

System sterowania odpylania i transportu pneumatycznego

Jednym z podstawowych problemów w stolarniach i zakładach przemysłu drzewnego jest pył drzewny powstający podczas mechanicznej obróbki drewna. Do najbardziej zapyłonych należą stanowiska pracy szlifierkach, pilarkach tarczowych i formatowych oraz tokarkach. Pyły drewna twardego (dębu i buku) mają działanie rakotwórcze a niektóre gatunki drewna tropikalnego oddziałują toksycznie na organizm ludzki. Pył drzewny stwarza również zagrożenie wybuchem. Dlatego konieczne jest stosowanie skutecznych instalacji odpylania w celu zmniejszenia stężenia pyłu na stanowiskach roboczych.

Aniro Engineering Sp. z o.o. od kilkunastu lat specjalizuje się w projektowaniu i wdrażaniu systemów sterowania dla potrzeb przemysłu drzewnego, w tym również systemów sterowania odpylania i transportu pneumatycznego, niezbędnych dla zapewnienia prawidłowych warunków pracy dla różnego rodzaju obrabiarek do drewna jak np. formatyzerki, szlifierki.

Podstawowymi zagadnieniami w dziedzinie sterowania odpylania i transportu pneumatycznego jest zapewnienia właściwej koordynacji pracy urządzeń, oraz wykrywanie i gaszenie iskiei bez zatrzymywania linii transportu pyłu drzewnego, a w konsekwencji podłączonych do systemu odpylania obrabiarek.

Niniejszy artykuł opisuje rozwiązania zastosowane dla systemu sterowania odpylania i transportu pneumatycznego zrealizowanego przez firmę **Aniro Engineering Sp. z o.o.** na potrzeby jednego z wiodących producentów płyt wiórowych w Polsce.

Opis rozwiązania odpylania stosowanego przed modernizacją

Obrabiarki zainstalowane w zakładzie odpylane były przy pomocy instalacji w których zastosowano wentylatory i cyklony lub zespoły cyklonów jako urządzenia oczyszczające powietrze z odpadów drzewnych – pyłu. Ze względu na niską sprawność cyklonów, szczególnie dla odpadów o grubości < 0,5 mm, z wylotów cyklonów występowało znaczne, uciążliwe dla środowiska zapylenie.

Zatrzymywane w cyklonach odpady kierowane były bezpośrednio do pojemników lub kontenerów, co z kolei powodowało pylenie wtórne. Dodatkowo niska efektywność odpylania obrabiarek związana była z małymi sprawnościami zastosowanych wentylatorów, a co za tym idzie z zastosowaniem małych prędkości odciąganego powietrza. Gromadzone w pojemnikach odpady (pył drzewny) kierowane były na wysypisko.

Ogólny opis systemu odpylania po modernizacji

Instalacje odpylania wyposażono w wysokosprawne wentylatory kierujące powietrze wyciągane od obrabiarek wraz z powstającymi w czasie obróbki pyłami do dwóch cyklofiltrów posiadających tkaniny filtracyjne o wysokiej skuteczności oczyszczania - 99,9%, osiągającej koncentrację po stronie oczyszczonego powietrza < 0,2 mg/m³. Rozwiązanie takie pozwoliło na recyrkulację oczyszczonego powietrza w ilości 90% powietrza odciąganego i skierowanie oczyszczonego powietrza do hal produkcyjnych. Na kanałach nawiewnych powietrza recyrkulacyjnego zastosowano klapy przeciwpożarowe oraz klapy lato-zima, a także przepustnice regulacyjne. Łączna ilość powietrza kierowana do cyklofiltrów wyniosła 136.000 m³/h.

Zatrzymane w cyklodfiltrach odpady produkcyjne w postaci pyłów podawane są poprzez podawacze celkowe bezpośrednio do instalacji transportu pneumatycznego i kierowane do cyklodfiltra usytuowanego na zbiorniku pyłów (silosie) o pojemności całkowitej 480m³, skąd poprzez układ wygarniający i podawaczy transportowane są do instalacji wdmuchu pyłów (biomasy) do kotła i spalane. Spalanie w ilości 1,2 t/h realizowane jest przy pomocy palnika wirowego montowanego w konstrukcji kotła, o mocy cieplnej 5 MW.

Cyklodfiltry i zbiornik odpadów, jako urządzenia zagrożone wybuchem, wyposażone zostały w klapy odciążające, instalacje gaśnicze wodne typu suchego oraz urządzenia do wykrywania i gaszenia iskier.

Nowe instalacje odpylania spowodowały ograniczenie emisji pyłów do atmosfery i likwidację obecnych stacji cyklonów, a także poprzez recyrkulację oczyszczonego powietrza znaczną poprawę wentylacji ogólnej hal.

Rys. 1: Schemat połączeń technologicznych cyklodfiltrów – zbiornika odpadów – kotłowni

Opis systemu sterowania instalacji odpylania i transportu pneumatycznego wdrożonego przez **Aniro Engineering Sp. z o.o.**

System sterowania zaprojektowany i wykonany został w postaci czterech szaf sterowniczych usytuowanych w okolicy cyklodfiltrów, zbiornika odpadów oraz w kotłowni.

Proces sterowany jest w oparciu o oprogramowanie przygotowane na podstawie wymagań technologicznych Użytkownika systemu, zgodnie z zasadami bezpiecznej eksploatacji urządzeń określonymi w dyrektywach UE.

Całością procesu zarządza jeden sterownik S7-300 firmy Siemens, zainstalowany w szafie sterowniczej w kotłowni. W pozostałych szafach sterowniczych zamontowano stacje decentralne I/O skomunikowane ze sterownikiem głównym za pomocą sieci przemysłowej Profibus DP

umożliwiającej monitorowanie stanów i sterowanie urządzeniami zasilanymi z tych szaf. Rozwiązanie takie zapewnia pełną kontrolę nad całym systemem oraz minimalizuje nakłady i czas związany z okablowaniem obiektu.

Dla obsługi procesu przewidziano cztery panele operatorskie typu Touch Screen zapewniające pełną wizualizację procesu w postaci graficznej, możliwość parametrowania procesu produkcyjnego, archiwizację stanów alarmowych i parametrów produkcyjnych, zarządzanie receptami oraz trendy wybranych wielkości. Moduł obsługi i archiwizacji stanów alarmowych daje możliwość analizy stanów alarmowych, jakie wystąpiły w systemie z informacją o chwili wystąpienia zakłócenia, czasie jego trwania oraz przyjęcia zakłócenia do wiadomości przez obsługę systemu.

Fot. 1, 2: Szafy sterownicze systemu sterowania

W ramach systemu sterowania wdrożonego przez **Aniro Engineering Sp. z o.o.** zastosowano dodatkowo funkcję teleserwisu, dająca możliwość zdalnej diagnostyki i zmian oprogramowania sterownika i paneli operatorskich, przy wykorzystaniu linii telefonicznej, co zapewnia bardzo szybką reakcję serwisową w przypadku wystąpienia problemów które nie zostaną rozwiązane przez obsługę linii.

Dla silników o dużych mocach zastosowano układy rozruchowe gwiazda-trójkąt lub układy łagodnego rozruchu (softstart) firmy Siemens w celu wyeliminowania ich wpływu na sieć energetyczną zakładu podczas rozruchów (spadki napięć). Regulacja obrotów wygraniczy i podajników ślimakowych i wentylatorów realizowana jest płynnie za pomocą przemienników częstotliwości. Praktycznie wszystkie urządzenia wyposażono w czujniki kontroli obrotów, które informują system sterowania o ich zatrzymaniu na wypadek zerwania pasów przekładni pasowych lub sprzęgieł, dodatkowo rurociągi wyposażone zostały w układy pomiaru przepływu powietrza. Dodatkowo w ślimakach pod cyklofiltrami zamontowano czujniki zapchania. Zastosowanie takiej paratury kontrolnej konieczne jest do zachowania właściwej koordynacji załączania poszczególnych urządzeń i zapobiega ewentualnemu zapychaniu się elementów instalacji odpylania i transportu pneumatycznego.

Rys. 2: Schemat ideowy i topologia rozproszonej struktury sterowania

System wykrywania i gaszenia iskiei

Ze względu na duże niebezpieczeństwo powstania iskiei podczas transportu pneumatycznego pyłu z elementami metalowymi lub mineralnymi (wióry metalowe, piasek) oraz wybuchowe właściwości pyłu drzewnego, dla rurociągów transportowych zastosowano certyfikowany system wrywania i gaszenia iskiei firmy Grecon. Za każdym wentylatorem transportowym zostały zamontowane czujniki iskiei. Dodatkowe czujniki iskiei zamontowano przed wentylatorami odpylania maszyn mogących być ich źródłem. W przypadku pojawienia się iskiei w rurociągach uruchamiane jest automatycznie gaszenie poprzez podawanie do rurociągów mgły wodnej z dyszy pod wysokim ciśnieniem. W zależności od miejsca wykrycia iskiei system sterowania może też zdecydować o zatrzymaniu poszególnych obrabiarek lub nitek odpylania.

Rys. 3: Schemat połączeń technologicznych cyklodfiltra wraz z lokalizacją czujników iskier i dyszy gaszących na rurociągach transportowych

Opis sposobu sterowania procesem odpylania i transportu pneumatycznego

Zastosowane algorytmy sterowania wynikają z wymagań określonych przez Użytkownika systemu, zasad bezpiecznej eksploatacji urządzeń określonymi w dyrektywach UE i wiedzy technologicznej oraz doświadczenia w tej dziedzinie posiadanego przez projektantów **Aniro Engineering Sp. z o.o.**

System sterowania zapewnia właściwą koordynację pracy urządzeń w celu prawidłowego funkcjonowania instalacji i zapobieganiu ewentualnemu zapychaniu się jej elementów. Kordynacja ma charakter kaskadowy: obrabiarkę można załączyć po otrzymaniu potwierdzenia pracy wentylatora odpylania, wentylator odpylania można załączyć po otrzymaniu potwierdzenia pracy cyklodfiltra, cyklodfiltr można załączyć po otrzymaniu potwierdzenia pracy urządzeń odbierających pył (podajnik celkowy, podajnik ślimakowy)

Dla trybu awaryjnego (serwisowego) istnieje możliwość deblokady poszczególnych urządzeń przy wykorzystaniu ekranów serwisowych paneli operatorskich.

Urządzenia można załączać w trybie manualnym, z przyporządkowanych im ekranów terminala operatorskiego, przy zachowaniu odpowiedniej kolejności załączania. W trybie automatycznym grupy urządzeń są sterowane przez system przy zachowaniu wymaganej sekwencji załączania i wyłączania. W systemie automatyki wyodrębnić możemy dwa podautomaty. Związane są one z cyklodfiltrami i obejmują wentylator główny, podajnik ślimakowy

pod cyklofiltrem, turnikiet pod cyklofiltrem, sterownik cyklofiltra. Wentylator główny jest napędem wspólnym dla obu podautomatów. W przypadku awarii którejś z linii nie wpływa ona na działanie podautomatu ani linii sąsiednich. Awaria każdego z napędów podautomatów, zatrzymuje dany podautomat oraz linie od niego zależne.

Podsumowanie

Instalacja odpylania zapewnia wysoką skuteczność oczyszczania - 99,9%, osiągającą koncentrację po stronie oczyszczonego powietrza $< 0,2 \text{ mg/m}^3$ co znacznie ogranicza emisję pyłów do atmosfery i pozwala to na recyrkulację oczyszczonego powietrza w celu wentylacji ogólnej hal produkcyjnych.

System sterowania zapewnia właściwą koordynację pracy urządzeń w celu prawidłowego funkcjonowania instalacji i zapobiega ewentualnemu zapychaniu się jej elementów i umożliwia sterowanie procesem w trybie manualnym lub automatycznym.

Zastosowany system wrywania i gaszenia iskier uruchamia automatycznie gaszenie w rurociągach transportowych pyłu i wyłącza poszczególne urządzenia zapobiegając możliwości wystąpienia wybuchu.

Przyjazny interface użytkownika zrealizowany w postaci graficznej na panelach operatorskich Touch Screen zapewnia pełną wizualizację procesu, parametrowanie i diagnostykę z pełną archiwizacją stanów alarmowych i parametrów produkcyjnych.

Funkcja teleserwisu daje możliwość błyskawicznej interwencji serwisowej w zakresie programu sterowania systemem przy wykorzystaniu linii telefonicznej.