

**PRZEPOMPOWNIÉ ŚCIEKÓW
WOŁOMIN**

STADIUM:

**WYTYCZNE - STEROWANIA, SYGNALIZACJI I
KOMUNIKACJI**

maj 2012 r.

SPIS TREŚCI

1.OPIS INSTALACJI

1.1 Instalacje siły, sterowania i oświetlenia przepompowni	3
1.2 Sterowanie i sygnalizacja w przepompowni	3
1.3 Algorytm sterowania	4
1.4 Sygnalizacja	6
1.5 Komunikacja	7

1. OPIS INSTALACJI

1.1 Instalacje siły, sterowania i oświetlenia przepompowni.

Instalacja obejmuje zasilanie 2-ch silników pomp zatapialnych **P1 P2**, (dla pomp o mocy powyżej 5.5 kW należy stosować łagodny rozruch silników) pomiar poziomu ścieków przy pomocy sondy hydrostatycznej **SG** oraz poziomów awaryjnych MAX i MIN przy pomocy czujników pływakowych **BA1** i **BA2**. Instalacja oświetlenia w komorze pompowni nie jest przewidywana. Przewidziane są gniazdka wtykowe wewnątrz szafy sterowniczej na napięcie 230V i 400V dla potrzeb remontowych. Szafa posiada własne oświetlenie.

1.2 Sterowanie i sygnalizacja w przepompowni.

W pompowni są zainstalowane dwie pompy zatapialne pracujące w układzie naprzemiennym (jedna pracująca, druga rezerwowa) sterowane od poziomu ścieków za pomocą sondy hydrostatycznej **SG** (pomiar ciągły 4-20mA) zainstalowanej w komorze. Pompy pracują naprzemiennie. W przypadku skrajnie dużego napływu ścieków przewidziano jednoczesną pracę obu pomp. Dodatkowo zastosowane będą sygnalizatory gruszkowe poziomu awaryjnego MIN i MAX

Zastosowano układ sterowania w następujących trybach pracy (wybór z przełącznika **S1** lub **S2**)

- a) Sterowanie lokalne ręczne indywidualnie dla każdej pompy [**R**]
- b) Odstawienie [**0**]
- c) Sterowanie automatyczne [**A**] przez sterownik **MT**

We wszystkich trybach pracy wykorzystywane są sygnały dwustanowe z sygnalizatorów gruszkowych zainstalowanych na poziomach AWARIA MIN - poniżej progu wyłączenia pompy ze sterownika oraz AWARIA MAX - powyżej progu załącz dwie pompy ze sterownika.

Dla potrzeb komunikacji GSM zastosowano modem MT 100 (zintegrowany ze sterownikiem)

Do sterownika są wprowadzone sygnały wejściowe binarne i analogowe oraz wyprowadzone są sygnały wyjściowe binarne zgodnie ze schematem sterowania.

Zastosowano radiowy system uzbrajania i rozbrajania ochrony obiektu **RSU**. Niedozwolone otwarcie włazu do komory lub drzwi szafy sterującej bez wcześniejszego rozbrojenia uruchomi alarm włamania na czas 2 min.

1.3 ALGORYTM STEROWANIA

PRACA RĘCZNA

Wybór trybu pracy ręcznej pompowni polega na przełączeniu przełącznika **S1** dla pompy **P1** lub przełącznika **S2** dla pompy **P2** w położenie [**S1-R**] , [**S2-R**]

W trybie pracy ręcznej pompy pracują do momentu ich wyłączenia [**S1-0**] , [**S2-0**] lub do momentu osiągnięcia poziomu ścieków **AWARIA MIN** ustawionego na wyłączniku gruzzkowym **BA2**

ODSTAWIENIE

Odstawienie pompy ze sterowania polega na przełączeniu przełącznika **S1** dla pompy **P1** lub przełącznika **S2** dla pompy **P2** w położenie [**S1-0**] , [**S2-0**]

PRACA W TRYBIE AUTO – STEROWNIK MT

Wybór trybu pracy automatycznej pompowni poprzez sterownik **MT** polega na przełączeniu przełącznika **S1** dla pompy **P1** lub przełącznika **S2** dla pompy **P2** w położenie [**S1-A**] , [**S2-A**]

Poprzez styki przekaźnika **PQ1** zostajeysterowana pompa **P1**
Poprzez styki przekaźnika **PQ2** zostajeysterowana pompa **P2**

W tym trybie pompownią sterują nastawy sterownika **MT** który wykorzystuje do sterowania sygnał analogowy poziomu ścieków z sondy hydrostatycznej **SG**
Praca pomp naprzemienna - jeśli obie pompy mają gotowość do pracy **AUTO**
Praca jednej z pomp – jeśli druga pompa nie ma gotowości do pracy **AUTO**

Uwaga. W tym trybie pracy pompa **P2** załącza się do pracy ze zwłoką czasową ustawianą na przekaźniku czasowym **PP3** w celu uniknięcia jednoczesności załączenia pomp przy rozruchu na pełnym zbiorniku ścieków (np. po odpowiednio długim zaniku zasilania)

PRACA W TRYBIE AWARYJNYM – WYŁĄCZNIKI GRUSZKOWE BA1, BA2

Praca w trybie awaryjnym pompowni poprzez wyłączniki gruzkowe **BA1** i **BA2** nastąpi gdy pompownia będzie w trybie pracy automatycznej - przełącznik **S1** dla pompy **P1** lub przełącznika **S2** dla pompy **P2** w położenie [**S1-A**] , [**S2-A**]

Załączenie pomp nastąpi po osiągnięciu poziomu **AWARIA MAX** ustawionego na wyłączniku gruzzkowym **BA1** poprzez styki przekaźnika **PP1**

Wyłączenie pomp nastąpi po osiągnięciu poziomu **AWARIA MIN** ustawionego na wyłączniku gruszkowym **BA2** poprzez styki przekaźnika **PP2**

Sytuacja taka może wystąpić jeśli zostanie uszkodzona analogowa sonda hydrostatyczna poziomu **SG**

Uwaga. W tym trybie pracy pompa **P2** załącza się do pracy ze zwłoką czasową ustawianą na przekaźniku czasowym **PP3** w celu uniknięcia jednoczesności załączenia pomp przy rozruchu na pełnym zbiorniku ścieków (np. po odpowiednio długim zaniku zasilania)

GOTOWOŚĆ POMP

Do uruchomienia pompy w jednym z wymienionych trybów pracy konieczne jest zamknięcie pętli gotowości pompy która składa się z następujących szeregowo wpiętych styków roboczych n/w elementów:

Dla pompy **P1**

- F1** Zabezpieczenie fazy sterowniczej
- PP4** Kontrola zasilania 380VAC
- Q1** Wyłącznik silnikowy
- PT1** Czujnik bimetalowy przegrzania stojana w silniku pompy
- PQ4** Przełącznik zdalnego odstawienia pompowni

Dla pompy **P2**

- F2** Zabezpieczenie fazy sterowniczej
- PP4** Kontrola zasilania 380VAC
- Q2** Wyłącznik silnikowy
- PT2** Czujnik bimetalowy przegrzania stojana w silniku pompy
- PQ4** Przełącznik zdalnego odstawienia pompowni

Gotowość pompy **P1** do pracy automatycznej potwierdza przekaźnik interfejsowy **PI1**
Gotowość pompy **P2** do pracy automatycznej potwierdza przekaźnik interfejsowy **PI2**

Awarię pompy **P1** sygnalizuje przekaźnik interfejsowy **PI5**
Awarię pompy **P2** sygnalizuje przekaźnik interfejsowy **PI6**

1.4 SYGNALIZACJA

Na drzwiach wewnętrznych oprócz przełączników wykonana jest optyczna sygnalizacja diodowa pracy, awarii i stanów urządzeń – zgodnie ze schematem.

Na wyświetlaczu **WP** wyświetlana jest wartość liczbową poziomu ścieków w pompowni wyświetlacz **WQ** (opcja) jest rezerwą dla pomiaru przepływu chwilowego w przypadku, gdy pompownia będzie posiadała przepływomierz.

HP1	stan	zielona	12 VDC	Praca pompy P1
HP2	stan	zielona	12 VDC	Praca pompy P2
HG1	stan	żółta	12 VDC	Gotowość do sterowania pompy P1
HG2	stan	żółta	12 VDC	Gotowość do sterowania pompy P2
HA1	alarm	czerwona	12 VDC	Awaria pompy P1
HA2	alarm	czerwona	12 VDC	Awaria pompy P2
H1	stan	żółta	12 VDC	Zasilanie 12 VDC
H2	stan	żółta	12 VDC	Zasilanie 380 VAC
H3	stan	czerwona	12 VDC	Zdalne odstawienie pompowni
HMIN	alarm	czerwona	12 VDC	Poziom ścieków ALARM MIN
HMAX	alarm	czerwona	12 VDC	Poziom ścieków ALARM MAX
HW	alarm	czerwona	12 VDC	Alarm włamania

Zastosowano zasilacz buforowy 12 VDC, sygnalizacja będzie aktywna również przy zaniku zasilania pompowni.

1.5 KOMUNIKACJA

Bezprzewodowa komunikacja z pompownią zrealizowana będzie na modemie telemetrycznym GSM – MT 100 (zintegrowanym ze sterownikiem) za pomocą transmisji GPRS – przesyłanie danych pakietowych w trybie zdarzeniowym lub na odpytanie do istniejącego systemu SCADA w dyspozytorni SUW w Wołominie UL. gRANICZNA

U dostawcy usług GSM w APN telemetria należy zamówić karty SIM obsługujące ten tryb transmisji.

Monitorowane sygnały:

Na obiekcie należy przygotować dla modemu MT100 następujące sygnały

WEJŚCIA

I1	Gotowość pompy P1	1 – gotowa	0 – brak gotowości
I2	Gotowość pompy P2	1 – gotowa	0 – brak gotowości
I3	Praca pompy P1	1 – praca	0 – stop
I4	Praca pompy P2	1 – praca	0 - stop
I5	Awaria pompy P1	1 – OK.	0 - Awaria
I6	Awaria pompy P2	1 – OK.	0 - Awaria
I7	Poziom alarmowy MIN	1 – OK.	0 – Alarm MIN
I8	Poziom alarmowy MAX	1 – Alarm MAX	0 - OK
IQ1	Kontrola zasilania 380VAC	1 – OK.	0 – Nieprawidłowe
IQ2	Otwarcie obiektu	1 – Zamknięty	0 – Otwarty
IQ3	Rozbrojenie/Uzbrojenia alarmu	1 – Uzbrojenie	0 - Rozbrojenie
IQ4	WE impulsowe przepływomierza	(rezerwa)	

WYJŚCIA

Q5	Wysterowanie pompy P1	1 – Praca	0 – Stop
Q6	Wysterowanie pompy P2	1 – Praca	0 – Stop
Q7	Wysterowanie Alarmu Włamania alarmu	1 – Alarm	0 – Brak
Q8	Zdalne odstawienie sterowania pompowni	1 – Odstawienie sterowania	0 – OK

ANALOGI

AN1	Poziom ścieków [cm]	0-400 cm
AN2	Przepływ chwilowy [m3/h]	(rezerwa)

Użytkownik systemu może wykorzystać wszystkie lub wybrane sygnały do monitoringu obiektu. Oprogramowanie modułu MT100 – program **ST_PROG** f-my SANI-TRAVEL.