

INTELLINOVA

$$\frac{1}{2}a_0 + \sum_{n=1}^{\infty} a_n \cos(n\omega t) + b_n \left(\frac{e^{in\omega t} + e^{-in\omega t}}{2} \right)$$
$$\frac{1}{2}a_0 + \sum_{n=1}^{\infty} a_n \left(\frac{a_n}{2} + \frac{b_n}{2} \right)$$

"Mądrzej jest dociekać
niż przypuszczać"

Mark Twain, 1835-1910

$$\sin(n\omega t) = \frac{e^{in\omega t} - e^{-in\omega t}}{2i}$$
$$= \frac{e^{in\omega t}}{2i} - \frac{e^{-in\omega t}}{2i}$$
$$= \frac{1}{2i} \left(e^{in\omega t} - e^{-in\omega t} \right)$$

Kontrola stanu w inteligentny sposób

Intellinova® jest systemem ciągłego monitoringu stanu, gdzie spotykają się dobrze sprawdzone metody i nowoczesna technologia, aby zapewnić maksymalne obniżenie czasu przestojów urządzeń krytycznych.

Zwiększona produkcja

We wszystkich branżach, obniżenie przestojów maszyn jest niezbędne aby spełnić zwiększone potrzeby produkcyjne i wymogi pracy ciągłej 24/7. System kontroli ciągłej i diagnostyki jest narzędziem dla zarządzających środkami trwałymi, który umożliwia stały nadzór ich sprzętu, maksymalizację poziomu dostępności zakładu i wydajności. Wielofunkcyjny, o szkieletowej budowie program kontroli stanu Intellinova wprowadza dalekowzroczne rozwiązania, tworząc trwały i regulowany system.

Rozwiązania zdefiniowane przez klienta

Intellinova jest znakomita poprzez wysoką elastyczność i łatwość obsługi, pozwalając na szybkie wprowadzanie zdefiniowanych przez klienta rozwiązań. Dokładność i niezawodność także są znakami handlowymi tego wysoko rozwiniętego systemu. System łączy techniki pomiarowe i zaawansowane przetwarzanie danych poprzez użycie przyjaznego interfejsu i różnych opcji dla indywi-

dualnego dopasowania systemu do potrzeb klienta. Wynikiem jest wysoce elastyczny i rozwinięty system dostarczający łatwo zrozumiałe informacje o stanie, które pomogą w podejmowaniu większości istotnych decyzji w temacie utrzymania ruchu.

Efektywność kosztów

Wpływ dobrze dopracowanego systemu kontroli stanu maszyn może być radykalny. Mając w pamięci potrzebę efektywności operacyjnej i kosztów stworzyliśmy system wytrzymały i odporny na warunki przemysłowe oraz do długotrwałego wykorzystania. Dzień za dniem możesz wierzyć Intellinova, że dostarcza nowoczesnie opracowaną informację na temat stanu mechanicznego twoich maszyn. Na okrągło informacja o stanie maszyn jest wytwarzana w sposób osiągalny dla pracowników służb utrzymania ruchu niezależnie od tego, gdzie się aktualnie znajdują.

IntelliLogic®

Dzięki rozwiniętym cechom IntelliLogic, nie będzie konieczności przekopania się przez nieskończoną ilość danych pomiarowych. Zamiast tego wyniki w zrozumiałej, ocenionej i wiarygodnej postaci są bezpośrednio przesyłane do sterowni, gotowe do podjęcia decyzji o działaniu przez służby utrzymania ruchu.

Pomiar i filtrowanie

Dopracowany i wysoce elastyczny pomiar oraz zarządzany przez IntelliLogic układ alarmów zawiera wartości pomiarów wstępnych i stanu gwarantując, że będzie przeprowadzony tylko wtedy, gdy jest niezbędny. Układ opcji filtrowania na wielu poziomach, które są w pełni definiowane przez użytkownika zapewnia, że pokazywana jest mu tylko informacja odpowiednia i jakościowo zabezpieczona a następnie zapisywana w bazie danych.

Alarmy

IntelliLogic oferuje szeroki zakres opcji ustawiania alarmów. System obsługuje alarmy bazujące na zdefiniowanych przez użytkownika progach alarmowych, na aktualnym stanie lub statystyce stanów maszyn. Rozszerzenie alarmów i uśrednianie wyników pomiarów pozwala na łatwe zarządzanie i zwiększyć niezawodność działania alarmów. Rzadkie, wysokie odczyty wywołane przez rezonans własny lub zakłócenia z innych źródeł mogą być odfiltrowane, minimalizując liczę fałszywych alarmów.

Podgląd Graficzny

Sercem grafiki oprogramowania w Codmaster®Nova jest Podgląd Graficzny. W podglądzie, maszyny i foldery punktów pomiarowych mogą być organizowane w wygodny sposób. Użytkownik może załączać wybrane przez siebie zdjęcia zakładu lub konkretnych komponentów maszyn do szybkiego rozpoznawania mierzonych urządzeń.

Wybierz rozwiązanie z IntelliLogic®

Pomiar non-stop zapewnia dużą ilość danych. IntelliLogic, nazwa wspólna dla zaawansowanego programu logicznego Intellinova pomoże ograniczyć ilość danych pomiarowych. Szeroki zakres opcji umożliwi ustawienie twojego systemu na pomiar tylko prawidłowych rzeczy wyłącznie w odpowiednim czasie, aby pozbyć się tego co nieistotne i ograniczyć do korzystania tylko z dobrze nastawionych alarmów.

Ocena stanu poprzez Bazę Zasad

Gdy zakłócenia mają wpływ na konkretne punkty pomiarowe, do lepszej oceny określonych przypisać bardzo przydatna jest Ocena stanu poprzez Bazę Zasad (Rule Based Evaluation). RBE może być także stosowana jako narzędzie wspomagania decyzji, podpowiadające odpowiednie, prawidłowe pomiarowe dla ustalonych sytuacji. RBE jest doskonałym narzędziem w Production Integrated Maintenance (PIM).

Elastyczna Ocena Stanu

Elastyczne kryteria są bardzo ważną cechą dla maszyn pracujących w zmiennych warunkach, takich jak obciążenia, obr/min, ciśnienie lub temperatura, np. wtryskarki w przemyśle chemicznym. Umożliwia na nastawienie wielu schematów oceny stanu, uwzględniając różne warunki pracy na koncie.

Symptomy

Wartości symptomów są stosowane do celów trendowania a duża ilość zaprogramowanych symptomów umożliwia łatwe rozpoznawanie wzorów uszkodzeń takich jak zła praca kół zębatych, niewyważenie lub rozosiowanie w widmach drgań. Dla konkretnych symptomów mogą być nastawiane progi alarmowe lub trendy śledzące ich wartości dając wystarczający czas na działania remontowe.

Trendowanie

Opcje trendowania ułatwiają obserwowanie zmieniających się warunków pracy. Odczyty mogą być uśredniane do późniejszej uproszczonej analizy a widma dla konkretnych punktów pomiarowych mogą być porównywane w różny sposób np. w określonych zakresach alarmów. Trendowanie wartości symptomów przedstawia wykresy ocenionych warunków i obniża ilość niezbędnych do badania widm i przebiegów czasowych.

Kontrola Stanu na Twoich zasadach

Wdrożenie Intellinova jest łatwe. Zwrot łatwo osiągalny, informacja o stanie non-stop na żywo, dostarczana w sposób wygodny dla ciebie i gdzie tylko chcesz.

Dopracowane oprogramowanie do Podglądu i Kontroli

Condmaster®Nova zbiera i magazynuje wyniki pomiarów dostarczane ze wszystkich urządzeń pomiarowych SPM, przenośnych i kontroli ciągłej, do oceny i prezentacji. Program jest modułowy oraz funkcjonalny i może być dopasowany do twoich specyficznych wymagań. Condmaster®Nova posiada przyjazny Microsoft®Windows interfejs, umożliwiający użytkownikom szybkie poruszanie się w systemie od danych punktu pomiarowego do alarmu lub widma itd. Ten zaawansowany program posiada także nowy i otwarty rejestr punktów pomiarowych, nowy styl zarządzania alarmami i wspomaganie języka obsługi, około piętnastu wersji. Oprogramowanie zawiera edytowalny katalog łożysk oraz modele do oceny impulsów, drgań i analizy smarowania. Kod kolorystyczny zielony-żółty-czerwony stosowany na każdym poziomie, od zakładu do pojedynczego punktu pomiarowego pozwala na szybki podgląd.

OPC™ Data Access

Intellinova korzysta z OPC Data Access, poprzez który dane mogą być przesyłane z Intellinova do dowolnego zastosowania zgodnie z OPC. Poprzez ciągłe lub wymuszone żądanie Intellinova OPC serwer komunikuje się czasie rzeczywistym z twoim PLC, systemem DCS lub SCADA, twoją bazą danych lub arkuszami. System wewnętrznej komunikacji nigdy w automatyce nie był łatwiejszy.

Dostęp do Internetu i SMS

Aktualna informacja na temat stanu maszyn krytycznych może być przesyłana do określonego personelu ds. remontów poprzez SMS lub e-mail. Moduł web w Condmaster®Nova do połączenia się z internetem, ułatwia obsłudze dostęp do szczegółowej informacji na temat stanu maszyn.

Kompatybilność z produktami SPM

Intellinova jest kompatybilna z innymi systemami SPM i przyrządami przenośnymi oraz może ponadto być zintegrowana z istniejącymi rozwiązaniami, zarządzającymi tymi samymi bazami danych.

Bezprzewodowy Ethernet

System komunikuje się poprzez TCP/IP przez standardowe połączenie Ethernet i może być podłączona do istniejącej sieci lokalnej (LAN). Jako, że jednostki Intellinova działają niezależnie, można zainstalować ich dowolną ilość.

LinX i FSS

Oprogramowanie komunikacji systemu LinX jest przeznaczony do pomiarów wstępnych, kontrolowania oraz filtrowania pomiarów i danych. LinX obsługuje wszystkie wiadomości pomiędzy bazą danych i jedną lub więcej jednostką Intellinova. Field Service Software (FSS), oferuje zaawansowany serwis oraz możliwości wspomagania zdalnie, co tworzy z Intellinova wytrzymały i przyjazny dla służb remontowych system. FSS jest także graficznym interfejsem użytkownika dla LinX.

IntelliCheck

IntelliCheck jest systemem o właściwościach samodiagnostycznych, który sprawdza automatycznie funkcjonalność systemu i linie przetworników w celu wykrycia uszkodzenia.

Eksport Alarmów

Wybrane przez użytkownika alarmy mogą być eksportowane do systemów CMMS w postaci plików tekstowych lub tabel baz danych SQL. Są one zabezpieczone przed usunięciem z Condmaster®Nova dopóki nie zostanie usunięty alarm przez system odbiorczy a w uwadze dołączonej do punktu pomiarowego w Condmaster®Nova zapisana jest wykonana czynność.

Niezawodność w skrzynce

Sercem Intellinova jest Jednostka Sterująca (Commander Unit), o starannej architekturze do wypełnienia określonych zadań.

Jednostka Sterująca kontroluje i komunikuje się z podłączonymi jednostkami monitorującymi, korzystając z 32 kanałów dla impulsów udarowych lub pomiarów drgań. Może także być wyposażona w jednostki monitorujące sygnały analogowe, wchodzące i wychodzące. 4 wejścia dla obr/min i 4 cyfrowe wyjścia stanu są wyposażeniem standardowym.

Mocny Procesor Sygnałów Cyfrowych (DSP) umożliwia bardzo szybki pomiar i jakość sygnału, dając wyjątkowo wysokie poziomy dokładności i powtarzalności.

Jednostki Sterująca i pomiarowe są podłączone do programu diagnostycznego maszyn Condmaster®Nova, gdzie także są ustawiane konfiguracje kanałów i wybierane techniki pomiarowe. Jednostka Sterująca może być stosowana offline lub podłączona do Condmaster®Nova. W trybie offline, SPM może wprowadzić konfigurację Intellinova na żądanie. Karta pamięci SD w płycie głównej jednostki jest stosowana do backupu i buforowania danych pomiaru, gwarantując brak utraty danych w przypadku błędów w sieci.

$$\sum_{n=1}^{\infty} \frac{1}{2n} a_n + \sum_{n=1}^{\infty} \frac{b_n}{2i}$$

Reliability Driven by Technology

Niezawodność dzięki Technologii

Obniżające koszty i dopracowane techniki pomiarowe wykrywają główne problemy maszyn i mogą być na żądanie mieszane.

Jednostka Kontroli Łożysk

Jednostka Kontroli Łożysk mierzy impulsy uderzeniowe zgodnie z Metodą Impulsów Uderzeniowych SPM® i wspomaga do analizy łożysk SPM Spectrum™.

Jednostka Kontroli Drgań

Jednostka Kontroli Drgań zajmuje się szerokopasmowym pomiarem zgodnie z ISO 2372 i ISO 10816. Obsługuje także widmo FFT z symptomami i EVAM® (Evaluated Vibration Analysis Method), włącznie z obwiednią, przebieg czasu z uśrednianiem synchronicznym oraz pomiarem dwukanałowym symultanicznym drgań. Do tej wielofunkcyjnej jednostki kontroli są także przynależne pomiary Rozbieg/Wybieg oraz Analiza Orbyty dla oceny łożysk ślizgowych.

Jednostka Kontroli Sygnałów Analogowych

Jednostka Kontroli Sygnałów Analogowych jest stosowana do kontroli ciągłej sygnałów analogowych.

Jednostka do Sygnałów Wyjściowych Analogowych

Jednostka do Sygnałów Wyjściowych Analogowych przetwarza cyfrowe wartości pomiarów na analogowe sygnały 4-20 mA, do użycia przez DCS, SCADA czy inne systemy kontroli procesu.

Niezawodne metody dla różnych zastosowań

Tam gdzie jest problem, tam jest i rozwiązanie. Metody pomiarowe w Intellinova pozwalają na rozwiązanie ściśle ukierunkowanych zagadnień – poprzez kombinację ich w celu stworzenia na żądanie doskonałego systemu kontroli twojej maszyny. Intellinova jest systemem przeznaczonym do szerokich zastosowań zarówno standardowych jak i wąskospecjalizowanych. Poniżej kilka przykładów, gdzie Intellinova jest idealnym rozwiązaniem kontroli stanu.

Przenośniki kontenerów

Ocena stanu przenośników kontenerów jest skomplikowana. Aby uzyskać pewne odczyty, esencją jest ich zgodność. Pomiary powinny być przeprowadzone dla wielu ściśle określonych momentów w czasie, kiedy warunki są zgodne dla obciążenia, obr/min, kierunku obrotu i wózka, itd. Zwykle, Metoda Impulsów Uderzeniowych SPM® i SPM Spectrum™ jest stosowana do pomiaru stanu i analizy łożysk przekładni zębatych i silników przenośników najczęściej w połączeniu z pomiarem drgań.

Metoda Impulsów Uderzeniowych SPM sprawdza stan i nasmarowanie elementów tocznych w łożyskach, poszukując takich problemów jak błędy instalacji i niedosmarowanie. SPM Spectrum stosuje analizę FFT i obwiednię do skutecznej weryfikacji źródeł odczytów wysokich impulsów uderzeniowych takich jak łożyska, uszkodzone zęby kół lub zakłócenia jak metaliczny stukot lub ocieranie.

Turbiny wiatrowe

Turbiny wiatrowe są szczególnie wystawione na warunki atmosferyczne prowadzące do drgań i zakłóceń. Różne warunki pracy, jak prędkość wiatru, wytwarzanie energii, obr/min, temperatura itd. mają wpływ na wyniki pomiarów jak i ich ocenę. Wymaga to możliwości regulacji poziomów alarmu do konkretnych sytuacji. Intellinova obsługuje takie zmiany z wielką dokładnością. Typowa nastawa dla elektrowni wiatrowej wymaga pomiaru impulsów uderzeniowych za pomocą SPM Spectrum na przekładniach zębatych oraz na generatorze i łożyskach głównego wału. Aby wykryć rozosiowanie, niewyważę, luźne części i inne główne symptomy drgań, muszą być dołączone uzupełniające pomiary EVAM® (Evaluated Vibration Analysis Method).

Dzięki dostępowi do specyficznych danych i informacji na temat występowania drgań na maszynie podczas pracy

w normalnych warunkach, EVAM jest narzędziem do weryfikacji źródeł wystąpienia problemów drganiowych.

Dwukanałowa symultaniczna kontrola drgań

Poprzez symultaniczny dwukanałowy pomiar drgań może być zbadany ruch maszyny w dwóch kierunkach, obserwowany jako różnica pomiędzy kątami fazy mierzonymi na dwóch kanałach. Pomiar dwukanałowy może być zastosowany do diagnozy takich problemów jak rozosiowanie, niewywaga lub luz strukturalny.

Condmaster®Nova wyświetla osobno wartości RMS dla DISP, VEL i ACC drgań na obu kanałach. Dla każdego pomiaru dostępne są trzy wykresy : widmo, widmo fazy i sygnał czasowy drgań.

Analiza Orbity

Analiza Orbity jest narzędziem stosowanym do wykrywania wad takich jak uszczelnienia, niewywaga, nieosiowość lub wir olejowy w gniazdach łożysk ślizgowych. Pomiar symultaniczny z użyciem dwóch przetworników drgań dostarcza wykres opisujący przemieszczanie się osi wału.

Rozbieg/Wybieg

Pomiar Rozbieg/Wybieg jest metodą do diagnozowania i rozwiązywania problemów rezonansu. Zapisuje zmiany drgań podczas gdy maszyna jest rozpędzana do prędkości pracy lub potem, gdy jest wyłączona i zwalnia. Analiza tego przypadku pokazuje charakterystykę drgań podstawy maszyny, częstotliwości rezonansowe i reakcję na prędkości krytyczne. Wynik może być wyświetlany jako kaskada, wykresy Nyquist lub Bode.

Sprawdź Nową Strategię Zarządzania

Kontrola stanu jest strategią zarządzania wartością kopiowania wraz konkurencyjną dla niej ekonomią przemysłu. W każdym momencie kontrola stanu zdecydowanie zmniejsza koszty remontowe i ma zauważalny wpływ na produktywność.

Korzyści z Kontroli Stanu

Z użyciem Intellinova, realizowany jest pełny potencjał kontroli stanu. Masz pełną kontrolę stanu twoich środków trwałych. Możesz szybko oszacować podstawowy stan ważnych urządzeń i zaplanować remonty i niezbędne wymiany do wykonania podczas postojów planowych. Planowy postój jest zwykle co najmniej trzy razy tańszy niż jedna trzecia kosztów. Potencjalne zyski są jasne i wyraźne:

- Zredukowany bieżący zapas części zamiennych
- Bardziej efektywne wykorzystanie czasu pracy maszyn i ludzi
- Redukcja katastrofalnych awarii
- Wzrost wydajności produkcji

Pomimo, że nie jest to zauważalne od razu, system ciągłej kontroli stanu szybko zarabia na swoje utrzymanie.

Plant Performer™ jako wsparcie decyzji

Dla czytelniejszego obrazu twoich działań i zwiększenia efektywności podejmowanych decyzji, dane statystyczne mogą być wydobyte z systemu przez użycie modułu PlantPerformer w Condmaster®Nova.

Plant Performer umożliwia strategiczną analizę ekonomicznego działania utrzymania ruchu. Pokazuje zasięg programu kontroli stanu, korzystając z przeglądu statystyki pracy sprzętu pomiarowego. Informacja jest prezentowana w postaci łatwego do zrozumienia wykresu słupkowego lub kołowego. Przypisanie statystyczne zdefiniowane przez użytkownika zawiera statystyki stanu maszyn lub bazy danych i techniczne Wskaźniki Kluczowych Działań takich jak:

- Drgania całkowite na wydział lub typ maszyny
- Straty udziałów rynku wywołane przestojami w produkcji
- Stan wykorzystania wszystkich silników elektrycznych

wt .

INTELLINOVA

$f(t) = \frac{1}{t}$

SPM Instrument AB
www.spminstrument.com
www.intellinova.se

AS Instrument Polska
05-075 Warszawa-Wesola
ul. Dzielna 21
www.asinstrument.eu