

MODERNIZACE A REKONSTRUKCE TECHNOLOGIE ÚPRAVNY VODY MILENCE

Ing. Miroslav Semerád

Siemens s.r.o., Divize I&S, Úsek Brno
Videňská 116, 619 00 Brno

Úvod

Úpravna vody v Milencích je součástí vodárenské soustavy Nýrsko - Klatovy. V úpravně vody je upravována voda povrchová, která je čerpána z vodní nádrže Nýrsko. Upravená voda z filtrů odtéká do akumulčních nádrží 5000m³ (2 x 2500m³) odkud je gravitačně vedena do spotřebiště a čerpána do vodojemu Hluboká, z kterého je zásobeno město Klatovy. Do úpravny je voda z nádrže čerpána. Kapacita úpravny je 230 l/s.

Stav před rekonstrukcí

Na úpravně vody Milence nebyl centrální systém řízení úpravy vody. V úpravně byla zřízena místnost dispečinku, který sloužil jen pro shromažďování a zobrazování provozních dat a údajů o poruchách, kromě ovládání některých pohonů. Vybavení dispečinku přístroji na měření fyzikálních a chemických veličin bylo technicky i morálně zastaralé. Některé dílčí technologické soubory byly řízeny a ovládány lokálně pomocí reléové automatiky. V úpravně nebyla dálková regulace na základě měření v reálném čase.

Cíl projektu

- Vytvoření řídicího a monitorovacího systému.
- Umožnění dálkového sledování a ovládání technologických celků z jednoho místa.
- Získání přehledu o chodu a stavu jednotlivých technologických zařízení.
- Kvalitní vyhodnocení získaných údajů za různá časová období.
- Včasná diagnostika poruchových stavů.
- Díky automatizaci snížení náročnosti obsluhy technologie.
- Přesné dokumentování kvality výroby pitné vody.

Předmětem projektu bylo vytvoření centrálního velínu, zavedení automatizovaného systému řízení, sběru technologických dat z úpravny vody a jejich následného zpracování v přehledné, uživatelsky přívětivé formě. Veškerá data z technologických procesů jsou přehledně zobrazována v jednom místě, na centrálním dispečinku. Celou technologii je možné z jediného místa ovládat, a tím výrazně zvýšit efektivitu práce a zároveň snadněji udržovat vysokou kvalitu pitné vody.

Při rekonstrukci zůstaly zachovány motorové rozváděče, které byly doplněny o oddělovací a ovládací relé a převodníky. Prostřednictvím doplněných prvků je za zlomkovou cenu dodávky nových rozváděčů možné ovládat pohony dálkově. Ovládací a měřicí signály jsou vyvedeny do nových rozváděčů řídicího systému.

Pro sběr informací a řízení technologie je nasazen řídicí systém (ŘS) SIMATIC S7 firmy SIEMENS řady S7-300. Tento ŘS je modulárně rozšiřitelný, volně programovatelný automat pro všechny aplikace v automatizační technice.

Přehled objektů začleněných do řídicího systému

V provozu úpravny vody jsou umístěny lokální řídicí systémy realizující automatické řízení technologie v reálném čase. Jedná se o následující technologické celky:

- PS01 Čerpací stanice surové vody
- PS02 Dávkování koagulantu PAX
- PS03 Dávkování chemikálií
- PS04 Vápenné hospodářství
- PS05 Rychlomísení a filtrace
- PS06 Dávkování chloru, chlordioxidu a CO₂
- PS07 Akumulace
- PS08 Čerpací stanice upravené vody a provozního vodojemu
- PS09 Kotelna
- PS11 Dispečink

Funkce řídicích systémů

Hlavní funkcí nově instalovaného řídicího systému je zajištění samostatného řízení svěřeného technologického celku, sledování technologického procesu a předávání technologických dat jiným lokálním řídicím systémům a hlavně pak nadřazenému řídicímu pracovišti. Každý z instalovaných lokálních řídicích systémů přebírá automaticky technologii, kterou řídí i při výpadku řídicího pracoviště.

Funkce dispečerského pracoviště

Na dispečinku (dozorně, velín úpravny vody Milence) jsou dva počítače.

Operátorská stanice:

Zajišťuje komunikaci dat s technologií a rovněž zobrazení technologických dat, ovládání a parametrizování systému.

Výchozí obrazovka je přehledová s odkazy na všechny objekty úpravny vody. Z této obrazovky je možné se dostat na všechny objekty úpravny. Dále na stejné úrovni je přehledová obrazovka s celkovými parametry vyráběné vody a obrazovka celkového přehledu hodnot pro rychlý přístup k nejdůležitějším informacím.

Každý objekt je zobrazen na samostatné obrazovce (nebo na několika obrazovkách podle složitosti a velikosti objektu).

Do budoucna je požadováno připojení až 6 operátorských stanic bez nutnosti jakékoliv změny programového vybavení.

Bilanční pracoviště:

Zajišťuje archivaci dat do transakčně řízené databáze umístěné na serveru dispečinku. Tato databáze bude zdrojem historických dat pro grafy a reporty.

Reporty se rozlišují podle časového úseku a dělí se na dva základní typy:

- Automaticky generované denní a měsíční reporty.
- Ručně generované sestavy ve formátu *.xls za libovolné časové období.

Automaticky generované denní/měsíční reporty jsou vytvářeny bez činnosti obsluhy vždy na konci každého dne/měsíce. Jeden takto vytvořený report je samostatný soubor (název souboru obsahuje pro rychlejší identifikaci datum). Obsluha má možnost si kdykoliv prohlédnout starší report.

Podrobný technický popis

PS01 Čerpací stanice surové vody

Vzhledem k tomu, že čerpací stanice surové vody je vzdálena od vlastních objektů úpravní vody Milence a trasa vede po cizích pozemcích, je přenos dat realizován s použitím vysílačů WiFi s retranslací na hrázi vodní nádrže Nýrsko.

Na čerpací stanici surové vody se nacházejí celkem čtyři čerpadla surové vody. Každé z těchto čerpadel má klapku na sání a klapku na výtlaku.

Čerpadla se spouští pouze pokud je otevřená klapka na sání u příslušného čerpadla a zásadně do uzavřené klapky na výtlaku. To znamená, že při požadavku na spuštění čerpadla se nejprve uzavře klapka na výtlaku (pokud již není uzavřená), pak se spustí čerpadlo a po rozběhu se začne otevírat klapka na výtlaku. Operace s klapkou na výtlaku se provede automaticky při zapnutí čerpadla bez povelování klapky obsluhou. Obdobně tomu je při vypínání čerpadel. Nejprve se začne uzavírat klapka na výtlaku a po jejím uzavření (nebo po nějakém čase, pokud se klapka nepodaří zavřít) se vypne čerpadlo.

Se zapínáním čerpadel souvisí ještě tzv. „příprava čerpadel k zapnutí“, tj. zapnutí buzení motoru a kontrola el. obvodů. To znamená, že před samotným spuštěním čerpadla se nejprve vydá povel „připravit čerpadlo ke spuštění“ a poté, až PLC dostane signál o připravenosti čerpadla, provede jeho zapnutí.

Čerpadlům je možné vzdáleně nastavit požadované otáčky, a každé čerpadlo lze přepnout do automatické regulace otáček. V režimu automatické regulace otáček se regulují otáčky čerpadel tak, aby se docílil požadovaný přítok na ÚV, který je nastavitelný. V případě, že není zapnutá automatická regulace otáček, má obsluha možnost zadat požadované otáčky čerpadel.

Pokud obsluha dá povel k zapnutí nebo k vypnutí většího počtu čerpadel, ta se zapínají nebo vypínají postupně jedno po druhém, a to z důvodu ochrany proti přetížení přívodu elektrické energie při zapínání a ochraně potrubí před zpětným rázem při vypínání.

PS02 Dávkování koagulant PAX

Dávkování se provádí pomocí 2 dávkovacích čerpadel dopřednou regulací velikosti dávky s ohledem na aktuální průtok surové vody na výtoku z nádrže na zachycení hrubých nečistot a požadované množství koagulantu na jednotku objemu surové vody. ŘS automaticky zohledňuje velikost dávky v závislosti na počtu jedoucích čerpadel. Obsluha má také možnost odstranit regulátor dávky a nastavit její požadovanou konstantní hodnotu.

Pro optimální rozmísení koagulátu v surové vodě je třeba udržovat dávkovací místo v určité hloubce pod hladinou, proto je prováděna regulace hladiny na konstantní nastavenou hodnotu pomocí regulační klapky.

PS03 Dávkování chemikálií

Dávkování síranu hlinitého a manganistanu draselného je ponecháno v záloze, při dávkování koagulantu PAX již není v provozu.

PS06 Dávkován chloru, chlordioxidu a CO₂

Desinfekce upravené vody je kromě chloru, nově prováděna chlordioxidem, který odstraní problém přechlorování nejbližších odběratelů vzhledem k dlouhé a předimenzované distribuční síti do vzdálených spotřebišť.

Regulace dávkování ClO₂:

Regulace dávkování je prováděna podle hodnoty průtoku vody do akumulární nádrže (40-300 l/s). ŘS automaticky upravuje výkon generátoru tak, aby byla dodržena nastavená dávky ClO₂ na jednotku objemu vody. Dále je možné přímo z obrazovky zadat výkon generátoru v rozsahu 55-420 g/hod. Výkon generátoru lze také navolit ručně na ovládacím panelu generátoru.

PS04 Vápenné hospodářství

Technologický celek byl již vybaven lokálním řídicím systémem GE FANUC, který zůstal zachován. Nově byla vytvořena vizualizace této technologie a komunikace dat prostřednictvím rozhraní OPC server.

PS05 Rychlomísení a filtrace

Tato část technologie prošla během rekonstrukce úpravny vody Milence výraznou změnou. Modernizace postihla nejen rychlomísení, ale i vlastní filtrace.

Objekt filtrace disponuje celkem osmi filtry. Každý filtr má nadefinovanou množinu provozních stavů, takže obsluha má přehled co se s filtrem právě děje. Následující tabulka určuje možné stavy každého z osmi filtrů.

Stav filtru	Popis stavu
V provozu	Běžný provoz filtrů. Probíhá automatická odtoková regulace hladiny u každého filtru. Ruční manipulace s klapkami patřícími danému filtru z ŘS na dispečinku nebo lokálně z terminálu není v tomto stavu povolena.
Praní, fáze 1	Regenerace filtru vzduchem. Automatické vykonávání kroků praní.
Praní, fáze 2	Regenerace filtru vzduchem a vodou. Automatické vykonávání kroků praní.
Praní, fáze 3	Regenerace filtru vodou + zafiltrování. Automatické vykonávání kroků praní.
Zprovozňuje se	Automaticky se provedou všechny potřebné manipulace se zařízeními tak, aby filtr přešel do stavu „V provozu“.
Manuální provoz	Stav, při kterém má obsluha možnost ručně manipulovat s klapkami. V tomto stavu neprobíhá regulace odtoku. Řídicí systém v tomto stavu sám od sebe nemanipuluje se žádným zařízením. Pro manuální manipulaci s klapkami je nezbytné filtr přepnout do tohoto stavu.
Porucha	Nedokončila se manipulace s některým ze zařízení (klapka). Typicky pokud se z důvodu poruchy některého zařízení nedokončilo praní filtru.
Povely	
Zprovoznit filtr	Přechod z manuálního stavu, nebo stavu poruchy do stavu „V provozu“. Všechny klapky spojené s filtrem změní svůj stav z PLC-MANUÁL na PLC-AUTO a uvedou se do polohy odpovídající provoznímu stavu filtru.
Prát filtr	Spuštění procesu praní, ve kterém budou automaticky vykonávány jednotlivé kroky praní.
Manuální provoz	Uvedení do manuálního stavu, ve kterém je možné ručně manipulovat s klapkami. Všechny klapky spojené s filtrem změní svůj stav z PLC-AUTO na PLC-MANUÁL.

Proces praní filtrů může obsluha spustit vzdáleně z dispečinku, nebo místně z ovládacího pultu. Spuštění procesu praní filtrů je pouze manuální, řídicí systém sám od sebe nespouští praní a nedovolí praní více filtrů najednou, upozorňuje obsluhu na splnění nastavených požadavků jako je překročení požadované doby provozu, překročení nastavené tlakové ztráty, proleklého množství apod. Chování ostatních filtrů během praní jednoho z filtrů zůstává nezměněno.

PS07 Akumulace

Všechny klapky na objektu akumulací jsou provozovány v režimech manuálního ovládacího dálkově z ŘS. U homogenizačních klapek je možné nastavit požadované otevření klapky. V automatickém režimu probíhá regulace hladiny v kanálu filtrované vody na žádanou hodnotu.

PS08 Čerpací stanice upravené vody a provozního vodojemu

Čerpadla jsou spouštěna tak, že nejprve se uzavře šoupě na výtlaku čerpadla, pokud není uzavřené, pak se zapne čerpadlo a po rozběhu se začne šoupě otevírat. Pokud nedojde k jeho otevření do určité doby, čerpadlo se vypne a vznikne porucha manipulace se šoupětem. V tomto případě se v režimu PLC-AUTO snaží automat spustit jiné čerpadlo. Při vypínání čerpadel se tato vypínají opět do uzavřeného šoupěte. K vypnutí dojde při uzavření šoupěte, nebo pokud se šoupě nepodaří uzavřít do určité doby.

Při spouštění více čerpadel najednou platí, že čerpadla se spouští postupně z důvodu přetížení přívodu elektrické energie při jejich zapínání. Stejně tak při vypínání jsou čerpadla vypínána postupně z důvodu ochrany potrubí před zpětným rázem.

V režimu PLC-AUTO jsou čerpadla spouštěna automaticky od měřené hladiny ve VDJ.

Pro zapnutí se zvolí taková čerpadla, která mají nejmenší počet naběhaných motohodin, tím je zajištěno automatické střídání čerpadel. Pokud nebude funkční komunikace mezi dispečinkem a VDJ a na dispečinku nebude k dispozici hodnota hladiny ve VDJ Hluboká, pak se čerpadla automaticky nespustí. Tento havarijní stav je signalizován obsluze a ta může čerpadla spustit ručně.

V režimu PLC-MANUÁL je čerpadla možné spouštět ručně v libovolném počtu, podmínkou pro zapnutí zůstává pouze splnění havarijních podmínek.

PS09 Kotelna

Technologický celek je vybaven autonomním řídicím systémem. Z technologického celku je vyveden pouze signál sumární poruchy na jeden z lokálních řídicích systémů, který tuto sumární poruchu dále zpracovává.

PS10 Datová síť

Je využívána komunikace protokolem TCP/IP na rozhraní Ethernet mezi jednotlivými PLC a PC. Přenosovým médiem je optický 4 vláknový kabel. Pro komunikaci s PLC PS01 využíváme bezdrátového přenosu pomocí WiFi modemů. Komunikace s decentralizovanými vstupy a výstupy je pomocí sběrnice Profibus DP.

Rychlost komunikace dat je taková, že perioda, po které jsou občerstvena všechna data v nadřazeném řídicím systému, je menší než 2 sekundy pro všechna zařízení zavedená do systému automatizovaného řízení.

PS11 Dispečink

Pro monitorování a řízení je na operátorské stanici instalován vizualizační systém Windows Control Centre (WinCC) firmy Siemens v architektuře server-klient s možností přístupu přes lokální síť nebo internet.

Alarmová hlášení monitorovaná systémem umožňují výběr údajů pro zobrazení dle mnoha kritérií. Je zavedeno rozlišení havarijních stavů, běžných stavů technologie a povelů vydaných operátorem.

Způsoby archivace dat:

Archivace dat probíhá do relační databáze umístěné na bilančním pracovišti dispečinku.

Databáze je zdrojem historických dat pro grafy a pro reporty.

Nad centrální databází historických dat je vystavěn systém reportů s následující funkcí:

- Transakčně řízené ukládání datových údajů o provozu technologického celku do relační SQL databáze.
- Automatické generování vybrané množiny reportů ve formě HTML nebo XLS dokumentu v požadované periodicitě denní a měsíční.
- Zpřístupnění automaticky vygenerovaných sestav všem uživatelům počítačové sítě provozovatele prostřednictvím web serveru.
- Zobrazování a tisky požadovaných sestav dle požadavků obsluhy.
- Uživatel má možnost výběru předdefinované sestavy ze seznamu sestav a nastavení časového období pro zobrazení technologických údajů.
- Data jsou poskytnuta jak v tabelární formě, tak formou grafických průběhů. Do grafického výstupu sestavy je možné kombinovat jak průběh čárového grafu, tak i sloupcového. Následně je možné provést tisk sestavy či grafu na dostupné tiskárně.
- Pro každou sestavu je možné nastavit výchozí čas počátku sestavy dle zvyklostí příslušného provozu.
- Každá sestava může být pro další zpracování údajů ze systému exportována do datových formátů XLS a HTML. Systém implicitně nabízí jako cílový soubor dokument, v jehož názvu je zakódováno datum a čas exportu sestavy.

Zasílání alarmových hlášení prostřednictvím SMS:

V rámci sítě řídicích systémů je definováno několik speciálních alarmů, které jsou odesílány přes SMS hlásič v případě nepřítomnosti obsluhy na velínu. Při odchodu obsluha nastaví na operátorském počítači stav „nepřítomen“ a tím aktivuje možnost vysílání definovaných alarmů přes SMS hlásič na telefon obsluhy. Pokud se obsluha opět nepřihlásí nastavením stavu „přítomen“ do definované doby (30 minut), je vyslána SMS o nepřítomnosti obsluhy ve velínu na jiné telefonní číslo, než je číslo pro zasílání sumárních alarmů.