

Październik 2009 nr 30

dzisiaj

Magazyn dla klientów ABB

Oficjalne otwarcie fabryki silników elektrycznych...

str. 4

...oraz podpisanie kolejnego aktu erekcyjnego

str. 6

Zwycięski pojedynek z aparaturą 3D

str. 22

Osprzęt z pogranicza wyrafinowanej technologii

str. 18

WYDARZENIA

- 3 • Transformatory dystrybucyjne dla Polskiej Grupy Energetycznej
- 4 • Oficjalne otwarcie fabryki silników elektrycznych...
- 6 • ...oraz podpisanie kolejnego aktu erekcyjnego
- 8 • Transformatory mocy z Łodzi wspierają rozwój energetyki wiatrowej
- 9 • ABB pożądanym pracodawcą
- 10 • ABB na stokach Kotelnicy
- 10 • Nowe, lepsze aparaty dla Europy, Afryki i Azji
- 12 • „Desertec”, czyli czysta energia z pustyni
- 12 • Ponad setka elektrowni w jednym systemie
- 12 • Paliwo z odpadów żywnościowych w Finlandii
- 14 • Najdłuższa na świecie linia przesyłowa
- 15 • Aparatura dla hydroelektrowni Machu Picchu

◀ str. 3
str. 10 ▶

◀ str. 4

RAPORT

- 16 • Niby taki prosty wyłącznik...
- 18 • Osprzęt z pogranicza wyrafinowanej technologii
- 19 • Komfort – świat dźwięków
- 20 • Estetyka – ważne kryterium wyboru
- 20 • Bezpieczeństwo – sposoby proste, ale skuteczne

◀ str. 22

INNOWACJE

- 22 • Zwycięski pojedynek z aparaturą 3D

TECHNOLOGIE

- 24 • Poszukiwanie nowych możliwości
- 26 • Stawiamy na automatyzację
- 28 • Danonki odmierzone przez ABB

PRODUKTY

- 30 • Nowości w ofercie PLC: sterowniki AC500-eCo
- 32 • Nowa generacja napędów prądu stałego
- 35 • Złącza SNK
- 36 • Spektroskopia NIR w służbie PAT
- 38 • SlimLine XR – trzecia generacja

▶ str. 26

▶ str. 28

Redakcja i wydawca

Dzisiaj – Magazyn dla klientów ABB

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

Redaktor prowadzący i sekretariat redakcji:
Anita Romanowska,
tel. kom.: 603 720 259
e-mail: dzisiaj@pl.abb.com

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

Fot. na okładce: Arch. ABB

Fot. na okładce: A. Gabler, K. Surmacz/Arch. ABB

Największy przetarg w historii polskiej energetyki

Transformatory dystrybucyjne dla Polskiej Grupy Energetycznej

PGE Polska Grupa Energetyczna, obsługująca całą wschodnią część Polski, rozstrzygnęła przetarg na dostawę transformatorów dystrybucyjnych. Realizację większej części kontraktu powierzono firmie ABB, a był to największy przetarg na te urządzenia ogłoszony w historii rodzimej energetyki.

Już samo ogłoszenie warunków przetargu spowodowało, że zgłosiło się zaledwie trzech oferentów, wśród nich firma ABB. Liczba urządzeń, czas dostawy oraz wymagania techniczne okazały się dla większości producentów barierą nie do pokonania.

Sam przetarg obejmował dwa zadania: dostawę 2200 transformatorów dystrybucyjnych małej mocy oraz 1100 urządzeń większej mocy. Czas realizacji kontraktu to lata 2009–2010. Jednak największym

wyzwaniem był bardzo krótki czas dostaw, szczególnie pierwszych partii, bo zaledwie trzy tygodnie od chwili złożenia zamówień. Aby sprostać tym warunkom, przygotowano do realizacji kontraktu w łódzkim zakładzie ABB rozpoczęły się jeszcze przed formalnym podpisaniem umów. To był jedyny sposób, by zapewnić pierwszym zlecieniodawcom tak krótki termin dostaw. Przetarg wygrały dwie spółki – każdej przypadło w udziale po jednym zadaniu. Firma ABB podpisała kontrakt na transformatory większej mocy. Spółka dostarczy 1100 transformatorów rozdzielczych na napięcia od 15 do 31,5 kV, o obniżonym poziomie strat i wyposażonych w ograniczniki przepięć po stronie dolnego napięcia, specjalne osłony zacisków i kondensatory kompensacyjne.

DOS

Polska Grupa Energetyczna

PGE to najmłodszy holding w Polsce. W jego skład weszły dawne zakłady energetyczne w Białymstoku, Lublinie, Zamościu, Rzeszowie, Skarżysku-Kamiennej, a także zakłady Łódź-Miasto i Łódź-Teren oraz Warszawa-Teren. PGE to także elektrownie Grupy BOT – Bełchatów, Opole i Turów, a także Polskie Sieci Elektroenergetyczne. Zakończony właśnie przetarg był pierwszym po konsolidacji.

Peter Smits,
dyrektor Regionu Europa
Centralna ABB

” Z biznesowego punktu widzenia doskonała lokalizacja to za mało, żeby inwestować w jakimś kraju dziesiątki milionów dolarów. Na decyzji o budowie nowych fabryk w Polsce zaważyły doskonałe kompetencje naszych kolegów, zarówno kadry inżynierskiej, jak i pracowników na produkcji. Dzisiaj mamy dowód, że była to decyzja słuszna.

Janusz Petrykowski,
wiceprezes Zarządu
ABB Sp. z o.o.

” Nasza spółka ma w Polsce swoje pięć minut. Pierwszą szansę dostaliśmy dwa lata temu i wykorzystaliśmy ją w pełni, czego dowodem są gotowe silniki schodzące już dzisiaj z linii produkcyjnej w Aleksandrowie Łódzkim. Teraz stoi przed nami kolejne zadanie. Jego dobre wykonanie spowoduje, że Polska stanie się jeszcze ważniejsza dla Grupy ABB.

Bénédict de Cerjat,
ambasador Szwajcarii
w Polsce

” To, co możemy dzisiaj zobaczyć, to dowód rzeczywistego zaangażowania firmy ABB w Polsce. Jako przedstawiciel rządu szwajcarskiego jestem dumny, że kolejne fabryki otwiera właśnie szwajcarsko-szwedzka grupa kapitałowa. I wiem, że to nie ostatnia nowa inwestycja, jaką oglądamy.

Aleksandrów Łódzki

Oficjalne otwarcie fabryki silników elektrycznych...

24 września był dla ABB dniem szczególnym. W Aleksandrowie Łódzkim odbyła się bowiem uroczystość, na którą trzeba było czekać 18 lat, czyli od dnia, gdy firma po raz pierwszy zainwestowała w naszym kraju.

Dzień był słoneczny i jak na koniec września dość ciepły. Doskonale więc wpasował się w niezwykłą uroczystość, która odbyła się tego dnia w nowo wybudowanej Fabryce Silników Elektrycznych. Tam właśnie szefowie spółki w Polsce oraz

dyrektorzy regionalni i biznesowi ABB dokonali oficjalnego przecięcia wstęgi i otwarcia nowego zakładu, a dziesięć minut później podpisali i wmurowali akt erekcyjny nowej inwestycji – Fabryki Urządzeń Energoelektroniki. Wydarzenie było przełomowe, ponieważ Fabryka Silników Elektrycznych w Aleksandrowie Łódzkim jest pierwszą, wybudowaną od podstaw fabryką ABB w Polsce. To już szósty zakład produkcyjny firmy w naszym kraju, i – jak widać – nie ostatni.

Tego dnia w Aleksandrowie pojawiło się ponad

sto zaproszonych osób i nie zabrakło żadnego ze znakomitych gości. Swoją obecnością imprezę uświetnili reprezentanci Urzędu Marszałkowskiego, parlamentarzystów z regionu łódzkiego oraz władz lokalnych. W uroczystościach uczestniczyli także przedstawiciele Łódzkiej Specjalnej Strefy Ekonomicznej oraz firm projektowych i wykonawczych.

Wysokowydajne silniki elektryczne niskiego napięcia powstają w aleksandrowskiej fabryce od lipca tego roku i choć produkcja trwa dopiero na jednej z trzech linii produkcyjnych, to fabryka już stała się kluczowym centrum produkcyjnym dla całego biznesu silnikowego Grupy ABB.

– **I niezwykle, że w przyszłości stanie się największą fabryką silników elektrycznych ABB w Europie** – zaznaczył Fernando Fernandez Lopez-de-Vinaspre, dyrektor globalny Jednostki Biznesu Silników Elektrycznych Niskich Napięć. – Polska ma ku temu doskonałe predyspozycje, czego dowodem jest wybudowanie fabryki od podstaw oraz uruchomienie pro-

dukcji w niewiele ponad rok. A to najlepszy dowód kompetencji naszych kolegów.

Uroczystość, uświetniona niezwykle efektywną prezentacją produktów, trwała kilka godzin. Choć wśród gości było bardzo wiele osób, dla których czas jest wartością bezcenną, to nikt nie spieszył się z wyjazdem. Wspaniała atmosfera i okazja do chwili rozmowy spowodowała, że po oficjalnej części spotkania gości nie ubywało.

– **To niezwykle przyjemność i dość duże zaskoczenie**, bo byłem tu rok temu na uroczystości wmurowania aktu erekcyjnego – mówił podczas przyjacielskich rozmów przy kawie jeden z zaproszonych gości. – Stojąc na pustym placu, sceptycznie słuchałem zapewnień o uruchomieniu produkcji w ciągu roku. Dzisiaj muszę przyznać, że fabryka zrobiła na mnie ogromne wrażenie, a informację o uruchomieniu kolejnego zakładu za rok, przyjmuję jako pewnik... *DOS*

Mirosław Gryszka,
prezes Zarządu
ABB Sp. z o.o.

” Z tego miejsca wyrażam swoje głębokie uznanie dla wszystkich, którzy przyczynili się do podjęcia decyzji o inwestycji, wykonali ogromną pracę polegającą na zaprojektowaniu i wybudowaniu tej fabryki, a także uruchomieniu nowej produkcji. Chciałbym również gorąco podziękować władzom lokalnym i Łódzkiej Specjalnej Strefie Ekonomicznej za bardzo sprzyjający klimat dla inwestycji. Państwa wsparcie i zaangażowanie spowodowało, że ta fabryka już pracuje. I wierzę, że podobnie będzie z naszym kolejnym zakładem.

Aleksandrów Łódzki

...oraz podpisanie kolejnego aktu erekcyjnego

WIZUALIZACJA FABRYKI URZĄDZEŃ ENERGOELEKTRONIKI ABB

Jednym z dwóch najważniejszych wydarzeń tego dnia było podpisanie i wmurowanie aktu erekcyjnego nowej Fabryki Urządzeń Energoelektroniki. Odbyło się to w obecności ponad stu znakomitych gości. Następnie dokument został należycie zabezpieczony i spoczął w fundamencie nowego zakładu. Jego zamurowaniem zajęli się przedstawiciele ABB. Z linii produkcyjnej zakładu, który jest budowany po sąsiedzku, w Łódzkiej Specjalnej Strefie Ekonomicznej, w przyszłym roku o tej porze powinny zejść pierwsze wyroby – zespoły prostownicze oraz elementy trakcji kolejowych. Plan bardzo ambitny, ale wykonalny, co pokazała oddana właśnie do użytku Fabryka Silników Elektrycznych. – ABB ma w energoelektronice ogromne osiągnięcia, szczególnie w Polsce – mówi Remo Luetolf, dyrektor Jednostki Biznesu Energoelektroniki i Napędów Średnich Napięć ABB. – Jesteśmy głównym dostawcą podstacji trakcyjnych dla PKP, a poza tym mamy tu wykwalifikowanych dostawców przygotowujących podzespoły dla naszej produkcji. Dlatego właśnie chcemy być możliwie blisko tego rynku.

Podjętą decyzję o wybudowaniu kolejnej fabryki przyklepali (dostawnie): Remo Luetolf, dyrektor Jednostki Biznesu Energoelektroniki i Napędów Średnich Napięć ABB (od lewej), Janusz Petrykowski, wiceprezes Zarządu ABB Sp. z o.o., Peter Smits, dyrektor Regionu Europa Centralna ABB oraz Mirosław Gryszka, prezes Zarządu ABB Sp. z o.o.

Elektrownie na morzu

Transformatory mocy z Łodzi wspierają rozwój energetyki wiatrowej

Fabryka ABB w Łodzi dostarczy siedem transformatorów mocy dla budowanych w Wielkiej Brytanii dwóch morskich elektrowni wiatrowych. Cztery z nich, o mocy 90 MVA, będą zainstalowane w elektrowni wiatrowej Sheringham Shoal Offshore Wind Farm. Natomiast dla projektu Ormonde Offshore Wind Farm łódzka fabryka dostarczy dwa transformatory o mocy 85 MVA i jeden o mocy 110 MVA.

Decydujące dla wygrania tych przetargów było udokumentowane doświadczenie fabryki ABB w Łodzi w zakresie budowy transformatorów przeznaczonych do pracy na platformach morskich. Kluczowy był także relatywnie krótki termin realizacji i konkurencyjna cena oraz elastyczne podejście do zmieniających się wymagań klienta.

Obecnie głównym wyzwaniem jest zapewnienie doskonałego przepływu informacji potrzebnych do projektowania platform, na których będą zainstalowane transformatory. Wynika to z faktu, że w obu przypadkach terminy realizacji są

krótkie, a co za tym idzie – transformatory oraz platformy muszą być projektowane równocześnie. Ponadto transformatory mocy będą największymi i najcięższymi elementami umieszczonymi na platformie, czyli ich dane konstrukcyjne są niezwykle istotne dla projektantów samej platformy. Bardzo ważnym zadaniem jest też zapewnienie odpowiedniej trwałości transformatora i jego komponentów, które będą pracować w ekstremalnie nieprzyjnym i silnie zasolonym środowisku morskim.

Dostawy dla elektrowni wiatrowych Sheringham, jaki i Ormonde, są dla ABB bardzo znaczące.

Elektrownia wiatrowa Sheringham Shoal Offshore

Będzie to największa elektrownia tego typu w Wielkiej Brytanii. W jej skład wejdzie 88 turbin wiatrowych o mocy 3,6 MW, umieszczonych na wieżach o wysokości 80 m. Łączna zainstalowana moc wyniesie około 315 MW. Elektrownia zajmie około 35 km² na Morzu Północnym, około 20 km od miasta Sheringham. Roczna produkcja energii wyniesie 1,1 TWh, co wystarczy na pokrycie potrzeb 220 tys. gospodarstw domowych. Inwestycja ma być zakończona pod koniec 2011 roku. Transformatory ABB będą zainstalowane na dwóch przesyłowych stacjach energetycznych, zlokalizowanych na platformach morskich i połączonych z lądem za pomocą podmorskich linii kablowych. Projekt Sheringham Shoal Wind Farm jest realizowany przez konsorcjum Statoil Hydro oraz Statkraft.

Elektrownia wiatrowa Ormonde Offshore

Elektrownia wiatrowa Ormonde będzie mniejsza od Sheringham, jej zainstalowana łączna moc wyniesie 150 MW. Obejmować będzie 30 turbin wiatrowych o mocy 5 MW każda, zainstalowanych na 100-metrowych wieżach. Położona będzie w północno-zachodniej Anglii na Morzu Irlandzkim, w odległości 10 km od wyspy Walney. Planowane zakończenie inwestycji – październik 2010 roku. Dwa transformatory o mocy 85 MVA będą zainstalowane na platformie morskiej i połączone z lądem za pomocą podmorskiej linii kablowej, natomiast jednostka 110 MVA będzie pracować w podstacji lądowej znajdującej się na końcu linii przesyłowej w Heysham. Projekt realizowany jest przez firmę Eclipse Energy, specjalizującą się w budowie platform morskich dla elektrowni wiatrowych.

»Moc dla Puław«

Łódzki Zakład Transformatorów Mocy ABB wykona i dostarczy transformator o mocy

120 MVA

na napięcie 220 kV, dla Zakładów Azotowych Puławy. Urządzenie to będzie elementem modernizowanej stacji sprężelowej i umożliwi zwiększenie mocy energetycznej dostarczanej do zakładu. Większe zapotrzebowanie na energię wynika z kolei z planów uruchomienia nowych linii technologicznych. Zgodnie z kontraktem dostawa transformatora na stanowisko, montaż, próby pomontażowe i zgłoszenie gotowości do uruchomienia mają nastąpić w listopadzie tego roku.

»Transformatory dla norweskiej hydroelektrowni«

ECO-Vannkraft AS, drugi największy producent energii elektrycznej pozyskiwanej w norweskich elektrowniach wodnych, wybrał łódzką fabrykę ABB jako dostawcę dwóch transformatorów generatorowych dla elektrowni wodnej Hemsil II. Wartość kontraktu wynosi blisko

11,2 mln zł

Dostawa urządzeń przewidziana jest na wrzesień 2010 roku. Transformatory mocy 60 MVA 300/66/8,5 kV zostaną zainstalowane w podziemnej komorze w elektrowni. Miejsce instalacji oraz wysokie napięcie 300 kV zasilanej sieci to główne utrudnienia w realizacji projektu. Łódzcy inżynierowie musieli zaprojektować jednostkę o zmniejszonej masie i wymiarach.

ABB pożądanym pracodawcą

Bank Danych o Inżynierach już po raz ósmy przeprowadził wśród inżynierów ankietę, w której wskazali oni najatrakcyjniejszych pracodawców na polskim rynku. Końcowy ranking stworzono na podstawie opinii ponad 5 tysięcy inżynierów. W plebiscycie „Firma dla Inżyniera” firma ABB zajęła 4. miejsce. Uczestnikami ankiety byli inżynierowie ubiegający się o stanowiska techniczne lub informatyczne wyższego i średniego szczebla. Wśród ankietowanych znajdowali się zarówno młodzi inżynierowie, jak i doświadczeni specjaliści. Każdy z głosujących wskazał maksymalnie trzy firmy, które uznał za najatrakcyjniejszych pracodawców na polskim rynku. Celem rankingu jest jednak nie tylko wyłonienie i promowanie najatrakcyjniejszych firm, a także podnoszenie konkurencyjności przedsiębiorstw w zakresie zatrudniania inżynierów. Tytuł „Firma dla Inżyniera” to wyróżnienie dla pracodawcy, który stara się pozyskać najlepszych pracowników, a tym samym zadbać o wizerunek firmy. Czwarte miejsce to dla ABB duży sukces i znaczna poprawa ubiegłorocznej pozycji, gdy firma została sklasyfikowana na ósmej pozycji.

»Komentarze dotyczące firmy«

- możliwość współpracy z ludźmi z całego świata,
- doświadczenia w realizacji międzynarodowych projektów,
- dobrze rozwinięta działalność badawczo-rozwojowa,
- dobra opinia znajomych, którzy tam pracują.

»Uzasadnienie wyboru (dane w proc.)«

Możliwości rozwoju	83,52
Dostęp do nowych technologii	72,16
Międzynarodowe środowisko	67,05
Atrakcyjne wynagrodzenie	51,70
Możliwości awansu	42,05
Atmosfera pracy	32,39
Lokalizacja	26,14
Dodatki pozapłacowe	19,89

Białka Tatrzańska

ABB na stokach Kotelnicy

Jeszcze przed rozpoczęciem przyszłorocznego sezonu narciarskiego, w październiku 2010 roku, w Białce Tatrzańskiej uruchomiona będzie nowa stacja transformatorowa 110/15 kV. Inwestorem jest spółka energetyczna Enion, która wykonanie zlecenia „pod klucz” powierzyła firmie ABB. Białka Tatrzańska zyskuje coraz większe uznanie zarówno wśród narciarzy, jak i miłośników letniego wypoczynku w górach. Blisko stąd zarówno do Tatr Polskich, jak i Tatr Słowackich, a jednocześnie klimat jest znacznie łagodniejszy niż w położonym nieopodal Zakopanem. Stąd też coraz większe zainteresowanie bazą turystyczną, która z roku na rok jest coraz większa i na dzisiaj oferuje ponad pięć tysięcy miejsc noclegowych.

Aby region mógł dalej rozwijać się w takim tempie niezbędne były inwestycje w infrastrukturę energetyczną. Dlatego spółka Enion podjęła decyzję o wybudowaniu w Białce nowej, dużej stacji elektroenergetycznej, która zagwarantuje nie tylko dostawy energii dla dotychczasowych odbiorców, ale pozwoli również na dalszą rozbudowę bazy turystycznej. Stacja stanie nieopodal stoku narciarskiego Kotelnica, który jest jednym z trzech głównych (obok Kaniówki i Bani) stoków w tym regionie.

W najbliższej okolicy znajduje się 20 wyciągów narciarskich, w tym 4 koleje krzesłkowe, z których najdłuższa ma niemal 1,5 km długości. Szacuje się, że przepu-

stowość wszystkich wyciągów w Białce Tatrzańskiej dochodzi do 15 tysięcy osób na godzinę, natomiast długość wszystkich tras zjazdowych to ponad 15 kilometrów. Poza tym zdecydowana większość tras i wyciągów narciarskich objęta jest – wzorem najlepiej rozwiniętych ośrodków alpejskich – jednym systemem płatniczym, co powoduje, że karta chipowa pozwala zsusować na dowolnym stoku w okolicy.

Wkrótce więc lokalne góralskie porzekadło, że „u nas jest ino dziesięć miesięcy zimy, a reszta to samo lato”, może okazać się prawdziwe, szczególnie że brak śniegu powoli przestaje być przeszkodą dla narciarzy, gdyż wszystkie stoki są w sezonie regularnie naśnieżane.

»Stacja w Białce Tatrzańskiej«

Nowa stacja transformatorowa 110/15 kV zostanie oddana do użytku do 15 października 2010 roku. W ramach umowy firma ABB dostarczy 6-półową rozdzielnicę 110 kV, zbudowaną w oparciu o moduły Compass oraz 18-półową rozdzielnicę SN typu ZS1. Obie z możliwością rozbudowy. Stacja zostanie zaprojektowana i wykonana przez krakowski oddział ABB.

PRZEKŁADNIKI ABB MAJĄ DOSKONAŁĄ OPINIĘ. PRACUJĄ W SIECIACH NAJWIĘKSZYCH FIRM ENERGETYCZNYCH

Przekładniki kombinowane typu JUK

Nowe, lepsze aparaty dla Europy, Afryki i Azji

Wprowadzenie do produkcji nowych typów przekładników JUK było doskonałym pretekstem do modernizacji linii produkcyjnej tych aparatów. Nowe stanowisko, na którym odbywa się impregnacja, pozwoli na dwukrotne zwiększenie produkcji oraz poprawę jej jakości. To szczególnie ważne w sytuacji, gdy fabryka ABB w Przasnyszu potwierdza swoją klasę w Europie i zdobywa zupełnie nowe rynki w Azji i Afryce.

Impregnacja jest jednym z najważniejszych elementów procesu technologicznego przekładników. Od jej dokładności zależy żywotność aparatu. Błędy na tym etapie mogą skutkować znacznie szybszym zużyciem urządzenia i jego ewentualną awarią. Od niedawna na 12 nowych stanowiskach pompy próżniowe wyciągają z przekładników powietrze i nasączają ich papierową izolację olejem. Dzięki tej inwestycji autoklaw, wykorzystywany dotychczas do impregnacji, będzie teraz przeznaczony tylko do suszenia cewek, co powoli na dwukrotne zwiększenie produkcji. Jednocześnie, dzięki większej skuteczności uzyskiwania próżni na nowym stanowisku, impregnacja będzie dokładniejsza.

Biorąc pod uwagę rosnące zainteresowanie przekładnikami ABB, inwestycja była konieczna. Szczególnie iż właśnie rusza produkcja zmodernizowanego aparatu JUK 123b oraz zupełnie nowego – na wyższe napięcie – JUK 145. Pierwsze egzemplarze 123b zostały już sprzedane do Estonii, trwają rozmowy z firmą bułgarską, a wstępne zainteresowanie nowym produktem wyrazili też Niemcy i Rosjanie. Z kolei aparat na wyższe napięcie powinien otworzyć rynek brytyjski i norweski. Tradycyjnym rynkiem zbytu przekładników kombinowanych jest dla przasnyskiej fabryki Europa, w szczególności Niemcy i Rosja. U naszych zachodnich sąsiadów

aparaty JUK pracują w sieciach największych spółek energetycznych E.ON oraz Vattenfall, natomiast rynek rosyjski jest nowym „odkryciem”, gdzie od kilku lat – od momentu zdobycia bardzo rygorystycznej normy GOST i uzyskania zgody na użytkowanie – sprzedaż systematycznie rośnie. ABB-owski przekładnik ma tam silną pozycję, ponieważ spełnia jedno z najważniejszych kryteriów wymaganych dla urządzeń pracujących na Dalekim Wschodzie – działa bezawaryjnie przy temperaturze dochodzącej do -60°C.

Równocześnie, od wielu lat trwa podbijanie zupełnie nowych rynków zbytu przez pracowników przasnyskiej fabryki. I w tym roku ich praca przyniosła wymierne efekty. 36 przekładników pojechało niedawno do Kamerunu i był to największy kontrakt od kilku lat, a poza tym, to pierwsza w ogóle dostawa do Afryki. Pozaeuropejskie rynki otworzyła jednak Tajlandia, gdzie udało się sprzedać kilkanaście sztuk, co z kolei było pierwszą dostawą do Azji, nie licząc oczywiście syberyjskiej części Rosji. Azja to bardzo atrakcyjny i perspektywiczny rynek, choć tani lokalni producenci stanowią ogromną konkurencję. Szeffowie firmy liczą jednak na to, że w niewralgicznych punktach sieci energetycznej przewagę zyska nie cena, a uznana na całym świecie marka ABB i niekwestionowana jakość produktu. A nowe inwestycje w przasnyskim zakładzie mają to zadanie ułatwić.

Nowy wyrób fabryki ABB w Przasnyszu – JUK 123b

NAJWIĘKSZA NA ŚWIECIE ELEKTROWNIA SŁONECZNA ANDASOL W HISZPANII. ZA JEJ STEROWANIE ODPOWIADA SYSTEM ABB 800xA

Wizjonerski projekt

„Desertec”, czyli czysta energia z pustyni

Wizja wytwarzania czystej energii pozyskiwanej na pustyniach nabiera tempa: europejskie koncerny, w tym ABB, spisały w Monachium memorandum inicjujące projekt „Desertec”, czyli budowy wielkich elektrowni słonecznych na pustyniach Afryki Północnej oraz Bliskiego Wschodu. Do roku 2050 energia słoneczna pozyskana z terenów północnej Sahary miałaby pokrywać około 15 proc. europejskiego zapotrzebowania na energię elektryczną oraz w znacznym stopniu lokalny popyt na prąd w krajach Afryki Północnej. Celem nowo powstałej inicjatywy jest opracowanie techniczne, analiza ekonomiczna, polityczna, społeczna i ekologiczna całego przedsięwzięcia. W ciągu trzech najbliższych lat zostaną opracowane plany rentownego wdrażania projektu. ABB może mieć znaczący wkład w ten projekt, dzięki swojej wiedzy i doświadczeniu w wyko-

rzystywaniu źródeł energii odnawialnej w sieciach energetycznych oraz efektywnemu przesyłaniu energii na duże odległości. „Desertec” jest wizjonerskim projektem, który przybliży o krok perspektywę dostaw czystej energii elektrycznej w Europie. Prawdopodobnie jednak minie trochę czasu zanim pierwsza porcja energii słonecznej pozyskanej z Sahary dotrze na Stary Kontynent. W międzyczasie, dzisiejsze potrzeby energetyczne muszą być zaspokajane z wielu różnych źródeł wytwarzania energii, wliczając w to elektrownie węglowe. Oprócz firmy ABB do projektu przyłączyły się między innymi niemiecka grupa ubezpieczeniowa Munich Re, koncerny energetyczne E.ON i RWE, Deutsche Bank, Schott Solar oraz Siemens. Zagraniczne firmy, takie jak hiszpańska Abengoa Solar czy algierski Cevital, będą również uczestniczyć w tej przemysłowej inicjatywie.

Firma ABB dostarczy system zarządzania sieciami, który obejmie 134 elektrownie napędzane energią odnawialną. Siłownie te są rozsięte po Kanadzie i całych Stanach Zjednoczonych dostarczając czystą, ekologiczną energię elektryczną. Rozwiązanie pozwoli firmie Brookfield Renewable Power monitorować, kontrolować oraz zarządzać całą swoją siecią elektrowni.

Network Manager SCADA

Ponad setka elektrowni w jednym systemie

Brookfield Renewable Power to jeden z największych producentów ekologicznej energii na obu kontynentach amerykańskich. Zarządza 132 elektrowniami wodnymi, fermą wiatrową (jedną

z największych w Kanadzie) oraz jedną elektrownią konwencjonalną, zlokalizowanymi w dziesięciu stanach i prowincjach USA i Kanady. Wszystkie razem mają moc wytwórczą na poziomie 3500 MW. Bazując na wiodącym na rynku systemie zarządzania siecią

o nazwie Network Manager SCADA, rozwiązanie pozwoli na szybszy dostęp do dokładniejszych informacji na temat stanu pracy wszystkich, rozproszonych na dużym obszarze, elektrowni. Umożliwi to lepszą ocenę sytuacji, co ma wpływ na podejmowanie prawidłowych decyzji oraz na stabilność systemu. Wszystkie elektrownie będą monitorowane oraz kontrolowane zdalnie z jednego krajowego oraz trzech regionalnych centrów operatorskich. Zapewni to pełną niezawodność oraz odpowiednie zabezpieczenie w razie awarii lub całkowitego wyłączenia któregoś z centrów. System Network Manager umożliwi prowadzenie wielu czynności w czasie rzeczywistym: monitoruje, kontroluje oraz zarządza sieciami przesyłowymi i rozdzielczymi, funkcjonowaniem generatorów energii oraz systemami handlu energią. Jest to wiodący system zarządzania sieciami. Na całym świecie wykonano już ponad 400 tego typu instalacji.

Network Manager SCADA pozwoli firmie Brookfield Renewable Power dostosować się do rygorystycznych norm bezpieczeństwa sieci przesyłowych w Ameryce Północnej, które zapewniają im ochronę przed sabotażem lub atakami cyberprzestępców.

Paliwo z odpadów żywnościowych w Finlandii

Małe fabryki bioetanolowe w Finlandii wykorzystują lokalne odpady żywnościowe do produkcji niskowęglowej benzyny i pomagają zredukować emisje gazów cieplarnianych wytwarzanych przez samochody i ciężarówki. Rozszerzony system automatyki 800xA umożliwia to zadanie. St1 Biofuels Oy jest jedynym na świecie bioetanolowym producentem, który produkuje biopaliwa z odpadów żywnościowych. Wyprodukowane w ten sposób paliwo składa się w 85 procentach z czystego etanolu i w 15 procentach z mieszaniny komponentów oraz dodatków benzyny. W takiej postaci sprzedawane jest w całej Finlandii jako substytut paliwa lub RE85. Paliwo

Bioetanol z odpadów żywnościowych może obniżyć emisje dwutlenku węgla nawet o 80 proc.

to może być stosowane w samochodach o silnikach tzw. Flex fuel, jakich miliony jeżdżą już po drogach na całym świecie. RE85 jest tańsza o około 30 eurocentów za litr od zwykłej 95-oktanowej benzyny bezołowiowej. W przeciwieństwie do systemów masowej produkcji występujących w dużych gospodarkach takich jak Stany Zjednoczone, fabryki biopaliw należące do firmy St1 są

zlokalizowane w pobliżu źródeł odpadów żywnościowych, których potrzebują do produkcji. Zazwyczaj są to miejsca produkcji wyrobów cukierniczych i mącznych oraz zakłady przetwórstwa ziemniaków. Odpady żywnościowe powstające w procesie produkcji nie są jadalne. Te małe jednostki wytwórcze zwane Ethanolix i opracowane przez St1 wytwarzają biopaliwa w wyniku procesu, który jest kontrolowany przez

rozszerzony system automatyki 800xA produkcji ABB. System 800xA zainstalowany w centrali ST1 w miejscowości Hamina (Finlandia) komunikuje się z instalacjami produkującymi biopaliwa poprzez prywatną wirtualną sieć. Dane potrzebne do ciągłego monitorowania, raportowania, kontroli i analizy zbierane są poprzez system bazodanowy ABB w czasie rzeczywistym. Technologia ta umożliwia kontrolę wszystkich elementów, począwszy od opcji otwierania i zamykania zaworów, aż do aktywacji służ bezpieczeństwa i automatycznego czyszczenia. Instalacje do produkcji biopaliwa są bezobsługowe, nie licząc cotygodniowych wizyt serwisanta urządzeń.

Brazylia

Najdłuższa na świecie linia przesyłowa

W Brazylii powstaje najdłuższa na świecie linia przesyłu energii elektrycznej. Połączy ona dwie nowe elektrownie wodne w północno-zachodniej części kraju z São Paulo, głównym ośrodkiem gospodarczym. W ramach kontraktu wartego 540 mln dolarów firma ABB dostarczy kluczową dla inwestycji technologię HVDC, dzięki której zminimalizowane zostaną straty na przesyłaniu energii.

»2 x HVDC 600 kV«

Połączenie o długości 2,5 tys. kilometrów będzie drugim tego typu projektem w Brazylii, wykorzystującym rozwiązanie HVDC przy napięciu 600 kV. Pionierski projekt Itaipu, z dwoma liniami przesyłowymi wybudowanymi przez ABB w 1984 i 1987 roku, jest systemem przesyłowym prądu stałego o najwyższym napięciu użytkowanym obecnie na świecie. Itaipu to zapora wodna na rzece Parana, druga co do wielkości na świecie po Zaporze Trzech Przełomów w Chinach.

Stacja przekształtnikowa HVDC w Longquan w Chinach przypomina stacje, które ABB wybuduje w Brazylii. Stacje tego typu są wykorzystywane w dużych projektach przesyłu energii elektrycznej z elektrowni wodnych.

Hiszpańska firma Abengoa Group działająca w sferze innowacyjnych rozwiązań zrównoważonego rozwoju infrastruktury, środowiska i sektora energetycznego podpisała z ABB umowę na dostawę dwóch stacji przekształtnikowych wysokiego napięcia (3150 MW każda) i jednej stacji przekształtnikowo-sprzęgającej (800 MW), aby przesyłać energię elektryczną za pośrednictwem nowej linii energetycznej o długości 2500 kilometrów.

Wykorzystana w tym projekcie technologia HVDC, opracowana przez ABB, gwarantuje znacznie mniejsze straty na przesyłaniu energii i ma mniejszy wpływ na środowisko niż konwencjonalne systemy

przesyłu prądu zmiennego. Rozwiązanie to pozwala także na kompensację zakłóceń wprowadzanych do sieci prądu przemianowego, przeciwdziałając tym samym uszkodzeniom sieci elektroenergetycznej. Z tych powodów technologia HVDC jest niezastąpiona w przypadku projektów przesyłania energii na duże odległości, gdzie przesyła się prąd wytwarzany z oddalonych źródeł energii do ośrodków ich wykorzystania.

Nowa linia wysokiego napięcia połączy dwie nowe elektrownie wodne w północno-zachodniej części kraju z São Paulo, głównym ośrodkiem gospodarczym w Brazylii. Zakończenie projektu jest przewidziane na rok 2012 i jest on częścią rządowego programu o nazwie Przyśpieszony Rozwój.

STACJA ROZDZIELCZA ELEKTROWNI WODNEJ MACHU PICCHU

HALA GENERATORÓW

Peru

Aparatura dla hydroelektrowni Machu Picchu

Rozwiązania z zakresu elektroenergetyki i automatyki przygotowane przez firmę ABB, przyczynią się do podwojenia wydajności podziemnej hydroelektrowni pracującej w peruwiańskiej części łańcucha górskiego Andów. Pozwoli to na zaopatrzenie okolicznych miejscowości w niezawodne dostawy energii, wykorzystując jej odnawialne źródła.

Harbin Electric Machinery of China oraz spółka ABB zrealizują projekt dla Grana y Montero, peruwiańskiej firmy inżynierskiej, która odpowiada za wykonanie prac na rzecz EGEMSA (Empresa de Generacion Electrica Machu Picchu S.A.), wiodącego w Peru państwowego zakładu energetycznego. Zlecone zadanie ma doprowadzić do zwiększenia mocy wytwórczej hydroelektrowni Machu Picchu w Peru, położonej 1800 m n.p.m. w odległych górskich rejonach Andów. Elektrownia zaopatruje w prąd okoliczne miejscowości. Nowe rozwiązanie „pod klucz” o mocy 100 MW ma nie tylko podwoić bieżącą zdolność wytwórczą elektrowni (obecnie 90 MW), ale również przyniesie wiele korzyści regionowi oraz środowisku. Odbiorcy będą mieli dostęp do niezawodnej energii elektrycznej wolnej od wahań napięcia i przerw w dostawach

prądu, a uregulowanie przepływu rzeki Vilcanota zminimalizuje ryzyko osunięć ziemi i powodzi (elektrownia była już raz zasypiana w wyniku osunięcia się gruntów w 1998 roku). Zestaw dostarczany przez ABB zawiera aparaturę kontrolno-pomiarową, sterowanie oraz produkty i systemy elektroenergetyczne, które zostaną zainstalowane wewnątrz elektrowni, a także połączenie z siecią elektroenergetyczną poprzez rozdzielnię GIS na napięcie 138 kV. Zdolność ABB do dostarczenia kompletnego zestawu urządzeń na potrzeby elektrowni oraz zintegrowanie całego rozwiązania poprzez jeden interfejs przynosi wiele korzyści – znaczne zmniejszenie ilości okablowania i przyłączy (z wykorzystaniem technologii fieldbus), skrócenie czasu ukończenia projektu, obniżenie kosztów, zmniejszenie ryzyka oraz brak skomplikowanych interfejsów łączących systemy od wielu dostawców.

Fot. na kolumnach: P.Szczodra/Arch. ABB, rys. ATO

Osprzęt elektroinstalacyjny

Niby taki prosty wyłącznik...

Życie każdego z nas składa się z tysięcy drobnych rzeczy i czynności, których nauczyliśmy się nawet nie dostrzegać. Wchodząc do pomieszczenia, naciskamy kłamekę, włączamy światło, siadamy. Wychodząc z domu, przekręcamy klucz w zamku. Jadąc samochodem, zerkamy w lusterko wsteczne. Wszystko odruchowo, bezwiednie i setki razy dziennie. Spróbujmy zatem, choć na chwilę, zatrzymać się i przyjrzeć jednemu z tych elementów – osprzętowi elektroinstalacyjnemu, a wielu z nas zaskoczy zapewne spostrzeżenie, jak ważną rolę odgrywa on w naszej codzienności.

Osprzęt elektroinstalacyjny to najdrobniejsze, ale biorąc pod uwagę częstotliwość wykorzystania, chyba najistotniejsze elementy każdego systemu elektrycznego. Mamy z nimi do czynienia dziesiątki, a nawet setki razy dziennie. Wszędzie. W domu, w pracy, w sklepie, w kinie, a nawet w toalecie na stacji benzynowej. Towarzyszą nam od ponad 100 lat, ale dopiero teraz odkrywamy, jak wiele możemy dzięki nim zyskać. Zwykły wyłącznik światła i elektryczne gniazdko stają się gwarantem naszego bezpieczeństwa. Zwiększają komfort życia i doskonale uzupełniają estetykę każdego pomieszczenia. Gwoli sprawiedliwości trzeba zaznaczyć, że sam osprzęt jest jedynie zewnętrznym wprowadzeniem instalacji elektrycznej.

Tak naprawdę prawdziwą funkcjonalność niosą ukryte w ścianach i zakamarkach przewody, sterowniki i systemy sterowania, centralki i ich oprogramowanie. Bez nich wyłącznik byłby jedynie bezużytecznym kawałkiem plastiku, z drugiej strony jednak, właśnie ten „drobiazg” sprawia, że system może w ogóle zadziałać i wykonać nasze polecenia.

O systemach sterowania i zarządzania budynkami pisze się bardzo wiele. Są one w stanie zapewnić komfort i bezpieczeństwo na poziomie poszczególnych pomieszczeń, sterować zainstalowanymi urządzeniami, „porozumiewać się” ze światem, a nawet z przystosowanym do tego sprzętem gospodarstwa domowego. Sterowanie oświetleniem i klimatyzacją, komunikacja oparta o Internet, domowa

rozrywka oraz systemy bezpieczeństwa zintegrowane w jednym układzie sterowanym centralnie za pośrednictwem eleganckich, ściennych paneli, to Living Space – propozycja firmy ABB. Kluczową cechą tego rozwiązania jest możliwość sterowania oświetleniem, temperaturą i elektroniką użytkową bezpośrednio i indywidualnie w każdym pomieszczeniu lub kompleksowo w całym budynku. Wszystko to umożliwia domownikom stworzenie dowolnej i doskonałej stylistycznie przestrzeni mieszkalnej. I to za jednym dotknięciem klawisza. Ale dzisiaj przewrotnie spojrzmy na system przez pryzmat tego właśnie klawisza.

Większość elementów osprzętu ABB, pomijając oczywiście te wykonane ze specjalnych materiałów, wytwarza się z termoplastu, niezwykle odpornego na uderzenia

i złamania. Dodatkowo, materiał jest przygotowany na wieloletnią odporność na promieniowanie ultrafioletowe oraz zmienne warunki atmosferyczne. Gwarantuje to elegancki wygląd nawet po dłuższym okresie użytkowania. Jednocześnie elementy mechaniczne uwzględniają liczbę cykli, jaką ten niewinnie wyglądający wyłącznik musi w ciągu kilku, czy kilkunastu lat wykonać. Ta odporność i trwałość nie jest przypadkowa. I może zabrzmieć to dziwnie, ale decyzja o wyborze tego, a nie innego materiału, technologii wytworzenia czy sposobu zadziałania, w dużej mierze zależy od... naukowców.

Firma ABB stawiając bowiem na jakość każdego produktu, inwestuje w badania i rozwój, aby jakość ta nie była efektem przypadkowych poszukiwań. Odpowiednie mieszanki tworzyw, dodatki uszlachetniające, rodzaje barwników czy wreszcie technologia wytworzenia, są efektem prac pracowników centrów badawczo-rozwojowych ABB. Prac popartych wieloletnim doświadczeniem i praktycznymi testami opracowanych rozwiązań. Wspominając o wieloletnim doświadczeniu, trzeba sięgnąć pamięcią daleko

wstecz, bowiem pierwszy natynkowy wyłącznik światła wytworzony przez firmę, która dziś wchodzi w skład Grupy ABB, pojawił się na rynku już w 1906 roku. Przez lata ewoluował, a z roku na rok przybywało kolejnych rozwiązań: gniazdek, ściemniaczy, wyłączników wielofunkcyjnych. Dzisiaj katalog z osprzętem elektroinstalacyjnym ABB ma 400 stron, a ilość aparatów i funkcji jakie pełnią jest niemal nieograniczona.

Lista dostępnych produktów zajęłaby kilka stron, dlatego wspomnijmy o najpopularniejszych z nich: wyłączniki światła (pojedyncze, podwójne, schodowe, jednobiegunowe, z neonowym podświetleniem), gniazdko elektryczne (pojedyncze, podwójne z uziemieniem, z systemami zabezpieczeń, osłonami, przestonami, w wykonaniu bryzgoszczelnym IP44, zewnętrzne i wewnętrzne), ściemniacze oświetlenia, wyłączniki i regulatory żaluzji, gniazda teleinformatyczne i antenowe, wyjścia głośnikowe, elementy sterujące z odbiornikiem podczerwieni, programatory czasowe, regulatory temperatury, czujniki ruchu, czujniki obecności, czujniki dymu, programatory, radia, wzmacniacze audio, głośniki, i tak dalej, i tak dalej...

Krótką historią postępu technologicznego i stylistyki firmy Busch-Jaeger, należącej do Grupy ABB

Cztery stopnie komfortu

Wyłączniki komfortowe Busch pozwalają w dowolny sposób obsługiwać oświetlenie.

- **Basis-Komfort:** włączanie i wyłączanie oświetlenia w sposób tradycyjny.
- **Medium-Komfort:** włączanie automatyczne, wyłączanie ręczne.
- **Time-Komfort:** włączanie ręczne, wyłączanie automatyczne, po czasie wcześniej określonym przez użytkownika.
- **Max-Komfort:** pełna automatyka.

Nagrody dla priOn i ComfortTouch

Osprzęt z pogranicza wyrafinowanej technologii

Wyłączniki czy gniazdka to proste jednofunkcyjne konstrukcje, ale osprzęt elektroinstalacyjny może również osiągać wyżyny zaawansowania technologicznego, ciesząc przy tym oko estety.

Przykładem takiego rozwiązania są priOn i ComfortTouch, pełniące rolę centralnego sterowania systemem. Oba otrzymały prestiżową nagrodę „red dot award: communication design 2008” za „najlepszy z najlepszych” międzynarodowy projekt produktu roku. „Red dot design award” należy do największych

i najbardziej renomowanych konkursów projektowych w świecie. W tym roku zgłoszono ponad 12 tysięcy wyrobów z 60 krajów, co świadczy o zasięgu i prestiżu tego konkursu. O wyborze najlepszego produktu decyduje wieloosobowe międzynarodowe jury, do którego wybierani są znani projektanci i eksperci branży projektowej. Wyznacznikiem oceny są przede

reddot design award

wszystkim innowacyjność, funkcjonalność i jakość produktu. Niezależność i bezstronność decyzji gwarantowana jest systematycznymi zmianami w składzie jury. Wyróżnione produkty trafiają do Muzeum red dot design w Essen, największej na świecie stałej wystawy poświęconej projektowaniu. Co roku odwiedza ją 140 tysięcy osób, a nagroda „red dot” stała się swoistą pieczęcią jakości.

MUZEUM RED DOT DESIGN W ESSEN

Korzystanie z najnowszych technologii to nie przejaw snobizmu, ale świadomy wybór ludzi ceniących sobie komfort życia i rozumiejących, że za najwyższą jakość trzeba zapłacić.

SYSTEM AUDIO ABB DOSKONAŁE SPRAWDZA SIĘ TAKŻE W PRZESTRONNYCH POMIESZCZENIACH

Busch-AudioWorld

Komfort świat dźwięków

System Busch-AudioWorld to rozwiązanie ABB, które umożliwia nagłośnienie dużego apartamentu, całego domu, salonu kosmetycznego lub kliniki, na przykład dentystycznej. W każdym pomieszczeniu znajdują się niewielkie odbiorniki oraz głośniki, które są elementem osprzętu elektroinstalacyjnego, a sercem systemu jest jednostka centralna, z której rozprawdany jest sygnał do wszystkich urządzeń wpiętych do układu. Firma ABB oferuje także zupełnie niezależny, choć zintegrowany wyglądem i funkcjami z systemem Busch-AudioWorld odbiornik radiowy. Zarówno sam odtwarzacz, jak i głośnik (lub dwa głośniki, jeśli dźwięk ma być stereofoniczny) instaluje się w typowej puszcze podtynkowej 60 mm, a do zasilania potrzeba

standardowych 230 V. Antena radiowa wbudowana jest w urządzenie. Cyfrowe radio pozwala słuchać stacji radiowych na falach FM oraz wyświetla informacje RDS. Jednocześnie daje możliwość zapamiętania do ośmiu wybranych stacji. Z dodatkowych i dość przydatnych funkcji trzeba wymienić jeszcze budzik i doskonale widoczny zegar ścienny, a wśród drobnych, ale ciekawych opcji na przykład ukłon projektantów w stronę osób, które lubią zasypiać przy muzyce. Urządzenie można bowiem zaprogramować na samoczynne wyłączenie się po określonym czasie (od 5 do 60 minut). Radio jest dostępne w każdej serii wzorniczej ABB Busch-Jaeger i można je montować w ramach pojedynczych i wielokrotnych.

Estetyka – ważne kryterium wyboru

Aby dobrze spełniać swoje funkcje osprzęt elektroinstalacyjny musi być bezpieczny i trwały. Jednak przy tak rozwiniętej technologii produkcji i zabezpieczeń, liczyć zaczynają się również inne aspekty, na przykład estetyka wykonania. Wiedząc o tym, producenci

oferują całą gamę rozwiązań kolorystycznych i stylistycznych. Firma ABB poszła o krok dalej, proponując wiele serii umożliwiających użytkownikowi dowolne zestawienia kolorystyczne w ramach tej samej linii stylistycznej. Pozwala to na znaczne rozszerzenie standardowej oferty.

Carat

Dzięki połączeniu prostoty kształtów i szlachetnych materiałów powstało unikalne wzornictwo. A wyłącznik, jako samodzielny element, staje się integralną częścią reprezentacyjnej architektury o najwyższej jakości.

Solo

Seria ta udowadnia, że z kontrastów barw i kształtów może powstać idealna harmonia. Stylizacja najwyższej klasy i propozycja dla tych, którzy lubią wprowadzać do swojego domu elementy niestandardowe i niezwykle.

Future/ future linear

Minimalistyczne wzornictwo w połączeniu z wyrazistymi, ale pasującymi do architektonicznej koncepcji kolorami, skutkuje specyficznym urokiem. Powoduje on, że całość staje się niezależna od czasu i mody.

Alpha nea

Niezwykle dyskretne, a jednak zapadające w pamięć elementy, które cechują łagodne linie konturów. Szeroka paleta barw powoduje, że Alpha nea może dopasować się do prawie każdej koncepcji urządzenia wnętrza.

Alpha exclusive

Seria zainspirowana wyrazistymi barwami szlachetnych kamieni i metali, rzadkich minerałów i naturalnych materiałów. Połączenie tych cech objawia się klasycznym i wyszukany piękny.

Impuls

Urzeka przede wszystkim dyskretnym ciągłym podświetleniem, co zapewnia bezpieczną orientację w ciemnym pomieszczeniu i podkreśla harmonię kształtów. Jego wysoką funkcjonalność wspiera przemyślane wzornictwo.

Gniazdka elektryczne

Bezpieczeństwo – sposoby proste, ale skuteczne

Gniazdko Alpha nea z zabezpieczeniem przed dziećmi

Automatyczna blokada odstawia otwory kontaktowe dopiero w momencie wsunięcia do gniazdka wtyczki. Ten rodzaj zwiększonego zabezpieczenia przed dotknięciem chroni przede wszystkim dzieci przed pierwszymi bolesnymi doświadczeniami z prądem.

Gniazdko elektryczne Busch-Protector

Telewizory, magnetowidy, sprzęt grzejny czy komputery to urządzenia niezwykle wrażliwe na zmiany napięcia w sieci zasilającej lub przepięcia spowodowane na przykład uderzeniem pioruna. Gniazdko Busch-Protector bezpiecznie eliminuje wszelkie szkodliwe zakłócenia i skutecznie chroni urządzenia przed uszkodzeniem.

Obiektowe gniazdko wtykowe Reflex SI Linear

Szarpięcie za kabel w celu szybkiego wyciągnięcia wtyczki lub na przykład potknięcie się o przewód powoduje, że wtyczka „wyskakuje” łatwo i szybko. Konstrukcja tego gniazdka znacznie zmniejsza niebezpieczeństwo wypadku, a instalacja elektryczna pozostaje nienaruszona.

Serwisowe gniazdko wtykowe Reflex SI Linear

To niezawodny i dobry sposób na szybkie i bezpieczne usunięcie z gniazdka często używanej lub mocno wciskanej wtyczki kątowej. Wystarczy lekkie naciśnięcie dźwigni obrotowej, by wtyczka „wyszła” bez problemu.

Gniazdko Reflex SI Linear Fi-Schukomat

Gniazdko wtykowe i różnicowy wy-

łącznik ochronny w jednym. Doskonale sprawdza się w miejscach, gdzie może dojść do zwarcia lub przebicia, na przykład w łazience, blisko kuchennego zlewu czy w pokoju dziecięcym.

Gniazdko Schuko Busch-steplight

Niezastąpione w ciemnym korytarzu lub pokoju dziecięcym. Wbudowane dwie diody świetlne tworzą stożek światła biegnący „z gniazdka” pionowo w dół, co doskonale ułatwia orientację w ciemnym pomieszczeniu. Z gniazdka można korzystać niezależnie od włączenia podświetlenia.

Więcej informacji o ofercie ABB:

Jarosław Grabowski, tel. 022 51 64 419
e-mail: jaroslaw.grabowski@pl.abb.com
<http://www.busch-jaeger.pl>

Spring

Współczesna forma przybrana stonowanymi odcieniami pasteli powoduje estetyczną lekkość i harmonię. Jasne delikatne barwy dodają każdemu wnętrzu żywego akcentu.

Pure stainless steel

Prawdziwa surowa stal to materiał, który w odpowiedniej oprawie staje się elegancją, szlachetny i odporny. Wzornictwo dodatkowo podkreśla jego ponadczasowe naturalne piękno, a powierzchnia ulepszana za pomocą specjalnego procesu produkcyjnego skutkuje zmniejszeniem do minimum śladów odcisków palców i tłustych plam.

Reflex SI/ SI Linear

Subtelne i delikatne barwy i kształty pozostawiają niezatarte wrażenie. Ponadczasową estetykę podkreślają dwie linie wzornicze – łagodnie zaokrąglona i kwadratowa.

Basic 55

Seria, która pozwala realizować własne koncepcje. Zastosowanie pierścieni dekoracyjnych w ośmiu kolorach powoduje, iż wyłączniki można idealnie dopasować do poszczególnych wnętrz.

Trimos Horizon Premium 1500

To jedno z trzech tego typu narzędzi w Polsce. Przy długości 1,5 metra oferuje skalę dokładności na poziomie 0,0001 mm, przy dopuszczalnym błędzie 0,00002 mm. Trimos wykorzystywany jest do kalibrowania i okresowej kontroli narzędzi pomiarowych (suwmiarek, średnicówek, mikrometrów), sam zaś jest kalibrowany co pół roku za pomocą interferometru laserowego. Obsługa Trimosa wymaga przeszkolenia i zdobycia odpowiednich certyfikatów, które mają wszyscy pracownicy laboratorium.

Fot. na kolumnach: A. Stepien/Arch. ABB

Laboratorium pomiarowe w Fabryce Silników Elektrycznych ABB

Zwycięski pojedynek z aparaturą 3D

Wymagania stawiane silnikom elektrycznym serii Ex, przeznaczonym do pracy w strefach zagrożonych pożarem lub wybuchem, obejmują między innymi rygorystyczną kontrolę jakości. Dotyczy to nie tylko produktu końcowego, ale każdego, nawet najmniejszego, podzespołu wykorzystywanego do produkcji. Laboratoria pomiarowe, które chcą sprostać wymogom normy ATEX, muszą posługiwać się skalą sięgającą tysięcznych części milimetra.

Pomiary z dokładnością do tysięcznych części milimetra wymagają najdokładniejszych i najlepszych na świecie narzędzi pomiarowych. Jednak same mierniki nie wystarczą. Przy tej skali dokładności ważne jest dosłownie wszystko – wyposażenie laboratorium, temperatura narzędzi i mierzonych materiałów, oświetlenie pomieszczeń i wreszcie – a może przede wszystkim – kompetencje kontrolerów jakości. Pierwszym krytycznym elementem całego laboratorium jest samo pomieszczenie. W kubaturze przekraczającej 500 m³ musi być utrzymywana stała temperatura 20°C, a jej ewentualne zmiany nie mogą być większe niż plus, minus dwa stopnie i nie mogą za-

chodzić szybciej niż 0,5°C na pół godziny. Przy szybszych zmianach narzędzia wykonane z cieńszych materiałów mogłyby zmieniać swoją temperaturę pręcej niż elementy mierzone, na przykład żeliwne obudowy silników, co miałyby znaczenie dla końcowego wyniku. I choć brzmi to dość niewiarygodnie, to wystarczy porównać dwie wartości, by zrozumieć jaką wagę ma temperatura.

Jednym z newralgicznych miejsc silnika elektrycznego serii Ex jest pułapka na iskry, dzięki której wszelkie wewnętrzne wyładowania elektryczne zostają wygaszone. To kołnierz wysokości ok. 2 cm, oraz maksymalna szczelina pomiędzy

ATEX 94/9/WE

Szczegółowe wymagania wobec silników elektrycznych serii Ex wynikają z dyrektywy Unii Europejskiej ATEX 94/9/WE. Zawarte w niej zapisy powodują, że każda fabryka silników elektrycznych, która chce wytwarzać urządzenia dopuszczone do pracy w warunkach zagrożenia wybuchem lub pożarem, musi wybudować i odpowiednio wyposażać laboratorium pomiarowe. Kontrole jakości wejściowej obejmują znaczną część elementów każdej dostawy.

Dokładność pomiaru to rząd setnych części milimetra.

obudową oraz pokrywą 0,02 mm. Dzięki tej szczelinie z silnika może wydostać się nadmiar ciśnienia, jednak iskry zostaną skutecznie zlikwidowane. Teraz wystarczy spojrzeć na tabelę zmian wymiarów żeliwa pod wpływem temperatury, by dostrzec, iż obudowa większa niż 600 mm już przy jednostopniowej różnicy temperatur zmieni wielkość tej szczeliny o... 50 proc! A więc całkowicie wypaczy wynik pomiaru. Jednocześnie, aby wyeliminować miejscowe nagrzewanie się pomieszczenia pod wpływem wpadających przez okna promieni słonecznych, szyby zabezpieczono specjalną folią ochronną, która zatrzymuje w 80 proc. promieniowanie ciepłe, przepuszczając jedynie światło widzialne. Dzięki temu różnica między miejscem nasłonecznionym, a zacienionym nie przekracza 0,8°C.

Kolejnym aspektem jest wilgotność powietrza, która utrzymywana jest na stałym poziomie 60-70 proc. Do tego dochodzi oświetlenie. Ostatni – pozornie niezwiązany z kontrolą jakości – element wyposażenia. W aleksandrowskim laboratorium zainstalowane zostało specjalne bezpośrednie i bezcieniowe źródło światła o mocy 2200-2300 luksów. Jest to niezbędne, by całkowicie wykluczyć błąd paralaksy, gdy kontrolujący odczytuje wynik z cienia wskazówki, a nie z samego wskaźnika. Różnica w odczycie może być analogicznie nieprawidłowa, jak przy pozornie niezauważalnej różnicy temperatur. I wreszcie narzędzia pomiarowe oraz sama procedura kontrolna. Bez wątplenia

używane mierniki należą do najlepszych i najdokładniejszych na świecie. Jest ich kilkadziesiąt. Wszystkie o skali dokładności adekwatnej do dokonywanych pomiarów. Warto jednak na kilka z nich zwrócić szczególną uwagę:

- Trimos Horizon Premium 1500 – półtorametrowy „długościomierz” o dokładności 0,0001 mm.
- Diavite DH-7 – narzędzie do pomiaru chropowatości powierzchni.
- Granitowy stół do pomiarów klasy „00”.
- Średnicówki dwupunktowe o dokładności 0,001 mm.
- Czteropunktowy system pomiaru temperatury w pomieszczeniu o dokładności 0,1°C.

Sama procedura wykonania każdego po-

Wpływ temperatury na wymiary żeliwa w zależności od wymiarów komponentu (w milimetrach)

	200	400	600	800
1°C	0,002	0,004	0,007	0,009
3°C	0,007	0,013	0,020	0,026
5°C	0,011	0,022	0,033	0,044

miaru jest ściśle określona i pod rygorem nieważności wyniku musi być przestrzegana. Po pierwsze więc mierzony element musi spędzić w laboratorium 24 godziny, by była pewność, że jego temperatura jest identyczna z temperaturą narzędzia. Mimo to, za każdym razem specjalnym miernikiem należy obie wartości zweryfikować. Przed każdym pomiarem narzędzie pomiarowe trzeba skalibrować oraz dokładnie oczyścić mierzony komponent. Ponieważ cały pomiar odbywa się w sposób ręczny, pracownik ma obowiązek nałożyć rękawice termoizolujące i trzymać narzędzie w dłoni krócej niż 3 minuty, bowiem mimo zabezpieczeń narzędzie pomiarowe może zmienić swoją temperaturę, co zagraża prawidłowości pomiaru.

Przy takiej skali dokładności umiejętność przeprowadzenia pomiaru i odczytania wyniku może mieć znaczenie kluczowe. Dlatego też pracownicy laboratorium pomiarowego w Fabryce Silników Elektrycznych ABB to wybitni i doświadczeni fachowcy. Wszystkie pomiary wykonują ręcznie, wyniki odczytując w wielu przypadkach ze wskaźników zegarowych. To jednak w dobie elektroniki nie musi być wadą, bowiem w tym roku mieli okazję zweryfikować swoje umiejętności. Wykonane przez nich pomiary, które wykazały znaczne odstępstwo od dopuszczalnego błędu, zostały powtórzone w Finlandii za pomocą specjalistycznego, trójwymiarowego, elektronicznego systemu pomiarowego. Różnica w wynikach nie przekroczyła... 0,005 mm.

Stawomir Dolecki

Granitowy stół do pomiarów

Stół wykonany z granitu o klasie dokładności „00”, co oznacza idealnie gładką płaszczyznę z maksymalnym odchyleniem 4,5 µm. Precyzyjnie wypoziomowany i całkowicie stabilny, pozwala na wyeliminowanie błędów pomiarowych powodowanych ułożeniem elementu na nierównej powierzchni.

Pro-Control

Spółka istnieje od 1991 roku. Zajmuje się automatyką przemysłową, realizując zlecenia przede wszystkim w przemyśle spożywczym i kosmetycznym. Kadra inżynierska projektuje kompletne rozwiązania i tworzy oprogramowanie, które jest instalowane na sterownikach PLC, a ich coraz większa moc obliczeniowa umożliwia tworzenie coraz bardziej rozbudowanych aplikacji. Od 2002 roku Pro-Control jest oficjalnym partnerem firmy ABB w zakresie integracji systemów automatyki oraz aparatury kontrolno-pomiarowej. Spółka ma na swoim koncie wiele instalacji w Polsce oraz na całym świecie, przede wszystkim w Rosji, na Ukrainie, Białorusi i Łotwie, ale również w Egipcie oraz Iranie.

NAJWAŻNIEJSZE ELEMENTY INSTALACJI ZAWSZE POWSTAJĄ W FIRMIE. DZIĘKI TEMU WIADOMO, ŻE SĄ WYKONANE DOBRZE

Pro-Control

Poszukiwanie nowych możliwości

Współpraca spółki Pro-Control oraz ABB trwa już kilkanaście lat. Zaczęła się od systemów automatyki, które zdążyły przejść do historii, ale ich miejsce zajęły nowocześniejsze systemy wyższego rzędu, a także aparatura kontrolno-pomiarowa i układy elektryczne. Teraz Pro-Control zamierza wejść w branżę robotyki oraz systemy wizyjne, traktując to jako naturalną konsekwencję systemów automatyki przemysłowej.

Swoistym ukoronowaniem dynamicznego rozwoju firmy było wybudowanie dwa lata temu własnej siedziby. Los jednak splotał szefom i pracownikom pozytywnego figla, ponieważ do dzisiaj nie udało się w pełni zagospodarować nowych pomieszczeń i dokończyć przeprowadzki zgodnie z pierwotnymi założeniami. – W trakcie przeprowadzki udało nam się pozyskać ogromny i bardzo prestiżowy kontrakt, w realizację którego zaangażowaliśmy niemal wszystkie siły naszej firmy – opowiada Janusz Gałązka, założyciel i prezes spółki Pro-Control. – Nie było więc czasu ani potrzeby, żeby odpowiednio wyposażyć całą powierzchnię montażową, bo i tak pracownicy, którzy mieli z niej korzystać, cały czas pracowali na kontrakcie. Latem tego roku prace zostały ukończone. Pierwszy w Polsce Zakład Produkcji Bioeta-

nolu, wybudowany od podstaw w Goświnowicach, został uruchomiony. Firma Pro-Control odpowiadała tam za projekt systemów pomiaru i automatyki, dostawy materiałów oraz montaż, a także szkolenie obsługi. To jedna z największych realizacji, z jaką przyszło zmierzyć się spółce. Powstało tam ponad 170 układów sterowania i kilkaset pomiarów przepływu, temperatury, ciśnienia i poziomów. Dodatkowo znaczna część instalacji została wykonana w standardzie Ex dla stref zagrożonych wybuchem. I kiedy wyglądało na to, że nowe powierzchnie w firmie zostaną wreszcie zagospodarowane, pojawił się następny duży kontrakt. Tym razem kolejny etap modernizacji i rozbudowy cukrowni w Gliniojecku.

– Takie zlecenia nie zdarzają się często, a gdy się pojawiają, to angażują cały zespół projektowy i serwisowy. Są doskonałym zabezpieczeniem bieżącej działalności oraz szansą rozwoju – tłumaczy Janusz Gałązka. – Jednak dzisiaj większość projektów to dostosowywanie linii produkcyjnych do wymagań marketingu. Małe, pilne i niezwykle wymagające zlecenia, dotyczące produkcji nowych wyrobów spożywczych czy kosmetyków. Projekt taki jest często modyfikowany jeszcze podczas instalacji, a termin uruchomienia jest krótki i ściśle określony. To zawsze ogromne wyzwanie dla naszych projektantów i montażystów. Pro-Control to trzy niezależne zespoły projektowo-realizacyjne, z których każdy specjalizuje się w innej branży i odmiennych systemach zarządzania. Projektanci, którzy tworzą instalacje, uczestniczą później w ich uruchamianiu. Tym jednak zajmuje się przede wszystkim 10-osobowy zespół montażowy. Poza tym monterzy samodzielnie wykonują większość elementów instalacji,

w tym szafy sterownicze, bo – jak twierdzi prezes Gałązka – biorąc odpowiedzialność za projekt i wykonanie, tylko w ten sposób można zapewnić najwyższą jakość. Równie ważna jest w firmie komórka serwisowa. Do jej zadań należy serwis gwa-

tyka nie mają tajemnic – tłumaczy Janusz Gałązka. – Będziemy więc wykorzystywać ich umiejętności, żeby otwierać przed spółką nowe możliwości. Zaczynamy od wizyjnych systemów kontroli jakości, ale wchodzimy również w szeroko pojętą robotykę.

Coraz więcej projektów to błyskawiczne zmiany na liniach produkcyjnych, wymuszane wymaganiami klientów.

rancyjny i pogwarancyjny, a także obsługa techniczna innych instalacji, jeśli tylko użytkownik zleci nadzór nad nią. To jednak zdarza się ostatnio coraz rzadziej, bo kryzys zmusza do poszukiwania oszczędności, a jak wiadomo, w każdej firmie są służby utrzymania ruchu, które z powodzeniem mogą tę część obsługi technicznej przyjąć na siebie. Stąd pomysły, żeby wchodzić w zupełnie nowe branże, a ich obsługę oddać właśnie grupie serwisowej. – To doskonale wykształceni ludzie, dla których automatyka przemysłowa czy robo-

Pomysły te, jak przyznaje szef firmy, nie są rewolucją, a jedynie naturalną konsekwencją. Na linii produkcyjnej jest to bowiem naturalny ciąg, gdy po zautomatyzowaniu instalacji, usprawnia się również samo stanowisko pracy. Czy plany uda się zrealizować? To pokaże czas, jednak możliwości techniczne oraz kompetencje na pewno na to pozwalają. No i oczywiście samo zaplecze. W pomieszczeniach montażowych w nowej siedzibie można bez problemu składać nawet największe zrobotyzowane stanowiska produkcyjne.

Współpraca z ABB

Inżynierowie z firmy Pro-Control od wielu lat wdrażają systemy sterowania ABB Freelance oraz 800xA. W swoich aplikacjach wykorzystują także aparaturę kontrolno-pomiarową i napędy ABB. W ostatnich latach wykorzystali je m.in. w:

- BSO Polska SA, Cukrownia Gliniojeck (Freelance 800F V8.1, AKPIA, napędy).
- NCIC Egipt, instalacja siarczanu glinu (Freelance 800F V9.1).
- Cukrownia Gorodieja na Białorusi (Freelance 800F V8.1, AKPIA, napędy).
- TZF Polfa Tarchomin SA, izolacja enzymów na wydziale chemii (system 800xA).
- KSC Polski Cukier SA, Cukrownia Mała Wieś (Freelance 2000).
- Cukrownia Kryżopol na Ukrainie (Freelance 2000).
- Cukrownia Valladolid w Hiszpanii (Freelance 2000).

Janusz Gałązka, prezes Pro-Control:
„Dzisiaj zatrudniamy 40 osób, ale nasza nowa siedziba pomieści co najmniej dwukrotnie większy zespół. Jeśli więc tylko sytuacja rynkowa na to pozwoli, będziemy szukać nowych możliwości i rozwijać firmę”.

Wytwórnia Okuć Meblowych w Brodnicy

Stawiamy na automatyzację

Zaczynając od małej lokalnej firmy, Janusz Wiesiołek w ciągu 18 lat stał się potentatem w branży i jednym z bardziej liczących się producentów akcesoriów meblowych w Polsce. Jego wyroby można znaleźć w meblach z największych polskich fabryk, dostępnych także w sieci IKEA. Eksportuje je również na cały świat, nawet do Chin, gdzie potrafi być konkurencyjny cenowo. Od kiedy postawił na automatyzację, jego firma rozwija się bardzo dynamicznie.

DWUSTRONNY POZYCJONER POZWOLIŁ NA ZWIĘKSZENIE WYDAJNOŚCI CAŁEGO STANOWISKA ROBOTY SPAWALNICZE BARDZO SZYBKO UDOWODNIŁY SWOJĄ PRZYDATNOŚĆ

Automatyzacji produkcji szef firmy myślał już od wielu lat. Jednak zawsze pojawiały się pilniejsze inwestycje, jak na przykład narzędziownia, od której zależy konkurencyjność na rynku, szybkość reagowania na oczekiwania klientów oraz czas wdrożenia do produkcji nowych elementów. Później przyszły inwestycje w nowoczesne tworzywa sztuczne, dzięki którym Wytwórnia Okuć Meblowych ma kilka patentów, między innymi na rolki z elastyczną bieżnią, wytrzymałe, ciche, niebrudzące i przede wszystkim tanie.

– **Narzędziownia jest naszym największym atutem**, bo po południu jest pomysł, a rano, na kolejne spotkanie z zespołem projektowym, możemy zabrać gotowy prototyp – opowiada z dumą Janusz Wiesiołek, założyciel i właściciel firmy. – Poza tym,

tu właśnie powstają wszystkie narzędzia, które wykorzystujemy w czasie produkcji. Ta część firmy pochłaniała dotychczas najwięcej środków. Ale dzięki temu pracownicy narzędziowni mają do dyspozycji jedyną w Polsce pięcioosiową symultaniczną frezarkę szwajcarskiej firmy Mikron. Na niej

Automatyzacja pozwoliła zwiększyć wydajność i podnieść jakość, więc z tej drogi rozwoju firma nie zamierza rezygnować.

właśnie powstają wszystkie narzędzia, a możliwości urządzenia są niemal nieograniczone. Można tu wyprodukować z jednego kawałka stali dowolny element przestrenny, na przykład wirnik do sprężarki. Jednak nadszedł wreszcie czas na zautomatyzowanie kolejnych elementów procesu produkcyjnego. W zakładzie pojawił się więc robot spawalniczy. – Szybko okazało się, że to niezastąpione urządzenie, które pracuje szybciej i dokład-

niej – mówi Paweł Ruciński, dyrektor operacyjny WOM. – Postanowiliśmy więc dalej rozwijać się w tym kierunku. Zaczęliśmy od poszukiwania dostawcy, firmy przedstawiały nam różne propozycje, z których najszybsza i najłatwiejsza w uruchomieniu okazała się oferta ABB.

W hali produkcyjnej stanęły więc dwa identyczne, ale niezależnie działające stanowiska typu FlexArc. Są to pierwsze instalacje tego typu w Polsce. Na każdym z nich pracują dwa roboty spawalnicze oraz dwustronny pozycjoner, dzięki któremu praca idzie równolegle, to znaczy w chwili, gdy roboty łączą elementy, osoby obsługujące stanowisko przygotowują drugi komplet do spawania. Potrzeba postawienia dwóch identycznych stanowisk wynikała z kilku czynników. Po pierwsze zakres działania stanowiska FlexArc jest na tyle szeroki, że na potrzeby

Wytwórni Okuć Meblowych można wykonać na nim każdą pracę, po wtóre – w przypadku jakichkolwiek kłopotów do dyspozycji jest identyczny zestaw, więc komplet narzędzi i elementów wyposażenia można stosować zamiennie. I wreszcie konieczność sprostania specyfice rynku, która wymaga nadwyżki mocy produkcyjnych.

– **Wielkość zamówień jest zupełnie nieprzewidywalna, nie zależy od pory roku, dnia tygodnia czy sezonu.** Wiadomo jedynie, że w okresie wakacyjnym zleceń będzie mniej, ale też nie zawsze się to sprawdzało – tłumaczy Janusz Wiesiołek. – Dlatego musimy mieć możliwość szybkiego zwiększenia produkcji, bez konieczności poszukiwania dodatkowych urządzeń czy nowych pracowników. Oczywiście twierdzenie, że urządzenia spawalnicze mogą wykonać każdą pracę, jest trochę na wyrost, bo chociaż teoretycznie jest to wykonalne, z logiką nie zawsze musi iść w parze. – Nie wyobrażam sobie, żeby roboty mocowały zawiasy do stelaży – głośno zastana-

wia się Paweł Ruciński. – Samo spawanie trwałoby zapewne kilka sekund, ale montaż całej konstrukcji do pozycjonera i ustawienie zawiasów zajęłoby o wiele więcej czasu. Spawacz zrobi to równie dobrze, a przy tym znacznie szybciej. Automatyzacja ma wiele zalet, ale do wszystkiego trzeba podchodzić z rozsądkiem. Podobnie jest z montażem. Niby teoretycznie pewne sekwencje da się zaprogramować, ale logika techniczna i finansowa może zostać zachwiana. Takie podejście nie zmienia jednak faktu, że brodnicka Wytwórnia Okuć Meblowych stawia na automatyzację i z tej drogi zejść nie zamierza. Już dziś ze wszystkich procesów produkcyjnych ręczne pozostało tylko malowanie.

– **Pomysłów wciąż jeszcze mamy mnóstwo**, tylko potrzebna jest dobra firma inżynierska, która będzie w stanie je zrealizować – mówi Janusz Wiesiołek. – Ostatni rok pokazał, że automatyzacja produkcji to dobry kierunek rozwoju, a wyzwani i możliwości jest naprawdę dużo.

Sławomir Dolecki

Wytwórnia Okuć Meblowych

Firma powstała w 1991 roku. Początkowo zajmowała się wytwarzaniem akcesoriów meblowych z tworzyw sztucznych i elementów armatury sanitarnej, później – wraz z rozwojem rynku meblarskiego w Polsce – rozpoczęła produkcję kompletnych stelaży, ram, podnośników, rolek i nóg. Wieloletnia współpraca z najlepszymi i największymi producentami mebli tapicerowanych przyniosła efekty w postaci kontraktów na dostawy elementów do producentów mebli dla sieci IKEA. Dzisiaj WOM jest największym dostawcą akcesoriów meblowych dla tej sieci i należy do pierwszej piątki firm w branży. Ponad połowa produkcji trafia na eksport, odbiorcami są firmy meblarskie na całym świecie, a podzespoły z Brodnicy można znaleźć w fabrykach w Europie, Chinach, a nawet Australii. Wytwórnia Okuć Meblowych zatrudnia ponad 170 osób i jest jednym z liczących się pracodawców w mieście. W ubiegłym roku uruchomiony został drugi zakład produkcyjny, a minione pięć lat to okres najbardziej dynamicznego rozwoju firmy.

NARZĘDZIOWNIA TO DUMA FIRMY I JEJ KLUCZ DO SUKCESU

Fot. na kolumnach: Adam Stephan/Arch. ABB

**Danone
w Polsce
i na świecie**

Danone Sp. z o.o., fabryka w Bieruniu

Danonki odmierzone przez ABB

Ponad 80 tysięcy krów musi każdego dnia stanąć na wysokości zadania, żeby zakład Danone w Bieruniu miał z czego produkować serki i jogurty. Tu właśnie powstają znane i lubiane Danonki oraz serki Danio. Tu wytwarza się także Actimel, Activię do picia oraz Danacol. Podstawę sukcesu stanowi nieskazitelna czystość i rygor technologiczny, bo bez tego żaden produkt mleczny nie zachowałby świeżości dłużej niż trzy dni.

Przetwórstwo mleczne jest niezwykle wymagającą branżą. Niewiele potrzeba, by na rynek trafił produkt, który szybko się zepsuje lub stanie się szkodliwym dla zdrowia.

– Tu nie ma miejsca na żadną tolerancję, każde zachwianie procesu technologicznego, zmiana temperatury, błąd operatora czy awaria maszyny powodują, że produkt jest natychmiast do wyrzucenia – tłumaczy Mariusz Polakowski, inżynier utrzymania ruchu w zakładzie. – Najważniejszym surowcem jest oczywiście mleko, którego zużywamy ponad 500 tysięcy litrów dziennie, i od jego jakości zależy nasz sukces.

Dlatego też firma Danone dba o swój produkt już na etapie gospodarstwa rolnego, wymaga odpowiednich warunków hodowli, najlepszych urządzeń chłodniczych i doskonałego transportu. Nadzór nad produkcją i dostawami jest tak dokładny, że po dacie wydrukowanej na opakowaniu serka można dojść, z którego gospodarstwa było mleko. Dla samej produkcji z kolei kluczowa jest odpowiednia czystość, rygor technologiczny i bezwarunkowe przestrzeganie procedur. Do serków i jogurtów nie dodaje się bowiem żadnych konserwantów i stabilizatorów, które mogłyby wpływać na termin ich przydatności do spożycia. Jeszcze w la-

tach dziewięćdziesiątych serek po wyprodukowaniu zachowywał świeżość przez tydzień, dzisiaj jego wartości smakowe i odżywcze nie zmieniają się przez miesiąc. Sukces tkwi w umiejętności zachowania sterylnych warunków w całym procesie technologicznym.

Na drugim końcu łańcucha jest natomiast pakowanie gotowego wyrobu. To ostatnie miejsce, gdzie błąd człowieka lub maszyny może spowodować szkodę.

Oczywiście po drodze są jeszcze setki miejsc, gdzie niewłaściwy rygor czystości i reżim technologiczny mogą zniweczyć pracę całej linii produkcyjnej, jednak dozowanie ma dla zakładu także inny, równie ważny aspekt – wagę produktu w każdym opakowaniu.

– Jeśli na opakowaniu piszemy, że wewnątrz jest 400 gramów serka, to klient ma prawo oczekiwać, że tyle właśnie tam będzie – tłumaczy Krzysztof Drozdyk, planista działań prewencyjnych w Dziale Remontowym fabryki. – Zasada jest prosta: nigdy nie może być mniej, ale każda zbyt duża „górką” to z kolei dla zakładu dodatkowe koszty.

Dozowanie serków i jogurtów odbywa się na dwa sposoby: tłokowo i za pośrednictwem przepływomierza. System tłokowy

to rozwiązanie mechaniczne, w którym dawka określona jest skokiem tłoka w cylindrze. Dla odmiany przepływomierze „liczą” na bieżąco wielkość dawki i po zliczeniu zadanej dawki produktu odcinają zawory. Oba sposoby są równie dokładne, ale ich

Dla jakości kluczowa jest czystość, rygor technologiczny i bezwarunkowe przestrzeganie procedur.

wykorzystanie zależy od rodzaju podawanego produktu.

– Dozownik tłokowy jest niezastąpiony w przypadku serków czy jogurtów z kawałkami owoców, które dla przepływomierza stanowią problem przy pomiarze przepływu – tłumaczy Mariusz Polakowski. – Przepływomierze jednak są znacznie tańsze w eksploatacji, a dzięki łatwiejszej obsłudze pozwalają zwiększyć wydajność linii produkcyjnej i obniżyć koszty.

Dlatego też na liniach Danonków oraz serków Danio, które nie zawierają kawałków owoców, zainstalowane są właśnie przepływomierze.

– W ubiegłym roku podjęliśmy decyzję o wymianie zainstalowanych dozowników na nowe, bo ze starymi mieliśmy już trochę

kłopotów – mówi Krzysztof Drozdyk. – Doskonałą aparaturę zaproponowały nam trzy renomowane firmy, ale dwie z nich wymagały zainstalowania dodatkowych kart i wykorzystania głównego sterownika maszyny do dodatkowej obróbki pomiarów. Tylko

przepływomierze ABB były w stanie działać nie obciążając sterownika, przeliczając przepływ we własnym zakresie.

Po testach firma Danone zdecydowała się na zainwestowanie w urządzenia ABB. Na linię Danonków trafiło 48 przepływomierzy Copa-XF, natomiast serkami Danio zajęto się 5 urządzeń dozujących Fill-Mag.

– Obie instalacje ruszyły przed wakacjami i jak na razie nie mamy z nimi żadnych problemów – przyznaje Krzysztof Drozdyk. – Cały czas staramy się je skalibrować możliwie dokładnie, tak by zejść do 1 proc. dokładności wagi. Myślę, że z tymi przepływomierzami jest to wykonalne. Na razie możemy pochwalić się zwiększoną wydajnością maszyn oraz niższymi kosztami ich eksploatacji. A to już duży powód do zadowolenia.

Stawomir Dolecki

Historia firmy Danone sięga początków XX wieku, gdy Isaac Caraso wspólnie z Instytutem Pasteura opracował recepturę jogurtu. Jego masowa produkcja i sprzedaż rozpoczęła się w 1929 roku od aptek, ponieważ od samego początku jogurt traktowany był jako preparat zdrowotny. Jednak dopiero rok 1958 stał się dla firmy przełomowy, gdy nawiązała ona współpracę z globalną spółką logistyczną, co pozwoliło na szerszą ekspansję. W Polsce Danone obecny jest od 1991 roku, najpierw w Warszawie, potem w Bieruniu, gdzie zainwestował w istniejący od 1985 roku zakład mleczarski „Śląsk”. Dzisiaj Danone to wiodąca firma branży mleczarskiej w Polsce. Dzięki swojemu potencjałowi kreuje kierunki rozwoju nowoczesnych produktów na bazie mleka, kształtuje świadomość konsumentów na temat żywienia oraz wyznacza nowe trendy produkcji.

SYSTEM NALEWOWY NA LINII PRODUKCYJNEJ SERKÓW DANIO

APARATURA ODPOWIEDZIALNA ZA PRAWIDŁOWĄ WAGĘ PRODUKTU

Magma S.A.P.

Partnerem ABB w przygotowaniu systemów dozujących w fabryce w Bieruniu była spółka Magma S.A.P. z Grajewy. Inżynierowie tej firmy zainstalowali pięć urządzeń Fill-Mag na linii serków Danio, i choć przepływomierze było znacznie mniej niż w przypadku linii Danonków, to pracy przy ich instalacji nieporównywalnie więcej, ponieważ dodatkowej modernizacji wymagała sama maszyna. Spółka Magma S.A.P. zajmuje się automatyką przemysłową. Opracowuje i wdraża nowe projekty, a także modernizuje istniejące instalacje, przede wszystkim w branży spożywczej, gdzie ma na swoim koncie uruchomienie: pasteryzatorów, sterylizatorów UHT, stacji mycia CIP, aseptycznych maszyn pakujących produkty płynne czy maszyn dystrybucyjnych.

Nowości w ofercie PLC: sterowniki AC500-eCo

Bieżący rok przyniósł wiele ciekawych zmian w ofercie aparatury sterującej ABB. Na przykład platforma automatyzacji AC500/S500, która była już opisywana na łamach kwartalnika „Dzisiaj”, została wzbogacona o nowe produkty. W sierpniu bowiem wprowadzone zostały do sprzedaży sterowniki AC500-eCo oraz moduły S500-eCo. Urządzenia te należą do klasy rozwiązań kompaktowych i stosowane są w mniejszych aplikacjach, często niezależnych od dużych systemów.

Sterowniki i moduły eCo znajdują zastosowanie w maszynach dla przemysłu spożywczego, w oczyszczalniach i przepompowniach, instalacjach energetyki odnawialnej, urządzeniach transportu bliskiego, rozdzielnicach nowoczesnych budynków oraz niezliczonej ilości innych miejsc. Od tej klasy rozwiązań wymaga się przede wszystkim jak najniższych kosztów przy zachowaniu możliwie dużej funkcjonalności. Nowa oferta została zaprojektowana jako integralna część istniejącej już platformy AC500/S500. Oznacza to wiele bardzo cennych udogodnień dla integratorów oraz producentów maszyn.

Nowe jednostki centralne i moduły serii eCo są konfigurowane i programowane przy użyciu tego samego pakietu inżynierskiego, który używany jest dla większych AC500/S500. Oprogramowanie to nosi nazwę PS501 Control Builder AC500, a jego aktualna wersja oznaczona jest numerami 1.3.2. Kolejnym bardzo ważnym udogodnieniem jest pełna kompatybilność CPU oraz modułów wejść/wyjść w ramach całej rozszerzonej obecnie platformy. Do modułowych jednostek centralnych PM571, PM58x oraz PM59x można dostawiać nowe, półokwowej szerokości moduły I/O serii S500-eCo i odwrotnie, tj. do jednostek kompaktowych PM554, PM564 można dostawiać moduły I/O serii

S500. Uzupełniona w ten sposób rodzina oferuje obecnie cztery klasy CPU – łącznie szesnaście modeli oraz 22 różne moduły wejść/wyjść – 12 typu S500 oraz 10 typu S500-eCo.

Mimo że omawiane sterowniki dedykowane są maszynom i mniejszym aplikacjom, to nie zapomniano o interfejsach komunikacyjnych. Kompaktowe jednostki centralne wyposażono w port komunikacyjny RS485 obsługujący protokoły Modbus, ASCII, CS31 oraz oczywiście podłączenie on-line. Możliwe jest także rozszerzenie konfiguracji o kolejny port RS485 różniący się od pierwszego tym, że nie posiada on obsługi protokołu CS31. Odbyywa się to poprzez umieszczenie miniaturowej karty rozszerzeń w jednym z dwóch dostępnych slotów jednostki centralnej. W ten sposób sterownik można wyposażyć w: zegar czasu rzeczywistego z podtrzymaniem baterijnym, omówiony port COM2, a także czytnik kart SD.

PM554 mają wbudowane 8 wejść cyfrowych oraz 6 wyjść cyfrowych tranzystorowych, natomiast PM564 posiadają 6 wejść cyfrowych oraz 6 wyjść cyfrowych i dodatkowo 2 wejścia analogowe oraz 1 wyjście analogowe. Lokalnie do każdego CPU można dołączyć aż do 7 modułów I/O. Ponadto wykorzystując magistralę CS31 oraz moduły interfejsowe DC551-CS31 można stworzyć konfigurację z rozproszonymi wejściami/wyjściami S500 i S500-eCo. Obecnie dostępne sterowniki serii eCo za-

silane są napięciem 24 VDC, natomiast w najbliższych miesiącach w ofercie pojawią się dwa kolejne modele zasilane napięciem z zakresu 100...240 VAC oraz wyposażone w wyjścia przekaźnikowe zamiast tranzystorowych.

ty dobór konfiguracji, minimalne koszty i wygoda użytkownika dzięki wspólnemu oprogramowaniu. W ten sposób ekonomiczne rozwiązania eCo wprowadzają użytkownika w świat techniki sterującej ABB, a cała platforma AC500/S500 dzięki temu nadaje nowego znaczenia słowom „elastyczność” i „skalowalność”.

Wszystkie wyróżniające cechy rodziny AC500/S500 zostały zachowane: elastyczność i łatwość rozbudowy, montaż na szynie TH-35 bądź płycie montażowej, zoptymalizowane wymiary zewnętrzne, przejrzystość systemu i łat-

Interfejs człowiek-maszyna, czyli panele operatorskie CP400

Podobnie jak opisywane obok sterowniki AC500-eCo także oferta paneli CP400 została starannie przemyślana i zoptymalizowana pod kątem liczby oferowanych produktów, ich funkcjonalności oraz cen. Dzięki takiemu podejściu omawiane panele są naturalnym uzupełnieniem dla oferowanych sterowników PLC. Podłączenie do AC500 lub AC31 jest łatwe dzięki dedykowanym driverom, które umożliwiają szybki import zmiennych ze sterownika do oprogramowania CPSOft. Główne cechy rodziny CP400:

- 13 dostępnych modeli, 7 rozmiarów ekranów: 3", 3,5", 4,7", 5,7", 7", 7,5", 10,4",
- matryce: 16 odcieni szarości/niebieskiego lub 64 tys. kolorów,
- RS232/RS422/RS485 (1, 2 lub 3 porty w zależności od modelu),
- USB/Ethernet/czytnik kart CF (od modelu CP430BP wzwyż),
- wbudowane funkcje: trendy, wykresy, alarmy, mierniki, bargrafy, wysuwane menu, zegar, ochrona hasłem, przesuwane napisy, animowane gif-y...
- dowolnie konfigurowalne klawisze funkcyjne dla wygodnego sterowania maszyn i instalacji,
- wiele języków dla aplikacji użytkownika z możliwością przełączania w trakcie pracy,
- makra lub podprogramy w języku drabinkowym,
- symulator off-line,
- stopień ochrony IP65.

Więcej informacji:

Michał Wilk, tel. 032 79 09 236
e-mail: michal.wilk@pl.abb.com

Najważniejsze zalety AC500-eCo:

- wydajne, ale atrakcyjne cenowo jednostki centralne z 128 kB pamięci,
- zintegrowane wejścia/wyjścia: 8/6 cyfrowych lub 6/6 cyfrowych + 2/1 analogowych,
- funkcje wejść/wyjść konfigurowane w oprogramowaniu: przerwania, szybkie liczniki, PWM,
- możliwość rozszerzenia o lokalne i rozproszone moduły I/O,
- wtykowe zaciski przyłączeniowe w modułach: 3 rodzaje,
- do podtrzymania pamięci nie jest wymagana bateria,
- Modbus i CS31 w standardzie,
- optymalizacja kosztów: COM2, RTC i czytnik SD są opcjonalne i nie podnoszą ceny podstawowej konfiguracji,
- pełna kompatybilność z AC500/S500,
- konfiguracja i programowanie przy użyciu PS501 Control Builder AC500,
- najnowsza technologia.

PM564 oraz moduł DX561

Uruchomienie układu i jego regulacja

Obecnie parametryzacja i uruchomienie układu napędowego DC jest o wiele prostsze niż w przeszłości, dzięki dostępności narzędziowego oprogramowania do komputerów PC. W przypadku rodziny DCS800 użytkownik ma do dyspozycji nowoczesne platformy programowe działające w oparciu o nowoczesne protokoły komunikacji i zapewniające wsparcie od momentu doboru napędu, poprzez uruchomienie i parametryzację, aż po funkcje diagnostyki.

DriveSize

- narzędzie do wymiarowania napędów i silników prądu stałego,
- możliwość definiowania dowolnych cykli obciążenia,
- dobór zarówno pojedynczych modułów, jak i wielosekcyjnych układów napędowych.

DriveWindow

- zaawansowane funkcje parametryzacji, monitoringu i diagnostyki,
- połączenie przez łącze światłowodowe (karta SDCS-COM-8),
- monitoring w czasie rzeczywistym.

DriveWindow Light

- do podstawowej parametryzacji i monitoringu pracy napędu,
- połączenie z komputerem PC przez port RS-232,
- funkcje asystentów wspomagające przy uruchomieniu, diagnostyce i obsłudze okresowej napędu,
- programowanie adaptacyjne,
- dostarczane za darmo razem z przekształtnikiem.

DCS800

Nowa generacja napędów prądu stałego

Czy napędy prądu stałego to już przeszłość? Zdecydowanie „nie”! I choć rynek ten w ostatnich latach nie rozwija się tak dynamicznie, jak rynek przemienników częstotliwości, to nadal ma duży potencjał. Do niedawna technologia prądu stałego dominowała w bardziej zaawansowanych technologicznie układach napędowych, a konstruktorzy nowych maszyn i urządzeń wciąż doceniają zalety, jakie niesie ze sobą technologia DC.

Firma ABB dostrzega te możliwości i wciąż inwestuje w rozwój napędów prądu stałego. Efektem tych prac jest wprowadzona ostatnio do sprzedaży nowa rodzina przekształtników tyrystorowych serii DCS800. Jest to produkt nowoczesny, bo chociaż zasada działania przekształtników prądu stałego nie zmieniła się od dziesięcioleci, to ich funkcjonalność, interfejs sterowania i koncepcja integracji z systemami nadrzędnymi ulega ciągłej ewolucji.

Na całą rodzinę DCS800 składają się cztery platformy sprzętowe:

- **DCS800-S** – moduły do zabudowy w szafie,
- **DCS800-A** – kompletne wykonania szafowe,
- **DCS800-E** – moduły DCS800 z okablowaniem i osprzętem dostarczane na płycie montażowej,
- **DCS800-R** – zestawy układów elektroniki do modernizacji starych układów napędowych.

Tak szeroki zakres wariantów wykonania daje unikalną elastyczność doboru dla silników o prądach znamionowych do 20 kA i napięciach znamionowych do 1500 VDC. Moduły DCS800 są dostępne w wykonaniu z pojedynczym (2Q) lub podwójnym (4Q) mostkiem tyrystorowym. Układy nawrotne (4Q) dają możliwość zwrotu energii do sieci w układach z dynamicznym hamowaniem. Co ważne, wszystkie jednostki o napięciu zasilania do 525 V i prądzie wyjściowym do 1000 A (rozmiary D1-D4) są standardowo wyposażone we wbudowany układ wzbudzenia, co pozwala zaoszczędzić miejsce i zmniejsza koszt instalacji. Jeśli chodzi o sposoby konfiguracji, to przekształtniki tyrystorowe serii DCS800 mogą pracować w układach z nawrotem wzbudzenia, przy połączeniu 12-pulsowym szeregowym czy 12-pulsowym równoległym.

Kolejną interesującą cechą serii DCS800 jest bardzo bogaty interfejs przyłączy Wejście/Wyjście. Główna płyta sterowania wyposażona jest standardowo w:

- 8 wejść cyfrowych,
- 7 wyjść cyfrowych,
- 4 wejścia analogowe,
- 3 wyjścia analogowe,
- interfejs do podłączenia tachometrycznego lub enkodera.

Jeśli standardowy interfejs Wejścia/Wyjścia nie wystarcza do realizacji sterowania, to zawsze można rozbudować go poprzez zastosowanie opcjonalnych modułów rozszerzeń. Typy dostępnych modułów to:

- **RDIO-01** – moduł rozszerzeń We/Wy cyfrowych (3xDI i 2xDO),
- **RAIO-01** – moduł rozszerzeń We/Wy analogowych (2xAI i 2xAO).

Ponieważ od nowoczesnych układów napędowych wymaga się dużej elastyczności aplikacyjnej, przekształtniki serii DCS800 mogą być wyposażone w opcjonalne moduły komunikacji szeregowej, pozwalające na integrację z nadrzędnymi układami sterowania. Aktualnie dostępne są standardy:

- **PROFIBUS-DP,**
- **DeviceNet,**
- **CANopen,**
- **ControlNet,**
- **Modbus,**
- **Ethernet.**

Co ciekawe, zastosowane dla DCS800 opcjonalne moduły rozszerzeń Wejścia/Wyjścia i moduły komunikacji szeregowej są identyczne jak dla przemienników częstotliwości ABB znanej i bardzo popularnej serii ACS800. Kolejnym elementem łączącym napędy prądu stałego i prądu przemiennego jest panel sterowania DCS800-PAN. Sprzętowo jest on identyczny, jak znany z falowników serii ACS310, ACS350 i ACS550 „Zaawansowany Pa-

DCS800 to znakomite rozwiązanie dla każdej aplikacji prądu stałego.

nel Sterowania” typu ACS-CP-A. Cechuje go intuicyjność i prostota obsługi, a swoją funkcjonalność zawdzięcza m.in. dużemu, graficznemu wyświetlaczowi LCD, wbudowanemu zegarowi czasu rzeczywistego i możliwości wyboru języka menu (aktualnie język polski jest w trakcie opracowywania). Przekształtniki tyrystorowe DCS800 mają wiele bardzo zaawansowanych, wbudowanych funkcji programowych, wykorzystywanych do sterowania silnika. Najważniejsze z nich to: sterowanie obwodem wzbudzenia, sekwencje uruchamiania i zatrzymywania, sterowanie stycznikiem liniowym i rozłącznikiem silnikowym, wbudowany regulator PID, obsługa hamulca mechanicznego, różne tryby startu i stopu silnika oraz autostrojenie regulatorów prędkości, a także prądów twornika i wzbudzenia.

Samo programowanie jest stosunkowo nieskomplikowane, a dodatkowo ułatwia je podzielenie parametrów na grupy – analogicznie jak we wszystkich napędach prądu przemiennego ABB. Narzędziami programowania mogą być panel sterowania lub dostarczane wraz z przekształtnikiem oprogramowanie DriveWindow Light. Ciekawą funkcją dostępną w serii DCS800

użytkownik może stworzyć dokumentację programu, rysując ją na standardowym szablonie schematu blokowego. Maksymalnie program adaptacyjny może zawierać do 15 bloków funkcyjnych.

Oprócz funkcji programowych wykorzystywanych do sterowania silnikiem, przekształtniki DCS800 mogą być dowolnie programowane, dzięki czemu mogą również sterować i monitorować innymi, zewnętrznymi układami. Jest to realizowane za pośrednictwem wbudowanego sterownika PLC. Jego programowanie odbywa się bezpośrednio w napędzie, przy użyciu oprogramowania „ControlBuilder”, działającego według standardu CoDeSys, zgodnego z IEC 61131. Oprogramowanie ma dużą, standardowo dostępną bibliotekę bloków funkcyjnych, gdzie znaleźć można wiele wstępnie zdefiniowanych funkcji, np.: regulator PID, generator funkcyjny czy wsparcie dla aplikacji typu „wyciągarka”. Ciekawym rozwiązaniem jest zapisywanie kodu źródłowego na umieszczonej w specjalnym slotcie karcie pamięci flash. Umożliwia to przeniesienie stworzonego programu pomiędzy różnymi urządzeniami.

Rodzina DCS800

DCS800-S Moduły 20 ... 5,200 ADC 0 ... 1,160 VDC 230 ... 1,000 VAC IP00	<ul style="list-style-type: none"> • Uniwersalny napęd do każdej aplikacji. • Kompaktowa budowa. • Szeroki zakres mocy. • Łatwa obsługa oraz funkcje asystentów obsługi. • Dowlone programowanie za pomocą zintegrowanego sterownika PLC zgodnego z IEC61131.
DCS800-A Wykonanie szafowe 20 ... 20,000 ADC 0 ... 1,500 VDC 230 ... 1,200 VAC IP21 - IP54	<ul style="list-style-type: none"> • Rozwiązania 6- i 12-pulsowe w zakresie prądowym do 20.000 A. • Indywidualnie dostosowywane do potrzeb klienta – mogą zawierać wyposażenie wskazane przez klienta (sterowniki PLC, osprzęt itd). • Wykonanie zgodne z najnowszymi standardami. • Każda jednostka jest fabrycznie testowana z obciążeniem. • Szczegółowa dokumentacja.
DCS800-E Gotowe panele DC 20 ... 2,000 ADC 0 ... 700 VDC 230 ... 600 VAC IP00	<ul style="list-style-type: none"> • Moduł DCS800-S ze wszystkimi akcesoriami i okablowaniem na płycie montażowej. • Bardzo szybki montaż w istniejącej szafie i uruchomienie. • Pozwala do minimum skrócić czas przestoju urządzeń przy modernizacji układów napędowych. • Pasuje do szaf Rittal. • Wersja kompaktowa do 450 A i wersja Vario do 2000 A.
DCS800-R Zestawy do modernizacji 20 ... 20,000 ADC 0 ... 1,160 VDC 230 ... 1,200 VAC IP00	<ul style="list-style-type: none"> • Zestawy układów elektroniki do modernizacji starych układów napędowych. • Z istniejących układów można wykorzystać elementy montażowe, obwody mocy, osprzęt i okablowanie. • Wzrost wydajności i niezawodności, rozwiązanie bardzo efektywne kosztowo. • Poszczególne elementy można stosować w układach napędowych niemal wszystkich producentów. • Gotowe rozwiązania dla napędów DC typu: BBC PxD, BBC SZxD, ASEA Tyrak.

W ofercie ABB oprócz samych przekształtników tyrystorowych DCS800 znajduje się także wyposażenie zewnętrzne, zwyczajowo wykorzystywane w układach napędowych. Pierwszym takim elementem są opcjonalne dławiki liniowe w wykonaniu 1 proc. lub 4 proc. Są one zawsze dobierane do jednostek poszczególnych typów.

Z przekształtnikiem dostarczone mogą być też bezpieczniki do urządzeń półprzewodnikowych razem z podstawkami. Muszą być one stosowane jako zabezpieczenie wejściowe w jednostkach w rozmiarach obudowy D1-D4 i prądach do 1000 A. W jednostkach D5-D7 i prądach od 900 do 5200 A odpowiednio dobrane bezpieczniki są fabrycznie montowane wewnątrz modułu. Kolejnym opcjonalnym elementem są zewnętrzne układy wzbudzenia. Jednostki w wykonaniu modułowym o napięciu zasilania do 525 V i prądzie wyjściowym do 1000 A (rozmiary D1-D4) są standardowo wyposażone we wbudowany układ wzbudzenia FEX-425 o regulowanym prądzie wzbudzenia w zakresie do 25 A. Jeśli jednak ta wartość jest za mała – oraz w przypadku rozmiarów D5-D7 – istnieje możliwość dołożenia zewnętrznego układu wzbudzenia. Mogą być to układy zasilane jedno- lub trójfazowo w wykonaniu unipolarnym (2Q) lub bipolarnym (4Q) z wartościami prądu wzbudzenia aż do 520 A. Jeśli przekształtnik ma być wykorzystywany tylko do zasilania obwodu twornika, to może być zamówiony w ogóle bez układu wzbudzenia. Przekształtniki tyrystorowe serii DCS800 poprzez szereg wbudowanych, standardo-

wo dostępnych opcji, stanowią znakomite i bardzo elastyczne rozwiązanie dla każdej aplikacji w technologii prądu stałego. Z powodzeniem stosowane są one w przemyśle metalowym, górniczym i papierniczym, w aplikacjach dźwigowych i suwnicowych jak również w aplikacjach bezsilnikowych, np. elektromagnesach.

Przykładami bardziej znaczących aplikacji realizowanych w Polsce w oparciu o przekształtniki tyrystorowe serii DCS800 są projekty modernizacji realizowane przez Dział Projektowania i Uruchomień Systemów Automatyki ABB dla KGHM Polska Miedź SA. W Zakładach Górniczych „Rudna” na przełomie lipca i sierpnia bieżącego roku została uruchomiona maszyna wyciągowa napędzana silnikiem o mocy 3,9 MW i napięciu 870 VDC. Natomiast na przełomie 2009 i 2010 roku zostanie uruchomiona analogiczna aplikacja realizowana dla silnika o mocy 2,9 MW w Zakładach Górniczych „Polkowice-Sieroszowice”. Natomiast dobrym przykładem wykorzystania DCS800 w papiernictwie była przeprowadzona w 2008 roku modernizacja maszyny papierniczej MP-2 pracującej w Mondy Świecie SA, w ramach której to z powodzeniem zastąpiono około trzydziestu napędów ASEA Tyrak zamontowanych w pierwszej połowie lat 80. nowymi modułami DCS800-S.

Więcej informacji:

Bartłomiej Orzechowski, tel. 042 29 93 353
e-mail: bartlomiej.orzechowski@pl.abb.com

Nowa rodzina złącz śrubowych ABB charakteryzuje się niezwykłą optymalizacją. Stosując złącza SNK, można zrealizować wiele aplikacji przy użyciu minimalnej ilości produktów oraz uzyskać dużą elastyczność rozwiązań. Dlatego też zaciski SNK można śmiało zaliczyć do grupy produktów bardzo ekonomicznych, o niskich kosztach.

W nowej ofercie ABB znalazły się złącza w zakresie od 4 do 95 mm². Są to złączki śrubowe przetłoczone o różnej konstrukcji i rozmiarem przeznaczeniu. Dla przykładu można wymienić zaciski przeznaczone dla przewodów neutralnych, ochronnych, o budowie dwupoziomowej, dwupoziomowej jednopotencjałowej, rozłącznikowe, bezpiecznikowe, z przerwą w obwodzie do indywidualnego zabudowania i inne. Uzupełnieniem oferty jest wiele akcesoriów, w skład których wchodzi płytka końcowa i separacyjne obwody, wtyki testowe, pokrywki ochronne, oznaczniki z tworzywa przeznaczone do indywidualnego nadruku oraz z nadrukowanymi symbolami, oznaczniki papierowe naklejane na złącza oraz nowe uniwersalne uchwyty przeznaczone do oznaczników kablowych.

Złącza od 4 do 16 mm² są niezabudowane i wymagają zastosowania płytki izolacyjnej (tzw. sekcji końcowej), natomiast złącza większe od 16 mm² są zabudowane dwustronnie, dzięki czemu nie wymagają dodatkowych akcesoriów. Produkty te posiadają budowę asymetryczną. Stanowi to zabezpieczenie przed przeciwnym założeniem na szy-

System połączeń elektrycznych

Złącza SNK

CERTYFIKAT EX POZWALA STOSOWAĆ ZŁĄCZA SNK W NAJTRUDNIEJSZYCH WARUNKACH

nie oraz przed przypadkowym zwarcie. Dodatkowo, dzięki asymetrycznemu kształtowi oznaczniki zamontowane na złączu są dobrze widoczne. Przemysłowa konstrukcja oznaczników sprawiła, iż po zamontowaniu stają się one niezależne od siebie, co ułatwia demontaż pojedynczej złączki bez wypadania sąsiednich oznaczników. W sytuacjach awaryjnych doskonałym rozwiązaniem jest możliwość opisywania obwodów flamastrem bezpośrednio na złączu bez obawy jego rozmazania.

Złącza zostały zbudowane w ten sposób, aby maksymalnie ograniczyć ilość miejsca potrzebnego do montażu na szynie DIN. W zależności od zastosowanego przekroju przewodów oszczędność miejsca może wynosić nawet do 20 proc.

Udoskonalone gniazdo przewodowe pozwala na wprowadzenie linki, drutu, z lub bez końcówki kablowej. Specjalna bu-

dowa gniazda zabezpiecza przed poluzowaniem się przewodów oraz przed ich wypadaniem podczas dokręcania śrub. Przy czym, podczas dokręcania śrub złącza nie powiększają swoich rozmiarów. Jednocześnie odpowiedni materiał oraz maksymalnie wydłużony tunel gwintowy zabezpieczają przed zerwaniem gwintu nawet przy bardzo mocnym dokręceniu śrub.

Z uwagi na coraz większe wymagania odbiorców złącza SNK wykonywane są z tworzywa pozwalającego na zastosowanie w środowisku wybuchowym i posiadają certyfikat Ex. Pakowane są po 50 sztuk, wyjątek stanowią złącza ochronne, które ze względu na ograniczone potrzeby klientów pakowane są po 20 sztuk. Mostki 2-, 3-, 4-, 5-, 10- i 50-polowe przeznaczone są do cięcia oraz usuwania poszczególnych pinów. Ta cecha w połączeniu z dwoma tunelami na mostki pozwala na efektywniejsze wykonanie instalacji oraz zwiększenie stopnia komplikacji połączeń wykonywanych bezpośrednio na listwach zaciskowych.

Więcej informacji:

Marcin Walewski, tel. 022 51 64 446
e-mail: marcin.walewski@pl.abb.com

Wykorzystanie spektrometrów ABB

Znaczne możliwości i duża elastyczność spektrometrów ABB znajdują odzwierciedlenie w szerokim ich zastosowaniu. Stosuje się je m.in. do:

- ścisłego wyznaczania końca reakcji w procesie syntezy (oszczędność czasu i energii oraz bezpieczeństwo uzyskania odpowiedniego produktu),
- określania zawartości substancji aktywnej w mieszaninie reakcyjnej,
- wyznaczania jednorodności wymieszania składnika aktywnego w procesie granulacji i mieszania;
- wyznaczania zawartości wilgotności lub innego rozpuszczalnika,
- określania stopnia odzyskiwania rozpuszczalnika,
- wyznaczania stopnia polimorfizmu w procesie krystalizacji,
- analizy gęstości optycznej substancji aktywnych w środowisku reakcji.

Process Analytical Technology

Spektroskopia NIR w służbie PAT

Wyrafinowane techniki analityczne dawno już opuściły mury laboratoriów i znalazły zastosowanie bezpośrednio na instalacjach technologicznych. W miarę rozwoju technik pomiarowych możliwe staje się monitorowanie coraz bardziej złożonych aplikacji produkcyjnych, co z kolei przekłada się na ich usprawnianie i lepsze sterowanie całym procesem. Firma ABB od wielu lat dba, by na rynku dostępne były najnowocześniejsze i najdokładniejsze analizatory dla wielu branż przemysłowych.

W przemyśle farmaceutycznym, gdzie zgodnie z wymogami prawnymi obejmuje się szczególną kontrolą jakość i czystość uzyskiwanych produktów, pomiary analityczne mają ogromne znaczenie. Dotyczy to w równym stopniu syntezy substancji aktywnych i pomocniczych oraz procesów formułacji postaci końcowej produktu farmaceutycznego. W tradycyjnym podejściu produkcja odbywała się jako ciąg operacji sekwencyjnych (wsadowych), sterowanych w oparciu o receptury, a analizowało się produkty pośrednie (w trybie międzyoperacyjnym) i końcowe. Podstawową niedogodnością tej metody jest czasochłonność i kosztowne zaangażowanie laboratorium kontroli jakości (QC) oraz zbyt późne na właściwą reakcję dostarczanie wyniku.

Wdrażana od 2002 roku inicjatywa Process Analytical Technology zmienia ten sposób

działania. Krytyczne parametry procesu produkcyjnego muszą być analizowane i kontrolowane w czasie rzeczywistym. Ma to usprawnić proces i zwiększyć jego wydajność oraz zapewnić jakość produktów końcowych. Zastosowanie technologii PAT i narzędzi do pomiarów ciągłych przynosi wymierne korzyści, polegające na:

- skróceniu kolejnych etapów,
- podniesieniu bezpieczeństwa produkcji i unikaniu pomyłek procesowych,
- przejściu z procesów wsadowych na produkcję ciągłą liniową,
- zwiększeniu wydajności,
- obniżeniu kosztów produkcji.

Innowacyjne podejście osiągnięcia „Jakości przez Projekt (QbD)” wymaga zdefiniowania krytycznych atrybutów jakości (CQA) i wyznaczenia krytycznych parametrów procesu (CPP), które ciągle monitorowane, wymuszają optymalizację

przeprowadzanych operacji technologicznych i uzyskanie zamierzonego efektu. Jednym z narzędzi wykorzystywanych do kontroli CPP jest spektroskopia NIR, której zaletą jest szybki pomiar, łatwość implementacji sond pomiarowych, niedestrukcyjny wpływ na mierzone medium oraz uzyskiwanie odpowiedzi od wielu substancji. Analizatory ABB z rodziny FTPA2000 stosujące technikę FT-NIR, uzyskują wysokie parametry dokładności i powtarzalności między innymi dzięki użyciu opatentowanego Interferometru Michelsona. Element ten ma dożywną gwarancję, a poprzez swoją innowacyjną konstrukcję pozwala na bezpośrednie, proste przenoszenie parametrów kalibracyjnych, co ułatwia tworze-

cesu i optymalne jego zakończenie. Daje to znaczne oszczędności energii i czasu, sięgające nawet 30 proc.

Wpływ na poprawne działanie analizatorów FTPA w różnych środowiskach pomiarowych ma odpowiedni model kalibracyjny, wykorzystujący chemometryczną analizę wieloparametrową przeprowadzaną na uzyskiwanych widmach NIR. Model ten jest tworzony przez grupę projektową ABB na bazie wieloletnich doświadczeń i danych uzyskanych w laboratoriach na całym świecie. Oprogramowanie do kontroli analizatora FtWS100, które w czasie rzeczywistym wizualizuje dane pomiarowe, dokonuje analizy statystycznej i walidacji uzyskanych wy-

wanych, sypkich i ciekłych) dokonuje się za pomocą sond bezkontaktowych. Dzięki temu unika się zanieczyszczenia narzędzi pomiarowych, a identyfikacja trwa od 5 do 10 sekund. Innym sprawdzonym rozwiązaniem jest analizator PH60 przystosowany do łatwego i szybkiego analizowania jednolitości końcowej postaci leku – tabletek, kapsulek czy drażetek. W tej aplikacji automatyczny próbnik pozwala na badanie 30 próbek w czasie krótszym niż minuta.

Najnowszym osiągnięciem ABB jest spektrometr MB3000-PH. Dzięki wysokim parametrom i precyzji wykonania znajduje on zastosowanie w laboratoriach badawczo-rozwojowych. Jego zoptymalizowane elementy nie wymagają żadnych gazów osłonowych, a udzielana gwarancja na podzespoły daje możliwość kilkuletniej pracy bez potrzeby ich wymiany.

Dzięki wykorzystaniu spektrofotometrów proces technologiczny staje się przejrzysty, a wyprodukowane leki mają najwyższą jakość.

nie odpowiedniego modelu pomiarowego w monitorowaniu często dość skomplikowanych parametrów. Urządzenie typu FTPA2000-260PH umożliwia jednoczesny pomiar do ośmiu punktów z wykorzystaniem różnego rodzaju sond przepływowych lub zanurzeniowych (techniki odbiciowe lub transmisyjne) do pomiaru ciał stałych, cieczy i gazów. W ten sposób łącząc światłowodami analizator z sondami można monitorować w trybie:

- at-line – próbka pobierana i analizowana w pobliżu linii technologicznej,
- on-line – próbka przepływa w sposób ciągły przez zewnętrzną sondę,
- in-line – pomiar wewnątrz procesu.

Jednym z przykładów wykonania online analizatora procesowego ABB jest system wykorzystywany przy procesie suszenia – AnalyzeIT Dryer Monitor. Zastosowana spektrometryczna metoda pomiarowa zapewnia w pełni automatyczną analizę i nie powoduje degradacji ani zanieczyszczenia produktu. Pomiar obejmuje zawartość wody lub innego rozpuszczalnika w masie produktu. Uzyskiwane na bieżąco dane pozwalają na ciągłą kontrolę pro-

ników. Na następnym poziomie poziomie Data PAT Manager umożliwia zbieranie, archiwizowanie i przetwarzanie danych z wielu urządzeń pomiarowych (nie tylko produkcji ABB), dokonując analizy Krytycznych Parametrów Procesowych. Wielopoziomowy system zabezpieczeń chroni za pomocą hasła i kont dostępowych przed nieupoważnionym użyciem. Dla celów audytowych każda akcja i zmiana wykonana przez operatora jest zapisywana (kodowana) w odpowiednim katalogu zdarzeń, co spełnia wymogi regulacji 21 CFR p. 11, a także Aneksu 11 do Rozporządzenia Ministra Zdrowia w sprawie wymagań Dobrej Praktyki Wytwarzania. Analizator FTPA2000-PH30 można zastosować również do identyfikacji surowców na wejściu. Pomiaru materiałów (granulo-

Więcej informacji:

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

Dzięki użyciu własnej produkcji opatentowanego Interferometru Michelsona analizatory FTPA2000 uzyskują wysoką dokładność i powtarzalność pomiaru.

ROZŁĄCZNIK LISTWOWY XR ITS

Listwowe rozłączniki z bezpiecznikami

SlimLine XR – trzecia generacja

Listwowe rozłączniki z bezpiecznikami mają konstrukcję modułową i są stosowane w rozdzielnicach, gdzie istotna jest oszczędność miejsca. Z tego właśnie powodu wykorzystano je między innymi w londyńskim metrze. Ponieważ firma ABB nieustannie inwestuje w badania i rozwój mające na celu tworzenie i optymalizację nowych produktów, w ofercie znalazła się już trzecia generacja listwowych rozłączników z bezpiecznikami.

Pierwsza rodzina tych aparatów – seria SLM – trafiła na rynek już 30 lat temu. W roku 1989 modele SLM zastąpiły rozłączniki SR, a dziś ABB oferuje ich nową generację – rozłączniki XR. Przez trzy dekady konstrukcja została zdecydowanie unowocześniona, ale nie zmieniło się mocowanie aparatów, dzięki czemu w rozdzielnicach wyposażonych w najstarsze rozłączniki typu SLM można zamontować najnowsze rozłączniki typu XR. Połączenia wtykowe w rozłącznikach XR to efekt wieloletnich doświadczeń i prac badawczych. Podstawę stanowi przepływ prądu jedynie w niewielkim obszarze, nazywanym „efektywnym obszarem styku”. Sprężynowe połączenie wtykowe pozwala na uzyskanie dużej siły nacisku, co z kolei prowadzi do uzyskania dużej powierzchni „efektywnego obszaru styku”. Styk jest skonstruowany tak, że w momencie pojawienia się prądu zwarciovego zwiększa się siła docisku.

Aparaty przystosowane są do wkładek DIN NH wielkości 00, 1, 2, 3. Dostępne są też modele do wkładek typu BS. Ze względu na kategorię użytkowania rozłączniki XR dostępne są w kilku wykonaniach:

- XRE dla kategorii AC22B, na napięcia do 690 VAC,
- XRM dla kategorii AC23B, na napięcia do 690 VAC,
- XRM_DC w kategorii DC23B przy napięciu do 230 VDC i DC21B przy 500 VDC.

Rozłączniki XR dostępne są dla dwóch rozstawów szyn zbiorczych: 50 mm na szynę 5 mm oraz 185 mm na szynę 10 mm.

SlimLine XR rozłączają obwód stykami po obu stronach wkładki bezpiecznikowej.

Prąd załączalny zwarciovym dla XRM przy 690 VAC/500 VDC wynosi 66 kA. Jeżeli dopuszczamy możliwość zespawania styków i chcemy zapewnić przede wszystkim bezpieczeństwo ludzi, to wartość prądu wzrasta do 100 kA (w wersjach XRE i XRM).

Rozłączniki dostępne są w wersji 2-biegunowej na prąd stały oraz 3- i 4-biegunowej na prąd przemienny.

Biegun neutralny znajduje się nad korpusem rozłącznika trójbiegunowego w wersji XRE. Jego parametry znamionowe odpowiadają parametrom znamionowym aparatu. Biegun neutralny jest załączany jako pierwszy i rozłączany jako ostatni.

Rozłączniki mają od przodu stopień ochrony IP41. Dostępne są wersje o głębokości 200 i 400 mm (po zastosowaniu przedłużacza styków) i nie wymagają oddzielnych przewodów szynowych do zamocowania poszczególnych aparatów. Korpus nowych rozłączników SlimLine XR jest wyposażony w prowadnice umieszczone w dolnej i górnej ścianie. Zapewniają one stabilne mocowanie rozłączników jeden nad drugim.

Rozłącznik XR oferowany jest także, jako Inteligentny Rozłącznik Listwowy (ITS) do sterowania i monitorowania

zdalnego z wykorzystaniem protokołu komunikacyjnego. XR ITS mierzy lub oblicza wartości skuteczne napięć i prądów, moc i energię czynną i bierną, współczynnik mocy, temperaturę. Monitoruje też status bezpieczników, pozycję rozłączników (Zaś./Wyt.) i sygnały alarmowe dla wartości przekraczających nastawiane zakresy. ITS może być sterowany przy użyciu wbudowanego interfejsu komunikacyjnego. Jest konfigurowany za pomocą komputera PC połączonego przez port USB i prostego programu komputerowego.

Konstrukcja aparatów pozwala na ich montaż i demontaż na szynach znajdujących się pod napięciem.

Wyposażenie dodatkowe

Styki pomocnicze

W rozłączniku XR można zainstalować od 1 do 4 styków pomocniczych NO lub NZ. Pierwszy z nich powinien być zamówiony jako zestaw zawierający śruby do montażu oraz osłonę ochronną, kolejne – jako styki pojedyncze. Okablowanie może być zrealizowane przez złącze wielostykowe, które nie wchodzi w skład standardowego zestawu styków.

Napęd silnikowy

Rozłącznik jest oferowany także w wersji ze zintegrowanym napędem silnikowym do załączania zdalnego lub miejscowego. Napęd w całości mieści się w obudowie i nie powiększa wymiarów rozłącznika. Przyciski O/I można zabezpieczyć blokadą kłódkową, a w przypadku zaniku napięcia aparat można przełączać ręcznie.

Elektroniczny wskaźnik zadziałania bezpieczników (EFM)

Zadziałanie wkładki bezpiecznikowej sygnalizowane jest za pomocą diody elektroluminescencyjnej na płycie czołowej lub zdalnie przekaźnikiem. Wskaźnik może być zamówiony tylko jako zamocowany w rozłączniku i dostarczany jest wraz z 8-stykowym gniazdem do podłączenia zewnętrznego okablowania.

Pomiar prądu

We wszystkich rozłącznikach XR możliwe jest zamocowanie przekładników prądowych wewnątrz aparatu w jednej lub w trzech fazach. Wykorzystując trzy przekładniki prądowe i licznik energii, można monitorować moc (kW) i zużycie energii (kWh). We wszystkich rozmiarach rozłączników SlimLine XR można zamontować dodatkowy czwarty przekładnik prądowy do amperomierza. Przekładniki prądowe i amperomierze zamawiane są osobno i montowane przez instalatora.

Złącza wielostykowe

Służą do zewnętrznego oprzewodowania styków pomocniczych, przekładników prądowych, elektronicznego wskaźnika zadziałania bezpieczników (EFM) i napędu silnikowego. Umożliwiają łatwe podłączenie i odłączenie rozłącznika XR bez potrzeby ponownego okablowania. Złącza wielostykowe ze śrubami zwiększają bezpieczeństwo, zwłaszcza w układach z przekładnikami prądowymi.

Więcej informacji:

Katarzyna Jarzyńska, tel. 022 51 64 434
e-mail: katarzyna.jarzynska@pl.abb.com

Dostarczyć czystą energię do sieci energetycznej?

ABB uczestniczy w budowie największej na świecie morskiej elektrowni wiatrowej. Dzięki zastosowaniu naszej przyjaznej dla środowiska technologii przesyłu energii szacuje się, że ta 400-megawatowa elektrownia przyczyni się do redukcji emisji CO₂ o 1,5 mln ton w ciągu roku oraz poprawi niezawodność sieci energetycznej. To tylko jeden ze sposobów, dzięki któremu ABB, największy na świecie dostawca produktów i usług elektroenergetycznych dla energetyki wiatrowej, pomaga przeciwdziałać zmianom klimatycznym wykorzystując odnawialne źródła energii. www.abb.com/energyefficiency

Naturalnie.