

System monitoringu oraz wizualizacja (INSTAL COMPACT Tarnowo Podgórne)

W skład systemu powinny wchodzić następujące elementy:

1. Układ sterująco-diagnostyczny z modułem komunikacyjnym
2. Serwer Lokalny
3. System Serwerów Globalnych
4. Panel lub Panele Dostępowe

1. Układ sterująco – diagnostyczny z modułem komunikacyjnym

1.1. Wymagania sprzętowe dla układu sterującego

W skład układu sterowania stanowiącego integralne wyposażenie pompowni ścieków powinny wchodzić następujące elementy:

- sterownik procesowy (sterownik mikroprocesorowy) nadzorujący pracę pompowni według ustalonego algorytmu, współpracujący z zewnętrznym modułem wejść-wyjść oraz zintegrowanymi modułami: wyświetlacza/klawiatury i diagnostycznym (protokół Modbus)
- zewnętrzny moduł wejść-wyjść (22 wejścia cyfrowe, w tym 2 impulsowe do współpracy z przepływomierzami , 16 wyjść cyfrowych, 4 wejścia analogowe 0-20 mA, 1 wyjście analogowe 4-20 mA), zbierający sygnały analogowe z czujników pomiarowych (sonda poziomu, przetwornik prądowy, czujnik temperatury), sygnały cyfrowe z układu sterowania, realizujący funkcje wykonawcze poprzez wyjścia cyfrowe (załączanie i wyłączenie pomp i innych urządzeń), współpracujący ze sterownikiem procesowym
- panel operatorski z klawiaturą i wyświetlaczem zintegrowany z modułem procesowym, umożliwiający dokonywanie zmiany nastaw i lokalną obserwację parametrów pracy pompowni, współpracujący ze sterownikiem procesowym
- zintegrowany moduł diagnostyczny do analizy i obróbki danych, współpracujący ze sterownikiem procesowym, z możliwością przyłączenia/wbudowania modułu komunikacyjnego GSM/GPRS oraz dowolnych urządzeń sieciowych wykorzystujących protokół TCP/IP (sieci kablowe LAN i bezprzewodowe WLAN, modemy CDMA)
- przetwornik prądowy do pomiaru prądu pobieranego przez urządzenie
- sonda poziomu z wyjściem prądowym 4-20 mA lub portem RS 232/485 i protokołem komunikacyjnym
- moduł komunikacyjny.

Urządzenie z układem sterująco-diagnostycznym powinno być wyposażone w system podtrzymania rezerwowego umożliwiający pracę układu w czasie przerw w dostawie energii elektrycznej.

W zależności od uwarunkowań powinien to być modem GSM/GPRS/UMTS/HSDPA, modem kablowy ADSL, modem radiowy lub inne urządzenie komunikacyjne wykorzystujące protokół TCP/IP

Układ sterująco-diagnostyczny winien spełniać wymagania dyrektywy kompatybilności elektromagnetycznej (89/336/EWG) - posiadać znak CE. Ocena zgodności z dyrektywą EMC powinna być poparta pozytywnymi wynikami badań w specjalizowanym laboratorium kompatybilności elektromagnetycznej, posiadającym akredytację PCA.

1.2. Wymagania dotyczące algorytmu sterowania

Układ sterowania powinien umożliwiać:

- sterowanie pracą pomp z zachowaniem odpowiedniej kolejności załączania i wyłączenia pomp (przełączanie pomp po każdym cyklu pracy),
- zmianę nastaw sterownika (w tym poziomów załączania i wyłączenia pomp) realizowana lokalnie (panel operatorski) lub zdalnie (komputer zewnętrzny lub poprzez łącze internetowe i przeglądarkę internetową Mozilla Firefox wersja min 3.6 - bez konieczności stosowania dedykowanego oprogramowania)
- kontrolę poziomu maksymalnego ścieków w zbiorniku (przepełnienie),
- kontrolę poziomu minimalnego ścieków w zbiorniku (suchobieg),
- ciągły pomiar poziomu ścieków w zbiorniku z wykorzystaniem sondy z wyjściem prądowym 4-20 mA lub sondy z protokołem cyfrowym
- ciągły pomiar parametrów zasilania urządzenia, a w szczególności prądu pobieranego przez silniki pomp
- sterowanie innymi urządzeniami wchodzącymi w skład pompowni jako opcje (stacje dozowania reagentów, mieszadła itp.)

1.3. Wymagania dotyczące modułu diagnostycznego

Zintegrowany moduł diagnostyczny powinien umożliwiać:

- ciągłą analizę parametrów pompowni, generowanie komunikatów o zdarzeniach w przypadku wystąpienia stanów nieprawidłowych (alarmowych)
- co najmniej miesięczną archiwizację parametrów pracy pompowni (dopływ ścieków, wydajność pomp, prąd silników pomp oraz poziom ścieków w charakterystycznych stanach pracy i w przedziałach czasowych, włączenia i wyłączenia pomp, wystąpienie i ustąpienie stanów nieprawidłowych)
- detekcję nieprawidłowych stanów pompowni i generowanie komunikatów o statusie pompowni (prawidłowy, nieprawidłowy, ostrzegawczy)
- okresową dobową analizę zarchiwizowanych danych w celu wygenerowania i przesłania raportu z dobowego przebiegu pracy pompowni (czasy pracy pomp, liczba włączeń pomp, czas równoczesnej pracy pomp, wydajność pomp, dopływ ścieków, średni i maksymalny pobór prądu, moc pobierana przez urządzenie i inne)
- kontrolę poprawności pracy pompowni przez porównywanie parametrów pracy z wielkościami wzorcowymi
- pobieranie danych archiwalnych poprzez połączenie sieciowe zdalne (Internet) lub lokalne (komputer przyłączony do portu Ethernetowego modułu diagnostycznego)
- lokalną lub zdalną wizualizację pracy urządzenia w przeglądarce internetowej (Mozilla Firefox wersja min. 3.6)
- zdalną zmianę nastaw oraz kontroli pracy pompowni poprzez komputer przyłączony do sieci internetowej, wyposażony w przeglądarkę internetową, bez konieczności stosowania specjalistycznego oprogramowania,
- zabezpieczenie dostępu do układu sterowania oraz danych poprzez zastosowanie protokołów szyfrowanych oraz haseł dostępowych
- zdalną wymianę i aktualizację oprogramowania sterującego i diagnostycznego z zabezpieczeniem przed błędami transmisji lub jej przerwami
- wysyłanie komunikatów ostrzegawczych w dowolnym czasie poprzez wiadomość SMS, bez konieczności przerywania połączenia GPRS (w przypadku stosowania modemu GPRS)
- komunikację z innymi urządzeniami (pompowniami) w sytuacjach awaryjnych (na przykład w przypadku wystąpienia awarii zasilania w jednej z pompowni)
- współpracę z Systemem Zarządzania Siecią Urządzeń

2. Wymagania dotyczące zasad działania Systemu monitoringu i wizualizacji

System bazodanowy powinien być zainstalowany na serwerze lokalnym użytkownika oraz na co najmniej jednym niezależnym serwerze globalnym nadzorowanym przez profesjonalnych providerów.

Sposób działania systemu powinien być następujący:

- Moduły diagnostyczne zainstalowane w pompowniach, współpracujące z systemem sterowania, zbierają i analizują dane dotyczące pracy w pompowni. W przypadkach wystąpienia sytuacji niepożądanych (awaria pompy, awaria zasilania, zbyt wysoki poziom ścieków w pompowni, nadmierny prąd pobierany przez pompy) powinny być generowane komunikaty zdarzeniowe. Alarmy z tym związane program powinien oznaczyć kolorem czerwonym.
- Komunikaty zdarzeniowe wraz ze statusami określającymi stan urządzenia i bieżącymi parametrami pracy urządzenia są przesyłane do systemu serwerów (serwer lokalny oraz globalny) poprzez łącza internetowe (moduły komunikacyjne, np. GPRS) przy wykorzystaniu protokołów internetowych (TCP/IP, UDP).
- Standardowo urządzenie jest wyposażone w modem GPRS, który powinien spełniać następujące wymagania:
 - W przypadku braku potwierdzenia odbioru komunikatu po stronie serwera, powinien być on przesłany przy pomocy wiadomości SMS na numer wskazany przez Zamawiającego
 - Wiadomości SMS powinny być wysyłane i odbierane bez konieczności przerywania sesji GPRS i powtórnego logowania do sieci GPRS
- Okresowo, co 1 dobę, z danych zarchiwizowanych w sterowniku powinien być generowany raport z pracy urządzenia za poprzedni okres (1 doba). Raport powinien zawierać informację co najmniej o: całkowitym czasie pracy pomp, całkowitej liczbie włączeń pomp, czasie pracy i liczbie włączeń pomp w analizowanym okresie, średni i maksymalny prąd i moc silników pomp, czas równoczesnej pracy pomp, temperaturę w rozdzielni pompowni, obliczoną średnią wydajność pomp i dopływ ścieków do pompowni
- Komunikaty alarmowe i statusowe oraz raporty powinny być przesyłane poprzez łącze internetowe (np. GPRS lub SMS jako kanał rezerwowo) do serwerów (lokalny i zdalny) i gromadzone w redundantnych bazach danych. Dane powinny być zapisywane w co najmniej 2 różnych serwerach jednocześnie
- Dane przesłane z urządzeń powinny być niezwłocznie publikowane na stronach internetowych widocznych w przeglądarce internetowej stacji roboczej po zalogowaniu się użytkownika do systemu.
- System publikacji danych powinien umożliwiać odczyt stanów pracy urządzeń wizualizowanych na dynamicznych mapach.
- Wszystkie otwarte na stacji operatorskiej strony, okna oraz zakładki należy odświeżać dynamicznie i automatycznie bez konieczności odświeżania całej strony
- System powinien umożliwiać również odpytanie dowolnego urządzenia o jego stan bieżący oraz bezpośredni dostęp do urządzenia
- System winien umożliwiać tworzenie grup urządzeń według kryteriów określonych przez użytkownika, a także tworzenie dowolnej liczby użytkowników odpowiadających za część urządzeń.
- System powinien pełnić funkcję diagnostyczną, wyznaczając wskaźniki jakościowe pracy urządzenia, umożliwiające przewidywanie groźących awarii i usuwanie przyczyn, które mogą prowadzić do ich powstania. Ostrzeżenia z tym związane program powinien oznaczyć kolorem żółtym.
- Uprawnionym użytkownikom należy umożliwić korzystanie z systemu z dowolnego komputera podłączonego do sieci internetowej (po zalogowaniu). System powinien umożliwiać korzystanie z jego zasobów więcej niż jednemu użytkownikowi jednocześnie.

- System powinien być wyposażony w panel administracyjny umożliwiający grupowanie urządzeń oraz tworzenie nowych użytkowników i przydzielanie im urządzeń. Dostęp do panelu powinien być tylko dla uprawnionych użytkowników
- Należy umożliwić włączenie do systemu dowolnych pompowni po ich odpowiednim przystosowaniu
- Należy umożliwić również podłączenie do systemu zestawów pompowych (i ew. innych urządzeń gospodarki wodno-ściekowej), pracujących na danym terenie, po ich odpowiednim przystosowaniu
- System powinien umożliwiać podpięcie różnych urządzeń przez różne kanały komunikacyjne (np. sieci bezprzewodowe, światłowodowe, sieci LAN, GSM/GPRS/UMTS/HSDPA)