mieć gwarantowane zasilanie, a nade wszystko trzeba go uzbroić w niezawodną aparaturę kontrolno-pomiarową.

Kopalnia Węgla Kamiennego „Krupiński”, leżąca zaledwie 40 km na południe od Katowic, najtrudniejsze chwile ma już za sobą. Jeszcze kilka lat temu przeznaczona była do stopniowej likwidacji, ale dzięki sprawnie przeprowadzonej restrukturyzacji i zdecydowanie lepszej koniunkturze na węgiel kamienny, dzisiaj przynosi zyski. Warunki geologiczne złoże do najłatwiejszych nie należą, a pokłady są wysokometanowe. Mimo to, zakład dwa lata pod rząd zdobył nagrodę „Bezpieczna kopalnia”.

Metanu jest naprawdę dużo, ale jest on w dużej części wykorzystywany. Odmetanowywanie kopalni prowadzi firma ZOK, natomiast największym odbiorcą jest firma SEJ EEG. Metan jest wykorzystywany do produkcji energii elektrycznej ciepła oraz do osuszania węgla, który jest przerabiany w technologii mokrej. Nowe silniki gazowe pozwalają także odzyskać ciepło z układu chłodzenia, co przez cały rok ogrzewa wodę kąpielową, a zimą dodatkowo wspiera centralne ogrzewanie.

Stacja odmetanowania musi pracować przez cały czas, a kilkunastominutowy przestój to ogromny problem dla kopalni. Drugim, porównywalnie ważnym systemem zapewnienia bezpieczeństwa pracy na dole, jest przewietrzanie. Stacja wentylatorów – podobnie jak odmetanowania – musi pracować i wieńczy kopalnię przez cały czas. Tu dla odmiany nawet 20-minutowy przestój musi być zgłoszony do Okręgowego Urzędu Górniczego.

– Oba systemy podlegają bardzo wyso-

Rejestrator parametrów SM 1000

WOJCIECH SZCZERBOWSKI, SZTYGAR ODDZIAŁU UTRZYMANIA RUCHU POWIERZCHNI W KWK „KRUPIŃSKI” POKAZUJE REJESTRATOR PARAMETRÓW SM 1000

Obecny poziom wydobywania i ceny zbytu to dla „Krupińskiego” gwarancja działania do 2015 roku.

kim rygorom technicznym, od niezawodności ich działania zależy bowiem bezpieczeństwo pracy górników – mówi inż. Wojciech Szczerbowski, sztygar oddziału Utrzymania Ruchu Powierzchni. – Ostatnia duża modernizacja wentylatorów odbyła się w roku 1998. Wprowadzono wówczas pierwsze elektroniczne przetworniki pomiarów prędkości powietrza. Pracowały one niezawodnie przez kilka lat, jednak gdy jeden z nich został uszkodzony, okazało się, że jest kłopot z naprawą aparatu, a na rynku nie ma zamienników.

Wówczas pojawiła się po raz pierwszy propozycja ABB – przetworniki tej firmy idealnie zastąpiły dotychczasowe urządzenia, a oferta serwisowa była znacznie lepsza niż dotychczasowa. – Dostawą i montażem przetworników zajmował się Daniel Mróz z ABB – wspomina Wojciech Szczerbowski. – Kiedy zobaczył nasze rejestratory, to następnego dnia przywiózł do testowania produkt ABB. Dotychczas działające rejestratory depresji i prędkości powietrza wentylacyjnego pamiętały jeszcze początki działania kopalni. Te mechaniczno-elektryczne aparaty miały zgodzić z podziałką godzinową, a rysiki napełniane tuszem znaczyły na papierze mo-

onitorowane poziomy. W praktyce oznaczało to, że taśmę przez cały czas trzeba było kontrolować, czy przesuwają się z dobrą prędkością, papier rwał się, a tusz albo wysychał, albo wszystko brudził.

Nowoczesne rejestratory pozwalają mierzyć niemal każdy sygnał, jaki się do nich wprowadzi. Wyniki są bardzo czytelnie prezentowane w postaci wykresu, słupków czy samych cyfr. Trudno się więc dziwić, że bardzo szybko do zakładu trafiły kolejne rejestratory – tym razem zastąpiły papierowe aparaty w stacji sprężarki. Łącznie z przetwornikami różnicy ciśnień ABB mierzą i analizują ciśnienie sprężonego powietrza w sieci oraz wydajność urządzeń. – Chcielibyśmy zainstalować tego typu rejestratory na wszystkich sprężarkach – mówi inż. Wojciech Szczerbowski. – Dołożyć do tego przetworniki sygnałów fizycznych na elektryczne, dokupić przepływomierze i przetworniki różnicy ciśnień. Ale niestety, inżynierskie potrzeby i chęci muszą ustąpić ekonomicznym możliwościom. Jednak teraz, znając wartość aparatury cyfrowej, powoli będziemy ją wprowadzać wszędzie, gdzie się da.

Stawomir Dolecki

PRZETWORNIK RÓŻNICY CIŚNIEŃ SERII 2600

DANIEL MRÓZ, KIEROWNIK DS. SPRZEDAŻY W LOKALNEJ GRUPIE PRODUKTOWEJ APARATURY KONTROLNO-POMIAROWEJ ABB

LINIA PRODUKCYJNA, PAKOWANIE LEKÓW

MAGAZYN WYSOKIEGO SKŁADOWANIA

OŚWIETLENIE, KLIMATYZACJA, ŻALUZJE – WSZYSTKO POD KONTROLĄ

Doskonale opomiarowany system to kopalnia danych dla naukowców. A ich badania pomagają zwiększać jego wydajność

Hexal Polska

Na początku miały być tylko żaluzje

W warszawskiej siedzibie firmy Hexal pracuje jeden z najbardziej zaawansowanych systemów zarządzania budynkiem. Końca rozwijania jego funkcjonalności wciąż nie widać, a wszystko zaczęło się od potrzeby sterowania żaluzjami...

Nowoczesny budynek, do którego firma postanowiła przenieść swoją siedzibę, potężny magazyn oraz zakład produkcyjny, wymagał zabezpieczenia przed działaniem słońca. Jego architektura i szkło jako główny element wykończenia, sprzyjały znacznemu nagrzewaniu się pomieszczeń, a to nie jest dobry pomysł, jeśli wewnątrz mają panować komfortowe warunki pracy. Szczególnie to ostatnie zastrzeżenie jest bardzo ważne.

– Hexal jako firma farmaceutyczna dba o zdrowie klientów, trudno więc, żeby nie dbała o jak najlepsze warunki pracy swoich pracowników – tłumaczy Marcin Michalski, kierownik ds. projektów i działów technicznych. – I nie jest to puste hasło, bo na przykład w naszych oddziałach w Warszawie i Strykowie mamy siłownie.

Słowa te potwierdza wyposażenie siłowni w warszawskim biurze. Ilości i klasy sprzętu sportowego nie powstydziłby się żaden profesjonalny klub. I wszystko dla pracowników, którzy po pracy mogą się tu odstresować i wzmocnić fizycznie.

Marcin Michalski,
kierownik ds. projektów
i działów technicznych Hexal Polska

Wróćmy jednak do słońca, bo ono po raz kolejny w dziejach świata odegrało w całej historii niebagatelną rolę.

– Już na etapie projektowania zaczęliśmy poszukiwać rozwiązania, które umożliwiłoby automatyczne sterowanie żaluzjami – mówi Marcin Michalski. – Zależało nam, by system samodzielnie przesłaniał okna w zależności od nasłonecznienia, aby do maksimum zabezpieczyć pomieszczenia przed przegrzewaniem.

Wybór padł na EIB, a współpracę podjęto z jednym z większych dostawców tego rozwiązania – firmą ABB. Jednak wraz z budową zarówno architekt, jak i przyszły użytkownik dochodzili do wniosku, że skoro żaluzje, to dlaczego nie klimatyzacja, a skoro już klimatyzacja, to przecież można do tego „dodać” oświetlenie. Szczególnie że dokładanie kolejnych elementów nie wiązało się z dużymi nakładami.

W efekcie, po kilku latach, w siedzibie firmy Hexal zainstalowano system zdalnego zarządzania całym budynkiem. Do jednej magistrali EIB podłączone są żaluzje, oświetlenie, systemy dostępu, centrale wentylacyjne i klimatyzacyjne, system przeciwpożarowy i antywłamaniowy, a także monitoring całego budynku i najbliższego otoczenia. Brzmi oszałamiająco, ale w bardzo realny sposób przekłada się na codzienność każdego pracownika. Może

on bowiem za pośrednictwem własnego komputera regulować położenie żaluzji, temperaturę powietrza i oświetlenie we własnym pokoju.

– Wdrożenie takiego systemu przynosi firmie ogromne oszczędności – mówi Marcin Michalski. – Stosujemy algorytmy zasłaniania poszczególnych części budynku według wędrówki słońca, żeby zaoszczędzić latem energię chłodniczą. Wieczorem zdalnie gasimy światło za zapominalskich, wyłączamy klimatyzację i budynek przechodzi w stan stand-by.

Z analizy danych wynika, że uzyskujemy oszczędności energii elektrycznej na poziomie 20–30 proc., natomiast ciepłej i chłodniczej nawet do 40 proc. To naprawdę duże pieniądze, zabezpieczenie produkcji według prawa farmaceutycznego jest bowiem bardzo energochłonne. Szczególnie dużo mocy potrzebuje proces przygotowania i utrzymania warunków powietrza, jego czystości, temperatury, i wilgotności, a także liczby wymian.

Z drugiej jednak strony okazuje się, że przy tak zaawansowanych możliwościach system jest praktycznie bezobsługowy. O pro-

blemach informuje za pośrednictwem SMS lub poczty elektronicznej, a potrzebne dane przesyła bezpośrednio w miejsca, gdzie są wykorzystywane.

Mimo pozornej „ciasnoty” na magistrali EIB, system wciąż dysponuje rezerwami.

A puste przebiegi w każdej firmie są źle widziane, dlatego szefowie Hexal Polska po

raz kolejny wprowadzają nowe rozwiązania, usprawniając system i zwiększając jego możliwości.

Wkrótce EIB zajmie się obsługą wskaźników OEE (overall equipment efficiency), czyli poprawą wydajności maszyn i urządzeń. Zbierane przez system dane o przestojach, czasach przebrojeń, konserwacji czy czyszczenia pozwolą poszukiwać oszczędności czasu i w efekcie znacznie zwiększą realny czas wykorzystania sprzętu.

Rozbudowany system to wymierny zysk dla firmy, ale z rozwiązania korzystają także studenci wydziału inżynierii precyzyjnej Politechniki Warszawskiej. W ramach stałej współpracy robią analizy sieci i piszą prace naukowe, a przy okazji efekty ich badań pozwalają podnosić wydajność systemu.

Rozbudowa systemu EIB nie wymaga dużych nakładów

»Hexal Polska«

Firma Hexal Polska od 1993 roku zarejestrowała ponad 55 substancji czynnych występujących w ok. 240 dawkach i postaciach. Uzyskała 107 świadectw rejestracji dla 37 różnych substancji czynnych, przede wszystkim z dziedziny kardiologii, pulmonologii, alergologii, angiologii i innych specjalności medycyny wewnętrznej. Firma otrzymała w 2005 roku Złotą Statuetkę Lidera Polskiego Biznesu, nagrodę przyznaną przez Business Centre Club. Rok później została uhonorowana Pierwszym Diamentem do Złotej Statuetki Lidera Polskiego Biznesu, i był to wyraz uznania dla stałego wzbogacenia oferty lekowej i systematycznego rozwoju.

System umożliwia kontrolę wszystkich parametrów układu i przesyłanie danych do systemu nadrzędnego

DLA CEMENTOWNI SYSTEM ACX MA SPECJALNIE PRZYGOTOWANĄ SONDĘ POBORU PRÓBK

POMIARY W ZAKŁADACH CHEMICZNYCH TO PROCESY KLUCZOWE

PRZEMYSŁ PETROCHEMICZNY WYMAGA CIĄGŁYCH POMIARÓW WIELU EMISJI

ACX Z MINIROZDZIELNICĄ ELEKTRYCZNĄ

WNĘTRZE SYSTEMU ACX

Systemy ACX

Poważny konkurent na rynku pomiarów

W maju bieżącego roku firma ABB zadebiutowała nowymi, udoskonalonymi wersjami systemów pomiarowych, oznaczając je symbolem ACX. Tak jak poprzednie, są to systemy pomiarów ekstrakcyjnych, w których próbka pobierana jest z instalacji i odpowiednio dostosowywana do warunków pracy precyzyjnego analizatora.

Występując pod nazwami ACN, ACK, ACMP, systemy pomiarowe dały się poznać jako sprawdzone, zintegrowane i trwałe układy składające się nie tylko z analizatora, ale również z układów przygotowania próbki. Są one doskonale dostosowane do odpowiednich procesów i niezbędnych elementów wykorzystywanych przy pomiarze.

Dla aplikacji „cementowych” jednym z zastosowań systemu ACX są środowiskowe pomiary ciągłe emisji spalin. Mierzone są zawartości zanieczyszczeń wypuszczanych do atmosfery, takich jak: dwutlenek siarki, tlenki azotu, tlenek i dwutlenek węgla oraz parametr kontrolny – stężenie tlenu – w monitorowanych spalinach. Coraz bardziej rygorystyczne normy dotyczące tych aplikacji narzucają wysokie

standardy dokładności i niezawodności pracy układu. W systemie ACX wykorzystano dostosowane do warunków przemysłowych, sprawdzone urządzenia przygotowania próbki, odporne na agresywne własności spalin: sondę, trasę grzaną, chłodnicę, układ poboru gazu, konwerter NO₂/NO. System umożliwia kontrolę wszystkich parametrów układu (np. temperatury węża grzanego, chłodnicy, braku przepływu itp.) i przesyłanie danych do systemu nadrzędnego.

Jako analizator użyty został moduł fotometryczny Uras 26, pracujący w zakresie podczerwieni wraz z elektrochemicznym ogniwnem do pomiaru stężenia tlenu. System przeszedł z sukcesem testy na zgodność z normą europejską EN 15267-3 dla automatycznych systemów pomiarowych wykorzystywanych w pomiarach monitoringu emisji. Potwierdzone zostało spełnia-

nie wymagań QAL1, QAL2 i QAL3 przytaczanych w normach EN 14181/14956. Dla aplikacji „cementowych”, o wysokich parametrach trudności (ekstremalne zapylenie, wysoka temperatura) w systemie ACX przygotowano specjalne wykonania sondy poboru próbki z wodnym układem chłodzenia (z pompą cyrkulacyjną i zewnętrzną chłodnicą), pneumatycznym systemem oczyszczania i wprowadzania sondy do pieca. Układ sterujący jest zabudowany w jednej szafie wraz z analizatorami i pozostałymi elementami. W układach tych stosowane są analizatory Uras 26 do pomiaru zawartości CO, NO, Limas 11 UV do wysokich stężeń SO₂ oraz Magnos 27 do określania poziomu tlenu.

W innych aplikacjach procesowych ACX jest dostosowywany do wymogów danego pomiaru. Elastyczna forma doboru modułów analitycznych opartych o system Advance Optima 2000 pozwala na szerokie możliwości realizacji pomiaru z wykorzystaniem analizatorów opartych o metody fotometryczne w zakresie IR i UV (Uras, Limas), termokonduktometryczne (Caldos – szczególnie przydatny przy pomiarze zawartości wodoru), płomieniowo-jonizacyjne (Multi-FID) czy też magnetyczne (Magnos do pomiaru zawartości tlenu). Wszystkie elementy układu są produkowane przez ABB. Pozwala to na zamówienie

kompletnego systemu bez konieczności współpracy w różnymi producentami. Dzięki temu nie ma potrzeby utrzymywania własnych zapasów części zamiennych (można to przerzucić na producenta systemu). Daje to wymierne korzyści – dużą niezawodność pracy układu pomiarowego, szybką obsługę serwisową oraz możliwość przeglądów produkcyjnych, zapewniających mniejszą awaryjność systemu.

Większość elementów systemu ACX jest zabudowana w jednej szafie pomiarowej o kompaktowych rozmiarach w różnych opcjach wykonania. Mimo ograniczonych rozmiarów rozmieszczenie elementów umożliwia łatwy dostęp serwisowy, co jest bardzo ważne dla urządzeń kondycjonowania próbek. Specjalnie przygotowana wersja analizatorów AO2000 daje możliwość wykorzystania do czterech analizatorów zabudowanych w jednej obudowie dostosowanej do warunków szafy pomiarowej. Wyświetlacz systemu wraz z klawiaturą jest wbudowany w drzwi przednie, więc wartości pomiarowe oraz statusy pracy wszystkich elementów są widoczne i dostępne bez otwierania drzwi szafy czy stosowania przeszkolonych powierzchni obudowy, co zawsze miało negatywny wpływ na warunki stabilności termicznej panującej wewnątrz szafy pomiarowej.

Zintegrowanie wszystkich elementów w jednym sterowniku daje pełną informację od sondy po analizator. Zastosowanie różnych obudów i dodatkowych elementów, takich jak grzałki, wentylatory, klimatyzator, minirozdzielnica elektryczna, koncentrator sygnałów, powodują dużą elastyczność systemu i umożliwiają zaspokajanie różnorodnych potrzeb klienta. Na przykład obudowa z tworzywa wzmocnionego włóknem szklanym wraz z układem grzejno-klimatyzacyjnym pozwala na ustawienie systemu w warunkach atmosferycznych (od -20 do +50°C odpornych na opady) lub agresywnych (np. w przemyśle chemicznym).

Szerokie możliwości ACX dają łatwy wybór dostosowany do danej aplikacji. Dzięki zastosowaniu sprawdzonych i modularnych elementów uzyskano znaczącą redukcję kosztów w stosunku do poprzednich systemów oraz wydłużono żywotność pracy poszczególnych urządzeń. Skrócony został również czas dostawy. W ten sposób systemy ACX będą poważnym konkurentem na rynku pomiarów chemicznych.

Więcej informacji:
Janusz Dzielendziak, tel.: 071 34 75 625
e-mail: janusz.dzielendziak@pl.abb.com

Utrzymanie ruchu zakładów produkcyjnych

ABB poszerza swoją ofertę na rynku polskim

Dobrze działający zespół utrzymania ruchu ma znaczący wpływ na poprawę wyników przedsiębiorstwa. Dlatego szefowie wielu firm poszukują partnera biznesowego, który potrafi uzupełnić doświadczenie specjalistów od produkcji o najnowszą metodologię utrzymania ruchu.

WŁASNE SŁUŻBY UTRZYMANIA RUCHU TO CORAZ WYŻSZE KOSZTY DLA PRZEDSIĘBIORSTW

FIRMY CORAZ CZĘŚCIEJ ZLECAJĄ PARTNEROM BIZNESOWYM NADZÓR NAD INFRASTRUKTURĄ TECHNICZNĄ

Klientami ABB w zakresie Full Service są na świecie m.in.:

- 3M
- Alstom
- Amcor
- CODELCO
- DOW
- ExxonMobil
- Ford
- Fosfertil
- Hydro Aluminium
- International Paper
- NOKIA
- Nordkalk
- Outokumpu
- Philips
- Pilkington
- Solvay
- Stora Enso
- Sun Chemical
- VBNC (Voisey Bay Nickel Company)

Zyski dla firmy

Korzyści odnoszone ze współpracy z ABB w ramach Full Service:

1. Poprawa wyniku finansowego przedsiębiorstwa.
2. Dostęp do światowych standardów w zakresie utrzymania ruchu.
3. Optymalizacja istniejących: organizacji, kwalifikacji, procesów, systemów i narzędzi.
4. Pozyskanie partnera skoncentrowanego na wspomaganiu realizacji celów biznesowych klienta.
5. Pozyskanie partnera, dla którego utrzymanie ruchu jest działalnością podstawową.
6. Podział odpowiedzialności ryzyk i możliwości.
7. Podniesienie poziomu utrzymania ruchu.
8. Implementacja standardowych procesów w kilku fabrykach tego samego klienta.

Z biznesowego punktu widzenia najważniejszymi aspektami działań przedsiębiorców są: zyskowność, która wymusza optymalizację kosztów, restrukturyzację, zwiększenie wydajności pracowników i efektywności wykorzystania aktywów, oraz ciągła presja kosztowa, twarda konkurencja i rosnące wymagania rynku. Wszystko to powoduje, że firmy muszą koncentrować się na działalności podstawowej i zlecać procesy pomocnicze, takie jak IT, logistyka, zakupy czy utrzymanie ruchu (UR) zewnętrznemu partnerowi, wyspecjalizowanemu w danym zakresie.

Przedsiębiorstwa poszukują więc partnera biznesowego w celu realizacji funkcji UR. Globalny dostawca takich usług zapewnia efekt synergii w zakresie najlepszych praktyk, wykorzystania wiedzy i personelu. Funkcja UR zaczyna coraz częściej być postrzegana jako działalność strategiczna i ma być prowadzona jako centrum zysku, udowadniając w codziennej działalności swojemu klientowi ciągły rozwój, odzwierciedlany przez mierzalne wskaźniki. Z drugiej jednak strony, biorąc pod uwagę aspekty techniczne, presja na zwiększanie niezawodności urządzeń i ciągle zwiększanie stopnia skomplikowania wyposażenia zakładów produkcyjnych powoduje, że utrzymywanie własnych służb UR jest coraz droższe. Działania tych służb odchodzą od modelu „reakcyjnego” (podejście typu na-

prawimy, kiedy się zepsuje) i poszukują bardziej proaktywnego i systematycznego procesu, opartego o działania zapobiegawcze, a także szeroko rozumiany consulting oraz modernizację czy wymiany.

Odpowiadając na tak postawione nowe wyzwania, od tego roku, w ramach Dywizji Automatyka Procesowa, ABB poszerzyła swoją ofertę na rynek polski o kompleksowe usługi utrzymania ruchu zakładów produkcyjnych w oparciu o sprawdzoną koncepcję, znaną na całym świecie pod nazwą ABB Full Service®. Umowa typu ABB Full Service jest długoterminową, partnerską umową, w zakresie której ABB przejmuje pełną odpowiedzialność za zaprojektowanie, wdrożenie i prowadzenie procesów UR w przedsiębiorstwie, mającą przynieść wymierne korzyści klientowi i ABB. W ramach umowy ABB może przejąć pracowników służb UR klienta, przejąć działania związane pośrednio z UR i sprzęt służący utrzymaniu ruchu.

W ramach podejścia Full Service, utrzymanie ruchu w zakresie urządzeń elektrycznych, elektronicznych, mechaniki, hydrauliki, pneumatyki, HVAC itd., ABB zobowiązuje się do:

- Optymalizacji kosztów bezpośrednich UR poprzez zmniejszenie kosztów osobowych, lepszego wykorzystania personelu i poddostawców, zmniejszając zużycie części zamiennych i materiałów,

usprawniając zarządzanie gospodarką częściami zamiennymi i materiałami.

- Zwiększenie poziomu efektywności urządzeń produkcyjnych w całym przedsiębiorstwie.

Realizując zapisy stosownego kontraktu, w ścisłej współpracy z partnerem, ABB osiąga zwiększoną dostępność i pełniejsze wykorzystanie zdolności produkcyjnych urządzeń (zarówno własnej produkcji, jak i innych producentów) mierzone za pomocą całkowitego współczynnika efektywności (OEE), wzrost stopy zwrotu aktywów ogółem (ROA), a także poprawę jakości oraz bezpieczeństwa i higieny pracy. W umowach typu Full Service, poza OEE stosowane są również inne kluczowe wskaźniki oceny partnera, dostawcy usług utrzymania ruchu (tzw. KPI), zawsze uzgadniane z klientem. Wynagrodzenie ABB jest ściśle powiązane z uzyskanymi wynikami. Aby osiągnąć założone wyniki, uwzględniając również zmniejszenie kosztów utrzymania ruchu, ABB używa sprawdzonej, standardowej metodologii, procesów i narzędzi (np. RCA, TPM, RCM) wypracowanych w trakcie ponad 20-letnich doświadczeń w dziedzinie utrzymania ruchu i niezawodności.

Wiedza, techniki i kompetencje ABB w zakresie UR prowadzące do osiągnięcia najwyższego światowego poziomu świadczonej usługi, rozwijane są w centrach kompetencji (MPC) dedykowanych dla różnych gałęzi przemysłu (m.in. papiernictwa, chemii i farmacji, przemysłu spożywczego, wydobywczego, samochodowego, elektro-

ABB proponuje sprawdzoną koncepcję partnerstwa biznesowego w zakresie utrzymania ruchu

nicznego). Pracujący tam specjaliści gromadzą i analizują dane z całego świata, udoskonalając techniki UR, planowanie działań służb UR, sposoby poprawy efektywności urządzeń, linii produkcyjnych czy procesów (PPI), techniki monitorowania aktualnego stanu urządzenia/procesu, a także opracowują sposoby efektywnego wykorzystania komputerowych systemów wspomagania zarządzaniem utrzymaniem ruchu (CMMS).

Z doświadczeń wynika, że ok. 70 proc. szeroko rozumianych praktyk UR jest wspólnych dla różnych gałęzi przemysłu, ok. 15 proc. jest specyficznych dla danego przemysłu, a pozostałe 15 proc. charakterystyczne dla konkretnego zakładu produkcyjnego.

W oparciu o ok. 150 realizowanych obecnie umów partnerskich typu Full Service oraz dotychczasowych osiągnięć we współpracy z wieloma światowymi liderami w różnych dziedzinach przemysłu, trzeba stwierdzić, że ABB jest wiodącym usługodawcą w dziedzinie zapewnienia usług utrzymania ruchu urządzeń produkcyjnych oraz pomocniczych (takich jak zasilanie w media czy budynki) w zakładach produkcyjnych.

Na współczesnym rynku, gdzie niewiele firm usługowych ma kompetencje

do wprowadzania odpowiedzialnych rozwiązań, które skutkują osiągnięciem sukcesu przez zakłady produkcyjne poddane wymagającym regulacjom ISO czy GMP, ABB dysponuje rozpoznawalnymi atutami: stosowaną i ciągle rozwijaną koncepcją partnerstwa biznesowego w zakresie utrzymania ruchu na najwyższym światowym poziomie oraz dostosowanymi do konkretnej dziedziny przemysłu rozwiązaniami pozwalającymi na poprawę efektywności urządzeń produkcyjnych w zgodzie z obowiązującymi standardami.

Więcej informacji:

Waldemar Sochacki,
tel.: 032 79 09 212, 0 605 067 663
e-mail: waldemar.sochacki@pl.abb.com

**Dzięki FBP
obsługa jest
szybsza
i łatwiejsza,
a inwestycja
bezpieczna
i długoterminowa**

Wersja
podłączenia
do magistrali
PROFIBUS

Wersja podłączenia
do bezpośredniej
komunikacji
z interfejsem
neutralnym
urządzenia

Field Bus Plug

Narzędzie serwisowe dla urządzeń polowych FBP

Konfiguracja, parametryzacja, diagnostyka – to wszystko przy użyciu prostego w obsłudze i komfortowego narzędzia serwisowego FBP, które pomaga zarówno producentowi rozdzielnic, jak i operatorowi systemu. ABB oferuje narzędzie do Uniwersalnego Sterownika Silników UMC22-FBP, bazujące na technologii FDT/DTM, które redukuje koszty podczas instalacji i normalnej obsługi.

Technologia FDT/DTM jest uznawanym standardem upraszczającym tworzenie systemu sterowania. Wszystko jest skumulowane w jednej aplikacji: konfiguracja, uruchomienie i serwis. I właśnie dzięki narzędziu serwisowemu FBP, które bazuje na technologii FDT/DTM i wykorzystuje interfejs USB, operacje te są wykonywane w sposób bardziej komfortowy. Wszystkie dane specyficzne dla urządzenia, funkcje i reguły operacyjne UMC22-FBP są czytelnie prezentowane za pomocą interfejsu użytkownika Windows i dostępne do celów parametryzacji i diagnostyki. Producent rozdzielnic odczuwa korzyści z użycia narzędzia FBP już podczas konfiguracji prostej aplikacji silnikowej. Narzędzie może być użyte do parametryzacji i diagnostyki bezpośrednio lub z centrali, poprzez magistralę PROFIBUS DP. Dane projektu mogą być zapisane i archiwizowane w celu użycia w następnych aplikacjach. Podczas integracji w systemie sterowania, FBP zapewnia wymaganą elastyczność dzięki zaimplementowaniu otwartego, niezależnego od producentów standardu FDT/DTM. Umożliwia to prostą integrację sterowników UMC22-FBP w różnych systemach automatyki. Wszystkie parametry sterownika silników UMC22-FBP mogą

być przesłane do systemów wyższego poziomu bezpośrednio z komputera. Użytkownik, w dowolnej chwili podczas obsługi i serwisu, ma pełny dostęp do wszystkich parametrów urządzenia.

Dzięki wyświetlaniu wszystkich operacji, danych serwisowych i diagnostycznych, użytkownik otrzymuje jednoznaczny informację, pomagającą uniknąć usterek lub szybko je znaleźć i usunąć. Czasy i ilości dodatkowych przestojów systemów są zredukowane, dzięki parametryzacji on-line, również podczas pracy urządzeń. Dla sterownika silników UMC22-FBP pokazywane są następujące informacje:

- parametry ochrony silnika i funkcje sterujące,
- konfiguracja wejść i wyjść,
- dane serwisowe, np. czas pracy silnika,
- telegramy odebrane od / wysłane do systemu nadrzędnego,
- wykres prądu silnika z możliwością zapisu danych do pliku MS Excel,
- komunikaty ostrzeżeń i błędów,
- stan wejść i wyjść.

Dostępne są dwie wersje narzędzia: do podłączenia do magistrali PROFIBUS i do bezpośredniej komunikacji z interfejsem neutralnym urządzenia. Podczas i po uru-

chomieniu, podczas testów, pracy i diagnostyki, urządzenie jest podłączone do magistrali komunikacyjnej za pomocą wtyczek PDQ22 lub PDP22. Bezpośrednie podłączenie do urządzenia polowego jest zalecane dla urządzeń, które nie są podłączone do magistrali komunikacyjnej.

FDT jest odpowiedzią na odwieczny problem: jak podłączyć wiele protokołów w jedną, prostą w użyciu platformę, wykorzystując wiedzę dostawców urządzeń tak, aby zminimalizować koszt i ryzyko użytkownika. Rozwiązanie zapewnia otwartość połączenia i przepływu informacji z urządzenia polowego do aplikacji. Wykorzystuje wspólny interfejs, dając użytkownikowi systemu Windows elastyczność, niezależnie od gałęzi przemysłu, dostawcy urządzenia i jego typu. Technologia FDT/DTM jest stosowana w wielu systemach i używa jej wielu klientów końcowych. Driver urządzenia UMC22-FBP użyty zarówno w złożonym systemie sterowania, jak i bezpośrednio w narzędziu serwisowym, posiada dokładnie te same możliwości. Dane konfiguracyjne wstępnie skonfigurowanego sterownika mogą być łatwo przesłane do systemu i tu zapamiętywane centralnie. Dzięki dostępności definicji sygnałów (nazwy, typy itp.) w driverze, konfiguracja mastera PROFIBUS przebiega szybciej i prościej. Jeśli na tej samej magistrali PROFIBUS dostępne są inne urządzenia, narzędzie serwisowe FBP może je obsługiwać, wykorzystując drivery urządzeń (DTM).

Więcej informacji:

Jakub Matasek, tel.: 022 51 64 454
e-mail: jakub.matasek@pl.abb.com

Zasilanie

Ekonomiczne zasilacze impulsowe CP-E

Zgodnie z programem rozwoju zasilaczy przemysłowych, ABB wprowadza do sprzedaży nową serię – ekonomiczną. Jak wszystkie zasilacze oferowane przez ABB, nowa seria przeznaczona jest do montażu na szynie DIN. Zasilacze cechują się niewielką szerokością. W zależności od mocy wynosi ona od 24 do 44 mm. Szeroki zakres napięć zasilających – zarówno przemiennych, jak i stałych – pozwala na stosowanie zasilaczy CP-E w każdej sieci. Mogą być one stosowane w aplikacjach na całym świecie, co jest ważną informacją dla producentów maszyn i urządzeń. Zakresy napięć wyjściowych 5, 12, 24 oraz 48 VDC, prądów 0,625 do 3 A i mocy od 18 do 60 W umożliwiają ich zastosowanie w wielu aplikacjach, gdzie potrzebne jest niezawodne zasilanie urządzeń o niewielkim poborze mocy. Wysoka efektywność (do 89 proc.) pozwala na ekonomiczne – bez nadmiernych strat energii – zasilanie odbiorników. Ze względu na małe straty ciepłe zasilacze nie wymagają chłodzenia aktywnego, wystarczą chłodzenie grawitacyjne. Zakres temperatur pracy zasilaczy serii CP-E zawiera się w przedziale od -10 do +70°. Dodatkową ich zaletą jest możliwość pracy podczas krótkotrwałych przerw napięcia na wejściu. Gwarantowane podtrzy-

manie zasilania – od 30 do >75 ms, podczas znamionowego obciążenia. Zasilacze są elektronicznie zabezpieczone przed zwarcieniem wyjścia, obwód wejściowy jest zabezpieczony bezpiecznikiem. Wersje z napięciem wyjściowym 24 V wyposażone są w sygnalizację napięcia wyjściowego – wyjście półprzewodnikowe do monitoringu i diagnostyki. Wszystkie zasilacze serii CP-E mają możliwość kompensacji spadku napięcia na długich przewodach zasilających – potencjometr pozwala na regulację napięcia wyjściowego w niewielkim zakresie. Każdy z impulsowych zasilaczy CP-E pozwala na stabilną pracę w różnych niekorzystnych warunkach, po usunięciu przeciążenia lub zwarcia zasilacz automatycznie powraca do normalnej pracy. Dla pracy równoległej przeznaczony jest moduł CP-RUD, dzięki niemu można zasilac odbiornik z dwóch zasilaczy podłączonych do niezależnych źródeł. Parametry zasilaczy z rodziny CP-E spełniają wymagania międzynarodowych norm dotyczące kompatybilności elektromagnetycznej, o czym świadczą międzynarodowe aprobaty.

Więcej informacji:

Marcin Walewski, tel.: 0 22 51 64 446
e-mail: marcin.walewski@pl.abb.com

ZASILACZE SERII CP-E

Nowa seria osprzętu ABB – Swing

Atrakcyjna w każdym calu

Proste, eleganckie, bezpieczne i przede wszystkim tanie – to cechy nowej serii osprzętu elektroinstalacyjnego Swing, który ABB wprowadza właśnie na rynek. Dzięki temu produkty najwyższej jakości, obejmujące gniazdka i wyłączniki, ale także czujki ruchu czy termoregulatory, stają się dostępne dla każdego.

Swing jest nową linią wzorniczą osprzętu jaką ABB wprowadza do swojej oferty. Tworzy ona nową jakość, na swój sposób „ubiera” mieszkanie czy dom. Niezwykle cienki mechanizm, mający zaledwie 12 mm głębokości, pozwala na zainstalowanie tej serii zarówno w nowym budownictwie w standardowych puszkach podtynkowych, jak i w modernizowanych mieszkaniach, gdzie niejednokrotnie spotkać można stare, bardzo płytkie puszkę. Projektanci postawili sobie za cel przygotowanie linii wzorniczej, której cena nie będzie dla nikogo barierą przy wyborze osprzętu. Było to zadanie o tyle trudne, że wszystkie produkty ABB muszą spełniać najwyższe normy bezpieczeństwa i odporności. Materiały muszą być więc – nawet w najtańszych produktach – najwyższej klasy. Mimo to, cena podstawowych elementów serii Swing (wyłączników czy gniazdek) nie powinna przekroczyć 7 zł. Pomimo iż Swing jest podstawową serią, to zawiera również takie elementy jak czujki ruchu oraz termoregulatory. Spotykane coraz częściej w zwykłych mieszkaniach, stają się bardzo popularnym rozwiązaniem nie tylko w luksusowych willach czy apartamentach. Poza tym serię cechuje ogromne bogactwo kolorów, co powoduje, że oferta w każdym aspekcie jest bardzo atrakcyjna.

Więcej informacji:

Jarosław Grabowski, tel.: 022 51 64 419
e-mail: jaroslaw.grabowski@pl.abb.com

Nowa seria osprzętu ABB – Basic 55

Prosty wyłącznik w zupełnie innym świetle

Dodanie do wyłącznika kolorowej lub fluorescencyjnej ramki pozwoliło stworzyć niepowtarzalną serię osprzętu. Cechuje ją nie tylko elegancja, ale również funkcjonalność.

Najczęściej charakter wykończenia wnętrza tkwi w najdrobniejszych, z pozoru niezauważalnych szczegółach. „Szczegółem” tym, w przypadku nowej serii osprzętu elektroinstalacyjnego Basic 55, stały się pierścienie dekoracyjne oferowane w jednym z dziewięciu kolorów. Prawdziwie zaskakujące jest jednak jedno z rozwiązań, wykorzystujące fluorescencyjny materiał. Jego prawdziwą

naturę można zobaczyć dopiero po zmierzchu, gdy dyskretnie zaznaczy się na ścianie, wskazując wyłącznik i rozświetlając pomieszczenie. Poza niezaprzeczalnym urokiem i oryginalnością element ten jest niezwykle funkcjonalny – ułatwia bowiem orientację, zwłaszcza gościom odwiedzającym wieczorem nasz dom czy mieszkanie. Pozwala także bez problemu odnaleźć nocą na ścianie włącznik światła.

Poza tym, co warto podkreślić, w stosunku do swoich możliwości seria Basic 55 dostępna jest w bardzo atrakcyjnej cenie.

Więcej informacji:

Jarosław Grabowski, tel.: 022 51 64 419
e-mail: jaroslaw.grabowski@pl.abb.com

Zmień komfort życia

System EIB – Twój domowy służący

Możesz zapomnieć o włączeniu alarmu, podnoszeniu czy opuszczaniu rolet, gaszeniu lub zapalaniu światła, a nawet... regulacji temperatury.

EIB to system zdalnego sterowania, dzięki któremu zarządzasz wszystkimi funkcjami domu z jednego miejsca, za pomocą wygodnego dotykowego ekranu. Elastycznie dostosowuje się do Twoich potrzeb, oszczędzając energię i czas. System EIB to wysoki standard życia, wygoda i bezpieczeństwo.

...I nie musisz mówić do niego: Janie!