

Kwiecień 2010 nr 32

dzisiaj

Magazyn dla klientów ABB

Produkty i technologie
dla energii wiatrowej

str. 6

Prądu
do pełna
proszę...

str. 26

11
Gigantyczne
generatory
na szynach

str. 22

WYDARZENIA

- 3 • Uznanie za największą liczbę patentów
- 4 • Robotyzacja i automatyzacja procesów spawalniczych
- 4 • EXPOPOWER 2010
- 5 • Międzynarodowy Salon Medycyny SALMED
- 5 • Targi WOD-KAN
- 6 • Produkty i technologie dla energii wiatrowej
- 8 • Pólmetyk dostaw dla PGE
- 9 • Kontrakt bez zastrzeżeń
- 10 • Współpraca z AGH w Krakowie
- 10 • ABB dla inżyniera
- 10 • W stronę firm inżynierskich
- 10 • Młodzi robotycy nagrodzeni za praktyczne pomysły
- 11 • Wakacyjne spotkanie stypendystów ABB
- 12 • Efektywność energetyczna to nie pusty slogan
- 16 • AVC₂ dla Avatara
- 18 • Zrobotyzowany... układ choreograficzny
- 18 • Inżynierskie wyzwanie z automatyką ABB w tle


◀ str. 4


str. 4 ▶

RAPORT

- 20 • ABB dla transportu szynowego
- 22 • Gigantyczne generatory na szynach
- 24 • Polskie referencje i francuskie wyzwania
- 25 • Standardy zasilania w transporcie szynowym


Dzisiaj

Magazyn dla klientów ABB

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

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

Redaktor naczelny: Beata Syczewska

Sekretariat redakcji: Anita Romanowska,
tel.: 603 720 259, dzisiaj@pl.abb.com

Redaktor prowadzący:
Sławomir Dolecki, tel.: 604 101 366

Projekt graficzny:
ATO. Tadeusz Maszewski


INNOWACJE

- 26 • Prądu do pełna proszę...

TECHNOLOGIE

- 28 • Zmierzymy wszystko, co płynnie
- 30 • Wysoka technologia weszła „na styk”
- 32 • Nie wszyscy chcą się dzielić, ale...

PRODUKTY

- 34 • Wielka trójka: WaterMaster, ProcessMaster i HygienicMaster
- 36 • Ile energii w gazie?
- 38 • Inteligentne rozwiązanie dla układów napędowych


▶ str. 28


str. 16 ▶

▶ str. 32

ABB liderem rankingu Polskiej Akademii Nauk

Uznanie za największą liczbę patentów

Instytut Nauk Ekonomicznych Polskiej Akademii Nauk ogłosił wyniki pierwszego badania nad przedsiębiorstwami o największej liczbie patentów przyznanych w Polsce w latach 2004-2008. Pierwsze miejsce w rankingu – z liczbą 58 patentów – zajęła firma ABB, jednocześnie spółka znalazła się na drugim miejscu za ilość przyjętych zgłoszeń tylko w ubiegłym roku.

Badanie zostało przeprowadzone przez Instytut Nauk Ekonomicznych PAN oraz Sieć Naukową MSN, a podstawę stanowiły dane z Urzędu Patentowego RP. Podsumowanie wyników ogłoszono podczas konferencji będącej platformą wymiany doświadczeń i poglądów na temat strategii innowacji dla Polski. Łączna liczba uzyskanych patentów przez ABB w latach podlegających badaniu wyniosła 65, z czego 58 przypada na okres pierwszych pięciu lat, a 7 patentów przyznano w 2009 roku. Drugie i trzecie miejsce w rankingu zajęły firmy: Fabryka Maszyn Górniczych PIOM SA oraz Zakłady Azotowe Puławy SA z łączną ilością 26 zgłoszeń dokonanych przez każdą z firm. W badanym okresie Urząd Patentowy RP opublikował 1452 patenty, zgłoszone przez 601 przedsiębiorstw, z czego 60 proc. firm miało jedną rejestrację. W roku 2009 zarejestrowano 340 patentów dla 238 przedsiębiorstw.

Opatentowane rozwiązania ABB

Jednym z najbardziej znanych wynalazków opracowanych w ABB jest wyświetlacz ciekłokrystaliczny LCD. Pierwszy powstał w latach 60. XX wieku. Jednym z ostatnio uzyskanych patentów europejskich objęta została metoda detekcji uszkodzeń łożysk tocznych. Patent dotyczy sposobu wykrywania i automatycznej identyfikacji uszkodzeń, który pozwala wykryć zmiany w łożysku zanim nastąpi usterka. Szczególnie przydatny jest w górnictwie, przemyśle okrętowym, ale też może być wykorzystany w transporcie kolejowym. Wśród kilkudziesięciu chronionych prawnie rozwiązań znalazły się także algorytmy do lokalizacji zwarć w liniach energetycznych, algorytmy do obliczeń numerycznych procesu przetwórstwa żywic epoksydowych czy pasywny wskaźnik napięcia VisiVolt.

58 patentów udzielonych w latach 2004-2008 i siedem w roku minionym. Te liczby, według Instytutu Nauk Ekonomicznych PAN, stawiają ABB na czele najbardziej innowacyjnych przedsiębiorstw w Polsce.


Seminarium dla Partnerów ABB

Robotyzacja i automatyzacja procesów spawalniczych


W marcu br. odbyło się seminarium spawalnicze, zorganizowane wspólnie przez ABB oraz firmę ESAB, dostawcę najwyższej klasy urządzeń i materiałów spawalniczych. W seminarium wzięli także udział Partnerzy ABB, firma ABICOR BINZEL Technika Spawalnicza, dostawca palników spawalniczych oraz Revinox, jeden z Integratorów Systemów Zrobotyzowanych ABB.

Tematyka seminarium obejmowała zagadnienia związane z robotyzacją spawania, doborem źródeł spawalniczych oraz palników, a także z wykorzystaniem specjalistycznych materiałów. Omówiono również integrację osprzętu, czyli zrobotyzowane stanowisko spawalnicze i automatyzację spawania.

W części teoretycznej specjaliści z ABB przedstawili roboty spawalnicze IRB 140, IRB 1600 (także w wersji do spawania, typ ID), IRB 2400L, IRB 4600, pozycjonery spawalnicze typu IRBP, kontroler IRC5 ze specjalnym oprogramowaniem procesowym i specjalistyczne oprogramowanie na PC wspomagające programowanie cel spawalniczych – RobotStudio™ z pakietem Arc Welding PowerPack oraz aplikacja

Virtual Arc®. Podczas wykładu zaprezentowano też gotowe rozwiązania – cele spawalnicze FlexArc®, a także inżynierskie aplikacje zrobotyzowane. Podsumowaniem prezentacji było przedstawienie przykładowych referencji, a także oszczędności w materiałach i czasie spawania, które zaprezentowała firma Revinox.

Reprezentanci ESAB omówili z kolei źródła spawalnicze typu AristoMig (3000i, 5000i) i chopper (Mig 5002, Mig 6502) oraz funkcje sprzętu ESAB: QSET™, SuperPulse™ i wiele innych. Szczególnie ciekawa była prezentacja na temat specjalnych materiałów spawalniczych – drutów spawalniczych bez pokrycia miedziowego, jak również drutów rdzeniowych umożliwiających znaczne zwiększenie wydajności procesu. Całość uzupełnił wykład dotyczący urządzeń

do automatyzacji spawania – urządzeń do spawania łukiem krytym, słupowysięgniów oraz pozycjonerów do spawania ręcznego. Prezentację zakończył przedstawiciel ABICOR BINZEL, mówiąc o palnikach spawalniczych oraz osprzęcie uzupełniającym, takim jak stacje do wymiany narzędzi, czy stacje czyszczenia palnika.

Nie zabrakło również demonstracji praktycznych. ABB pokazała celę spawalniczą typu FlexArc® 250R i robota IRB 1600 oprogramowanego przez Revinox i zintegrowanego z urządzeniem spawalniczym ESAB AristoMig 5000i. Zademonstrowano możliwości akcesoriów cel spawalniczych ABB: Smartac – funkcji umożliwiającej wyszukiwanie spoin, czy BullsEye – urządzenia do automatycznej kalibracji punktu TCP palnika. Odbyła się też demonstracja źródeł spawalniczych Mig i AristoMig, paneli programowania, funkcji dodatkowych typu QSET™, SuperPulse™, a także automatyzacji spawania z wykorzystaniem urządzeń do spawania łukiem krytym typu A2 Multi-trac ze źródłami LAF.

W seminarium uczestniczyli inżynierowie z dużych firmy branży automotive oraz małych i średniej wielkości zakładów produkcji metalowej.

Michał Ochmański


EXPOPOWER 2010


W ciągu minionych trzech lat Międzynarodowe Targi Energetyki EXPOPOWER stały się jednym z najważniejszych spotkań branży elektroenergetycznej w kraju. Firma ABB uczestniczy w nich od samego początku.

Podczas czwartej edycji EXPOPOWER, które odbędą się w Poznaniu w dniach 18–20 maja br., ABB zaprezentuje aparaturę średnich i wysokich napięć oraz transformatory. Razem z poznańskim oddziałem SEP oraz firmą Energoprojekt-Poznań SA, ABB zorganizuje dwudniową konferencję pod hasłem „Nowoczesne elementy układów przylączania do systemu elektroenergetycznego”. Pierwszego dnia upłynie na omówieniu kwestii przylączania farm wiatrowych do sieci. Drugiego dnia odbędzie się cykl wykładów na temat wyłącznika izolacyjnego 110 kV.

Fot. na kolumnach: Sylwia Cichosz, Andrzej Gabler/Arch. ABB


Międzynarodowy Salon Medyczny SALMED


W marcu br. odbyły się w Poznaniu targi sprzętu medycznego, w których ABB po raz pierwszy wystąpiła w roli wystawcy. W ubiegłym roku portfel produktów niskiego napięcia ABB powiększył się o instalacje przyzywowe i sygnalizacji, które znajdują zastosowanie we wszystkich szpitalach, klinikach oraz domach opieki i właśnie te rozwiązania dominowały na stoisku firmy.


Targi WOD-KAN

Firma ABB po raz pierwszy weźmie udział w Międzynarodowych Targach Maszyn i Urządzeń dla Wodociągów i Kanalizacji odbywających się w Bydgoszczy. To XVIII edycja tej imprezy organizowanej przez Izbę Gospodarczą „Wodociągi Polskie”. W dniach 18–20 maja br. przedstawiciele całej branży spotkają się w Centrum Wystawienniczo-Targowym w Myślęcinku-Bydgoszczy, demonstrując ofertę obejmującą wszelkie aspekty działań wodno-kanalizacyjnych. ABB zaprezentuje aparaturę kontrolno-pomiarową, falowniki, sterowniki PLC, silniki, softstartery i systemy sterowania DCS.


Fot. na kolumnach: Izba Gospodarcza Wodociągi Polskie; MTP; Roger McLassus/Wikimedia Commons

Europejska Konferencja Energetyki Wiatrowej

Produkty i technologie dla energii wiatrowej

Tegoroczna Europejska Konferencja Energetyki Wiatrowej – EWEK 2010 – odbywa się w Warszawie. To ogromne wyróżnienie dla naszego kraju. Organizatorzy tej prestiżowej imprezy nie kryją, że ich decyzja podyktowana była m.in. dobrymi efektami pracy Polskiego Stowarzyszenia Energetyki Wiatrowej, a także próbą dania silnego impulsu polskim władzom, by ujrzały w sektorze energetyki wiatrowej jego znaczący wpływ na rozwój technologiczny, ochronę klimatu, niezależność energetyczną oraz rozwój biznesu i miejsc pracy.

Targi EWEK odbywają się już po raz dziesiąty. Od wielu lat niezmiennie cieszą się ogromnym zainteresowaniem, co potwierdza fakt, iż kilka dni przed tegoroczną imprezą swoją obecność potwierdziło niemal 3,5 tysiąca gości z całego świata. W towarzyszącej cyklicznie wystawie, w tym roku bierze udział ponad 200 firm.

Choć według programu impreza rozpoczyna się 20, a potrwa

do 23 kwietnia, już dzień wcześniej (19.04), w warszawskim hotelu Hilton odbędzie się Dzień Polski. To wyjątkowe spotkanie poświęcone będzie analizie rozwoju sektora energetyki wiatrowej w Polsce, w kontekście dokonywanych na rynku zmian oraz postępu we wdrażaniu zmian legislacyjnych. Głównym tematem zorganizowanej tego

dnia konferencji będzie omówienie czynników, które mogą umożliwić generowanie połowy energii elektrycznej z wiatru do roku 2050. Organizatorzy przewidzieli cztery równoległe sesje tematyczne – „Biznes i polityka”, „Energetyka”, „Człowiek i środowisko” oraz „Potencjał i przyszłość elektrowni wia-

rozyszenia Energetyki Wiatrowej, którego jest członkiem. Dlatego też obecność spółki podczas kwietniowego spotkania nie ogranicza się jedynie do zaprezentowania wyrobów, choć i w tym zakresie poczyniono ogromne przygotowania. Na wystawowym stoisku wyeksponowanych będzie kilka

produktów i systemów, a o każdym z nich będzie można porozmawiać z obecnymi tam specjalistami. Jednocześnie w środę, 21 kwiet-

Targi EWEK to największa w Europie impreza poświęcona energetyce wiatrowej. ABB uczestniczy w nich co roku.

nia, w godzinach 14-15 oraz w czwartek, 22 kwietnia, między 11 a 12, Marguerite Holmberg z ABB Szwecja będzie szczegółowo omawiać system dynamicznego magazynowania energii, łączący w sobie wysoką wydajność SVC Light z najnowszymi technologiami baterii. Na stoisku znajdzie się także konwerter turbiny wiatrowej

produkcyjnych”. Każda sesja będzie składała się z czterech paneli, w których udział weźmie ponad 50 prelegentów i moderatorów.

Firma ABB jest stałym uczestnikiem wszystkich imprez poświęconych energetyce odnawialnej. Szczególnie chętnie angażuje się w inicjatywy Polskiego Sto-


Generatory turbin wiatrowych

Oferta obejmuje zarówno generatory indukcyjne, jak i synchroniczne. Firma stosuje sprawdzone technologie, włączając w to technologie magnesów trwałych.


Konwertery do turbin wiatrowych

Urządzenie o kompaktowej, modułowej konstrukcji, które przyczynia się do poprawy efektywności systemu. Jest przystosowane do pracy w trudnym środowisku. Unikalna konfiguracja daje efekt w postaci mniejszej emisji harmonicznych i lepszej jakości energii elektrycznej.


Transformatory

ABB oferuje transformatory suche o napięciu pierwotnym do 46 kV w wykonaniu zgodnie z normą ANSI i do 52 kV w wykonaniu zgodnie z normą IEC. Urządzenia te minimalizują zanieczyszczenia środowiska i zagrożenie pożarowe. Nie wymagają serwisowania.


PCS 6000 Wind

Kompaktowy przekształtnik PCS 6000 to skok technologiczny, szczególnie pod względem zaawansowania technicznego i wydajności pracy. PCS 6000 jest pakietowym systemem mocy, zaprojektowanym specjalnie do zasilania z sieci WN.


SafePlus

Rozdzielnica kompaktowa jest całkowicie hermetycznym systemem, gdzie wszystkie elementy będące pod napięciem są izolowane sześciopłucem, oraz gdzie zachodzą wszelkie operacje łączeniowe.

HVDC Light

System prądu stałego zaprojektowany do przesyłu energii elektrycznej kablami podziemnymi i podmorskimi na dużych odległościach. Rozwiązanie stanowi alternatywę dla konwencjonalnych systemów transmisji prądu zmiennego i lokalnego wytwarzania energii.

Kable podziemne i podmorskie AC i DC

Nowoczesne kable energetyczne do niezawodnej transmisji energii.


SVC Light z Magazynem Energii – to najnowsze rozwiązanie technologii FACTS, dynamicznego magazynowania energii. Rozwiązanie ABB SVC Light z Magazynem Energii tworzy nowy wymiar w rozwoju inteligentnych sieci i przyczynia się do znaczącego rozwoju energetyki odnawialnej wolnej od emisji CO₂.

ACS800-77LC, a przez cały dzień w dyspozycji zainteresowanych tematem będzie tam Carsten Franke z Centrum Badawczego ABB w Szwajcarii, który specjalizuje się właśnie w energetyce wiatrowej.

To jednak nie wszystko. Specjaliści i naukowcy z ABB poprowadzą także wykłady w trakcie sesji naukowych. I tak w piątek, 23 kwietnia, o godzinie 14, Raphael Görner z Niemiec przybliży inwestycję BorWin1, która jest pierwszym na świecie połączeniem HVDC łączącym morską farmę wiatrową z siecią na lądzie. Wykorzystuje ono nowoczesną, niskostratną technologię HVDC do zintegrowania najbardziej oddalonych farm morskich z niemiecką siecią transmisyjną. Podczas wykładu zostaną zaprezentowane doświadczenia zebrane w czasie realizacji tego projektu, a także korzyści płynące z zastosowania technologii HVDC Light. Tego samego dnia, również o godzinie 14, podczas innej sesji,

Robert Chin z Centrum Badawczego ABB w Szwecji opowie o charakterystyce pracy generatorów do turbin wiatrowych na magnesach trwałych z różnymi konfiguracjami wirników. Jest to niezwykle nośny temat, ponieważ w ostatnich latach projekty generatorów na magnesach trwałych z koncepcją uzwojenia ułamkowego cieszą się znaczącym zainteresowaniem, ze względu na możliwość wykorzystania ich w rozwiązaniu niskoobrotowych, napędzanych bezpośrednio turbin wiatrowych. Patronem honorowym Europejskiej Konferencji Energetyki Wiatrowej, która odbywa się

od 20 do 23 kwietnia br. w Warszawskim Centrum EXPO XXI, jest prof. Jerzy Buzek, przewodniczący Parlamentu Europejskiego.

Anita Romanowska,
Sławomir Dolecki

Transformatory rozdzielcze

Półmetek dostaw dla PGE

Kontrakt na dostawy transformatorów rozdzielczych dla ośmiu oddziałów PGE dobiegł półmetka. Do 24 marca br. ABB dostarczyła 730 z zakontraktowanych 1100 sztuk urządzeń. Pozostałe mają znaleźć się u klienta do grudnia tego roku. Łączna wartość umów na realizację dostaw wyniosła 36 mln złotych.

Ogłoszony przez Polską Grupę Energetyczną przetarg obejmował dwa zdania: dostawę 2200 transformatorów dystrybucyjnych małej mocy oraz 1100 urządzeń większej mocy. Postępowanie było dwustopniowe. W pierwszym, prekwalitycyjnym

etapie, firmy musiały złożyć dokumenty potwierdzające zdolności techniczne do realizacji zlecenia, certyfikaty niezależnych jednostek badawczych na produkowane urządzenia oraz odpowiednie referencje. Do drugiego etapu zostały zakwalifikowane przez PGE tylko dwie firmy: ABB Sp. z o.o. i Areva T&D. Każda z nich wygrała po jednym zadaniu. ABB zdobyła kontrakt wartościowo większy na kwotę 36 mln zł, obejmujący dostawę 1100 transformatorów rozdzielczych olejowych na napięcia od 15,75 do 31,5 kV.

Zakontraktowane urządzenia mają bardzo niski poziom strat, znacznie poniżej standardu stosowanego w polskich sieciach, oraz bogate wyposażenie – ograniczniki przepięć, specjalne ostony zacisków i kondensatory kompensacyjne, co wydatnie przyczyni się do zminimalizowania strat w sieci. Zwykle ten rodzaj wyposażenia instalowany jest w stacjach elektroenergetycznych.

Poza tym w zamówieniu pojawiły się zupełnie nowe, niespotykane dotychczas w Polsce parametry urządzenia – ograniczenia prądu biegu jałowego. Konstruktorzy ABB spotykali się już wcześniej z podobnymi wymaganiami odbiorców hiszpańskich. Istotne znaczenie dla zwiększenia konkurencyjności oferty ABB miała przeprowadzona optymalizacja konstrukcji transformatorów. Największym wyzwaniem był natomiast bardzo krótki czas realizacji, bo zaledwie trzy tygodnie od chwili złożenia zamówienia. Sprostanie temu zadaniu było możliwe dzięki niezwykle dużemu zaangażowaniu specjalistów z ABB. Zakup transformatorów przez PGE był poddyktowany planami inwestycyjnymi Grupy. Urządzenia są instalowane w sieciach energetycznych średnich napięć.

Sławomir Cybulski

PGE Polska Grupa Energetyczna SA

PGE jest największym producentem i dostawcą energii elektrycznej w Polsce oraz jedną z największych firm z sektora elektroenergetycznego w Europie Środkowej i Wschodniej. Dzięki połączeniu własnych zasobów paliwa (węgiel brunatnego), wytwarzaniu energii i sieci dystrybucyjnych, gwarantuje bezpieczne i stabilne dostawy energii elektrycznej dla gospodarstw domowych, firm i instytucji. W skład grupy weszły dawne zakłady energetyczne w Białymstoku, Lublinie, Zamościu, Rzeszowie, Skarżysku-Kamiennej, a także zakłady Łódź-Miasto i Łódź-Teren oraz Warszawa-Teren. PGE to również elektrownie Grupy BOT: Bełchatów, Opole i Turów, a także Polskie Sieci Elektroenergetyczne.

Transformatory dla CMC Zawiercie SA

Kontrakt bez zastrzeżeń

Dostawa transformatorów przekształtnikowych i rozdzielczych dla CMC Zawiercie SA, oraz ich uruchomienie zakończyły się sukcesem, dzięki czemu firma ABB w terminie wywiązała się z podpisanego w kwietniu 2009 roku kontraktu. Inwestycja związana była z uruchomieniem nowej linii produkcyjnej prętów i kształtowników, co zwiększyło moce produkcyjne zakładu i rozszerzyło ofertę spółki.

Podpisanie umowy poprzedzone było długą analizą i poszukiwaniem najlepszych rozwiązań technicznych, by wybór był możliwie optymalny i spełniał wymagania dotyczące m.in. warunków obciążenia transformatorów, ograniczeń gabarytowych czy warunków chłodzenia. Firma ABB zaoferowała dostawy w wymaganym, bardzo krótkim terminie, a pod względem technicznym oferta spełniała określone w zapytaniu parametry i została dostosowana do wymagań przedstawionych w trakcie negocjacji. ABB zagwarantowała dostawę transformatorów w całym wymaganym zakresie mocy, składając kompleksową i optymalną ofertę pod względem technicznym i handlowym.

Na wybór kontrahenta wpłynęło również zaufanie CMC Zawiercie do wyrobów produkowanych przez ABB. Wynika ono z bardzo dobrych doświadczeń z eksploatacji transformatorów suchych ABB, pracujących nie tylko w Zawierciu, ale także w wielu firmach grupy CMC na całym świecie.

Przyjęte zobowiązania kontraktowe ABB zrealizowała bez zastrzeżeń, co zostało potwierdzone w liście referencyjnym, stwierdzającym, że wszystkie wyprodukowane i dostarczone transformatory charakteryzują się wysoką jakością, a ich parametry techniczne spełniają wszystkie określone dla nich wymagania. Podkreślono także fakt kompletności i terminowości dostaw. Dzięki nowej inwestycji huta CMC Zawiercie zwiększyła zdolności produkcyjne i poszerzyła obecny profil produkcji. Był to największy kontrakt na dostawę transformatorów suchych żywicznych na rynku polskim w 2009 roku.

Sławomir Cybulski

Zakres zrealizowanej przez ABB umowy objął dostawę 10 transformatorów o mocach od 1000 do 3150 kVA i 4 transformatorów o mocy 7000 kVA oraz udział w przeprowadzeniu rozruchu „zimnego”, w czasie którego potwierdzono prawidłowe wykonanie usługi i spełnienie wymagań technicznych.


CMC Zawiercie SA

Firma jest liderem wśród polskich hut, sprzedając swoje wyroby na rynek krajowy i zagraniczny. Jednocześnie jest trzecim co do wielkości producentem stali w Polsce i najmłodszym członkiem grupy Commercial Metals Company.

Huta dysponuje dwoma piecami elektrycznymi, których łączna wydajność osiąga 1,3 mln ton, walcownią prętów i walcówki. Dzięki zastosowaniu najnowocześniejszych rozwiązań technologicznych i konstrukcyjnych możliwa stała się realizacja rygorystycznych wymagań projektantów i konstruktorów, dotyczących parametrów technicznych i jakości wykonania prętów zbrojeniowych, konstrukcyjnych i do dalszego przetwórstwa.


Współpraca
z AGH
w Krakowie

Firma ABB podpisała z krakowską Akademią Górniczo-Hutniczą „Porozumienie o współpracy”. Obejmuje ono m.in. wspólne badania naukowe, konsultacje specjalistyczne, wykorzystanie bazy laboratoryjnej AGH oraz uwzględnienie potrzeb ABB w programach dydaktycznych. Umowa porusza także kwestie wspólnych publikacji oraz wzajemnej promocji i umożliwi wymianę myśli technicznej podczas spotkań naukowych. Porozumienie zostało podpisane na czas nieokreślony. AC

ABB dla inżyniera

Podobnie jak w ubiegłym roku ABB znalazła się w ścisłej czołówce rankingu „Firma dla inżyniera”. Głosami ponad trzech tysięcy specjalistów biorących udział w ankiecie, spółka utrzymała się na czwartym miejscu zestawienia. Z danych wynika, że najbardziej pożądane wśród inżynierów są firmy, które dają możliwość rozwoju zawodowego i oferują dostęp do nowych technologii. Choć preferencje wynikają głównie z wieku respondenta. I tak dla osób przed 30. rokiem życia najważniejsze były dodatki pozapłacowe, dla osób pomiędzy 30. a 45. rokiem życia – międzynarodowe środowisko pracy oraz dostęp do nowych technologii, natomiast dla osób powyżej 45. roku życia – lokalizacja firmy. Była to już IX edycja rankingu „Firma dla Inżyniera”. Jej twórcą i organizatorem jest Bank Danych o Inżynierach.

Program partnerski ABB dla klientów z obszaru robotyki

W stronę firm inżynierskich

Biznes robotyki w ramach ABB prowadzi specjalny program partnerski dla Integratorów Systemów Robotyki i Automatyki oraz firm konstruujących maszyny specjalistyczne, w których jest możliwość zabudowy robotów. Program ten ma wspierać firmy inżynierskie, które zdecydują się na rozpoczęcie działalności w zakresie budowy stanowisk zrobotyzowanych.

Program partnerski daje firmom inżynierskim szereg nowych możliwości rozwoju razem z ABB, jak również wspiera markę robotów ABB na rynku. Spółki, które zdecydują się na przystąpienie do programu, otrzymują także cenniki robotów przemysłowych, wiedzę na temat konfiguracji robotów do określonych zastosowań, a także szeroko rozumiane wsparcie inżynierskie ze strony ABB. W obecnej sytuacji rynkowej w Polsce, w której nowe branże przemysłu wkraczają na drogę robotyzacji procesów technolo-

gicznych, program partnerski jest dla ABB szczególnie ważny. Także Partnerzy ABB – obecni, jak i przyszli, stwarzają dla siebie doskonałe warunki rozwoju, decydując się na podjęcie tego typu współpracy.

Michał Ochmański

Więcej informacji przedstawiciele firm inżynierskich, konstruujących maszyny i urządzenia oraz Integratorzy Systemów Automatyki, mogą uzyskać u Michała Ochmańskiego, tel. 691 510 972, e-mail: michal.ochmanski@pl.abb.com


»Korzyści dla Partnerów ABB«

Działania rynkowe:

– ABB przekazuje zapytania klientów, poleca wybranego integratora do realizacji określonego zadania, jak również wspiera w zakresie realizacji własnych projektów.

Działania marketingowe:

– wspólne wystawy i stanowiska targowe, możliwość wykorzystania specjalnego znaku ABB Partner na wszystkich materiałach, umieszczenie danych Partnera na materiałach reklamowych ABB, – dostęp do portalu internetowego.

Dla integratorów:

– dokumentacje techniczne, specyfikacje, wiedza i doświadczenie ABB, – wsparcie w zakresie referencji w określonej branży przemysłu, – dostęp do laboratorium robotyki ABB w Warszawie, testy dla wspólnych klientów na robotach demonstracyjnych, szkolenia z zakresu obsługi i programowania oraz wykorzystania oprogramowania RobotStudio, – możliwość wypożyczenia robota do siedziby integratora w celu przeprowadzenia demonstracji dla klientów czy poszerzenia wiedzy.


Co roku Fundacja ABB wspiera trzech studentów AGH

Fundacja im. Jürgena Dormanna

Wakacyjne spotkanie stypendystów ABB

W tym roku, podczas wakacji, podopieczni Fundacji ABB im. Jürgena Dormanna z całego świata spotkają się w szwajcarskim Centrum Badawczym ABB w Dätwill. Będą mieli też okazję do bezpośredniego kontaktu z kadrą zarządzającą Grupy i zwiedzą wybrane fabryki ABB.

Fundacja ABB im. Jürgena Dormanna, utworzona w 2008 roku, wspiera młodych utalentowanych studentów kierunków inżynierskich. Polska była pierwszym krajem, w którym wdrożono projekt pilotażowy i po zebraniu doświadczeń Fundacja rozpoczęła współpracę z uczelniami w Brazylii, Chinach, Egipcie i Indiach. W niedługim czasie do programu zostaną włączeni studenci z Meksyku i Wietnamu.

Umowa z krakowską Akademią Górniczo-Hutniczą została podpisana już w październiku 2008 roku. Na jej mocy, co roku, trzem wybranym studentom fundowane jest stypendium. AGH zosta-

ła wybrana do udziału w tym projekcie ze względu na wieloletnią współpracę naukową z ABB. Jednak całoroczne stypendium to tylko część z szerokiego wachlarza propozycji, jakie otrzymują studenci. ABB zaprasza swoich stypendystów do odbywania praktyk i staży, oferując możliwość zdobywania doświadczenia i umiejętności zawodowych. Poza tym, każdy z nich jest pod opieką mentora, doświadczonego pracownika naukowego z Centrum Badawczego ABB w Krakowie. Fundacja ABB nie oczekuje od swoich podopiecznych składania formalnego zobowiązania do podjęcia pracy po zakończeniu studiów. Jest to przedsięwzięcie wskazujące na społeczną odpowiedzialność firmy i dające wyraz dbałości o rozwój wysoko wykwalifikowanej kadry inżynierów. Obok zasad prowadzenia etycznego biznesu i rozwiązań energooszczędnych jest to jeden z głównych elementów polityki ABB.

Aleksandra Dziadkowiec

Młodzi robotycy nagrodzeni za praktyczne pomysły

Krzysztof Chabko i Marek Uliasz z Politechniki Rzeszowskiej oraz Paweł Suswał z Politechniki Warszawskiej to laureaci konkursu na najlepsze projekty związane z wykorzystaniem oprogramowania ABB RobotStudio. Nadesłano osiem prac. Komisja szczególną uwagę zwróciła na te pomysły, które dają szansę wykorzystania w przemyśle. Podczas uroczystego wręczenia nagród Janusz Petrykowski, szef Dywizji Napę-

dów i Automatykacji Produkcji, podkreślił, że dwóch laureatów reprezentowało Politechnikę Rzeszowską, co oznacza, że coraz więcej mniejszych ośrodków podejmuje inicjatywy w poszukiwaniu nowych, innowacyjnych rozwiązań. ABB już jakiś czas temu udostępniła uczelniom swój program RobotStudio, który pozwala na symulowanie prawdziwego oprogramowania do robotów przemysłowych. Praca z tym programem to realna namiastka pracy projektanta.

Wsparcie dydaktyczne wyższych uczelni technicznych jest zgodne z aktualną polityką sponsoringową firmy ABB i pozwala nawiązać współpracę z młodymi, zdolnymi ludźmi. W podobnym celu zorganizowano również konkurs. Laureaci będą mieli także okazję wzięcia udziału w szkoleniu z robotyki. Zostanie ono przygotowane specjalnie dla nich i będzie dostosowane do ich potrzeb.

AG


Uczestnicy spotkania (od lewej): Adam Małż z ABB, Krzysztof Kukielka z Politechniki Warszawskiej, Paweł Suswał, laureat II miejsca, Krzysztof Chabko, laureat pierwszej nagrody, Marek Uliasz, trzecia nagroda, Janusz Petrykowski, szef Dywizji Napędów i Automatykacji Produkcji, Bartłomiej Misztalewski, szef jury z ABB.

Energooszczędne rozwiązania dla przemysłu

Efektywność energetyczna to nie pusty slogan

O energooszczędności mówi się w Polsce od wielu lat. Niestety ważkość tematu nie przekłada się na nasz rodzimy przemysł. Niewiele jest więc na rynku firm, które mogą pochwalić się skutecznymi wdrożeniami w tym zakresie, a przykład kompleksowego podejścia do zagadnień energooszczędności, związany z wieloletnim planem inwestycyjnym, stosowaniem nowoczesnych rozwiązań i perspektywą na kolejne kilka czy kilkanaście lat, jest zaledwie jeden.


Przemysł, z samej swojej natury, jest energochłonny. Do sprawnego funkcjonowania potrzebuje gigawatów energii elektrycznej i ciepłej, tysięcy ton gazu. Dla wielu firm koszty energii to największy wydatek w budżecie, więc ich szefowie zrobiliby wiele, by rachunki te znacząco obniżyć. Dlaczego więc tego nie robią? – W naszym kraju pokutuje sposób zachęcania do rozwiązań energooszczędnych przez pryzmat jednej firmy wytwarzającej urządzenia, a nawet przez pryzmat jednego produktu – uważa Sylwester Łuczak, dyrektor ds. inwestycji i infrastruktury ABB. – To powoduje, że próba poszukiwania oszczędności w takim duchu sprowadza się do wymiany pojedynczych urządzeń w fabryce, co skutkuje dużymi kosztami i nieadekwatnymi do nich efektami. A nie ma niestety na rynku rozwiązań promujących energooszczędność jako system działań, które muszą być przeprowadzone, by uzyskać oczekiwane oszczędności. My, jako ABB, podjęliśmy taki trud. Tak naprawdę przecieraliśmy zupełnie dziewiczy szlak, ale nasze wskaźniki zużycia energii dobitnie pokazują, że była to dobra decyzja.

Pierwszym impulsem do działań efektywnościowych we własnych fabrykach była chęć udowodnienia spójności działania firmy w kontekście etyki biznesu. Firma, która produkuje i oferuje rozwiązania energooszczędne, musi udowadniać chęć i umiejętność ich stosowania u siebie. Sygnał dla odbiorców jest jednoznaczny, gdy energooszczędne urządzenia i systemy powstają w energooszczędnych fabrykach. W 2006 roku powstał więc projekt, którego celem było praktyczne wdrożenie efektywności ener-

getycznej w fabrykach i budynkach biurowych ABB w Polsce. – Wzięliśmy pod uwagę wszystko: zużycie energii elektrycznej i ciepłej w naszych lokalizacjach w Warszawie, Przasnyszu i Łodzi, a także nadmierne wykorzystanie wody i zbyt dużą ilość odprowadzanych ścieków. W ubiegłym roku doszedł do tego gaz, który wykorzystujemy w nowej Fabryce Silników Elektrycznych w Aleksandrowie Łódzkim – wlicza Sylwester Łuczak. – Zrobiliśmy szczegółową analizę zużycia poszczególnych mediów i zaplanowaliśmy działania modernizacyjne w perspektywie pięciu, sześciu lat.

Większość prac została już wykonana. W Przasnyszu wszystkie, w Łodzi pozostała jeszcze kwestia zasilania energią elektryczną. To duża inwestycja, bo związana z wymianą rozdzielni średniego napięcia oraz rozdzielni oddziałowych, a także modernizacji samego okablowania. W tym roku do użytku oddany został także zupełnie nowy generator wysokiego napięcia,


ŁÓDZKI ZAKŁAD TRANSFORMATORÓW MOCY


LINIA MONTAŻOWA SILNIKÓW ELEKTRYCZNYCH W ALEKSANDROWIE ŁÓDZKIM

wykorzystywany na potrzeby stacji prób transformatorów mocy. To także element „układanki”, a cały projekt powinien zostać ukończony do 2010 roku.

Jednak to, co udało się zrobić w ciągu minionych trzech lat, godne jest najwyższego podziwu. W Przasnyszu zlikwidowana została lokalna kociołnia węglowa i zakład podłączono do miejskiego węzła ciepłowniczego. Termomodernizacja całego budynku, nowe, znacznie wydajniejsze wymienniki ciepła, lepsze wentylatory i agregaty, a także wymiana szyby w dachu hali produkcyjnej na poliwęglan spowodowały, że już w pierwszym roku koszty ogrzewania zmniejszyły się o 45 proc. Kolejny rok przyniósł następne oszczędności rzędu 30 proc. Dzięki temu zapotrzebowanie na energię ciepłą, które wynosiło w 2005 roku 5,5 tys. megawatogodzin, spadło – w roku ubiegłym – do poziomu 2,1 tys. MWh. Z równie dużym rozmachem przeprowadzono tam modernizację całego systemu zasilania elektrycznego, począwszy od stacji elektroenergetycznej 110/15 kV, skąd energetyka zawodowa doprowadziła nowe tory kablowe, przez zakładową rozdzielnicę główną 15 kV, całą sieć w fabryce, aż po rozdzielnicę oddziałowe. Na terenie zakładu stanęła także nowa stacja transformatorowa, zaprojektowana, wyprodukowana i wy-

budowana przez ABB. Te działania – a także zmiany w układzie linii produkcyjnych oraz modyfikacje stosowanych technologii – pozwoliły na znaczne oszczędności, których jednak nie da się przedstawić w liczbach, bowiem w tym samym czasie produkcja wielu urządzeń zwiększyła się w zakładzie wielokrotnie, więc w sumie pobór mocy jest nominalnie większy. Biorąc jednak pod uwagę całkowite zapotrzebowanie na energię w tej lokalizacji, w ciągu czterech lat udało się ograniczyć ją o 26 proc.

W Łodzi natomiast kwestię energii ciepłej rozwiązano, modernizując system ogrzewania i instalując baterie słoneczne, których stanęło na dachu zakładu ponad 140. Jest to największa inwestycja przemysłowa tego typu w Polsce i jedna z większych w Europie. Dzięki temu cała ciepła woda na potrzeby fabryk i biurów pozyskiwana jest z energii słonecznej. Wspieraniem dla systemu solarnego jest odzysk ciepła z pary technologicznej, a w miejscach, gdzie stoją maszyny wydzielające duże ilości ciepła, ogrzewanie jest ograniczane – równomierną temperaturę uzyskuje się, mieszając powietrze w całym pomieszczeniu. Jednocześnie w biurach zainstalowane zostały dodatkowo nowoczesne fińskie systemy wentylacyjne z rekuperacją ciepła, które powodują, że energią pobie-

raną z powietrza wywiewanego ogrzewa się świeże powietrze wprowadzane do pomieszczeń. Taki zabieg pozwala ograniczyć zużycie energii nawet o 20 proc. Oczywiście wszystkie inwestycje wewnątrz budynku poprzedzone zostały jego solidnym ociepleniem, łącznie z remontem świetlików dachowych. Oszczędności, uzyskane szczególnie w ciągu ostatnich dwóch lat, okazały się zaskakujące. O ile w 2007 roku łódzkie centrum produkcyjne ABB potrzebowało 14,8 tys. MWh energii ciepłej, o tyle rok ubiegły zamknął się zużyciem na poziomie 6,1 tys. MWh.

Jednocześnie rozwija się duże zaplecze produkcyjne spółki w Aleksandrowie Łódzkim. Docelowo będą tu pracowały dwie fabryki, z których pierwsza – Fabryka Silników Elektrycznych – wytwarza już od września 2009 roku nowoczesne energooszczędne silniki, natomiast druga – Fabryka Urządzeń Energoelektroniki jest w trakcie budowy, a jej uruchomienie przewidziane jest na drugą połowę tego roku. Taka sytuacja daje firmie duży komfort, bowiem kwestia efektywności energetycznej może być w tych przypadkach rozpatrywana już na etapie projektu. I tak też właśnie było. Już sama konstrukcja budynku zapewnia optymalną izolacyjność cieplną ścian, stropów, przegród i podłóg, systemy automatyki ABB

Działania efektywnościowe we własnych fabrykach to dowód spójności działania firmy w kontekście etyki biznesu.

Zapotrzebowanie na energię budynków ABB w Polsce w latach 2005-2009


Zużycie energii przez ABB w Polsce w latach 2005-2009


Wzrost zużycia energii elektrycznej w 2009 roku spowodowany był uruchomieniem nowej fabryki w Aleksandrowie Łódzkim i prowadzeniem dużych inwestycji w Łodzi.


ZMODERNIZOWANY ZAKŁAD PRODUKCYJNY W PRZASNYSZU


FABRYKA SILNIKÓW ELEKTRYCZNYCH W ALEK SANDROWIE ŁÓDZKIM

zapewniają optymalne zużycie wszystkich mediów, a wysokosprawne ogrzewanie gazowe wspomagane jest przez pompy ciepła, sprzężone z układem wentylacji i klimatyzacji. Jednocześnie zastosowany został system odzysku ciepła z procesów technologicznych, wspierany przez wentylację pomieszczeń z rekuperacją ciepła. Oczywiście wszystkie systemy zasilania elektrycznego wraz z urządzeniami spełniają najwyższe normy energooszczędności. Wszystkie pomieszczenia zostały objęte systemem EIB, co pozwala na pełną kontrolę zużycia energii wykorzystywanej na oświetlenie i ogrzewanie budynku, a tam, gdzie nie jest to potrzebne, światło zostaje automatycznie zgaszone, a ogrzewanie ograniczane.

Jednak nawet mimo tego, że zakłady powstają od podstaw, a projektanci mają ściśle określone kryteria związane z efektywnością energetyczną stosowanych rozwiązań, w praktyce okazuje się, że zawsze można dokonać korekt. Na przykład

Fabryka Silników Elektrycznych, mimo iż została zaprojektowana w duchu energooszczędności, w trakcie eksploatacji ujawniła możliwości poczynienia dodatkowych ograniczeń zużycia. Okazało się bowiem, że niewielka zmiana technologii oraz korekta w systemie sterowania pozwoli ograniczyć zużycie gazu o 40 proc.

Panteon Polskiej Ekologii to wyróżnienie dla tych, którzy działają na rzecz środowiska, a nie tylko o tym mówią.

– Na tym tak naprawdę polega dążenie do efektywności energetycznej. Po modernizacji przychodzi czas na codzienną eksploatację, w trakcie której nie można zapominać o optymalizacji zużycia energii – mówi Sylwester Łuczak. – W Przasnyszu i Aleksandrowie Łódzkim jesteśmy właśnie na tym etapie. Poszukujemy możliwości racjonalizacji wykorzystania energii w codziennej eksploatacji budynków i na produkcji. Są to zazwyczaj niewielkie oszczędności, na poziomie dwóch, trzech

procent rocznie, ale na pewno pozwalają zniwelować inflację i podwyżki cen energii, co powoduje, że koszty mediów nie rosną. Następnym etapem będzie kupowanie energii na wolnym rynku. Z analizy ofert, które mamy dzisiaj, wynika, że dzięki temu możemy ograniczyć cenę megawatogodziny nawet o 10 proc.

Po zakończeniu prac modernizacyjnych tak naprawdę trzy czynniki pozwalają utrzymać rygor efektywnościowy – obniżanie kosztów zakupu, racjonalizowanie

zużycia energii oraz właściwa eksploatacja całej infrastruktury. Chodzi o to, by nie zużywać energii wtedy, kiedy nie jest ona potrzebna. To stwierdzenie z pozoru wydaje się banalne, ale codzienność pokazuje, jak wiele energii tracimy niepotrzebnie, na przykład z powodu nieuszczelnionych budynków, zbyt szeroko i nazbyt długo otwieranych bram wjazdowych do hal czy zapalonych świateł w pomieszczeniach gdzie nikt nie przebywa, w łazienkach czy szatniach. Szacuje się, że tego typu – z po-

zoru nieznaczne oszczędności – mogą przynieść ograniczenie zużycia energii nawet o 30 proc.! Z takiego właśnie założenia wychodzi ABB. Każda potencjalna oszczędność warta jest tego, by się nad nią pochylić. Tak było też w przypadku bramy wjazdowej na halę fabryczną w Przasnyszu. Duże wrota, przez które dostarczano materiały i wywózono gotowe produkty, otwierane są bardzo często, dlatego latem do hali dostaje się gorące powietrze, co wymaga od klimatyzatorów dodatkowej pracy, a zimą – wręcz przeciwnie – więcej mocy muszą pobrać nagrzewnice. Rozwiązanie okazało się dość proste – wystarczyło zamontować drugą bramę i stworzyć swoisty bufor, dzięki czemu hala nie jest narażona na „przewiewanie”. To jeden z wielu przykładów drobnych usprawnień, które w ogólnym rozrachunku dają tak zaskakujące efekty.

– Jednym z naszych największych atutów jest umiejętność wytworzenia energooszczędnych produktów oraz systemów i jesteśmy na tym rynku liderem zarówno w Polsce, jak i na całym świecie – przekazuje Sylwester Łuczak. – Nie mogłoby


być więc tak, że proponujemy klientom ich wykorzystywanie, a sami z tego dobrodziejstwa nie korzystamy. Dlatego właśnie robimy to na taką skalę, chwalimy się naszymi produktami i systemami i pokazujemy na własnym przykładzie, jak zaskakujące efekty można osiągnąć, wykorzystując ich potencjał systemowo, na wielką skalę. I nawet jeśli ktoś z pewną rezerwą patrzy na naszą reklamę, w której przekonujemy, że możemy ograniczyć zużycie energii w całym dużym mieście o 30 proc., to wyniki, jakie osiągnęliśmy w ciągu minionych trzech lat, dowodzą, że te 30 proc. to wartość – delikatnie mówiąc – szacowana ostrożnie.

OPINIA


Krzysztof Nowak, odpowiada w ABB za zarządzanie energią w zakładach przemysłowych i instytucjach użyteczności publicznej.

Efektywność energetyczna jest dla ABB niezwykle ważnym aspektem działalności biznesowej. Wdrażamy ją we własnych zakładach, osiągając wymierne oszczędności, i jednocześnie proponujemy tego typu rozwiązania naszym klientom, dla których ograniczenie zużycia energii nie jest sprawą obojętną.

W ramach działalności Dywizji Automatyki Procesowej ABB Sp. z o.o. możemy przeprowadzić kompleksową analizę i ocenę istniejącego stanu technicznego urządzeń oraz instalacji zużywających energię elektryczną, ciepłą, paliwa płynne, wodę i powietrze technologiczne pod kątem efektywności energetycznej, to znaczy dokonać audytu energetycznego danego przedsiębiorstwa czy instytucji, a także określić potencjał zmniejszania energochłonności produkcji przemysłowej oraz zidentyfikować najistotniejsze z tego punktu widzenia działania, do których należą zarządzanie energią, niskonakładowe modernizacje i w następnej kolejności inwestycje wysokonakładowe, radykalnie obniżające energochłonność. Jako dostawca urządzeń oraz systemów możemy też opracować sposób i zakres modernizacji wskazanych urządzeń i instalacji, a także przygotować ocenę opłacalności zaproponowanych rozwiązań służących poprawie efektywności energetycznej oraz wdrożyć zaakceptowane rozwiązania, a docelowo sprawować kontrolę nad eksploatacją instalacji technologicznych.

To oczywiście ogólny zarys naszych możliwości i naszej oferty. Ponieważ jednak docierają do nas sygnały, że kwestia efektywności energetycznej dla naszych obecnych i potencjalnych klientów staje się sprawą coraz ważniejszą, w kolejnym numerze magazynu „Dzisiaj” szczegółowo przedstawimy ofertę ABB w tym zakresie. Pokażemy, w jaki sposób można zmodernizować elementy infrastruktury energetycznej i ciągów technologicznych, by nie tylko obniżyć zużycie energii, ale często poprawić efektywność pracy urządzeń.


FABRYKA URZĄDZEŃ ENERGOELEKTRONIKI W ALEKSANDROWIE ŁÓDZKIM, PRODUKCJA RUSZY TU JESZCZE W TYM ROKU

Technologia ABB wspiera twórców efektów specjalnych

AVC₂ dla Avatara

Nowa, uhonorowana nagrodami, nowozelandzka firma Weta Digital, zajmująca się tworzeniem efektów komputerowych – twórca filmu Avatar i innych filmowych hitów – chroni swoją sieć przed niebezpiecznymi skutkami zakłóceń w sieci energetycznej za pomocą niezwykle kompaktowego, efektywnego energetycznie rozwiązania technologicznego. Jego pionierskim twórcą jest ABB.

»AVC kontra UPS«

Aktywne stabilizatory napięcia AVC to systemy oparte na falowniku, który chroni wrażliwe urządzenia przemysłowe i biurowe przed zakłóceniami napięcia zasilania. Innowacja ABB zapewnia szybką i dokładną korektę spadków i skoków napięcia, jak również ciągłą regulację napięcia i kompensację spadków napięcia na obciążeniu. Przewaga aktywnego stabilizatora napięcia AVC nad UPS-em to nie tylko wyższa sprawność, ale również ułamek zajmowanej powierzchni. AVC-sy nie potrzebują również tak intensywnej opieki serwisowej i zapewniają dłuższy czas pracy bez potrzeby wykonywania przeglądów. W przypadku akumulatora UPS to czas w granicach pięciu lat.

Aktywny stabilizator napięcia
PCS80 AVC 25 kVA do 75 kVA


Weta Digital jest jedną z odnoszących największe sukcesy w branży filmowej firmą tworzącą efekty specjalne. Jej długą i imponującą listę dokonań otwiera film „Avatar”, który szybko stał się najbardziej kasowym filmem w historii kinematografii światowej i do tej pory zarobił ponad 2,4 mld dolarów. Film został wygenerowany komputerowo w około 60 proc. To wymaga ogromnych mocy obliczeniowych i zasobów pamięciowych. Na to z kolei potrzeba dużych ilości energii elektrycznej do zasilania zarówno samych serwerów, jak i systemów chłodzących, które chronią przed przegrzaniem 4 tys. jednostek systemu blade (rozwiązanie polegające na umieszczeniu od kilku do kilkunastu serwerów w jednej obudowie) i 40 tys. procesorów. Wszystko to składa się na jedno z 200 największych na świecie centrów superkomputerów. Otwarte w 2008 roku data center zdążyło już otrzymać prestiżową nagrodę za ograniczenie zużycia energii elektrycznej do 60 proc. i ograniczenie powierzchni do 25 proc. w stosunku do analogicznych rozwiązań. Cały system chronią przed potencjalnymi,

niebezpiecznymi zakłóceniami w postaci spadków lub skoków napięcia zasilania dwa aktywne stabilizatory napięcia ABB AVC₂. Weta Digital wybrało rozwiązanie ABB za radą swojego głównego inżyniera-konsultanta, Richarda Snow z firmy Intellex. Dokonując porównania instalacji aktywnych stabilizatorów napięcia (AVC) z alternatywnym rozwiązaniem wykorzystującym dużą liczbę zasilaczy bezprzerwowych (UPS), Snow powiedział, że „dzięki zastosowaniu AVC-esów system osiągnął efektywność bliską 99 proc., co dało znaczące oszczędności energii. W przypadku zastosowania UPS-ów, najlepsze, czego moglibyśmy się spodziewać, to efektywność w granicach 95 proc. Rozwiązanie, które wybraliśmy, oznacza, że Weta może osiągnąć znaczące oszczędności energii”.


SYSTEM CHŁODZENIA SERWERÓW


JAMES CAMERON, TWÓRCA AVATARA

Ponad połowę filmu stworzono na komputerach, co wymagało ogromnych mocy obliczeniowych. Na to z kolei potrzeba dużych ilości energii elektrycznej do zasilania zarówno samych serwerów, jak i systemów chłodzących serwery.

Wielka trasa koncertowa zespołu Bon Jovi „Circle Tour”

Zrobotyzowany... układ choreograficzny

Koncerty Bon Jovi zawsze są niezwykłym spektaklem. Podczas najnowszej trasy koncertowej zespół stworzył jednak zupełnie nową jakość, powierzając pierwszoplanową rolę pięciu... przemysłowym robotom ABB. Skomplikowany i wspaniały wizualnie układ choreograficzny powstał dzięki opatentowanej technologii RoboScreen. Każdy z robotów IRB 7600 „zapręgnięty” do występu wyposażony został w ekran o rozmiarze 2 na 3 metry, przymocowany do przegubowego ramienia. Roboty i ekrany stanowią integralną część widowiska. Poruszając się w rytm muzyki i wyświetlając na żywo relację z koncertu oraz animacje cyfrowe, roboty co jakiś czas tworzą układ, dzięki któremu pięć osobnych ekranów łączy się w jedną potężną całość. Roboty będą towarzyszyły zespołowi na trasie koncertowej „Circle Tour”, która potrwa prawie dwa lata. To oznacza, że wystąpią około 60 razy w Ameryce Północnej i Europie. To będzie najdłuższa trasa koncertowa Bon Jovi od lat '80.

Ta kreatywna koncepcja, która ożywia roboty na scenie, to RoboScreen™, opatentowana technologia opracowana przez Andy'ego Flessasa, założyciela i prezesa Robotic Arts w Las Vegas, w Nevadzie. Jego kilkunastoletnie doświadczenie w pracy z robotami pozwoliło opracować i opatentować oprogramowanie dostarczające osobny interfejs do animacji ruchów robotów ABB, tak jakby były postaciami ekranowymi. Kiedy planowany ruch zostaje opracowany, oprogramowanie Robot Animator przesyła kod bezpośrednio do sterownika, a ten odtwarza ten sam ruch na scenie. W ten sposób mogą powstać nawet najbardziej precyzyjne układy choreograficzne.

– Jesteśmy w stanie wziąć roboty ABB z fabryki i zmienić je w gwiazdy rocka, głównie dzięki kontrolerowi ABB IRC5 i jego zdolności do interpretacji precyzyjnych ruchów zaprojektowanych przez Robot Animator – twierdzi Flessas. – Programowanie, które wykonujemy dla trasy „Circle Tour”, mogłoby stworzyć nowy wzorzec do wykorzysta-

nia w aplikacjach przemysłowych w przyszłości. Ta aplikacja, która powstała dla celów rozrywki, mogłaby stać się takim przełomem.

Za projekt i budowę odpowiedniej konstrukcji, która pozwoli pięciu ekranom idealnie wpasować się w scenografię, odpowiada Tait Towers, słynna na świecie firma zajmująca się organizacją tras koncertowych, z siedzibą w Lititz, w Pensylwanii. Natomiast trasa koncertowa „Circle Tour” jest drugą wielką produkcją branży rozrywkowej, w którą w ciągu roku zaangażowane zostały roboty ABB. W roku 2009 kilka z nich zagrało w scenie filmu „Terminator-Ocalenie”, którego gwiazdą był aktor Christian Bale.


Pierwsza w Ameryce Północnej komercyjna elektrociepłownia słoneczna

Inżynierskie wyzwanie z automatyką ABB w tle

ABB stworzyła rozwiązanie automatyki dla znajdującej się w Kalifornii pierwszej elektrociepłowni słonecznej Sierra SunTower o mocy 5 MW. Niedawno była ona prezentowana na kanale National Geographic, jako jeden z najbardziej wymagających na świecie projektów pod względem inżynierskim. Sierra SunTower, należąca do firmy eSolar, to jedyna komercyjnie zarządzana elektrociepłownia w Ameryce Północnej.

Elektrociepłownia wytwarza 5 MW czystej, odnawialnej energii, ograniczając emisję dwutlenku węgla o 7 tys. ton rocznie i dostarczając ilość energii wystarczającą do zaspokojenia potrzeb 4 tys. gospodarstw domowych w Kalifornii. Dostawy energii do odbiorców są możliwe dzięki umowie zawartej z Southern California Edison.

Rozwiązanie sterowania dla odbiorników ciepłych i pozostałych urządzeń, oparte na nagradzanym, wiodącym na rynku Rozszerzonym Systemie Sterowania 800xA dla energetyki, stworzyli inżynierowie firmy ABB. Obejmuje ono zarządzanie informacją o wytwarzanej energii (ABB's Power Generation Information Manager) i zdalny serwis diagnostyczny umożliwiający diagnozowanie i usuwanie problemów pojawiających się w Systemie 800xA na odległość. System jest sprzęgnięty z systemem

Woodward sterującym turbiną, zapewniającą sprawną pracę turbogeneratora parowego i systemem sterowania polem heliostatu, będącym własnością firmy eSolar.

Firma ABB została zaproszona do współpracy przez eSolar już na wczesnym etapie projektu, by stworzyć rozwiązanie z zakresu automatyki, które współpracowałoby z systemem sterowania heliostatem i modułowymi odbiornikami. Urządzenia te są odpowiedzialne za kontrolowanie ruchu światła słonecznego na powierzchni 8 ha w Południowej Kalifornii.

– Szybko zdaliśmy sobie sprawę, że ABB ma wszystkie niezbędne atuty, by odegrać kluczową rolę w realizacji naszego projektu Sierra – mówi Bill Gross, prezes eSolar. – Zaangażowanie i wkład ABB przekroczył nasze oczekiwania, zarówno w zakresie tworzenia projektu, jak i jego wdrożenia. Już w tej chwili koncepcja eSolar znajduje szerokie zastosowanie. Firma pod-


pisła umowę z NRG Energy na budowę trzech elektrociepłowni w tej technologii w Kalifornii i w Nowym Meksyku, które będą wytwarzać 429 MW energii. Podpisana została również umowa licencyjna ze zlokalizowaną w Indiach Grupą ACME na około 1 GW energii słonecznej wyprodukowanej przez firmę eSolar na okres następujących 10 lat.

Sierra SunTower to pierwsza instalacja wykorzystująca unikatową technologię modułowej i mierzalnej koncentracji energii słonecznej. Koncepcja ta zdobyła pomoc finansową Google i kilku innych wielkich instytucji.


Pociąg, tramwaj, metro...

ABB dla transportu szynowego

Patrząc na przejeżdżający pociąg, trudno sobie wyobrazić, że to wyrefinowany produkt energetyczny. Tymczasem nie tylko lokomotywa, ale i wagony, to nagromadzenie zasilaczy, konwerterów, systemów i wszelkiej aparatury energetycznej. I nawet jeśli nad torami nie rozciąga się charakterystyczna trakcja, to i tak pędzący skład jest jednym wielkim przetwornikiem i odbiornikiem energii elektrycznej. Dlatego też firmy specjalizujące się w energetyce, na przykład ABB, od dawna zajmują się transportem szynowym, a z ich oferty korzystają producenci pojazdów i koleje na całym świecie.

Od wielu dziesięcioleci firma ABB jest wiodącym dostawcą nowoczesnych technologii i aparatury dla pojazdów szynowych oraz elementów infrastruktury dla operatorów

trakcji elektrycznych. Spółka dostarcza niemal wszystkie elementy energetyczne trakcji elektrycznej i wyposażenia pojazdów. Jest obecna od linii wysokiego napięcia, przez stację elektroenergetyczną, transformatory trakcyjne i przekształtniki,

aż po gniazdko elektryczne w wagonie. Ze względu na specyfikę systemów zasilania kolei na całym świecie, niewielu jest producentów, którzy mogą poszczycić się tak bogatym portfolio produktów jak ABB.

Wybrane produkty ABB dla taboru kolejowego i trakcji elektrycznej


Choć część elementów systemu zasilania taboru kolejowego – szczególnie po stronie wysokich napięć – niewiele odbiega od energetycznego standardu, to sama aparatura trakcyjna jest niepowtarzalna i wytwarzana tylko i wyłącznie dla tej branży. Wysokie napięcia to oczywiście duże elektroenergetyczne stacje zasilające – znajdują się tam transformatory mocy, rozdzielnie średnich napięć, odłączniki, rozłączniki, automatyka stacyjna i wszystkie wymagane systemy zabezpieczeń, nadzoru i sterowania.

W tym zakresie ABB ma ogromne doświadczenie, bowiem od wielu lat projektuje takie stacje i buduje w systemie „pod klucz”, wykorzystując własne produkty. Ponieważ jednak jakość i optymalne wykorzystywanie energii staje się coraz ważniejsze, na podstacjach zasilających linie kolejowe coraz częściej pojawiają się układy kompensacji mocy biernej i filtry aktywne. Są to elementy infrastruktury, które zapobiegają wprowadzaniu do sieci zakłóceń. Pomijając wymagania, jakie stawia dostawca energii, zniekształcenia wprowadzane przez potężne silniki i generatory w lokomotywach mogą powodować wzrost wartości skutecznej prądu, a co za tym idzie – większe zużycie energii.

Drugim elementem infrastruktury jest aparatura montowana na pojeździe. To transformatory trakcyjne, przekształtniki, systemy napędowe i wsparcie dla obwodów pomocniczych. Nawet lokomotywy napędzane silnikami diesla nie są wolne od aparatury elektroenergetycznej, bowiem silniki w tych pojazdach są elektryczne. ABB jest jednym z producentów takich silników, wykorzystywanych zarówno w lekkich podmiejskim pociągach, jak i potężnych lokomotywach zdolnych ciągnąć kilkusettonowe składy towarowe. Wbrew pozorom lokomotywy takie wciąż są bardzo popularne, chociażby we Francji, gdzie ponad połowa sieci kolejowej nie jest zelektryfikowana. Silnik w takim przypadku działa jak generator, wytwarzając energię na potrzeby napędów i całego składu.

Dość popularne są także rozwiązania hybrydowe, gdzie silnik diesla zainstalowany jest równolegle z urządzeniami do odbioru energii elektrycznej z sieci


ABB OFERUJE ROZWIĄZANIA TRAKCYJNE DLA WSZYSTKICH NAPIĘĆ I MOCY

zasilającej. Zróżnicowanie napięć, jakie stosuje się do zasilania pojazdów szynowych, jest dość znaczne – od 600 V prądu stałego do 25 kV prądu przemiennego, ale przy tak dużej produkcji podzespołów wyposażenie układu w aparaturę większej mocy, dodatkowy transformator, falownik czy prostownik nie stanowi problemu, co powoduje, że ABB jest jedną z niewielu na świecie firm, które posiadają kompletne rozwiązania trakcyjne dla wszystkich znanych i stosowanych napięć oraz mocy.

Jednak najbardziej cenione w branży są konwertery Bordline wytwarzane przez ABB. Ich oferta obejmuje zapotrzebowanie na napięcia i moce stosowane na całym świecie, więc zdarza się, że dla specyficznych rozwiązań po produkty ABB sięga konkurencja – na przykład Siemens czy Alstom. To oczywiście dla spółki najlepsza rekomendacja i potwierdzenie jakości.

Dzisiaj nie sposób zliczyć produktów ABB przemieszczających się po torowiskach całego świata i zapewniających nieprzerwane zasilanie pędzącym pociągom. Dzięki nowoczesnym technologiom oferowanym przez spółkę lokomotywy są w stanie ciągnąć składy przez całą Europę – z Paryża do Moskwy – wielokrotnie zmieniając systemy zasilania, wartości napięć i prądów w trakcjach. W sposób niezauważalny dla pasażera.

Stawomir Dolecki

OPINIA


Jakub Matecki,
Dział Energoelektroniki
ABB

Jako ABB jesteśmy w stanie zaoferować cały pakiet zasilający dla dowolnego pojazdu szynowego – czy to będzie tramwaj, metro czy kolej podmiejska lub dalekobieżna. Przygotowujemy projekty i produkujemy aparaturę obsługującą wszystkie napięcia od 600 V do 25 kV. Naszymi klientami są największy producenci pojazdów szynowych i zakłady naprawcze taboru kolejowego na całym świecie. Dostarczamy gotowe rozwiązania dla konkretnych projektów, ale nasi inżynierowie często projektują aparaturę na indywidualne zamówienie, na przykład dla remontowanych lokomotyw, gdzie ważne są nie tylko parametry techniczne, ale także układ zawieszenia czy na przykład rozmieszczenie mocowań konwertera. Podejmujemy się najtrudniejszych wyzwań, a nasze produkty są trwałe i niezawodne, co powoduje, że jesteśmy często i chętnie wybranym dostawcą podzespołów dla transportu szynowego.

Zwrot energii do sieci

Gigantyczne generatory na szynach

Hamujący kilkusettonowy pociąg działa jak gigantyczny generator, bo zamiast pobierać energię elektryczną z sieci, produkuje ją. Wielka sztuka wykorzystania tej energii – z jaką mierzą się od wielu lat najwybitniejsi specjaliści – pozwoliłaby firmom przewozowym na znaczące oszczędności i ograniczenie zużycia energii, co bez wątpienia przełoży się na ochronę środowiska.

Gdy pojazd hamuje, wówczas energia mechaniczna zamieniana jest na elektryczną i skład oddaje nadwyżkę energii. Umiejętność jej pozyskania nie jest dzisiaj niczym szczególnym, jednak problemy pojawiają się, w chwili próby jej wykorzystania. – Jeśli dokładnie w tym samym czasie inny skład zasilany z tej samej sieci rusza, ten nadmiar zostaje przez niego spożytkowany – tłumaczy Jakub Matecki z Działu Energoelektroniki ABB w Łodzi. – Jeśli jednak nie ma wystarczającej mocy odbioru, energia musi zostać wytracona. Najczęściej w takim wypadku stosuje się potężne oporniki, które wytracają nadmiar energii elektrycznej w postaci ciepła.

Dlatego też stosuje się wiele metod na choćby częściowe pozyskanie oddawanej energii. Na przykład tworzy się zamknięty obieg wewnętrzny w pociągu, dzięki czemu nadwyżka energii wykorzystywana jest w obwodach pomocniczych – do oświetlenia wagonów, podgrzania wody czy w wagonie restauracyjnym. Drugim sposobem jest magazynowanie tej energii w akumulatorach, do późniejszego wykorzystania. To jednak tak naprawdę działania pozorne, bo prawdziwe oszczędności można uzyskać, oddając energię do zewnętrznej sieci. – Niestety w przypadku kolei jest to praktycznie nie do wykorzystania, bo częstotliwość ruchu pociągów nie jest wystarczająco duża, by na tym samym odcinku

trakcji ruszał jakiś pociąg w chwili, gdy inny hamuje – mówi Jakub Matecki. – Stosuje się czasami na podstacjach potężne akumulatory zwane superkondensatorami, ale zazwyczaj jest to inwestycja ekonomicznie nieuzasadniona. Co innego w przypadku tramwaju czy metra. Tu sprawa wygląda znacznie korzystniej.

Częstotliwość ruchu jest na tyle duża, że bardzo często zdarza się, iż tramwaj czy skład metra rusza w tym samym czasie, gdy inny hamuje. Takie rozwiązania stosuje się w praktyce, a poczynione oszczędności są znaczne. O ile w przypadku kolei można mówić o kilku procentach, o tyle w przypadku komunikacji miejskiej jest to wielokrotnie więcej. Ze szczegółowych analiz przeprowadzonych przez Miejskie Przedsiębiorstwo Komunikacyjne w Poznaniu wynika, że zastosowanie systemów umożliwiających zwrot energii do sieci pozwoli na oszczędności rzędu 14–15 proc., co czyni inwestycję opłacalną. Oczywiście są jeszcze inne rozwiązania, zupełnie nowatorskie i pozwalające w pełni wykorzystać zwracaną do sieci energię. Otóż na przykład w brazylijskim São Paulo

system zasilania metra został zaprojektowany w taki sposób, by maksymalnie wykorzystać pojawiające się w sieci nadwyżki energii elektrycznej, a część, której spożytkować się nie uda, oddać z powrotem do miejskiej sieci zasilającej. Technicznie wyzwaniem jest spore, bowiem prąd przemienny o napięciu 20 kV z sieci publicznej jest zamieniany na potrzeby kolei podziemnej na prąd stały o napięciu 1,5 kV, i w drodze „powrotnej” znowu musi być zamieniony na napięcie 20 kV. Za ustanowienie właściwego kierunku przepływu odpowiada sterownik mikroprocesorowy, którego zadaniem jest wystarczająco szybko i skutecznie dokonywać zmiany kierunku przepływu prądu poprzez uruchomienie odpowiednich przekształtników.

Koncepcja całego rozwiązania powstała w ABB w Łodzi. Tam także wyprodukowano odpowiednie urządzenia i oprogramowano sterowniki. Polscy energoelektronicy na miejscu, w Brazylii, zainstalowali i uruchomili system, udowadniając, iż można odzyskiwać energię w sieciach trakcyjnych niemal w pełni. Niestety, jak na razie inwestycje na taką skalę można policzyć na palcach jednej ręki.

Fabryka Urządzeń Energoelektroniki

Zarząd Grupy ABB podjął decyzję o wybudowaniu w Polsce fabryki, w której wytwarzane będą urządzenia energoelektroniczne, w tym również dla transportu szynowego. Na razie większość aparatury trakcyjnej wytwarzana jest w Szwajcarii, jednak część produkcji jeszcze w tym roku zostanie przeniesiona do Aleksandrowa Łódzkiego. W nowej fabryce wytwarzane będą między innymi przekształtniki typu Bordline, czyli konwertery instalowane w lokomotywach, zasilające zarówno silniki, jak i obwody pomocnicze. Poza tym, będą tu powstawały urządzenia zasilające dla taboru kolejowego i trakcji elektrycznych oraz prostowniki dla stacji trakcyjnych. Jednak infrastruktura i wyposażenie fabryki oraz stacja prób, która znajdzie się w aleksandrowskim zakładzie, są tak zaplanowane, by w każdej chwili można było uruchomić produkcję dowolnego innego podzespołu trakcyjnego znajdującego się w ofercie ABB. Stacja prób pozwoli na niezwykle precyzyjne testowanie wszystkich produktów energoelektroniki, dzięki czemu zakład będzie jedynym w Polsce, posiadającym urządzenia kontrolne o tak wysokim zaawansowaniu technologicznym.


TRAMWAJE SĄ W STANIE ODZYSKAĆ DO KILKUNASTU PROCENT ENERGII


ROZDZIELNICA WYSOKIEGO NAPIĘCIA

22 Dzisiaj Kwiecień 2010


Stacja elektroenergetyczna RPZ 110/15 kV w Kutnie należąca do PKP Energetyka. Oddana do użytku w styczniu 2009 roku. Jej projektantem i generalnym wykonawcą była firma ABB.


DLA KOLEI ODZYSKANIE ENERGII Z SIĘCI MOŻE OKAZAĆ SIĘ NIEOPŁACALNE


FABRYKA ABB SECHERON W GENEWIE, PRODUKUJĄCA ELEMENTY TRAKCYJNE

Kwiecień 2010 Dzisiaj 23


Transformator trakcyjny ABB. Dzięki nowatorskiemu rozwiązaniu można montować go na dachu pociągu.


STADLEROWSKI FLIRT W BARWACH KOLEI MAZOWIECKICH

Współpraca z producentami taboru kolejowego

Polskie referencje i francuskie wyzwania

Konwertery ABB znaleźć można w tramwajach, pociągach czy wagonach metra produkowanych przez największych wytwórców taboru kolejowego na całym świecie. W naszym kraju najlepszą rekomendacją dla firmy jest współpraca z Grupą Stadler Rail, która we wrześniu 2007 roku otworzyła duży zakład produkcyjny w Siedlcach.

Tam właśnie powstają pojazdy FLIRT, co po rozwinięciu i przetłumaczeniu z angielskiego oznacza Szybki, Lekki, Innowacyjny Pociąg Regionalny. Nowoczesne pociągi zakupione zostały w 2008 roku przez Koleje Mazowieckie, kilka sztuk trafiło także na Górny Śląsk.

Podstawowa aparatura napędowa pociągu, którą stanowią między innymi falowniki ABB, jest zamontowana na dachu i chłodzona wodą. Dzięki temu niemal całe wnętrze tego niskopodłogowego składu może być wykorzystywane przez podróżnych. Siedlecki FLIRT to pierwszy pojazd produkowany przez spółkę Stadler, przystosowany do zasilania prądem stałym o napięciu 3 kV, jakie wykorzystują Polskie Koleje Państwowe. Poza tym pojazdy te spotkać można także w barwach kolei: szwajcarskich, niemieckich, włoskich, francuskich, węgierskich, algierskich, fińskich i austriackich. Produkty ABB znaleźć można także w pojazdach Bombardiera. Wspólnie z tą spółką ABB realizuje duży projekt przygotowania i dostarczenia kolejom francuskim

(SNCF) ponad 500 dalekobieżnych składów nazwanych AGC XBiBi, przystosowanych do obsługi bardzo zróżnicowanej sieci kolejowej w tym kraju. Wyzwanie jest znaczne, ponieważ z niemal 30 tysięcy kilometrów sieci SNCF, około 16 tysięcy kilometrów nie jest zelektryfikowane, a pozostała część jest zasilana napięciem 1,5 kV prądu stałego (6 tys. km) oraz 25 kV prądu przemiennego (8 tys. km). Takie warunki wymagały zainstalowania w składach odpowiednich urządzeń, obsługujących zarówno silniki dieslowskie, jak i znacznie różniące się wartości napięcia i charakterystyki prądu.

Pociąg będzie więc napędzany, w zależności od potrzeb, silnikami diesla lub silnikami elektrycznymi zasilanymi prądem stałym lub przemiennym. Konstrukcja umożliwia łatwe i efektywne przełączanie pomiędzy różnymi źródłami zasilania. ABB dostarcza dla Bombardiera silniki elektryczne, generatory dieslowskie i przekształtniki. Jednak najciekawszym elementem jest specjalnie do tego projektu opracowany transformator trakcyjny, który jest w stanie spełnić stawiane wymagania, a jednocześnie jest na tyle mały, że z powodzeniem może zostać zainstalowany na dachu pociągu.

To właśnie dzięki tej konstrukcji udało się doprowadzić projekt do finału, ponieważ w dotychczas stosowanych rozwiązaniach transformatory trakcyjne zasilające pociąg prądem przemiennym i silnik Diesla, wzajemnie się wykluczały, gdyż znajdowały się w tym samym miejscu. Zainstalowanie transformatora na dachu zwolniło miejsce dla silnika, a co najważniejsze nie ma on wpływu na prędkość, przyspieszenie, czy pojemność pociągu.

DOS

Prąd stały, prąd przemienny

Standardy zasilania w transporcie szynowym

W przypadku urządzeń przekształtnikowych i zasilających dla pojazdów szynowych niewiele jest na świecie firm, które są w stanie działać globalnie i zapewnić wszystkim odbiorcom odpowiednie produkty. W zdecydowanej większości produkcji tych urządzeń działają lokalnie, ponieważ tylko w Europie stosowanych jest co najmniej pięć systemów zasilania. Mało tego, jakkolwiek standard nie musi obejmować nawet jednego kraju, czego najlepszym przykładem są Niemcy, gdzie pojazdy szynowe – w zależności od rodzaju – zasilane są prądem stałym: 600/750 V, 1,5 kV i 3 kV, a także prądem przemiennym 15 kV/16 Hz i 25 kV/50 Hz. Obejmuje to zarówno kolej podmiejską, jak i dalekobieżną, tramwaje i linie metra. Podobnie jest we Francji, gdzie linie kolejowe na południu kraju zasilane są prądem stałym 1,5 kV, natomiast na północy prądem przemiennym 25 kV. Powoduje to, że pociągi jadące z Marsylii czy Lio-

nu do Paryża muszą po drodze „przejsz” na inny system zasilania. W Polsce sieć kolejowa zasilana jest prądem stałym 3 kV, warszawskie metro 750 V i tramwaje – w zależności od miasta – 600/750 V. Stawia to przed koncernami międzynarodowymi, do których należy ABB, nie lada wyzwanie wytwarzania aparatury dla wszystkich rodzajów zasilania, by móc współpracować z najważniejszymi producentami taboru kolejowego. Cały zakres napięć dla obu przebiegów prądu oraz ogromna różnorodność mocy, jaką można znaleźć w ofercie ABB powoduje, że spółka jest jednym z najważniejszych dostawców aparatury zasilającej, przekształtników i silników elektrycznych dla taboru kolejowego. Podzespoły te wykorzystują także firmy konkurujące z ABB na wielu innych polach, na przykład Siemens czy Alstom, montując je w wytwarzanych przez siebie tramwajach.


Fot. na kolumnach: Arch. ABB, Aligau/Wikimedia Commons

Projektując nowatorskie rozwiązania, inżynierowie ABB nie zapominają o praktycznej stronie swoich konstrukcji.

Myśl nie tylko techniczna

Nie tylko parametry katalogowe, ale również – a kto wie, może przede wszystkim – funkcjonalność jest decydującym czynnikiem akceptacji społecznej dla nowej technologii. I tak:

dla kierowcy – rozwiązanie musi być proste i intuicyjne, co powinno objawiać się łatwym i bezpiecznym sposobem podłączenia i ustawienia parametrów ładowania akumulatora,

dla usługodawcy – system poboru opłat musi być prosty w uruchomieniu, a sieci energetyczne muszą być przygotowane do nowego zadania, jakim jest tworzenie punktów ładowania akumulatorów,

dla środowiska – możliwość zasilania stacji ładujących ze źródeł odnawialnych i stworzenie sieci stacji ładowania, które pozwolą przemieszczać się pojazdom na dalsze odległości.


EKSPOZYCJA PROTOTYPOWEGO SYSTEMU ŁADOWANIA AKUMULATORÓW ABB WZBU DZAŁA DUŻE ZAINTERESOWANIE


AUTA JUŻ SĄ, BRAKUJE JESZCZE ZADOWALAJĄCEJ SIECI STACJI ŁADOWANIA

Samochody z napędem elektrycznym

Prądu do pełna proszę...

Od ponad stu lat firma ABB jest obecna na rynku energii elektrycznej. Kreuje, rozbudowuje i unowocześnia ten sektor gospodarki. Jest w tym niedościgniona, a każde z siedmiu centrów badawczych ABB każdego roku wprowadza w życie odkrywcze i wizjonerskie projekty. Szybko stają się one wyznacznikiem postępu i innowacyjności. Dotyczy to także sektorów, które dzisiaj można nazwać niszowymi, ale bez wątpienia przyszłość należy do nich. Na przykład samochody elektryczne. Niewiele jest firm spoza branży motoryzacyjnej, które w tym zakresie mają tak wiele do zaoferowania.

Największą bolączką „ekologicznej” motoryzacji jest niewystarczający zasięg samochodów napędzanych energią elektryczną. Niewiele ponad 100 km na jednym ładowaniu nie jest osiągnięciem, które zachwyci i spowoduje masowe zainteresowanie tymi samochodami. Jednak tegoroczne Międzynarodowe Targi Motoryzacyjne w Genewie wzbudziły wielkie nadzieje. Ich sprawcą była firma ABB, która zaprezentowała systemy ładowania akumulatorów aut z napędem elektrycznym. Wystawa od razu odsłoniła dwa rewelacyjne rozwiązania – wykorzystujące prąd stały oraz prąd zmienny.

Szczególnie to pierwsze wzbudziło duże zainteresowanie, ponieważ pozwala po 10 minutach ładowania akumulatorów pokonać autem dystans... ponad 100 kilometrów!

Prototypową stację szybko ładującą prądem stałym prezentowano na wspólnym stoisku firmy energetycznej Alpiq i szwajcarskiego stowarzyszenia pojazdów elektrycznych „e’mobile”. Jednocześnie zaprezentowano tam LAMPO², prototyp elektrycznego samochodu sportowego firmy Protoscar. Auto zasilają dwa motory firmy Brusa o mocy 408 KM, dzięki czemu do „setki” auto przyspiesza w ciągu 5 sekund, a jego prędkość maksymalna to 200 km/h. Na jednym ładowaniu LAMPO² powinien

przejechać 200 km, a jego pełne ładowanie ze zwykłego gniazdka trwa 12 godzin. Jednak nowością jest właśnie możliwość błyskawicznego ładowania akumulatorów.

Według założeń projektantów ABB stacje szybkiego ładowania są najlepszym i najprostszym rozwiązaniem. Najcięższe i najdroższe elementy przekształtnikowe znajdują się w infrastrukturze zewnętrznej, dzięki czemu samochód może zachować

Całościowe rozwiązania ABB gwarantują, że ekologiczny transport nie okaże się w przyszłości energetycznym koszmarem.

niewielką wagę. Oczywiście samochody powinny być wyposażone w równoległe systemy ładowania niskiej mocy, by nie utracić możliwości wykorzystywania rozwiązań standardowych, ale dzięki podwójnej funkcjonalności mogą być zoptymalizowane pod względem wielkości i kosztów.

Zresztą taki właśnie prototyp stacji ładującej akumulator prądem zmiennym pomysł ABB również był prezentowany, dla odmiany na stoisku firmy Rinspeed razem z lekkim, dwuosobowym elektrycznym samochodem miejskim UC?. Auto jest wyposażone w niewielki silnik, który rozpędzi je do 110 km/h. Jego akumulatory wystarczą zaś na przebycie 120 km. System ładowania akumulatorów prądem zmiennym nie bez powodu był

prezentowany akurat z tym samochodem, inżynierowie ABB stworzyli go bowiem z myślą o zastosowaniu w miejscach publicznych, na przykład na parkingach.

Zaprezentowane w Genewie prototypy, choć w pełni wartościowe i gotowe do wykorzystania, wciąż są tylko inżynierską wizją, bowiem do stworzenia sprawnego systemu nie wystarczy „postawić” punkty ładowania. Niestety, bez odpowiedniego przystosowania, obecna infrastruktura sieciowa nie pozwoli na zastosowanie szybko ładujących stacji.

Dlatego nowatorskie koncepcje ABB muszą stać się częścią

infrastruktury inteligentnych sieci. I z tego właśnie powodu stacje ładujące akumulatory pojazdów elektrycznych są częścią badań ABB prowadzonych nad technologią infrastruktury sieci i próbą tworzenia technologii przyszłości. Trzeba bowiem pamiętać, iż wraz ze wzrostem liczby pojazdów o napędzie elektrycznym wzrosnie również obciążenie sieci energetycznych. I do tego trzeba podejść metodycznie, analizując możliwości i skutki takiego działania już na etapie wytwarzania energii, poprzez jej przesył i wreszcie odbiór. Dlatego prace badawcze w laboratoriach ABB nie ograniczają się jedynie do stworzenia stacji ładujących, ale przygotowują rozwiązania całościowe.

Sławomir Dolecki


PRZEPŁYWOMIERZ ABB URUCHOMIONY PRZEZ BMSONIC W WARSZAWIE


INSTALACJA STACJI POMIAROWEJ DLA WARSZAWSKICH WODOCIĄGÓW


BMsonic Biotechnika

Specjalnością firmy są pomiary przepływu i poziomu wody czy ścieków, zarówno w rurach, jak i kanałach otwartych oraz zbiornikach osadowych. Poza tym spółka sprzedaje i instaluje przepływomierze w przepompowniach ścieków, cukrowniach, przemyśle farmaceutycznym, papierniach i wszędzie tam, gdzie konieczne jest mierzenie przepływu wody. Wysokiej klasy specjaliści i doskonale wyposażony warsztat elektroniczny stanowią zaplecze techniczne, które pozwala naprawiać i serwisować wszelkie urządzenia. BMsonic odpowiada także za obsługę systemu odwodnienia tunelu pod Wisłostradą i systemu odwodnienia nowych Alei Jerozolimskich w Warszawie.

BMsonic Biotechnika

Zmierzymy wszystko, co płynie

Jesteśmy w stanie zmierzyć wszystko, co płynie – charakteryzując krótko swoją firmę Jacek Bogdański. BMsonic Biotechnika – bo o tej spółce mowa – działa na rynku pomiarów w branży wodno-kanalizacyjnej już ponad 20 lat i była pierwszym w Polsce niezależnym dystrybutorem przepływomierzy ABB. Dzisiaj szefowie firmy najchętniej opowiadają o przyszłości, mają bowiem precyzyjnie nakreśloną wizję rozwoju. I to nie tylko własnej działalności, ale całej branży wodociągowej.

Firma BMsonic Biotechnika powstała na fali przemian w roku 1989. Nadszedł czas na prywatną inicjatywę i Jacek Bogdański z Krzysztofem Maleckim takiej okazji nie przepuścili. Razem pisali maturę, więc znali się wystarczająco dobrze, by z powodzeniem rozkręcić własny biznes. – Zaczęliśmy od produkcji przepływomierzy ultradźwiękowych. Potem pojawiły się na rynku przepływomierze elektromagnetyczne, które okazały się bez porównania lepsze, więc zarzuciliśmy własną produkcję na rzecz dystrybucji produktów pewnej firmy, ale niestety szybko okazało się, że ich jakość nas nie satysfakcjonuje – wspomina Jacek Bogdański, współwłaściciel i szef BMsonic Biotechnika. – A potem, zupełnie niespodziewanie, odnalazła nas firma ABB, pytając czy moglibyśmy podjąć się naprawy i uruchomienia jakiegoś ważnego przepływomierza na Śląsku. Wywiązaliśmy

się z zadania bez zarzutu i tak zaczęła się nasza współpraca.

Niewielka, choć prężnie rozwijająca się spółka zajęła się dystrybucją przepływomierzy ABB, jednocześnie wykorzystując je w swoich projektach. Zaczynali od kilku sztuk, by docelowo dojść do kilkudziesięciu instalacji rocznie.

– Dwie największe instalacje w kraju, przepływomierze ABB Fischer&Porter o średnicy 1400 mm na wodociągu północnym w Warszawie, były wykonane przez nas – mówi z niekłamną satysfakcją Jacek Bogdański.

To ogromny powód do zadowolenia, choć równie duży pracownicy BMsonic odnotowali w Radomiu, gdzie pracuje ponad 50 wodomierzy, monitorując przepływy w sieci wodociągowej tego miasta. Teraz trwają podobne prace w wodociągu warszawskim, gdzie spółka kilka lat temu zainstalowała już 20 stacji pomiarowych złożonych z przepływomierza, miernika mętności i miernika ciśnienia. W tym roku powstanie kolejne 30 takich stacji.

– Niemal w każdym dużym mieście mamy jakieś instalacje, ale nie ma co się nad tym rozwodzić, najważniejsze jest to, co przed nami – zaznacza Jacek Bogdański. – Prawdziwym problemem są straty wody w wodociągach publicznych. Oczywiście najprostszą drogą do ich uniknięcia jest modernizacja sieci, ale to rozwiązanie bardzo kosztowne. Dlatego my proponujemy

metodę skuteczniejszą – dobry monitoring, który pozwoli szybko odkrywać i lokalizować wycieki.

Problem nie jest błahy, bo straty w rozległych sieciach dystrybucyjnych szacuje się nawet na 50 proc.! W miastach wynoszą zazwyczaj kilkanaście procent przepływu. A jak wiadomo, im mniejsze straty w drodze do klienta, tym większy zysk dla spółki wodociągowej. Ale ze stratami w wodociągach problem polega głównie na tym, że nie wiadomo, gdzie i czy w ogóle są. Woda ucieka prosto w ziemię i sprawę można zauważyć dopiero w chwili, gdy podmyty grunt zarywa się na przykład pod samochodem. A do tego czasu może minąć nawet rok. Rok nieustannych wycieków wody i strat dla jej dostawcy.

– A czas ustalenia i namierzenia wycieku można skrócić nawet do kilku dni – przekonuje Jacek Bogdański. – Wystarczy zastosować metodę strefowania sieci, to znaczy podzielić sieć wodociągową na obszary obejmujące po około trzy tysiące wodomierzy i „zamknąć” każdą strefę przepływomierzem elektromagnetycznym, który z dokładnością do 0,2 proc. zmierzy wpływającą ilość wody. Potem pomiary wykonuje się systematycznie o określonej porze, na przykład między drugą a czwartą w nocy, gdy odbiory są stałe i przewidywalne – w szpitalach czy stacjach benzynowych. Każda anomalia będzie natychmiast zauważona, a systematyczny przyrost po-

boru w określonej strefie z dużą dozą prawdopodobieństwa będzie oznaczał wyciek. Wystarczy go tylko zlokalizować za pomocą nasłuchu czy geofonów.

Pomysł jest. Narzędzia do jego realizacji też.

Przepływomierze AquaMaster produkowane przez ABB to niemalże samodzielny system obliczania strat wody. Wyposażone w baterię, która gwarantuje dziesięcioletnią pracę, oraz modem GSM, pozwalają na pomiar i zdalne przesyłanie odczytu. Mało tego, logika takiego rozwiązania pozwala tworzyć najbardziej rozbudowany system punktowo, zaczynając od najbardziej zagrożonych stref, a resztę infrastruktury monitorującej dobudowywać systematycznie.

– Te przepływomierze mają taką jakość i wykonanie, że można je założyć bezpośrednio na rurę i zakopać w ziemi. Nie trzeba wykonywać żadnych inwestycji, projektów, okablowania czy studzienek. Koszty dodatkowe, poza zakupem i instalacją, spadają do zera – tłumaczy Jacek Bogdański. – W zależności od stanu i rozmiaru sieci taka inwestycja powinna zwrócić się w ciągu dwóch, trzech lat. Dlatego uważam, że to jest przyszłość tej branży, bo firmy wodociągowe muszą poszukiwać oszczędności właśnie w ten sposób, a my jesteśmy przygotowani, by im w tym pomóc.

Slawomir Dolecki

Szef BMsonic Biotechnika Jacek Bogdański woli rozmawiać o lataniu niż o przepływach, bo baloniarstwo jest jego ogromną pasją, a także firmową obsesją, oprócz niego balonami fascynuje się ponad połowa firmy. Jednak szef – jak na szefa przystało – jest najlepszy, w tym roku wszedł w skład kadry narodowej i jako pierwszy Polak przeleciał balonem nad Alpami. Przy tym wszystkim nie dziwi więc, że głównym nośnikiem reklamowym dla spółki jest... balon.

Synthos SA

To jeden z największych producentów surowców chemicznych w Polsce, pierwszy w Europie producent kauczuków emulsyjnych oraz trzeci europejski producent polistyrenu do spieniania. Firma produkuje rocznie ponad 130 tys. ton kauczuków różnego rodzaju: butadienowo-styrenowych SBR, wysokostyrenowych HSR oraz nitrylowo-butadienowych NBR, a także lateksy towarowe, polistyreny: zwykłe oraz spienialny do produkcji styropianu, dyspersje akrylowe i winylowe, kleje do drewna i płyty XPS. Niemal 80 proc. produkcji kauczuków trafia na eksport. Początki działalności firmy sięgają roku 1945, gdy powstała Fabryka Paliw Syntetycznych w Dworach. W 2007 roku Firma Chemiczna Dwory SA w wyniku zmian organizacyjnych zmieniła nazwę na Synthos SA i dzisiaj zarządza dwoma spółkami produkcyjnymi – Synthos Dwory Sp. z o.o. z siedzibą w Oświęcimiu oraz Synthos Kralupy a.s. z siedzibą w czeskich Kralupach. Synthos SA został w 2009 roku wyróżniony certyfikatem w rankingu polskich przedsiębiorstw i uzyskał tytuł Perła Polskiej Gospodarki. Ranking ten organizują wspólnie anglojęzyczny miesięcznik gospodarczy „Polish Market” i Instytut Nauk Ekonomicznych Polskiej Akademii Nauk. Podobny tytuł firma uzyskała również w 2008 roku.


PODZAS JEDNEJ ZMIANY KAŻDY ROBOT PRZEKŁADA PONAD 40 TON KAUCZUKU


DZISIAJ KAUCZUK PAKOWANY JEST DO SKRZYŃ GOODPACK, ALE ROBOTY MOGĄ OBSŁUŻYĆ WSZYSTKIE RODZAJE OPAKOWAŃ

Synthos Dwory

Wysoka technologia weszła „na styk”

Kauczuk jest przygotowywany do wysyłki i pakowany jako kostki ważące 33 kg. Taki pakunek pojawia się na końcu linii średnio co 24 sekundy, co powoduje, że na każdej zmianie trzeba przenieść i zapakować niemal 40 ton towaru. Pomijając ograniczenia prawne, fizycznie jest to również ponad ludzkie siły. Kto więc może podołać takiemu wyzwaniu?

Już od wielu lat ciężka fizyczna praca w zakładach chemicznych Synthos Dwory w Oświęcimiu jest zautomatyzowana. Mniej lub bardziej zaawansowane technologiczne urządzenia pakowały kauczuk do zbiorczych opakowań. Były to skrzynie drewniane o różnej ładowności oraz palety drewniane i metalowe owijane folią stretch.

Jakiś czas temu większość odbiorców, głównie producenci opon, zażyczyło sobie jednak zmiany sposobu dostarczania kauczuku i wyeliminowania drewna. To pociągnęło za sobą konieczność przebudowania ostatniego etapu procesu produkcyjnego.

– Spore znaczenie miała tu ekologia i chęć wyeliminowania drewna z obrotu, ale ważniejszą kwestią było ograniczenie możliwości zanieczyszczenia kauczuku drem-

nam na etapie jego pakowania i transportu – tłumaczy inż. Artur Samoszyn, zastępca dyrektora Departamentu Produkcji w Synthos Dwory. – Dzisiaj gotowy produkt wysyłany jest do odbiorców w postaci 33-kilogramowych kostek, zapakowanych w folię polietylenową, w skrzyniach metalowych typu Goodpack. To pozwala uniknąć zanieczyszczenia kauczuku.

Głównymi odbiorcami oświęcimskich zakładów są producenci opon samochodowych. Właściwie wszyscy najważniejsi na świecie: Goodyear, Bridgestone, Michelin, Continental czy Pirelli. I właśnie dla nich drewno stanowiło spore zagrożenie, ponieważ jest to zanieczyszczenie, które może być w trakcie produkcji bardzo kłopotliwe, a nie ma niestety prostych sposobów na jego wykrycie. Dzisiaj jednak kauczuk wysyłany do nich pakowany jest do standardowych stalowych skrzyń Good-

pack. Drewniane opakowania pojawiają się na końcu linii technologicznej sporadycznie i trafiają do klientów, którym ze względu na różnego rodzaju uwarunkowania technologiczne, jak i logistyczne, stary system pakowania odpowiada, bo kauczuk poza segmentem oponiarskim używany jest także do produkcji wyrobów gumowych takich jak buty gumowe, węże, uszczelki, podszwy do butów i wykładziny podłogowe.

– Ta zmiana spowodowała konieczność zmodernizowania naszych pakowarek, które były przystosowane jedynie do pracy z opakowaniami drewnianymi – mówi inż. Samoszyn. – Rozpisaliśmy przetarg na opracowanie koncepcji i zbudowanie nowego systemu pakowania i okazało się, że zastosowanie nowoczesnych robotów przemysłowych to rozwiązanie znacznie lepsze, nowocześniejsze, bardziej elastyczne, więc obsługujące różne typy opakowań, a co ciekawe – wcale nie droższe. Przetarg wygrała gliwicka firma AIUT, blisko współpracująca w zakresie robotyki z ABB. Zaproponowała wykorzystanie sześciu dużych robotów, które będą w stanie obsługiwać

całą produkcję kauczuku. Nowa technologia do starych budynków weszła „na styk”. I to dosłownie, bo jeden z manipulatorów porusza się z ogromną prędkością kilkanaście centymetrów pod sufitem. Pozostałe też nie mają wokół siebie zbyt dużej przestrzeni, bo zajęły nieco więcej miejsca niż stare pakowarki.

Robotyzacja stanowisk zwiększyła wydajność, więc z tej drogi rozwoju firma nie zamierza rezygnować.

– Logistyka była dużym wyzwaniem, bo jednocześnie trzeba było zachować właściwą i bezpieczną komunikację na hali – tłumaczy Artur Samoszyn. – Ale dzięki temu zmieniliśmy trochę ciąg technologiczny i zamiast transportu opakowań na każdą z sześciu linii osobno, mamy jedno wejście pustych opakowań, które rozdziela się na poszczególne stanowiska. Dzięki temu oszczędziliśmy na kosztach przygotowywania do wysyłki. Kauczuk ładowany jest do metalowych skrzyń w dużej hali na trzech stanowiskach. Tam każdy robot odbiera w ciągu godziny około 160 kostek kauczuku. Ponieważ każda schodząca z linii produkcyjnej kostka waży 33 kilogramy,

każdy manipulator przerzuca na zmianie 40 ton. Pozostałe roboty pracują w innym budynku. Dwa służą do pakowania kostek kauczuku (sięgają do samego sufitu), szósty natomiast, wyposażony w chwytak podciśnieniowy, pakuje 25-kilogramowe worki z kauczukiem granulowanym.

– Choć roboty wykonują różne prace, postanowiliśmy zakupić tylko jeden model – dodaje inż. Samoszyn. – Taki standard obniża nam koszty

i pozwala znacznie łatwiej zarządzać wszystkimi urządzeniami. I choć decyzja o wyborze ABB jako dostawcy robotów należała do integratora, dyrektor Artur Samoszyn nie ukrywa zadowolenia.

– Roboty tej firmy stanowią większość w Polsce, a więc rekomendacja jest bardzo dobra – mówi. – Poza tym, nie jest to nasz pierwszy robot ABB, bo w innej części zakładu od pewnego czasu nieco mniejszy model pakuje płyty polistyrenowe XPS. Sprawdza się bardzo dobrze, więc jesteśmy zadowoleni. Na razie żaden z nich nie sprawia kłopotów, zatem zaakceptowany przez nas wybór firmy AIUT, należy uznać za trafny.


APS Automatyka-Pomiary-Sterowanie SA

Nie wszyscy chcą się dzielić, ale...

Inżynierowie z białostockiej firmy Automatyka-Pomiary-Sterowanie chcą przede wszystkim wiedzieć. Interesuje ich każdy aspekt techniczny urządzenia, z jakim mają do czynienia. „Wydzierają” wiedzę od producentów i dostawców. Uczą się i doskonalą swój warsztat. A potem – jak już wszystko przyswoją – stają się... niezbędnymi dla dostawcom, i klientom.

Modernizacja Elektrociepłowni Białostok trwała ponad cztery lata. Unowocześniono część produkcyjną, instalując m.in. nowy kocioł na biopaliwo, oraz całą infrastrukturę energetyczną i system sterowania. W tych ostatnich działaniach znaczny wkład ma spółka APS.


Honorowe miejsce w sali konferencyjnej zajmuje wspaniała kronika firmy. Prowadzona od 1994 roku, dokumentuje najważniejsze wydarzenia w historii spółki. Dobrym duchem tego dzieła jest sam prezes Bogusław Łącki, jednak prowadzą ją pracownicy, którzy odnotowują zarówno największe kontrakty, jak i śluby oraz narodziny dzieci kolegów i koleżanek z pracy.

Historia jakich wiele. Na początku lat dziewięćdziesiątych duże przedsiębiorstwo komunalne, odnajdując się w nowych warunkach rynkowych, przeprowadza restrukturyzację, wydziela „na zewnątrz” wszystkie nieprodukcyjne struktury własnej działalności. Tak było w każdym dużym mieście. Nie inaczej było więc w Białymstoku, gdzie miejska elektrociepłownia powołała spółkę APS, która miała odpowiadać za energetykę i automatykę. Oczywiście miała odpowiadać w warunkach wolnej konkurencji, to znaczy stawać do przetargów z innymi chętnymi.

– Jeszcze zanim powstała spółka, jako pracownicy EC Białostok mieliśmy zasadę, by pracować z najlepszymi i uczyć się od nich – wspomina inż. Bogusław Łącki, prezes APS SA. – Dlatego też każda modernizacja, każdy zakup i instalacja urządzenia obowiązkowo odbywały się z udziałem naszych pracowników. Chcieliśmy bowiem przejąć nie tylko wyrób, ale

także wiedzę, która pozwala w pełni z niego korzystać.

Tak też było z firmą ABB, która dostarczyła do elektrociepłowni przetworniki częstotliwości. Sprzęt był na tyle dobry, że nie sprawiał żadnych problemów. Więc jako niezależni już inżynierowie, byli pracownicy i serwisanci EC zainteresowali się urządzeniami tej firmy, planując przyszłość własnej spółki.

– Firma ABB była jednym z pierwszych koncernów, z którym podpisaliśmy umowę o współpracy – wspomina inż. Jerzy Bustowski, kierownik

Pionu Handlowego i wiceprezes zarządu APS. – Z pozyskaniem wiedzy technicznej, na czym bardzo nam zależało, było różnie. Nie wszystkie firmy chcą się nią dzielić, traktują to jako własną przewagę konkurencyjną i podstawę rynkowego sukcesu.

Ale biznes to biznes. Umowy podpisywane były w taki sposób, by pracownicy dystrybutora i integratora urządzeń, jakim jest spółka Automatyka-Pomiary-Sterowanie,

mogli się uczyć. Dzięki temu, po kilku latach stali się samodzielni i na tyle dobrzy, by z powodzeniem ukończyć szkolenia organizowane przez ABB zdanymi egzaminami międzynarodowymi.

– Nie było łatwo – przyznaje prezes Łącki. – Ale nasza konsekwencja pozwoliła tak wyszkolić kadre techniczną, że dzisiaj usługi automatyki przemysłowej świadczymy kompleksowo – od koncepcji, przez projekt, wykonanie, aż po serwis gwarancyjny i pogwarancyjny. Swoją wiedzę wykorzystujemy także przy sprzedaży, oferując klientowi doradztwo techniczne.

– A handel w tej branży to duża odpowiedzialność, bo klient musi być zadowolony, nawet gdy sam nie potrafi dokonać dobrego wyboru – dodaje Krzysztof Lotko, kierownik Biura Handlowego. – Jeśli kupi urządzenie i zainstaluje je źle, to później będzie miał pretensje do sprzedawcy i producenta. Niewielkie to dla nas pocieszenie, że nieuzasadnione. Dlatego chcemy i doradzamy zawsze nawet, gdy aparaturę instaluje ktoś inny.

Takie podejście procentuje. Automatyka-Pomiary-Sterowanie współpracuje z najlepszymi dostawcami na polskim rynku. Spółka cieszy się zaufaniem zarówno swo-

ich partnerów handlowych, którzy wiedzą, że inżynierom z APS można zaufać i zlecić im najbardziej nawet skomplikowane inwestycje, jak i klientów, korzystających z usług i wsparcia technicznego. I mimo, iż parasol ochronny Elektrociepłowni Białostok „złożył się” już wiele lat temu, gdy spółka stała się w pełni niezależna, a zakład został sprywatyzowany, APS wciąż wykonuje tam ponad połowę wszystkich prac. Wygrywa przetargi i za każdym razem uprzedza konkurentów referencjami, kompetencjami i cenami.

– To jest właśnie zysk z kompleksowego podejścia do biznesu – dużo sprzedajemy, więc mamy dobre ceny od dostawców, a jak mamy dobre ceny, to możemy w przetargach być bardzo konkurencyjni – podsumowuje Jerzy Bustowski. – A jak wygrywamy przetargi, to zyskują na tym wszyscy – klient, bo usługę wykonamy dobrze i tanio; my, bo mamy zlecenie, a także dostawca, bo sprzedaje swoje urządzenia. Poza tym, ten ostatni ma pewność, że skoro już podzielił się swoją wiedzą i zaufał nam, to na pewno jego aparatura zostanie zainstalowana prawidłowo i przez wiele lat będzie doskonałą referencją.

Stawomir Dolecki

Spółka ubiega konkurentów referencjami, wiedzą i cenami.

Automatyka-Pomiary-Sterowanie SA

To jedno z najprężniej rozwijających się i działających przedsiębiorstw średniego sektora w rejonie Polski północno-wschodniej. Firma istnieje od 1994 roku i od samego początku działalności związana jest z energetyką zawodową i przemysłową oraz ciepłownictwem. Wykonuje prace dla największych przedsiębiorstw w regionie: PGE Białostok, MPEC Białostok, Kompania Piwowarska Browar Dojlidy, Polmos Białostok, Mlekpól. Poza tym dla dużych zakładów w całym kraju: PLL LOT, Thomson czy Elektrociepłownie Wybrzeże. Jednak największym i najważniejszym klientem wciąż pozostaje Elektrociepłownia Białostok, gdzie firma APS brała udział w realizacji kompleksowej modernizacji całego systemu sterowania elektrociepłownią, zarówno części energetycznej, jak i procesu produkcyjnego.

Przeptywomierze serii FlowMaster

Wielka trójka: WaterMaster, ProcessMaster i HygienicMaster

Znaczenie precyzyjnego pomiaru przepływu w przemyśle ciągle rośnie. Firma ABB, jako światowy lider w produkcji aparatury kontrolno-pomiarowej, doskonale zdaje sobie z tego sprawę, dlatego wszystkie nowe przepływomierze serii FlowMaster charakteryzuje długotrwała dokładność pomiaru, wysoka niezawodność oraz ogromna funkcjonalność.


RODZINA WATERMASTER

Przeptywomierze WaterMaster, ProcessMaster, HygienicMaster zostały zaprojektowane z myślą o sprostaniu wyspecjalizowanym potrzebom rynku wodno-kanalizacyjnego, przetwórczego oraz spożywczego i farmaceutycznego.

PRZEPTYWOMIERZ HYGIENICMASTER


Podczas projektowania nowego przepływomierza elektromagnetycznego ProcessMaster, ABB starała się sprostać rosnącym wymaganiom pomiaru przepływu. Modułowa konstrukcja zapewnia wysoką elastyczność oraz niskie koszty utrzymania. Przepływomierz HygienicMaster został zaprojektowany, aby spełnić wymogi przemysłu spożywczego i farmaceutycznego. Podobnie jak w przypadku przepływomierza ProcessMaster, w tym także zastosowano modułowy typ budowy. Z kolei przepływomierz WaterMaster znajduje zastosowanie w aplikacjach pomiarowych oraz służących do zarządzania w przemyśle wodno-kanalizacyjnym.

Dzięki modułowej konstrukcji jest wiele kombinacji czujników z różnymi typami przetworników. Równocześnie koszty utrzymania części zapasowych w magazynie są niższe, ponieważ nie trzeba trzymać całego przepływomierza, lecz poszczególne jego części, które można w prosty sposób wymienić. Zastosowanie różnych wykładzin czujnika umożliwia użytkownikowi go dla mediów nawet o temperaturze do 180°C. Prawidłowość pracy urządzenia oraz pomiaru są cały czas sprawdzane przez zaawansowane funkcje diagnostyczne, co pozwala określić np. wartości graniczne, po przekroczeniu których uruchamia się alarm. Dzięki innowacyjnemu portowi na podczuwier, można w prosty sposób odczytać dane z przepływomierza bez potrzeby odłą-

czania go od zasilania i rozkręcania obudowy w celu podpięcia do sieci. Pozwala to rozpoznać stan krytyczny we wstępnej fazie, w konsekwencji zapobiegać awariom, a w dłuższej perspektywie zwiększa wydajność firmy oraz pozwala uniknąć przestoju w procesie produkcji. Jednocześnie w przypadku błędu, na wyświetlaczu pojawia się informacja o możliwej przyczynie, co skraca i upraszcza usuwanie usterek. Funkcja ta maksymalizuje bezpieczeństwo procesu.

Wydajność i niezawodność pomiaru zwiększa także innowacyjne wykonanie samooczyszczających się, podwójnie uszczelnionych elektrod pomiarowych. Dzięki wysokiej częstotliwości pobudzenia elektrod, przepływomierz ProcessMaster ma bardzo krótki czas odpowiedzi. Specjalne filtry, oddzielające sygnał pomiarowy od szumów z otoczenia, pozwalają osiągnąć pomiar o bardzo wysokiej dokładności, sięgającej 0,2 proc. zakresu, nawet w bardzo trudnych warunkach pracy. Jednocześnie najnowsza technologia pamięci zamontowanej w czujniku powoduje, że nie trzeba weryfikować połączenia czujnika z przetwornikiem. Wbudowana pamięć w przetwornik automatycznie rozpoznaje czujnik. Po podłączeniu przetwornika następuje automatyczna konfiguracja, a dane dotyczące pomiaru są ściągane z czujnika. Zastosowanie to pozwala na uniknięcie błędów pojawiających się podczas podłączania czujnika do przetwornika oraz znacznie ułatwia ten proces. A jeżeli pojawi się

konieczność wymiany przetwornika, nowy automatycznie pobierze dane kalibracyjne oraz wszystkie ustawienia z pamięci, bez potrzeby ręcznego zgrzywania danych.

Specjalną uwagę konstruktorzy zwrócili na udogodnienia w obsłudze. Ustawienia fabryczne mogą być szybko zmienione przez łatwy w obsłudze wyświetlacz, dzięki czemu nie ma potrzeby otwierania przetwornika, aby podpiąć do niego programator lub modem. Funkcja „Easy set-up” przeprowadzi niedoświadczonego użytkownika krok po kroku przez proces konfiguracji. Dodatkowo technologia „soft-key” ułatwia poruszanie się po opcjach przepływomierza. Podczas konfiguracji na wyświetlaczu zawsze pokazywane są dostępne zakresy zmiennych, podanie wartości spoza zakresu jest ignorowane przez przetwornik. Użytkownik może również określić ilość wyświetlanych danych, ich rodzaj, ilość linii oraz rozdzielczość i kontrast wyświetlacza. W trybie multiplex można skonfigurować kilka kolejnych okien z danymi i ustalić ich kolejność pokazywania na wyświetlaczu. Dzięki modułowej budowie przetwornika, jego części można zdemontować bez potrzeby odkręcania kabli albo odłączania wtyczek. Standardowy przetwornik zapewnia odpowiednie sygnały: prądowy – aktywny lub pasywny, impulsowy – aktywny lub pasywny, sygnał statusowy. Wszystkie przetworniki mają w standardzie również protokół HART.

Parametry techniczne serii FlowMaster

Przeptywomierze ABB gwarantują precyzyjny pomiar na poziomie 0,2 proc. zakresu, nawet w bardzo trudnych warunkach pracy. To efekt zastosowania specjalnych filtrów, oddzielających sygnał pomiarowy od szumów z otoczenia.

WaterMaster	
Dokładność	0,4% lub 0,2% (opcja)
Rozmiar czujnika	DN 40...2200
Minimalna przewodność	5µS/cm
Stopień ochrony czujnika	IP67 lub IP68

ProcessMaster	
Dokładność	0,4% lub 0,2% (opcja)
Rozmiar czujnika	DN 3...2000
Minimalna przewodność	5µS/cm
Stopień ochrony czujnika	IP67 lub IP68
Certyfikaty	ATEX

HygienicMaster	
Dokładność	0,4% lub 0,2% (opcja)
Rozmiar czujnika	DN 3...100
Minimalna przewodność	5µS/cm
Stopień ochrony czujnika	IP67 lub IP68
Certyfikaty	3A, FDA EHEDG, ATEX

Więcej informacji:

Marcin Kluszczyk, tel. 32 79 09 223
e-mail: marcin.kluszczyk@pl.abb.com
Łukasz Nowak, tel. 32 79 09 222
e-mail: lukasz.nowak@pl.abb.com

RODZINA PROCESSMASTER

Chromatograf NGC 8200

Ile energii w gazie?


Rynek gazu w Polsce w ciągu ostatnich kilkunastu lat przeszedł gruntowną przemianę, na którą główny wpływ miały tendencje otwierania rynków UE. W ten sposób możliwy jest dostęp strony trzeciej (zasada TPA) do krajowej infrastruktury gazowniczej. Na styku kolejnych działalności (punkty wejścia/wyjścia) pojawia się potrzeba kontroli jakościowej przesyłanego gazu ziemnego.

Biogazownia w Neuhaus w Niemczech.

Tendencje na przyszłość zmierzają do rozliczania się za energię niebieskiego paliwa, a nie – jak to było do tej pory – za sam przepływ objętościowy zużytego gazu. Wśród punktów wejścia, gdzie pomiary wartości energetycznych są wykonywane, należy wymienić: punkty graniczne (import), kopalnie gazu, styki pomiędzy operatorem przesyłowym a dystrybutorem, pomiędzy samymi dystrybutorami oraz na wejściu do użytkownika końcowego, który w ten sposób ma możliwość określenia jakości dostarczanego paliwa. Rodzi to potrzebę realizacji wielu aplikacji pomiarowych, które były kojarzone z rozbudowanymi i kosztownymi systemami chromatograficznymi. Jednak postęp techniczny w dziedzinie urządzeń kontrolno-pomiarowych zaowocował stworzeniem bezobsługowego, ekonomicznego analizatora typu NGC 8200. Ten chromatograf to efekt kilkudziesięcioletnich doświadczeń, jakie firma ABB zdobywała w branży gazowniczej na całym świecie.

NGC 8200 zalicza się do najbardziej dostosowanych do warunków przemysłowych, ekonomicznych w zakupie i eksploatacji, wszechstronnych i precyzyjnych chromatografów pracujących w trybie on-line w branży. Standardowa aplikacja pozwala na określenie szerokiego

zakresu parametrów termodynamicznych, takich jak (obliczenia zgodnie z PN-EN ISO 6976:2008):

- gęstość względna,
- ciepło spalania,
- wartość opałowa,
- liczba Wobbego (dolna i górna),
- prędkość dźwięku,
- współczynnik ściśliwości zgodnie z AGA8.

Mierzonymi składnikami są węglowodory od metanu (C1) do C6+ (w tym oba izomery C5: iC5 i neoC5) oraz azot i dwutlenek węgla. Czas takiego pomiaru wynosi 5 minut. W specjalnych wykonaniach czas ten można zredukować do 60 sekund! Urządzenie sprawdza się dla gazu typu E (wysokometanowego), jak i typu L (gazy zaazotowane) i zostało przebadane z pozy-

Chromatograf NGC 8200 jest efektem kilkudziesięcioletnich doświadczeń ABB w branży gazowniczej na całym świecie.

tywnym wynikiem w Centralnym Laboratorium Pomiarowo-Badawczym PGNiG SA. Rozszerzeniem standardowego rozwiązania NGC 8206 jest aplikacja, w której dokładne pomiary zawartości węglowodorów realizowane są do C9+. W ten sposób wyznaczyć można węglowodorowy punkt росy. Innymi specjalnymi możliwościami są pomiary śladowych ilości tlenu w gazie ziemnym, pomiary zawartości siarkowodoru (do 1200 ppm) i wilgotności gazu.

Urządzenie zostało opracowane z myślą o jego zastosowaniu w bezobsługowych stacjach redukcji-no-pomiarowych. Dzięki przeciwwybuchowej konstrukcji, wbudowanemu kontrolerowi z wyświetlaczem lokalnym, szerokiemu zakresowi temperatury pracy (nawet do -40°C) oraz niewielkim, kompaktowym wymiarom chromatograf NGC 8200 można zainstalować w miejscu lokalizacji sondy, co pozwala zminimalizować całkowity koszt instalacji i obsługi. Ze względu na częstą lokalizację punktów pomiarowych na odległych obiektach, urządzenie opracowano z myślą o bardzo niskim poborze energii oraz możliwości zasilania w oparciu o baterię słoneczną. Zawór chromatografu zaprojektowano w ten sposób, aby umożliwić pracę bez powietrza instrumentalnego, a innowacyjny detektor o zminimalizowanych rozmiarach redukuje znacząco zużycie gazu nośnego.

Zbudowany ze znormalizowanych, łatwo wymiennalnych modułów, przyjazny dla użytkownika chromatograf

NGC 8200 może być serwisowany przez pracowników z niewielkim doświadczeniem w chromatografii gazowej, co znacząco redukuje całkowite koszty obsługi. Jednostkę wyposażono w zintegrowany system przełączania strumieni, co pozwala na pomiar do trzech strumieni i dzięki któremu urządzenie NGC 8200 może samo przeprowadzać automatyczne kalibracje na czwartym strumieniu, co dodatkowo ogranicza zakres koniecznej obsługi obiektowej. Aby


STACJA DYSTRYBUCJI GAZU W WEST FRIESLAND W HOLANDII

zapewnić długookresową niezawodność, chromatograf NGC 8200 skonstruowano z elementów łatwo diagnozowalnych pod kątem usterek oraz łatwo wymiennalnych na obiekcie, dzięki czemu urządzenie można w bardzo krótkim czasie przywrócić do pracy. Niewielkie rozmiary i solidność wykonania pozwoliły na stworzenie wersji przenośnej, o dużej elastyczności, do wykorzystania w różnych warunkach obiektowych i środowiskowych. W ten sposób można sprawdzać różne rurociągi w miejscach niepewnych, o możliwych dużych wahaniach kaloryczności gazu, czy też konieczności wyjaśniania spraw spornych.

Efektywność energetyczna jest jednym z kluczowych zagadnień współczesnej gospodarki. Dążenie do zmniejszenia zużycia energii lub jej efektywniejszego wykorzystania przekłada się w prosty sposób na ochronę środowiska, a szczególnie redukcję emisji gazów cieplarnianych. Chromatograf procesowy NGC 8200, będąc jednym ze strażników ilości energii płynącej w gazie ziemnym, odgrywa również inne role w obszarze ograniczania efektu cieplarnianego. Jedną z nich narzuca się wprost – NGC 8200 jako urządzenie do kontroli ilościowej emisji CO₂. Poprzez dokładny pomiar zawartości węglowodorów oraz naturalnego dwutlenku węgla, pozwala na weryfikowalne wyznaczenie jednostek CO₂ emitowanych w danym procesie spalania paliwa gazowego. Innym obszarem zastosowań NGC 8200 jest wykorzystanie wersji Landfill do jakościowej i ilościowej analizy biogazu. Bioga-

Więcej informacji:

Janusz Dzielendziak, tel. 71 34 75 625
e-mail: analityka@pl.abb.com


Krótko mówiąc, chromatograf NGC 8200 jest urządzeniem, które łatwo zainstalować i uruchomić, nie wymaga wysokich nakładów finansowych i roboczych, można go zastosować do wielu różnych aplikacji i rodzajów kontrolowanego paliwa gazowego.

zownie stanowią jeden z wielu przykładów instalacji wykorzystujących Odnawialne Źródła Energii (OZE). Poprzez utylizację odpadów w biogazowniach produkowany jest gaz, który można wykorzystać do różnych celów, na przykład: ogrzewania, produkcji energii elektrycznej, czy też jako paliwo do pojazdów. Biogaz to mieszanina metanu (CH₄) i dwutlenku węgla (CO₂), z domieszką siarkowodoru, azotu, tlenu, wodoru oraz innych substancji, które powstają w wyniku procesu fermentacji. Chromatograf NGC 8201 przy zastosowaniu odpowiednich kolumn chromatograficznych równie dobrze radzi sobie z wyznaczaniem kaloryczności biogazów. Ma to szczególne znaczenie przy podłączaniu biogazowni do sieci dystrybucyjnej gazu ziemnego.


ELEKTROCIĘPŁOWNIA WE WŁADYSŁAWOWIE

Podstawa prawna

Kluczowym dokumentem ustawodawstwa wspólnotowego, ustalającym główne zasady liberalizacji rynku gazu, jest dyrektywa 2003/55/WE. Na jej podstawie wyodrębnione zostały poszczególne rodzaje działalności w tzw. łańcuchu gazowym:

- wydobycie/import/produkcja,
- przesył realizowany przez niezależnego operatora systemu gazociągów (w Polsce: Gaz-System),
- przesył niezależny (np. gazociąg Jamalski obsługiwany przez EuRoPol GAZ),
- dystrybucja,
- obrót,
- magazynowanie.

Biogazownie

Wytwarzany biogaz powstaje z masy roślinnej, odchodów zwierzęcych, organicznych odpadów, na przykład z przemysłu spożywczego lub osadu ze ścieków. Jest to jeden z najdynamiczniej rozwijających się sektorów energetyki odnawialnej. Polskie plany związane z biogazem zakładają wzrost mocy jednostek produkcyjnych o 590 MW, w czym mają pomóc przede wszystkim biogazownie komunalne przetwarzające osady ściekowe i odpady. Biogazownie w Polsce mają produkować 5,2 proc. energii pochodzącej ze źródeł odnawialnych.

UMC100 w szczególności:

- ochrona przeciążeniowa z ustawialnymi klasami rozruchu 5, 10, 20, 30, 40 zgodnie z EN/IEC 60947-4-1,
- ochrona silnika w przypadku zablokowanego wirnika,
- detekcja zaniku faz, asymetrii i kolejności faz,
- termistorowa ochrona silników z PTC,
- detekcja zwarć doziemnych do pracy w sieciach IT,
- znamionowy prąd silnika od 240 mA do 63 A w jednym urządzeniu, bez dodatkowych akcesoriów,
- znamionowy prąd silnika >63 A z zewnętrznymi przekładnikami prądowymi,
- niezależna ochrona silnika, również w przypadku braku podłączenia do magistrali,
- zintegrowane najważniejsze funkcje sterujące oraz łatwe w parametryzacji bloki funkcyjne,
- rozruch bezpośredni, rewersyjny, gwiazda-trójkąt,
- rozruch ze zmianą biegunów/Dahlandera,
- ustawnik pozycyjny,
- regulowana strategia restartu (ograniczanie obciążenia),
- swobodnie programowalne funkcje sterowania do aplikacji o specjalnych wymaganiach,
- prosta adaptacja do wymaganych funkcji sterowania,
- biblioteka funkcji,
- bloki logiczne, liczniki, funkcje czasowe,
- dostęp do wszystkich wejść/wyjść i sygnałów wewnętrznych.

Status silnika/ komunikacja:

- dane o pracy silnika: stan silnika, prąd silnika, maksymalny prąd rozruchowy, czas rozruchu, obciążenie termiczne, czas opóźnienia alarmu, czas chłodzenia,
- dane serwisowe: czas pracy, ilość rozruchów i zdarzeń zabezpieczeń,
- dane diagnostyczne: szczegółowe komunikaty o błędach i ostrzeżenia, pamięć ostatnich 16 błędów.

Panel operatorski

Wyświetla wszystkie parametry układu. Komunikaty alarmowe o błędach i ostrzeżenia są wyświetlane w postaci tekstowej, w wybranym języku. Do zewnętrznych błędów mogą zostać przyporządkowane indywidualne opisy. Nastawy i zmiana parametrów – gdy jest to wymagane – mogą być chronione hasłem.

Typowe obszary aplikacji UMC100-FBP:

- przemysł petrochemiczny,
- cementownie i papiernie,
- przemysł metalurgiczny,
- kopalnie,
- przemysł chemiczny,
- usługi wodno-kanalizacyjne,
- przemysł spożywczy.

Sterowniki silników UMC100

Inteligentne rozwiązanie dla układów napędowych

Duże zakłady przemysłowe wykorzystują często znaczną liczbę silników. Każda nieplanowana lub nagła przerwa w pracy takiego silnika może wywołać zakłócenia w procesie technologicznym, czego skutki mogą być bardzo kosztowne. Aby zapewnić ciągłość procesu, konieczne jest zagwarantowanie niezawodnego zarządzania pracą silników.

Nowy sterownik UMC100-FBP produkcji ABB jest elastycznym, modułowym i rozszerzalnym systemem zarządzania pracą niskonapięciowych silników o stałej prędkości obrotowej. Jego najważniejsze zadania to: pełna elektrotechniczna ochrona silnika, zapobieganie zatorom na liniach produkcyjnych i redukcja czasów przestoju serwisowego. Możliwe jest to dzięki uzyskaniu wczesnej informacji o ewentualnych problemach z silnikiem, która pozwoli na uniknięcie przerw w produkcji. Nawet w przypadku awaryj-


Dla procesów produkcyjnych kluczowa jest błyskawiczna detekcja błędów oraz szybkie ich usuwanie.

nego wyłączenia silnika, szybka diagnostyka i wykrycie przyczyny błędu pozwala na zmniejszenie przestoju. Stałą ochronę silnika zapewnia wysoka, długoterminowa stabilność charakterystyk zabezpieczeń.

Uniwersalna i modułowa struktura UMC100-FBP wpływa nawet na fazy planowania i projektowania. Czas i wysiłek potrzebny do wykonania przewodzenia jest znacznie zredukowany, dzięki temu, że wszystkie wymagane funkcje zabezpieczeń, monitoringu i sterowania są zintegrowane w pojedynczym urządzeniu. Jedna wersja dla wszystkich zakresów prądowych i magistral polowych upraszcza projektowanie, uruchomienie i późniejszy serwis. Dzięki компактowym wymiarom i zintegrowanemu systemowi pomiarowemu, UMC100-FBP może być instalowany nawet w ciasnych przestrzeniach montażowych. To wielka zaleta, szczególnie dla aplikacji wymagających zastosowania niskonapięciowych rozdzielnic wysuwnych z moduła-

mi o ograniczonej przestrzeni montażowej lub w przypadku wymiany przestarzałych systemów sterowania silnikami na nowocześniejsze. Modułowa rozszerzalność systemu zapewnia optymalne dopasowanie do konkretnej aplikacji. Nawet podstawowa jednostka UMC100-FBP może spełnić wymagania większości aplikacji. Wszystkie funkcje sterujące wymagane w aplikacji są zintegrowane i mogą być skonfigurowane za pomocą zestawów parametrów. Funkcje sterowania dedykowane dla konkretnej aplikacji mogą zostać zrealizowane za pomocą systemu logiki programowalnej. Dla złożonych aplikacji z większą ilością wejść/wyjść lub z sygnałami specjalnymi, dostępne są moduły rozszerzeń.

UMC100-FBP ma interfejs do podłączenia adaptera komunikacyjnego – wtyczki FieldBusPlug. Dobór odpowiedniej wtyczki umożliwi sterownikowi UMC komunikację w najpopularniejszych standardach magistral polowych, jak Profibus DP,

DeviceNet, Modbus lub CANopen. Dzięki transmisji danych, UMC100-FBP zapewnia ciągłą transmisję do systemu sterowania wszystkich parametrów pracy silnika, danych serwisowych i diagnostycznych. Kompleksowy system diagnostyczny ułatwia lokalizację i usuwanie błędów i ich przyczyn. Oznacza to, że wszelkie usterki mogą być szybko wykryte a ich szkodliwe efekty zminimalizowane, natomiast czas przestoju może być zredukowany do minimum. UMC100-FBP może również pracować niezależnie od magistrali komunikacyjnej, jako w pełni funkcjonalna jednostka autonomiczna.

Dla większości aplikacji wystarczający jest wybór i parametryzacja UMC100 za pomocą standardowych, zintegrowanych funkcji sterujących. Jest to realizowane niezależnie od systemu sterowania i systemu polowego, za pomocą plików konfiguracyjnych GSD i EDS, lub bardziej wygodnie za pomocą DTM (technologia DTM/FDT). Wszystkie podstawowe parametry mogą być konfigurowane za pomocą panelu, natomiast kompleksowym narzędziem do prostej parametryzacji i programowania zarówno UMC100, jak i innych urządzeń wykorzystujących DTM jest ABB Asset Vision Basic, jako aplikacja ramowa FDT, razem z DTM (Device Type Manager). Oprogramowanie pozwala na tworzenie konfiguracji, wgrywanie/pobieranie, odczyt danych diagnostycznych i – jeśli system na to pozwala – nawet sterowanie UMC100 – zarówno centralnie z systemu za pomocą magistrali polowej, jak i bezpośrednio za pomocą skrzynki sterowniczej. Dla aplikacji specjalnych możliwe jest tworzenie dopasowanych funkcji sterujących za pomocą edytora zintegrowanego w DTM. UMC100-FBP jest idealnym uzupełnieniem do sprawdzonego i znanego sterownika silników UMC22-FBP, który jest z powodzeniem stosowany w wielu dużych projektach na całym świecie.

Więcej informacji:
Jakub Matasek, tel. 22 51 64 454
e-mail: jakub.matasek@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.