

Система управления процессами SIMATIC PCS7

SIMATIC PCS7

www.siemens.ru/pcs7

SIEMENS

SIMATIC PCS7 – безгранично расширяет Ваши возможности!

ERP – планирование ресурсов предприятия

Уровень управления производством

MES – автоматизированные системы управления производственными процессами

Управление технологическим процессом

SIMATIC PCS7 Система управления процессами (DCS – распределенная система управления)

Уровень управления

Промышленное программное обеспечение для

- проектирования и разработки
- обслуживания
- монтажа и ввода в действие
- модернизации и совершенствования
- управления
- регулирования потребления энергии

SIMOTION Система управления перемещением

SINUMERIK Компьютерное числовое программное управление

SIMATIC NET Промышленная связь

Контроллеры SIMATIC модульные / встроенные / на основе ПК

SIMATIC HMI Человеческо-машинный интерфейс

Полевой уровень

PROFIBUS PA

Контрольно-измерительная аппаратура

Датчики SIMATIC

IO-Link

Децентрализованная периферия SIMATIC

Системы приводов SIMATIC

Комплексная автоматизация

HART

Как одна из ведущих в мире систем управления процессами, SIMATIC PCS7 с ее функциональным многообразием, гибкостью и производительностью текущей версии 7.1 имеет потенциал для реализации инновационных решений, удовлетворяющих особым требованиям непрерывного производства. Так как диапазон имеющихся в ее распоряжении функций и область применения простираются далеко за пределы типичных систем управления процессами, SIMATIC PCS7 открывает широкую перспективу возможностей.

При этом SIMATIC PCS7 выгодно отличается возможностью беспроблемного встраивания в систему комплексной автоматизации (Totally Integrated Automation, TIA) фирмы Siemens, непрерывным спектром предлагаемых продуктов, систем и решений, великолепно сопрягающихся друг с другом, для всех уровней иерархии промышленной автоматизации – от уровня руководства предприятием до уровня управления технологическими процессами вплоть до полевого уровня. Это делает возможной сплошную автоматизацию в соответствии с требованиями конкретного клиента во всех отраслях дискретного, непрерывного и гибридного производства.

Содержание

Существенным преимуществом универсальности спектра продуктов и систем и основанных на этом решений является то, что для автоматизации непрерывных и дискретных процессов, быстрых и точных процессов управления, а также встроенных функций обеспечения безопасности могут использоваться общая аппаратура и инструментальные средства разработки проектов и администрирования. Великолепное взаимодействие всех компонентов дают Вам возможность устойчиво производить продукцию наивысшего качества.

Семь преимуществ

Интеграция	5
Производительность	7
Модульное наращивание	10
Модернизация	12
Надежность и безопасность	13
Инновации	14
Всемирная сеть экспертов	15

Компоненты системы

Система проектирования	16
Операторская система	27
Система обслуживания	36
Системы автоматизации	40
Обмен данными	45
Периферия процесса	52

Технологические компоненты

Автоматизация процессов рецептурного управления с помощью SIMATIC BATCH	55
Управление транспортировкой материалов с помощью SIMATIC Route Control	61
Комплексная система обеспечения безопасности автоматизированных процессов	65
Оптимизация с помощью Advanced Process Control	72
Телеуправление с помощью SIMATIC PCS7 TeleControl	76
Автоматизация лабораторий	78
Информационная безопасность	80
Установление связи с IT-системами	82

Компактные системы

SIMATIC PCS7 BOX	84
------------------------	----

Миграция

Миграция собственных систем и систем сторонних производителей	86
---	----

Поддержка пользователя

Услуги	90
Дальнейшая информация	92

Сокращение общих производственных издержек благодаря интеграции

Интеграция является особенно сильной стороной SIMATIC PCS7. На протяжении всего жизненного цикла установки она оказывает существенное влияние на оптимизацию всех процессов на предприятии и, тем самым, на сокращение общих производственных издержек (полной стоимости владения). В контексте SIMATIC PCS7 она имеет множество граней:

Горизонтальная интеграция в системе комплексной автоматизации (Totally Integrated Automation)

Комплексная автоматизация (Totally Integrated Automation, TIA) фирмы Siemens представляет собой предложение полного спектра великолепно сопрягающихся между собой продуктов, систем и решений для всех уровней иерархии промышленной автоматизации. SIMATIC PCS7 горизонтально встроена в систему сплошной автоматизации всей технологической цепи предприятия – от входной логистики до реализации товара.

При этом системе SIMATIC PCS7 вменяется в обязанность в первую очередь автоматизация первичных процессов. Но этого недостаточно, SIMATIC PCS7 может также интегрировать вспомогательное оборудование или имеющуюся электрическую инфраструктуру, например, распределительные устройства низкого и среднего напряжения.

Так как TIA гарантирует совместимость дальнейших разработок, то всегда обеспечивается непрерывность. Благодаря этому владельцу установки гарантируется безопасность капиталовложений, так как ему предоставляется возможность расширить и модернизировать свою установку на протяжении всего ее жизненного цикла.

Вертикальная интеграция в иерархический обмен данными

Система SIMATIC PCS7 может быть встроена в иерархический обмен данными предприятия через стандартизованные интерфейсы для прямого обмена данными на основе международных промышленных стандартов и через внутренние системные интерфейсы. Таким образом, данные процесса могут быть сделаны доступными в любое время и в любом месте внутри

компании для анализа, планирования, координации и оптимизации управляющих процедур, производственных и бизнес-процессов.

SIMATIC PCS7 поддерживает на системном уровне сопряжение с SIMATIC IT, автоматизированной системой управления производственными процессами (MES) фирмы Siemens. SIMATIC IT может использоваться для регистрации данных в реальном времени из системы планирования ресурсов предприятия (ERP) и уровней управления, для моделирования всех знаний о производстве и точного определения производственных процессов.

Интерфейс системы Open PCS7, основанный на спецификациях OPC (Openness, Productivity, Collaboration – открытость, производительность, сотрудничество), делает возможным легкий обмен данными с системами верхнего уровня для планирования производства, анализа данных процесса и руководства (клиентами OPC).

Управление и контроль над установкой могут осуществляться через Интернет или Интранет с помощью web-сервера PCS7. Web-сервер PCS7 собирает данные от подчиненных ОС-серверов и делает их глобально доступными для дистанционного контроля, управления, диагностики и обслуживания. При этом доступ через Web находится в ведении тех же механизмов доступа, что и у клиента в диспетчерской.

Иерархическая система обмена данными предприятия простирается от уровня руководства через производственно-технологический уровень и уровень управления вплоть до полевого уровня. Эта система обмена данными включает в себя следующие компоненты:

- полевые устройства и анализаторы;
- системы взвешивания и дозирования;
- приводы (пускатели и защитные автоматы для электродвигателей, преобразователи частоты).

Благодаря этому оптимально обеспечивается как системная диагностика, так и эффективное поддержание установки в исправном состоянии с помощью станции обслуживания системы управления ресурсами (Asset Management) SIMATIC PCS7 заводского уровня.

Сокращение производственных расходов на протяжении всего жизненного цикла установки

Сокращение общих производственных издержек благодаря интеграции

Встраивание дополнительных функциональных возможностей в систему управления процессами

В зависимости от характера автоматизируемого процесса или специфических требований клиента система управления процессами может быть функционально расширена за счет дополнительных аппаратных и программных средств, предназначенных для решения специальных задач автоматизации, например,

- станции обслуживания Maintenance Station (управление ресурсами);
- SIMATIC BATCH (автоматизация процессов рецептурного управления);
- SIMATIC Route Control (управление транспортировкой материалов);
- комплексной системы обеспечения безопасности Safety Integrated для автоматизации процессов (функциональная безопасность);
- системы расширенного управления процессами Advanced Process Control (прогрессивные методы автоматического регулирования);
- SIMATIC PCS7 TeleControl (дистанционное управление)
- SIMATIC PCS7 LAB (лабораторная автоматизация).

Все эти дополнительные функции легко встраиваются в SIMATIC PCS7.

Общая централизованная система проектирования с единым набором согласованных друг с другом инструментов для непрерывного проектирования системы позволяет минимизировать затраты на проектирование.

Удобная, единая для всей системы визуализация процесса облегчает как освоение системы, так и ориентацию, и делает возможным в случае необходимости быстрое и целенаправленное вмешательство оператора в ход процесса.

Встраивание дополнительных технических стандартов

Система SIMATIC PCS7 также обеспечивает встраивание технических стандартов, которые не закреплены в TIA. Примером этого является принятая в отдельных отраслях полевая шина FOUNDATION Fieldbus H1 (FF-H1), которая может быть встроена в систему управления через PROFIBUS. Проектирование аппаратуры и детальная диагностика компонентов FF-H1 обеспечивается в системе управления ресурсами (Asset Management) SIMATIC PCS7.

Встраивание дополнительных авторизованных продуктов SIMATIC PCS7

Модульность, гибкость, расширяемость и открытость SIMATIC PCS7 являются оптимальными предпосылками для встраивания дополнительных компонентов и решений в систему управления процессами и, таким образом, расширения и придания завершенности ее функциональным возможностям.

В качестве дополнений для системы управления процессами SIMATIC PCS7 были разработаны как фирмой Siemens, так и внешними партнерами многочисленные дополнительные компоненты. Эти аппаратные и программные продукты, авторизованные изготовителем системы, делают возможным оптимальное по затратам использование SIMATIC PCS7 для решения специальных задач автоматизации.

Высокая производительность и качество в сочетании с эффективным проектированием, надежностью и высоким коэффициентом готовности

Решающим для всемирного успеха SIMATIC PCS7 является без сомнения безупречная согласованность чрезвычайно мощных и высококачественных системных компонентов SIMATIC. Они высоко надежны, а в режиме резервирования удовлетворяют также повышенным требованиям к готовности оборудования к работе.

Доказательством высокой производительности, качества и готовности к работе SIMATIC PCS7 являются, прежде всего:

Мощные промышленные рабочие станции SIMATIC PCS7 для систем на производственно-технологическом уровне, таких как система проектирования, система управления, станция обслуживания или другие системы с современной архитектурой Intel, быстрым процессором Core 2 Duo, большого объема памятью и превосходной графикой для 1 – 4 мониторов. Все установленные компоненты имеют наивысшее качество, обладают высокими значениями среднего времени наработки на отказ и пригодны для непрерывной 24-часовой работы в офисной и промышленной среде в диапазоне температур от 5 до 40 ° C.

Широкий спектр модульных и расширяемых систем автоматизации (контроллеров)

с прекрасным ранжированием по производительности и емкости памяти, обладающих выдающейся скоростью обработки и отличной производительностью средств связи, в том числе и для отказоустойчивых и отказо-безопасных приложений с высоким коэффициентом готовности.

Высокая производительность обмена данными

- быстрые электрические и оптические сети Fast Ethernet и Gigabit Ethernet для системной и терминальной шины;
- разнообразные архитектуры полевой шины PROFIBUS для различных сфер производства:

для подключения датчиков и исполнительных устройств через децентрализованную удаленную периферию или для непосредственного подключения полевой и технологической аппаратуры и инструментов, включая источники питания, в том числе во взрывоопасных зонах или для обеспечения высокой степени готовности и безопасности.

Малые времена проектирования и производственного цикла

при непрерывном проектировании аппаратного и программного обеспечения в рамках системы с помощью централизованной системы проектирования (Engineering System):

- ориентированное на технологию проектирование без специальных знаний в области программирования;
- эффективные системные функции для минимизации затрат на проектирование, особенно в случае множества однотипных объектов проектирования (массовое проектирование);
- поддержка со стороны системы проектирования на основе разделения труда;
- многочисленные автоматические шаги проектирования (auto-engineering), а также компиляция и загрузка за один проход;
- высокопроизводительное управление версиями со сравнением версий и их историей;
- функции расширенного управления процессами (Advanced Process Control).

Высокая производительность и высокое качество

Очень удобная расширяемая операторская система с многочисленными функциями

с высоким уровнем эксплуатационной надежности, с возможностью резервирования

- как однопользовательская система, обслуживающая до 5000 объектов процесса (PO), или как многопользовательская система, обслуживающая до 12 серверов/резервированных пар серверов с 8500 PO у каждого и до 32 клиентов на сервер/резервированную пару серверов;
- встроенное управление пользователями с контролем доступа и электронной подписью;
- малые времена выбора и обновления изображений (< 2 с);
- возможность изменения во время работы и выбор резервного сервера;
- высокопроизводительная обработка сообщений с числом проектируемых сообщений/сигналов до 150000 на отдельную станцию или сервер;
- интеллектуальное управление сообщениями для выбора и фильтрации релевантных сообщений;
- встроенная, высокопроизводительная система архивирования для кратковременного архивирования до 10000 архивных переменных, расширяемая с помощью долговременного архива до 120000 архивных переменных, в том числе с резервированием.

Компактные системы исполнения и полные системы для подпроцессов и небольших автономных установок с великолепным соотношением цена/качество, ориентированные на высокую скорость обработки или высокий коэффициент готовности

Гибко проектируемое резервирование на всех уровнях системы управления

SIMATIC PCS7 поддерживает проектирование резервируемых конфигураций

- на производственно-технологическом уровне.

Конфигурируемыми с резервированием могут быть как однопользовательские, так и многопользовательские системы. В многопользовательской системе до 32 клиентов (OS/Batch/Route Control) могут иметь доступ к данным от 1 до 12 серверов/резервированных пар серверов. В конфигурациях с резервирующими друг друга парами серверов клиенты в случае сбоя переключаются на резервный сервер.

Следующие типы серверов могут конфигурироваться также в качестве резервирующих друг друга пар серверов:

- ОС-сервер;
- центральный архивный сервер (CAS);
- Batch-сервер;
- Route Control сервер;
- сервер станции обслуживания.

С точки зрения эксплуатационной готовности для обмена данными клиент-сервер и сервер-сервер (терминальная шина), а также для обмена данными между системами на производственно-технологическом уровне и на уровне управления (системная шина) следует предпочесть кольцевую архитектуру, особенно резервируемое двойное кольцо.

- **на уровне управления**

Исходя из двух вариантов исполнения – отдельная станция (CPU) и станция с резервированием (два резервирующих друг друга CPU) – модульность отказоустойчивых систем автоматизации делает возможным гибкое увеличение коэффициента готовности благодаря:

- двойному или четырехкратному (только для станции с резервированием) электропитанию;
- двойной или четырехкратной (только для станции с резервированием) системе связи через системную шину.

- **на полевом уровне**

На полевом уровне в зависимости от производственной среды (взрывоопасная зона) могут быть реализованы различные варианты резервирования. При этом полевая или технологическая аппаратура, подключенная к удаленным станциям децентрализованной периферии ET 200M/iSP или непосредственно к PROFIBUS PA, присоединяется к отказоустойчивым системам автоматизации через резервируемые ответвления.

В конфигурациях PROFIBUS PA наивысшую готовность и гибкость обеспечивает кольцевая архитектура.

Децентрализованная периферия ET 200M поддерживает также резервирование на уровне модулей или групп каналов. Датчик или исполнительное устройство могут быть подключены к двум каналам, которые распределены на два резервирующих друг друга модуля в отдельных станциях.

Гибкое модульное резервирование (Flexible Modular Redundancy, FMR) делает, кроме того, возможным отдельно определять степень резервирования для системы автоматизации, связи через полевую шину и периферийных устройств. Таким образом, можно реализовать индивидуальные, разработанные с точным учетом постановки задачи отказоустойчивые архитектуры, которые могут парировать несколько одновременно возникающих отказов.

Конфигурации с резервированием на всех уровнях системы управления

Гибкость и расширяемость – от небольшой лабораторной системы до крупного аппаратного комплекса

Расширяемость системы управления процессами SIMATIC PCS7

Пользователи SIMATIC PCS7 длительное время извлекают выгоду из модульной системной платформы, основанной на стандартных компонентах SIMATIC. Их универсальность делает возможным гибкое расширение аппаратуры и программного обеспечения, а также безупречное взаимодействие как в системе, так и за ее пределами.

Архитектура системы управления процессами SIMATIC PCS7 устроена таким образом, что аппаратура контроля и управления при проектировании может быть оптимально приспособлена в соответствии с требованиями клиента к размерам установки. При последующем увеличении производственной мощности или при изменениях технологии аппаратура контроля и управления SIMATIC PCS7 может быть в любое время дополнена или перепроектирована. Если установка расширяется, то SIMATIC PCS7 просто расширяется вместе с ней! Отпадает необходимость в ассигновании средств на дорогие резервные мощности.

Расширяемость действует на всех уровнях системы. Только на уровне управления у пользователя имеется в распоряжении множество функционально совместимых систем автоматизации с различным соотношением цены и качества:

- компактная система автоматизации SIMATIC PCS7 AS RTX Microbox;
- модульные системы автоматизации серии S7-400 как стандартные, отказоустойчивые и отказобезопасные системы.

Производительность автоматики может быть оптимально согласована с требованиями установки или агрегата. Это позволяет избежать затрат на избыточные производственные мощности.

Градации систем автоматизации в соответствии с производительностью

Но расширяемость дает преимущества в издержках производства не только при планировании, проектировании, вводе в действие и эксплуатации, но также, при обслуживании и обучении. Единообразное, сквозное проектирование для всей системной платформы является гарантом того, что однажды созданные проектные данные будут пригодны для использования в течение длительного времени.

Для автоматизации подпроцессов и небольших автономных установок SIMATIC PCS7 располагает несколькими привлекательными компактными системами. По своей производительности и функциональным возможностям они классифицируются следующим образом:

- SIMATIC PCS7 AS RTX
- SIMATIC PCS7 BOX RTX
- SIMATIC PCS7 BOX 416
- SIMATIC PCS7 LAB

Классификация компактных систем в соответствии с производительностью средств автоматизации и функциональными возможностями (AS – система автоматизации, OS – операторская система, ES – система проектирования)

Так как спроектированная для специальных требований лабораторной автоматизации система SIMATIC PCS7 LAB базируется на SIMATIC PCS7 BOX 416, то она классифицируется аналогично.

Компактные системы примерно с 60 точками контроля находятся на нижней границе шкалы объема обрабатываемых данных системы управления процессами SIMATIC PCS7. Эта шкала простирается вверх вплоть до распределенной многопользовательской системы с архитектурой клиент/сервер объемом до 60 000 точек контроля для автоматизации очень большой производственной установки или комплекса производственного оборудования, расположенного в одном месте. Это приблизительно соответствует шкале от 100 до 120 000 сигналов.

Защита капиталовложений благодаря постепенной модернизации систем фирмы Siemens и систем других фирм

Мотивы для модернизации существующих процессов и установок весьма многообразны. Будь то повышение производительности и качества, уменьшение издержек, сокращение времени внедрения продуктов или улучшение совместимости производственных процессов и технологий с окружающей средой на основе оптимального использования сырья и энергии:

Чтобы достичь этих целей, процессы должны быть оптимизированы, системы и установки модернизированы и расширены. Скоординированная, пошаговая стратегия модернизации гарантирует, что ценность установленной базы в том, что касается аппаратуры, прикладного программного обеспечения, знаний управляющего и обслуживающего персонала сохранится и преумножится.

Поэтому фирма Siemens предлагает широкий спектр инновационных продуктов и решений для перехода со своих собственных систем управления на SIMATIC PCS7, например, для

- TELEPERM M;
- APACS;
- SIMATIC PCS/TISTAR;
- OpenPMС.

Основу стратегии перехода фирмы Siemens составляет последовательная процедура, позволяющая выполнить модернизацию установленной базы без нарушения системы и, по возможности, без останова производства, но при этом одновременно дающая возможность сократить затраты на новые капиталовложения. Эта стратегия может быть адаптирована к конкретным данным соответствующей установки и отличается гибкостью по отношению к требованиям владельца установки. Она всегда нацелена на максимизацию прибыли на вложенный капитал.

Но это еще не все: на основе миграционного портфолио фирмы Siemens, содержащего множество инновационных, испытанных на практике продуктов, инструментальных средств и услуг, были разработаны также стратегии перехода для систем управления других производителей, напр., ABB или Bailey. Это даст возможность пользователям этих систем управления тоже перейти на самую передовую в мире технологию SIMATIC и защитить на будущее свои капиталовложения в технику автоматизации.

Встроенная техника обеспечения безопасности и всеобъемлющая система информационной безопасности (IT Security) для надежной защиты человека и окружающей среды, а также процесса и установки

В обрабатывающей промышленности огнеопасные, взрывоопасные и вредные вещества и смеси часто являются сырьем, промежуточным или конечным продуктом процесса. Обращение с этими веществами и смесями требует особой тщательности и чрезвычайных мер предосторожности, так как сбой и неполадки в работе установки могут иметь фатальные последствия для людей и окружающей среды, машин и установок.

Целью технологии обеспечения безопасности фирмы Siemens поэтому является нейтрализация имеющихся потенциальных опасностей с помощью технического оборудования или сведение их влияния к приемлемому минимуму. Для этого имеется в распоряжении обширное предложение продуктов и услуг для реализации надежных, отказобезопасных приложений в обрабатывающей промышленности в виде "Safety Integrated for Process Automation [Комплексная система обеспечения безопасности для автоматизации процессов]".

Основываясь на системе обеспечения безопасности фирмы Siemens, "Safety Integrated for Process Automation" предоставляет все функциональные возможности для обеспечения безопасности от датчиков до контроллеров и исполнительных устройств.

Атаки хакеров, компьютерные вирусы, черви, троянские программы являются отрицательными побочными эффектами прогрессивной стандартизации, открытости и объединения во всемирную сеть. Исходящий отсюда потенциал опасности для заводских систем управления невероятно увеличился.

Угрозы со стороны наносящих вред программ или некомпетентных лиц не ограничиваются только перегрузками или сбоями в работе сетей и кражей паролей или данных. Возможен также несанкционированный доступ в систему автоматизации процесса и целенаправленный саботаж. Возможными последствиями этого был бы не только материальный ущерб, но и опасности для людей и окружающей среды.

Для защиты от этих угроз SIMATIC PCS7 предлагает направляющую концепцию и всеобъемлющие решения для защиты технологических установок на основе глубоко эшелонированной архитектуры безопасности (defense in depth – защита в глубину). Особенностью этой концепции безопасности является ее системный подход. Она не ограничивается использованием лишь отдельных методов обеспечения безопасности (например, шифрования) или устройств (напр., брандмауэров). Ее сила заключается во взаимодействии множества мероприятий по обеспечению безопасности в комплексе производственного оборудования.

Непрерывные технологические нововведения – от самого передового в мире поставщика техники автоматизации

Предпосылкой для нововведений и, тем самым, для длительного экономического успеха являются инвестиции в исследования и развитие. Фирма Siemens является законодателем мод и при разработке инновационных продуктов и технологий, отвечает на текущие вызовы нашего времени, такие как энергосбережение или защита окружающей среды.

Сверх того, инновации в секторе промышленности фирмы Siemens формируются тенденцией к объединению виртуального планирования продуктов, производства и автоматизации. Это ведет к большей гибкости и делает возможной существенную экономию времени и расходов при проектировании, выведении товара на рынок и в производстве. При осуществлении исследовательских и опытно-конструкторских проектов сектор промышленности использует связи во всем мире, часто кооперируясь с университетами. Двигателем при этом является стремление по возможности оптимально выполнять требования клиентов.

Фирма Siemens увеличила свои затраты на исследования и разработки в 2007 году еще на 300 миллионов евро, доведя их до 3,4 миллиарда евро. При этом доля сектора промышленности составила 49 %, т.е. около 1,67 миллиарда евро.

Только в 2007 финансовом году фирма Siemens смогла подать заявки на 8267 изобретений и тем самым превысила результат предыдущего года на семь процентов. За тот же промежуток времени удалось увеличить количество патентных заявок на одиннадцать процентов, доведя их до 5 060. Это соответствует в среднем 38 изобретениям и 23 патентным заявкам за рабочий день.

В течение длительного времени фирма Siemens доказывает свою невероятную силу в области нововведений тем, что она находится на первом месте в патентной статистике в Германии, занимает второе место в европейском патентном ведомстве, и представлена в первой десятке в США.

Результатом этих огромных усилий является самый современный ассортимент продуктов в области техники автоматизации и приводов. Четыре из пяти продуктов сегодня моложе 5 лет.

Местная поддержка и обслуживание благодаря всемирной сети экспертов и авторизованных партнеров

Решившись на использование SIMATIC PCS7, вы приобрели в лице фирмы Siemens сильного и надежного партнера, обладающего огромными знаниями и многолетним опытом в автоматизации процессов.

Для поддержки своих пользователей системы управления процессами во всем мире фирма Siemens создала обширную сеть экспертов. В ней объединены системные специалисты фирмы Siemens, а также высококвалифицированные авторизованные внешние партнеры, которые выполняют первоклассное обслуживание и поддержку более чем в 190 странах мира.

Благодаря своему присутствию на местах, они лучше всего знакомы с региональными особенностями, находятся в прямом контакте со своими клиентами и могут очень быстро и гибко реагировать на их запросы. Предлагаемые ими услуги ориентированы на весь жизненный цикл установки от планирования и проектирования до ввода в действие, производства и модернизации или закрытия предприятия. Дифференцированный спектр услуг простирается от круглосуточной в течение всей недели помощи по телефону, поддержки при вводе в эксплуатацию, обслуживании или обновлении, ремонте и поставке запасных частей до всеобъемлющего

технического консультирования.

Так как технология управления процессами постоянно развивается, то необходимо непрерывное повышение квалификации. Это справедливо не только для наших клиентов, но и для системных специалистов и партнеров на местах. Поэтому фирма Siemens предлагает профессиональные, ориентированные на целевые группы обучающие курсы в учебных центрах в более чем 60 странах или непосредственно на месте производства.

Фирма Siemens видит в тесном сотрудничестве с партнерами и системными интеграторами ключ к успеху в автоматизации процессов. Для расширения и интенсификации этого сотрудничества фирма Siemens разработала уникальную по широте охвата на рынке программу Solution Partner [Партнер в решении задач]. С ее помощью превосходно объединяются выдающиеся знания о технологиях и применении с опытом и обширными ноу-хау в области продуктов и систем.

Система проектирования

Проектирование всей системы
с помощью централизованной системы разработки

Набор инструментальных средств проектирования системы разработки

Использование централизованной системы разработки проектов с унифицированным набором согласованных друг с другом инструментальных средств минимизирует затраты на проектирование. Средства разработки прикладного программного обеспечения, компонентов аппаратуры и связи вызываются из единой среды разработки - менеджера проектов SIMATIC Manager. Он является одновременно основным приложением для создания, управления, архивирования и документирования проекта.

Архитектура системы разработки проектов зависит от того, как обрабатывается проект SIMATIC PCS7:

- локально, на центральной инженерной станции (Engineering Station);
- в инжиниринговой сети (совместная разработка).

Мощные промышленные рабочие станции SIMATIC PCS7, исполненные в виде отдельной станции или сервера, представляют вместе с операционной системой Windows XP Professional/Server 2003 оптимальную основу для этой цели. Они могут использоваться как в офисной, так и в промышленной среде и обеспечивать вывод рабочей среды проектирования/мнемосхем процесса на несколько (до четырех) устройств визуализации через мультимониторную видеокарту.

Основой для формирования лицензии и расчетной единицей при проектировании в SIMATIC PCS7 является количество проектируемых объектов процесса (PO).

Лицензирование инженерного программного обеспечения ориентировано на следующие основные случаи использования инженерной системы:

- использование в качестве классической инженерной станции исключительно для проектирования; количество проектируемых PO не ограничено (не может использоваться для производственного управления в качестве станции оператора; возможна 2-часовая работа в тестовом режиме в качестве станции оператора);
- использование в качестве комбинированной инженерно-операторской (ES/OS) станции; возможно расширение проекта и исполняемых PO.

Лицензии на программное обеспечение комбинированной ES/OS-станции содержат кроме лицензий на разработку также и лицензии на использование для AS и OS. Количество PO может быть в последствии увеличено с помощью пакетов расширения Engineering PowerPacks.

Набор основных функциональных возможностей, обеспечиваемых стандартным пакетом программного обеспечения, может быть при необходимости легко расширен, если того требуют условия конкретного проекта и его внедрения.

Универсальное масштабирование – также и через web

Набор инструментальных средств проектирования

Инженеру-проектировщику предоставляется полный спектр функций разработки всей системы управления в целом, ориентированный на конкретный проект и его задачи, в виде оптимальным образом скоординированного набора средств проектирования.

Функции проектирования также являются основой для создания системы диагностики и управления обслуживанием средств автоматизации. Набор инструментов проектирования включает средства для эффективной разработки:

- аппаратного обеспечения системы управления, включая станции распределенного ввода/вывода и полевые устройства;
- сетей обмена данными;
- систем автоматизации для непрерывных и рецептурных процессов;
- человеко-машинного интерфейса;
- приложений, удовлетворяющих повышенным требованиям к безопасности;
- функций диагностики и управления обслуживанием;
- рецептурных процессов, автоматизируемых с помощью SIMATIC BATCH;
- управлением транспортировкой материалов, управляемых с помощью SIMATIC Route Control;
- а также средства для взаимодействия с базовыми средствами проектирования САПР/АК.

SIMATIC Manager

SIMATIC Manager – это интеграционная платформа для комплекта средств разработки, а также основа для решения всех задач проектирования системы управления процессом SIMATIC PCS7. Здесь выполняется управление, архивирование и документирование данных проекта SIMATIC PCS7.

Используя набор средств разработки проекта, предназначенный для решения технологических задач, а также готовые стандартные блоки и схемы, технологи, инженеры и технический персонал могут проектировать и конфигурировать в знакомой для них рабочей среде. Данные об аппаратном обеспечении, требуемом в проекте SIMATIC PCS7 – таком как, например, системы автоматизации, коммуникационные компоненты и устройства ввода/вывода данных процесса – хранятся в электронном каталоге, а конфигурируются и параметризуются с помощью программного средства конфигурирования HW-Config.

Для того чтобы реализовать логику системы автоматизации с помощью средства графического проектирования CFC (Схемы непрерывного управления), готовые функциональные блоки соединяются между собой. Научиться выполнять эту процедуру очень просто, и выполнить ее могут даже специалисты-технологи, не имеющие опыта программирования.

Для типовых компонентов и устройств в технологической библиотеке устройств имеются стандартизованные функциональные блоки (типы тегов процесса). Инженеру-проектировщику остается только выбрать готовые блоки, разместить их в рабочей области, соединить их графически и выполнить параметризацию.

Компонентное представление: конфигурирование аппаратуры с помощью HW Config

В больших проектах может быть достигнут значительный эффект снижения затрат за счет многократного использования стандартизованных тегов процесса и шаблонов логики управления (англ. example solution), полученных при использовании вспомогательных средств импорта/экспорта с базовыми системами проектирования и функций, таких как “Extended rename”(переименовать везде).

Унифицированная база данных системы проектирования гарантирует, что однажды введенные данные будут доступны во всей системе.

Все изменения в проекте, связанные с системами автоматизации, операторскими системами и SIMATIC BATCH, могут быть скомпилированы и загружены одним действием проектировщика. Система разработки автоматически обеспечивает верную последовательность при выполнении этой процедуры. В центральном диалоговом окне отображается ход выполнения операции.

Отдельные изменения в проектных данных могут быть загружены в соответствующие компоненты системы без их останова. Короткое время реакции системы на внесение изменений позволяет сократить время ожидания и соответственно простоя при вводе в эксплуатацию и положительно влияет на стоимость ввода проекта в эксплуатацию. Изменения проектных данных, относящиеся к системе автоматизации, могут быть проверены и отлажены в тестовой системе перед тем, как они будут загружены в функционирующую систему управления работающего предприятия.

SIMATIC Manager выполняет различные задачи при разработке проекта, предлагая следующие представления проекта:

- компонентное представление (HW Config);
- конфигурирование аппаратуры (систем автоматизации, сетевых компонентов, станций ввода/вывода);
- объектное представление процесса;
- централизованная среда разработки для всех аспектов тегов/объектов процесса.

Проектирование всей системы с помощью централизованной системы разработки

Теги процесса в объектном представлении проекта

Объектное представление процесса

Объектное представление процесса в SIMATIC Manager является по-существу универсальным представлением всех тегов процесса, поэтому позволяет облегчить работу инженеров-технологов.

В объектном представлении показана технологическая иерархия установки (в виде иерархической структуры/дерева) в комбинации с табличным представлением всех аспектов тегов/объектов процесса (общие данные, параметры, сигналы, сообщения, изображения объектов и архивы измеряемых значений процесса). Такая информация позволяет технологу быстро сориентироваться и увидеть особенности технологического процесса.

Все объекты выбранной ветви иерархической структуры отображаются в таблице и могут легко и просто обрабатываться с использованием удобных функций редактирования, фильтрации, замены, импорта и экспорта. Специальный тестовый режим значительно облегчает тестирование тегов процесса и CFC-схем в режиме связи с процессом.

Области ОС и иерархическая структура изображений для управления процессом, а также данные диагностики и управления обслуживанием легко могут быть получены из технологической иерархии. Более того, технологическая иерархия также является основой для идентификации объектов процесса в соответствии с конкретной установкой.

С помощью иерархической структуры изображений групповые индикаторы могут быть помещены на кадры процесса, а также привязаны к соответствующим изображениям более низкого уровня иерархии. Инженер-проектировщик отвечает только за правильное их размещение. Возможность конфигурирования блоков групповых индикаторов и их семантики позволяет настроить систему формирования аварийных сигналов в соответствии с требованиями пользователя.

Через объектное представление процесса можно проектировать также «Smart Alarm Hiding [интеллектуальная маскировка сообщений]». Динамическая маскировка сообщений, которые при определенных технологических условиях имеют второстепенное значение для надежной и безаварийной эксплуатации установки. В зависимости от режима работы узла установки (запуск, обслуживание и т.д.) сообщения сгруппированных в этом узле технологических блоков отображаются или скрываются в соответствии с ранее выполненной конфигурацией. Помечая различные поля выбора в матрице сигналов из объектного представления процесса, можно определить статус отображения/маскировки сигнализации индивидуально для нескольких (максимум 32) режимов работы. Хотя скрытые сообщения не визуализируются, ни акустически не отображаются, они, как и прежде, протоколируются и архивируются.

Схемы непрерывного управления (Continuous Function Chart, CFC)

Редактор CFC представляет собой средство графического проектирования функций непрерывного автоматического управления.

Предварительно разработанные готовые функциональные блоки могут быть помещены в схемы непрерывного управления, настроены и соединены друг с другом в рамках этих схем.

Кроме того, редактор CFC предоставляет мощные возможности автотрассировки и интегрального конфигурирования сообщений человеко-машинного интерфейса. Специальные техники проектирования, такие как схема-в-схеме для реализации иерархических структур или многократное использование типовых блоков схем (схема компилируется как типовой блок) или типовых схем последовательного управления SFC (стандартная управляющая последовательность) в виде экземпляров позволяют еще более ускорить процесс проектирования.

Схема непрерывного управления

При создании новой CFC-схемы генерируется группа исполнения с тем же самым именем, что и эта схема. Параметры всех блоков, которые затем последовательно вводятся в эту схему, автоматически добавляются в эту группу. То есть при вставке блока для него уже определены его свойства в режиме исполнения, а инженер-проектировщик может оптимизировать эти свойства, настраивая их в соответствующем редакторе среды исполнения, или используя специальные алгоритмы.

Такой алгоритм сначала определяет оптимальную последовательность управляющих блоков для каждой группы исполнения, а затем оптимизирует последовательность самих групп исполнения.

Помимо удобных функций редактирования, диапазон функций редактора CFC также включает мощные функции тестирования и запуска, а также индивидуально настраиваемые функции документирования данных проекта.

Схемы последовательного управления (SFC)

Редактор SFC используется для графического проектирования и ввода в действие управляющих последовательностей. Редактор предоставляет удобные функции редактирования, а также мощные функции тестирования и ввода в эксплуатацию.

Используя последовательное управление, выбор и обработка основных функций автоматизации, реализованных обычно с помощью CFC, происходит путем изменения рабочего режима и состояния. При последовательном управлении управляющие последовательности могут быть представлены в виде SFC-схемы или типовой SFC-схемы.

Схема SFC

Схема последовательного управления

SFC схемы реализуют управляющие последовательности, которые могут быть применены один раз и которые имеют доступ и участвуют в управлении несколькими участками технологического процесса.

Каждая SFC-схема имеет стандартизованные входы и выходы для управления схемой из пользовательской программы и передачи информации о состоянии. SFC-схема может быть непосредственно помещена в CFC-схему в качестве блока и связана с другими блоками. Требуемые соединения блоков CFC выбираются с помощью простых операций и связываются с шагами и переходами управляющих последовательностей.

Менеджер состояний, полностью соответствующий стандарту ISA-88, позволяет создавать до 8 отдельных последовательностей в пределах одной схемы SFC, например, для состояний HOLDING (поддержание состояния) или ABORTING (аварийное прекращение), для SAFE STATE (безопасное состояние), или для других режимов работы.

Типовая схема SFC

Типовые SFC-схемы представляют собой стандартизованные управляющие последовательности, которые можно использовать многократно и которые имеют доступ и участвуют в управлении одним участком технологического процесса. Типовые SFC-схемы могут быть организованы в библиотеки. С ними можно работать как с обычными функциональными блоками, что означает, что они могут быть выбраны из каталога, связаны соединениями, параметризованы и помещены в качестве экземпляра в CFC-схему.

Редактирование оригинальной типовой SFC-схемы приводит к автоматическому обновлению всех ее копий. Типовая SFC-схема может содержать до 32 последовательностей. С помощью функции "Create/update block symbols" (Создать/обновить символы блоков), символ или пиктограмма блока автоматически помещается и связывается соединениями в соответствующем кадре процесса для всех экземпляров SFC со свойствами HMI.

Программное обеспечение разработки

Пример экранной панели управления (faceplates) из расширенной библиотеки процессов SIMATIC PCS7, управление клапаном

Технологические библиотеки

Готовые протестированные блоки, экранные панели управления и символы (пиктограммы) блоков организованы в библиотеки и представляют собой базовые элементы для графического проектирования систем автоматизации. Использование элементов библиотек играет существенную роль в минимизации инженерно-проектных затрат, а значит и затрат на создание проекта в целом. В стандартное программное обеспечение разработки проектов SIMATIC PCS7 включены две библиотеки элементов управления процессом:

- стандартная технологическая библиотека (Standard Library) SIMATIC PCS7;
- расширенная технологическая библиотека процессов (Advanced Process Library).

Обширный набор блоков библиотек включает:

- блоки математических операций, аналоговой и цифровой логики;
- блокировки;
- технологические функциональные блоки со встроенными функциями отображения, управления и сообщений, напр.:
 - стандартные блоки управления и усовершенствованные блоки управления процессом;
 - блоки двигателей и клапанов;
 - блоки счетчиков;
 - блоки дозирования;
- блоки для интеграции полевых устройств;
- блоки операторского управления и контроля;
- блоки сообщений и диагностики.

Расширенная библиотека процессов

Расширенная библиотека процессов (Advanced Process Library, APL) была разработана как развитие стандартной технологической библиотеки PCS7. Она вообрала в себя широкий спектр технологических блоков, базирующихся на текущих рекомендациях NAMUR, использующих опыт, накопленный при разработке многих отраслевых технологических библиотек для PCS7 и учитывающих спецификации многих типов контрольно-измерительной аппаратуры. Новые и улучшенные функциональные возможности, а также визуально привлекательный и очень удобный для управления пользовательский интерфейс облегчают и ускоряют взаимодействие оператора с установкой. Вот несколько примеров:

- новые режимы работы:
 - «Local [Местный]» для интеграции и использования местного управления
 - «Out of service [Не работает]» – для деактивизации точки контроля во время обслуживания
- новые представления экранных блоков:
 - «Preview [Предварительный просмотр]» – с информацией о состоянии сигналов ввода/вывода, автоматического управления и возможных или разрешенных режимах операторского управления
 - «Memo view [Обзор заметок]» – для внесения информации оперативным персоналом
- удобные блокировки с информацией о первичном сигнале, вызвавшем срабатывание, непосредственно вызываемые из технологических функциональных блоков (напр., из блока двигателя);
- усовершенствованная защита от ошибочных управляющих воздействий благодаря дополнительной дифференциации прав пользователей;
- гибкая адаптация функциональных возможностей библиотечных блоков;
- поддержка ввода в действие путем имитации сигналов непосредственно со станции оператора.

Графический дизайнер и дизайнер экранных панелей

Проектные данные, необходимые для разработки систем операторского управления, формируются с помощью SIMATIC Manager. Все данные, относящиеся к контролю и управлению тегами процесса, генерируются автоматически в процессе определения функций автоматизации. Для создания кадров процесса используется мощный графический дизайнер.

Для контроля и управления тегами процесса или компонентами установки помимо стандартных экранных панелей управления могут использоваться пользовательские экранные панели, созданные с помощью дизайнера экранных панелей. С помощью визарда символы или пиктограммы блоков могут быть легко связаны с тегами процесса.

Высокая производительность и качество

Коллективное проектирование

Совместная разработка

При совместной разработке (Concurrent Engineering) в CFC и SFC над одним проектом могут работать несколько проектировщиков, не деля его предварительно на подпроекты. Так, например, при вводе в действие схемы могут использоваться в онлайн-режиме (отладочном) режиме, в то время как параллельно с этим в проекте выполняются изменения.

Проект размещается на одной из участвующих в разработке проекта станций (Engineering Station) – сервере проекта. Станции, работающие как «клиенты проекта», могут обращаться к проектным данным через локальную или глобальную вычислительную сеть. При этом схему могут одновременно открывать и просматривать несколько проектировщиков, но одновременный доступ на запись в базу данных ограничивается системой.

Каждая станция разработки в сети (сервер/клиент проекта) в состоянии загружать данные проекта в системы автоматизации SIMATIC PCS7, если она располагает необходимыми для этого коммуникационными соединениями.

Мультипроектная разработка

Мультипроектная разработка позволяет разделить большой проект с точки зрения технологии на несколько подпроектов, чтобы затем разрабатывать их параллельно несколькими группами проектировщиков. Для этого в SIMATIC Manager определяется проект верхнего уровня

(Multiproject – мультипроект). Отдельные проекты могут быть в любое время добавлены к мультипроекту или снова удалены из него.

Технологическое разделение и сведение проектов в один проект поддерживается функцией ветвления и слияния Branch & Merge. При копировании схем в другой проект для редактирования соединения, охватывающие несколько проектов, например, для блокировок, переводятся в текстовую форму. При слиянии соединения в текстовой форме, даже те, которые вы ввели сами, могут быть замкнуты нажатием кнопки. Одноименные схемы в исходном проекте заменяются.

Функции централизованной разработки мультипроектов позволяют сократить затраты на проектирование. Например, созданная в текущем проекте папка иерархической структуры автоматически создается в других проектах. Здесь ее нельзя изменить, однако можно вставить в нее объекты. Все типовые блоки, используемые в мульти-проекте, также обновляются централизованно.

Проекты, составляющие мульти-проект, хранятся на центральном сервере и могут быть отправлены для редактирования на локальную станцию разработки. При этом доступность сети не будет влиять на производительность проектных работ.

Программное обеспечение разработки

Контроль доступа и заверка изменений

SIMATIC Logon - это инструмент управления пользователями и контроля доступа, встроенный в систему разработки, который в сочетании с подробными записями в журнале регистрации изменений предоставляет обширную поддержку со стороны системы при необходимости верификации изменений.

С помощью SIMATIC Logon администратор системы может разделить пользователей на группы с различными правами доступа и, таким образом, управлять доступом к данным. Конфигурируемые протоколы изменений позволяют регистрировать все обращения к инженерной системе, а также все сделанные в онлайн-режиме изменения, относящиеся к системам автоматизации, операторским системам, SIMATIC BATCH или SIMATIC Route Control.

Сопоставляя при анализе протоколы изменений с данными SIMATIC Logon, можно однозначно установить, кто выполнил определенное изменение и когда это произошло. Это оказывает большую помощь при исполнении особых требований, предъявляемых конкретными отраслями промышленности, напр., Управлением по контролю над продуктами и лекарствами США (FDA 21 CFR, часть 11) или техническим подкомитетом GAMP (Good Automated Manufacturing Practice – Практика хорошо автоматизированного производства) Международной организации фармацевтической промышленности.

Администратор сравнения версий

Simatic VXM (Version Cross Manager - Администратор сравнения версий) является удобным инструментом для обнаружения различий между версиями отдельного проекта или мультипроекта благодаря:

- выявлению отсутствующих, дополнительных или отличающихся объектов путем сравнения конфигурации аппаратуры, коммуникаций, технологической иерархии, схем CFC и SFC, элементов SFC, типов блоков, сообщений, глобальных переменных, сигналов и последовательностей исполнения;
- графическому отображению результатов сравнения в комбинации из древовидного и табличного представления;
- ясному иерархическому структурированию в соответствии с технологической иерархией установки;
- цветовой идентификации различий.

Сравнение данных проекта с помощью Simatic VXM

Обмен данными с системами проектирования

С помощью Simatic VXM возможен также обмен данными с инструментальными средствами проектирования (CAx-данными). Поддерживаются следующие функции обмена:

- экспорт данных, имеющих значение для CAx, например, глобальных описаний, технологической иерархии или тегов процесса;
- экспорт файлов в формате SIMATIC XML (SML);
- импорт CAx-данных, имеющихся в формате SIMATIC XML.

Отслеживание версий (Version Trail)

Действующее вместе с SIMATIC Logon SIMATIC Version Trail используется для назначения версий библиотекам, проектам и мультипроектам.

SIMATIC Version Trail создает при архивировании историю версий со следующими данными:

- версия;
- наименование версии;
- дата и время;
- пользователь;
- комментарий.

Эту историю версий можно как отобразить, так и распечатать. Отдельные версии могут быть извлечены из истории версий и использованы снова. При этом SIMATIC Logon обеспечивает защиту от несанкционированного доступа.

Обработка больших объемов данных с помощью мастера импорта/экспорта

Эффективная обработка больших объемов данных

Мастер импорта/экспорта

Мастер импорта/экспорта (IEA) представляет собой эффективное средство проектирования больших объемов данных при минимальных затратах. Применение Мастера импорта/экспорта основано на многократном использовании однотипных точек измерения и шаблонов технологических компонентов, и особенно полезно для установок с большим количеством одинаковых точек измерения или с несколькими технологическими компонентами одного и того же типа. Уже созданные проектные данные (такие как списки тегов процесса или шаблоны технологических компонентов из приложений САПР) могут быть импортированы в систему разработки и использованы для автоматической генерации тегов процесса. Данные базовой системы проектирования могут быть затем приведены в соответствие с параметрами, оптимизируемыми в процессе ввода в эксплуатацию.

Для быстрого и простого редактирования данных проектов PCS7 достаточно экспортировать их, обработать с помощью редактора IEA (Мастер экспорта/импорта) или других программ (например, Microsoft Excel или Access), и затем вновь импортировать эти данные в проект.

Преимущества использования Мастера импорта/экспорта:

- импорт готовых проектных данных, например, списка тегов процесса из приложений САПР;
- автоматическое генерирование тегов процесса и копий на основе импортированных списков тегов процесса и шаблонов технологических компонентов;

- автоматическое генерирование иерархии изображений ОС, размещения символов устройств на экранах и их привязки;
- запуск в эксплуатацию отдельных тегов процесса с помощью удобных графических инструментов CFC и SFC;
- экспорт параметров, оптимизированных на этапе пуско-наладочных работ, в приложения САПР обеспечивает целостность данных как в проекте, так и в базовых средствах проектирования.

Расширенное переименование (Extended Rename)

При переименовании объектов ссылки и связи, влияющие на визуализацию (изображения объектов и переменные в архивах и скриптах) также изменяются соответствующим образом. Эта функция обеспечивает огромные возможности увеличения производительности, особенно для установок с повторяющимися структурами или для установок, требующих аттестации.

Например, при копировании законченной и протестированной секции установки вместе со всеми схемами, управляющими последовательностями и экранами, и последующем переименовании скопированных схем/экранов все внутренние связи автоматически корректируются. Таким образом, проектные данные сложной установки или всей линии производства создаются за кратчайшее время.

Документирование проекта

Встроенная система отчетности может использоваться для документирования проекта. Отчет о проекте включает в себя:

- мнемосхемы и объекты изображений со свойствами, событиями, операциями и прямыми связями;
- переменные, свойства и коммуникационные связи;
- классы сообщений, блоки сообщений, сообщения;
- архивные теги и конфигурационные данные архивов;
- группы пользователей и пользователи;
- исходные тексты скриптов/функций;
- содержимое текстовой библиотеки;
- конфигурационные данные системы управления основным процессом.

Проектные данные могут быть свободно структурированы, отредактированы в виде стандартизованных руководств для схем и распечатаны в унифицированном формате. При этом в них можно включать собственные титульные листы, компоновки, графики, товарные знаки или данные штампов. Удобная функция управления выводом позволяет выбрать для печати как весь проект, так и его отдельные части.

Разработка интеллектуальных полевых устройств и полевых компонентов с помощью Администратора устройств процесса (Process Device Manager) SIMATIC PDM

Возможные точки подключения Программатора/ПК с SIMATIC PDM

SIMATIC PDM (Process Device Manager) представляет собой универсальное инструментальное средство для проектирования, параметризации, диагностики и обслуживания интеллектуальных полевых устройств (датчиков и исполнительных механизмов) и других полевых компонентов системы (устройств удаленного ввода/вывода, мультиплексоров, устройств удаленного управления, компактных контроллеров), причем разработанных не только компанией Siemens, но и другими производителями. SIMATIC PDM позволяет использовать более 1,300 устройств как компании Siemens так и свыше 120 других производителей с применением одного программного средства и универсального графического интерфейса пользователя. Представление параметров и функции унифицировано для всех поддерживаемых устройств и не зависит от коммуникационных интерфейсов.

С точки зрения разнообразия устройств, которые можно интегрировать в систему управления процессом, SIMATIC PDM является наиболее мощным средством управления приборами из всего спектра существующих на мировом рынке. Не поддерживаемые на более ранних этапах устройства могут быть также в любое время интегрированы в SIMATIC PDM путем импорта файлов описаний этих устройств (EDD). Это обеспечивает надежность и сокращает расходы, связанные с капиталовложениями, обучением персонала и дополнительными затратами.

SIMATIC PDM интегрируется также в систему диагностики и управления обслуживанием средств автоматизации. SIMATIC PDM предоставляет более развернутую информацию для всех устройств, соответствующих спецификации электронных устройств Electronic Device Description (EDD), например, диагностическую

информацию (информацию о производителе, информацию о диагностике ошибок и их устранении, дополнительную документацию), журнал регистрации изменений (audit trail) и информацию о параметрах.

Варианты применения

- интеграция в среду проектирования SIMATIC PCS7;
- автономное использование в качестве служебного средства на переносном ПК.

Основные функции

- настройка и модификация параметров устройств;
- сравнение (например, данные проекта и устройства);
- проверка допустимости вводимых данных;
- идентификация и тестирование устройств;
- индикация состояния устройств (рабочие режимы, аварийные сигналы, состояния);
- имитация;
- диагностика (стандартная, детальная);
- управление (например сетями и ПК);
- экспорт/импорт (данных параметризации, отчетов);
- функции ввода в эксплуатацию, например, тестирование измерительной цепи;
- замена устройств (управление эксплуатационным циклом);
- ведение журнала регистрации изменений и действий пользователя как для отдельного устройства, так и для всех устройств в системе (audit trail);
- протоколы калибровки устройств;
- графические представления огибающих эхо-сигнала, индикация трендов, результаты диагностики клапанов и т.д.;
- отображение встроенных руководств;
- средства управления документированием с возможностью интеграции до 10 мультимедийных файлов.

Поддержка управления системой

SIMATIC PDM поддерживает оперативное управление системой путем предоставления следующих возможностей:

- универсальное представление устройств и управление устройствами;
- индикация необходимости профилактического обслуживания и ремонта;
- обнаружение различий в данных проекта и устройства;
- увеличение надежности;
- сокращение капиталовложений, стоимости эксплуатации и обслуживания;
- управление правами доступа пользователей, включая парольную защиту.

Интеграция устройств

SIMATIC PDM поддерживает все устройства, описанные в EDD (Спецификации электронных устройств - Electronic Device Description). Спецификация электронных устройств EDD соответствует стандартам EN 50391 и IEC 61804. Эта технология является наиболее широко используемой во всем мире стандартизированной технологией интеграции полевых устройств. В то же время она соответствует стандартам, устанавливаемым PROFIBUS (PNO: PROFIBUS International) и HART (HCF: HART Communication Foundation) ассоциациями.

Устройства непосредственно интегрируются в SIMATIC PDM с использованием их описания EDD или текущего каталога HCF. Дизайн и функции устройств описываются в спецификациях EDD с помощью языка описания электронных устройств (Electronic Device Description Language (EDDL)), определенного PNO. С помощью этих спецификаций SIMATIC PDM автоматически генерирует интерфейс пользователя с соответствующей информацией о полевом устройстве.

Текущий каталог устройств SIMATIC PDM включает более 1,300 устройств более чем 120 различных производителей. В дополнение к этому списку приборов текущего каталога в SIMATIC PDM легко могут быть интегрированы устройства практически всех производителей путем несложной процедуры импорта их электронных описаний EDD. Эта возможность позволяет поддерживать диапазон возможных устройств на уровне современных требований и добавлять к уже поддерживаемым SIMATIC PDM устройствам устройства все новых и новых производителей. Для обеспечения прозрачности проекта SIMATIC PDM позволяет создавать каталоги устройств для конкретного проекта.

Пользовательский интерфейс

Пользовательский интерфейс соответствует требованиям стандартов VDI/VDE GMA 2187 и IEC 65/349/CD. Путем расширения EDDL стало возможным качественно отображать отдельные изображения элементов. Даже сложные устройства с несколькими сотнями параметров могут быть наглядно представлены, а их данные – быстро обработаны. SIMATIC PDM обеспечивает легкую навигацию в случае конфигурирования очень

Представление SIMATIC PDM с отображением графиков и параметров в режиме онлайн.

сложных станций, например, удаленного ввода/вывода, а также подключенных к ним полевых устройств.

Графический интерфейс пользователя поддерживает несколько представлений:

- представление аппаратного обеспечения проекта;
- представление сетевых устройств процесса (особенно для автономных приложений);
- технологическое представление устройств процесса - представление на основе отображения тегов, включающее диагностическую информацию;
- представление параметров для параметризации полевых устройств;
- представление работающих в системе приборов при вводе в эксплуатацию и обслуживании.

Обмен данными

SIMATIC PDM поддерживает несколько протоколов связи для обмена данными с устройствами, имеющими следующие интерфейсы:

- PROFIBUS DP/PA;
- HART;
- Modbus;
- специальные интерфейсы, разработанные Siemens.

Маршрутизация

Функция маршрутизации SIMATIC PDM позволяет обращаться с центральной станции разработки системы управления процессом SIMATIC PCS7 к параметрам и данным любого EDD-параметризуемого устройства в пределах всей установки, используя при этом различные шинные системы и устройства удаленного ввода/вывода. Таким образом, с центрального узла возможно выполнение следующих функций:

- считывание диагностической информации устройств;
- изменение параметров устройств;
- регулировка и калибровка устройств;
- мониторинг значений процесса;
- генерирование имитирующих значений;
- перепараметризация устройств.

Основные моменты

- Централизованное, сквозное для всей системы проектирование аппаратного и программного обеспечения с помощью единой системы разработки
 - удобный пользовательский интерфейс;
 - конфигурируемые протоколы изменений;
 - параметризация обмена данными без сложного проектирования;
 - одинаковая процедура проектирования для приложений с резервированием и без резервирования;
 - встроенная среда проектирования полевых устройств и приложений с повышенными требованиями к безопасности.
- Встроенное управление пользователями с контролем доступа
- Центральное диалоговое окно для компиляции и загрузки изменений во все ПЛК, станции оператора и SIMATIC BATCH
 - оптимизация всех этапов и отображение сводной информации в диалоговом окне при тестировании программы;
 - выполнение компиляции и загрузки в одной процедуре, позволяющее сократить время выполнения операций.
- Загрузка изменений проектных данных в соответствующие компоненты системы без их останова
- Проектирование, ориентированное на технологию, не требующее специальных навыков программирования
 - функциональная структура с количеством уровней иерархии до 8, организованная в соответствии со структурой технологических процессов, участков технологических процессов и оборудования;
 - разработка системы независимо от используемого аппаратного обеспечения с последующим выбором ПЛК и модулей ввода/вывода;
 - компиляция ОС с учетом разделения процесса на секции и загрузка соответствующих серверных данных;
 - возможно расширение системы специфическими для отрасли приложениями с использованием стандартных интерфейсов обмена данными.
- Отображение объектов процесса с возможностью обработки всех свойств тегов/объектов процесса
 - удобная процедура редактирования данных в табличном формате;
 - библиотеки проекта с типовыми тегами процесса и функциями экспорта/импорта;
 - возможность тестирования точек измерения и SFC-схем и введения их в проект без останова ЦПУ ПЛК.
- Проектирование систем для больших предприятий/установок путем совместной параллельной или распределенной параллельной разработки мульти-проектов с использованием функций Ветвления и Слияния (Branch & Merge)
- Создание пользовательской системы аварийной сигнализации путем настройки до 8 блоков групповых индикаторов
- Проектируемая маскировка сигнализации при определенных режимах работы
- Возможность архивирования переменных (режимы архивирования, долговременного архивирования, режим без архивирования)
- Специальные функциональные возможности SFC-схем
 - типовая SFC-схема: стандартизованная схема последовательного управления для многократного применения, использование экземпляров типовой SFC-схемы в качестве блоков CFC-схемы;
 - обычная SFC-схема, в том числе с соединениями с CFC;
 - менеджер состояний, соответствующий стандарту ISA-88, для конфигурирования отдельных управляющих последовательностей для состояний HOLDING (поддержание состояния), ABORTING (аварийное прекращение) или SAFE STATE (безопасное состояние).
- Функции расширенного управления процессом (Advanced Process Control) со встроенными блоками и шаблонами
- Сокращение затрат на разработку и аттестацию за счет использования следующих возможностей:
 - обширные библиотеки с готовыми и протестированными стандартными блоками, экранными панелями управления и символами элементов;
 - стандартная библиотека PCS7 и Расширенная библиотека процессов (Advanced Process Library);
 - готовые схемы из библиотеки;
 - библиотека типовых тегов проекта с функциями импорта/экспорта;
 - простое дублирование проектных данных отдельных секций технологического процесса путем копирования, переименования и компиляции;
 - концепция экземпляров типовых схем с возможностью централизованного изменения для всех экземпляров;
 - мастер импорта/экспорта для конфигурирования больших объемов данных;
 - централизованное обновление всех используемых в мультипроекте типовых блоков;
 - многочисленные автоматические этапы проектирования (автопроектирование);
 - обмен данными с инструментальными средствами планирования.
- Эффективное управление версиями со сравнением и историей версий
- Выделение информации, относящейся к MIS/MES-системам, с целью взаимодействия с SIMATIC IT
- Автоматическая генерация диагностических экранов для станции обслуживания на основе проектных данных

Операторская система

Безопасное и удобное управление процессом с помощью операторской системы SIMATIC PCS7

Станция оператора SIMATIC PCS7

Система операторского управления представляет собой человеко-машинный интерфейс к системе управления процессом SIMATIC PCS7 и поэтому является для пользователя окном в процесс. Система операторского управления является очень гибкой и может быть легко адаптирована к различным архитектурам установок и требованиям заказчиков.

Основой построения различных операторских систем является применение скоординированных операторских станций, на базе которых могут создаваться как однопользовательские системы, так и многопользовательские системы с архитектурой клиент/сервер.

Операторские станции

Аппаратное обеспечение всех операторских станций, основанное на современных компьютерных технологиях, может быть оптимизировано для работы в качестве однопользовательской ОС, клиентской ОС или ОС-сервера.

Промышленные рабочие станции SIMATIC PCS7 отличаются мощной вычислительной базой на основе ПК в сочетании с операционной системой Microsoft Windows XP Professional или Server 2003. Они могут эксплуатироваться как в жестких промышленных условиях, так и в офисной среде.

Использование стандартных компонентов и интерфейсов мира ПК означает, что операторские станции открыты для расширения различными опциями под конкретные требования заказчика или отрасли промышленности.

На однопользовательских и клиентских ОС можно установить графические мульти-VGA карты, что позволяет оператору управлять одновременно несколькими частями установки или предприятия, используя до 4 мониторов одновременно.

Системное программное обеспечение станций оператора может расширяться в зависимости от числа объектов процесса (PO):

Число объектов процесса	250	1000	2000	3000	5000	8500
- на отдельную ОС-станцию	•	•	•	•	•	
- на ОС-сервер системы клиент/сервер	•	•	•	•	•	•

В определенных границах число PO может быть увеличено при увеличении требований или расширении установки с помощью пакетов расширения PowerPacks.

Однопользовательская система (Отдельная ОС-станция)

В однопользовательской системе все функции управления и контроля для всего проекта (установки или ее агрегата) сконцентрированы на одной станции. Эта отдельная ОС-станция может эксплуатироваться на системной шине вместе с другими однопользовательскими системами или параллельно с многопользовательской системой. Возможен также режим резервирования двух отдельных ОС-станций (SIMATIC PCS7 Single Station Redundancy).

Отдельную ОС-станцию можно подключить к системной шине Industrial Ethernet двумя способами:

- через коммуникационный процессор CP 1613 A2/CP 1623 для обмена данными максимум с 64 контроллерами всех видов;
- через простую сетевую карту Ethernet на 10/100/1000 Мбит/с и базовую связь через Ethernet для обмена данными максимум с 8 нерезервированными контроллерами.

В систему встроен также Ethernet-порт RJ45 на 10/100/1000 Мбит/с для использования по желанию.

Многопользовательская система в архитектуре клиент-сервер

Многопользовательская система состоит из операторских терминалов (клиентских ОС), которые получают данные (проектные данные, значения процесса, архивы, аварийные сигналы и сообщения) от одного или более ОС-серверов по локальной сети ОС (терминальной шине). Локальная сеть операторских станций может быть объединена с системной шиной в единую сеть, либо спроектирована как отдельная независимая сеть Ethernet с протоколом TCP/IP.

В системе с такой архитектурой для повышения надежности могут использоваться резервированные ОС-серверы. При этом осуществляется непрерывный взаимный контроль за приложениями, исполняющимися на ОС-серверах, на предмет возникновения ошибок программного обеспечения. При возникновении ошибки автоматически выполняется переключение клиентов на резервный сервер. При восстановлении вышедшего из строя сервера автоматически и с высокой скоростью происходит синхронизация данных ОС-серверов.

Многопользовательская система с архитектурой клиент-сервер

ОС-клиенты могут иметь одновременный доступ к данным нескольких ОС-серверов/резервированных пар серверов (режим мультиклиентов).

Это позволяет делить всю установку на технологические блоки и соответственно распределять данные между несколькими различными ОС-серверами/парами серверов.

В дополнение к возможности масштабирования преимуществом создания распределенных систем является возможность разделить управление отдельными частями установки друг от друга, что, в свою очередь, приводит к увеличению надежности системы.

SIMATIC PCS7 поддерживает многопользовательские архитектуры с использованием до 12 ОС-серверов или 12 резервированных пар ОС-серверов. В режиме работы в качестве мультиклиентов, ОС-клиенты могут параллельно обращаться к данным одного или нескольких из 12 ОС-серверов/пар серверов (до 32 клиентских ОС одновременно).

ОС-серверы обладают рядом клиентских функций, которые позволяют им обращаться к данным (архивам, сообщениям, тегам, переменным) других ОС-серверов в системе с многопользовательской архитектурой. Это означает, что графические экраны процесса на одном сервере могут быть связаны с переменными другого сервера (экраны, независимые от деления установки на секции).

Подобно однопользовательским станциям ОС-серверы могут быть подключены к системной шине Industrial Ethernet с помощью коммуникационного процессора CP 1613 A2/CP 1623 или стандартной карты для подключения к локальной сети LAN. Через встроенный порт 10/100/1000 Мбит/с Ethernet RJ45 ОС-сервер может быть подключен к терминальной шине.

Производительность и технические данные

Операторская система SIMATIC PCS7 позволяет обрабатывать большие объемы данных. Она имеет очень высокую производительность – даже при использовании сложных структур управление процессом происходит просто и на интуитивном уровне.

Операторская система	
Макс. число ОС-серверов/ пар серверов	12
Макс. число систем автоматизации на ОС-сервер/пару серверов	64
Макс. число ОС-клиентов в мультиклиентском режиме ¹⁾ (на многопользовательскую систему)	32
Макс. число мониторов на станцию оператора в многоканальном режиме	4
Макс. число областей ОС	64
Макс. число окон на монитор	От 1 до 16 (настраивается)
Количество трендов, отображаемых в окне трендов	10
Время открытия экрана выбранной области ОС (100 символов процесса)	< 2 с
Макс. число объектов процесса	
■ на отдельную ОС-станцию	5 000 PO
■ на ОС-сервер	8 500 PO
Максимальное количество конфигурируемых сообщений (на сервер)	150 000
Число тегов процесса	
■ на отдельную ОС	
■ на ОС-сервер	около 3 000
■ на многопользовательскую систему	около 5 000 около 60 000
Встроенная высокопроизводительная система архивирования (циклический буфер) на основе Microsoft SQL-сервера для:	
■ архивирования значений процесса (на ОС-сервер / отдельную ОС-станцию)	около 1000/с
■ архивирования сообщений (на ОС-сервер /отдельную ОС-станцию)	при постоянной нагрузке около 10/с при пиковой нагрузке около 3 000/4 с
Долгосрочное архивирование	
■ архивирование значений данных с помощью StoragePlus	Значения процесса с максимум 4 отдельных станций, серверов или пар серверов
- Значения процесса с одного сервера	около 1 000/с
- Значения процесса со всех серверов	около 1 600/с
■ архивирование значений процесса с помощью центрального архивного сервера CAS	Значения процесса с максимум 11 серверов/пар серверов
- Значения процесса из одного сервера	около 1 000/с
- Значения процесса из всех серверов	около 10 000/с

1) Если каждый ОС-клиент имеет доступ ко всем ОС-серверам/парам серверов

Ряд специальных мер позволяет сократить нагрузку на систему и улучшить время открытия экрана и время обновления кадров, например:

- комбинирование отображения информации о состоянии объекта или аналоговых значениях с информацией об аварийных сигналах в виде развернутого индикатора состояния;
- подавление повторяющихся аварийных сообщений, возникающих в результате сбоев, и повторный запуск передачи сообщений только через квитирование уже пришедших сообщений;
- передача данных из ПЛК только при изменении значения вместо циклической передачи. Блокировка/деблокировка сообщений для отдельных тегов процесса или всех тегов, относящихся к участку технологического процесса;
- маскировка сообщений в зависимости от режима работы агрегата.

Программное обеспечение ОС

Станция оператора SIMATIC PCS7

Графический пользовательский интерфейс

Готовый пользовательский интерфейс операторской системы имеет все типовые функции системы управления: текстовые компоненты на нескольких языках, понятную структуру, эргономичность. Наблюдение за процессом легко и просто для оператора, он может быстро переходить к различным представлениям установки. Менеджер иерархии экранов создает иерархическую структуру видеокадров и позволяет перемещаться в пределах этой структуры и напрямую выбирать для просмотра кадры процесса более низкого уровня иерархии. Текущее положение внутри иерархии всегда можно увидеть в окне перемещения по иерархии.

Обращение к кадрам процесса и тегам процесса может также производиться по их имени или посредством функции обратного перехода к источнику сигнала «Loop in Alarm», вызываемой из выбранного сообщения. Интерфейс позволяет изменять язык отображения текстовых элементов без остановки среды исполнения.

Для отображения технологического процесса существует стандартное представление и серверное представление, причем дизайн этих типов представлений отличается. Оба представления включают следующие элементы:

- строка сообщения для отображения последнего поступившего сообщения, настраиваемая на первоочередное отображение сообщения, относящегося к классу наивысшего приоритета;
- дата, время и имя зарегистрированного оператора
- обзорное представление участков технологического процесса/частей установки (максимальное количество зависит от разрешения: от 36 (наименьшее/XGA) до 144 (наибольшее/WQXGA));
- рабочая область для мнемосхем и перемещаемых окон панелей управления, трендов и т.д.;
- системные функциональные клавиши.

Инструментальные средства для работы с композициями экрана позволяют оператору создавать новые композиции, сохранять их и вызывать впоследствии.

Системное ПО операторской станции предоставляет наглядное функциональное отображение хода процесса, выполненное в высококачественном современном дизайне. В зависимости от параметров видеоадаптера и мониторов вывод может осуществляться:

- в форматах изображения 4:3/5:4 с разрешениями от 1024 x 768 до 1600 x 1200;
- в форматах изображения 16:9/16:10 с разрешениями от 1680 x 1050 до 2560 x 1600.

Общий внешний вид (цветовая палитра, цвета, стиль, оптические эффекты и т.д.) можно настроить, используя готовый или созданный в соответствии с требованиями пользователя дизайн. Эти централизованно установленные настройки дизайна могут быть локально изменены для каждого объекта изображения. Кроме того, на дизайн можно существенно влиять с помощью множества привлекающих внимание элементов, предоставленных в системе разработки для проектирования ОС:

- широкий выбор объектов со стилями, элементами управления, стандартными и интеллектуальными объектами;
- библиотека глобальных символов со стандартизованными изображениями объектов;
- символы и экранные панели управления из библиотек системы управления: стандартной библиотеки SIMATIC PCS7 и расширенной библиотеки процессов (Advanced Process Library).

Окно трендов на станции оператора

Trend Control для отображения таблиц и трендов

Элементы Trend Control предоставляют оператору отображение архивных значений переменных процесса, онлайн-значений переменных процесса как график функции от времени (в окне таблиц или трендов) или относительно другой величины (в окне функций). Время может быть определено статически или динамически (относительно текущего системного времени) как:

- начальный и конечный момент времени;
- начальный момент времени и временной интервал;
- начальный момент времени и количество измерений.

Все элементы Trend Control снабжены функциями листания и возможностью непосредственного выбора границ отображения.

В ходе эксплуатации оператор может индивидуально подстраивать определенные при проектировании элементы Trend Control и сохранять эти настройки как глобально, так и только для конкретного пользователя. Во время работы оператор может изменять настройки связи с данными и получать их из другого источника. При этом доступно и бесшовное отображение значений как из архива ОС-сервера, так и значений из сегментов, выгруженных в долговременный архив ЦАС.

Отображенные данные могут быть обработаны путем:

- экспорта в CSV-файл;
- вывода на печать через заранее определенное задание.

Окно таблиц

- отображение одного или нескольких столбцов со значениями параметра процесса относительно столбца времени;
- каждая строка показывает значение параметра процесса, полученное в определенный момент времени;
- одна таблица может отображать несколько отдельных отношений время-значение;
- возможности подстройки во время исполнения:
 - перемещение, отображение и удаление с экрана столбцов;

- изменение задания времени;
- редактирование вручную и архивирование измененных значений.

Окно трендов

- одна или несколько осей времени коррелируют с одной или несколькими осями значений (шкала линейная, логарифмическая, процентная или свободно конфигурируемая);
- свободный выбор числа отображаемых графиков;
- индивидуальное конфигурирование стилей и цветов, в случае необходимости с изменением цвета в зависимости от отображаемого значения;
- координатная сетка и линейки для улучшения читаемости;
- возможность группирования графиков в одном окне с общей осью времени и значений;
- в целях сравнения можно связать между собой несколько окон графиков (общие ось времени, масштаб, линии прокрутки и линейки);
- возможность подстройки во время работы:
 - увеличение участка окна;
 - смещение участка графика вдоль осей времени и значений;
 - смещение, отображение и удаление с экрана осей времени и значений отдельных графиков;
 - отображение/удаление с экрана и перемещение графиков на передний план;
 - изменение отображаемого интервала времени.

Окно функций

- отображение параметров процесса относительно других параметров, напр., давления в зависимости от температуры;
- фиксированная или динамическая шкала с линейным или логарифмическим масштабированием осей;
- возможность индивидуального определения отображаемого интервала времени для каждого графика;
- возможность учета графиков заданных значений из пользовательского архива;
- свойства, функции и конфигурационные возможности в значительной степени идентичны окну трендов.

Окно линейек

Элементы Trend Control могут быть скомбинированы с окном линейек. Оно предоставляет дополнительную информацию трех видов в зависимости от выбора момента или интервала времени с помощью линейки в окне графиков или таблиц:

- координатное окно с координатами x и y точки графика на пересечении с линейкой;
- окно области статистики со значениями из выбранного диапазона;
- окно статистики со статистической информацией для выбранного диапазона: минимум, максимум, среднее значение, среднеквадратичное отклонение, интеграл.

Отображение сообщений на станции оператора

AlarmControl для отображения и обработки сообщений

На отдельной станции или ОС-сервере может быть сконфигурировано до 150 000 сообщений:

- готовые системные сообщения, запускаемые по событиям в системе;
- индивидуальные или групповые сообщения, инициируемые изменениями процесса;
- операторские сообщения, запускаемые действиями оператора по ручному управлению процессом.

Система сообщений операторской станции регистрирует сообщения процесса и локальные события, сохраняет их в архивах сообщений и вносит их с помощью свободно конфигурируемого элемента AlarmControl (окно сообщений) в различные стандартизованные списки для отображения:

- список поступающих сообщений: стоящие в настоящее время в очереди не квитированные сообщения;
- список квитированных сообщений: стоящие в настоящее время в очереди квитированные сообщения;
- список ушедших сообщений: не квитированные, но уже ушедшие сообщения;
- операторский список: текущие и архивированные операторские сообщения;
- список системы управления процессом: текущие и архивированные сообщения системы управления
- хронологический список: все стоящие в настоящее время в очереди и архивированные сообщения в хронологическом порядке;
- список вручную или автоматически маскируемых сообщений;
- список сообщений, подлежащих маскировке при их появлении.

Эти списки могут быть выбраны оператором на панели инструментов. Они имеют встроенную линейку прокрутки и отображают:

- каждое сообщение в строке сообщений;
- состояние сообщения и цветовое обозначение в соответствии с классом сообщений (напр., неисправность, подлежащая квитированию) и видом сообщений (напр., сигнал опасности или предупреждение);

- выбранные блоки сообщений, каждый в отдельном столбце:
 - системные блоки: такие системные данные, как дата и время, приоритет, источник (CPU или станция), имя пользователя, «Контур Аварии» (Loop in Alarm - переход к источнику сигнала), состояние сообщения (приходящее/уходящее), состояние квитирования (квитировано/еще не квитировано, интервал времени от прибытия до ухода или квитирования);
 - блоки параметров процесса: текущее значение параметра процесса на момент сообщения, напр., температура;
 - блоки текстов пользователя: текст длиной до 255 символов, напр., с указанием места и причины неисправности;
- статус и информационный текст, представленные в символьном виде.

Параллельно с отображением все сообщения, зарегистрированные во время работы, и изменения их состояний могут быть задокументированы в хронологическом порядке в виде протокола последовательности сообщений.

Гибкие возможности настройки звуковых сигналов и приоритеты, определяемые с использованием сигнальных переменных, позволяют реализовать звуковое сопровождение с помощью звуковой карты ПК или путем управления внешними устройствами звуковой сигнализации через сигнальный модуль.

Фильтруя, отбирая или сортируя отображение по содержанию отдельных блоков сообщений, напр., хронологически в соответствии с приоритетом сообщения или местом неисправности, оператор может во время работы индивидуально настраивать элемент AlarmControl и сохранять эти настройки как глобально, так и только для конкретного пользователя. При этом у него есть возможность просматривать сообщения, выгруженные в долговременный архив.

Отображенные данные могут быть обработаны путем:

- экспорта в CSV-файла;
- вывода на печать через заранее определенное задание.

После перебоя питания последние сообщения (напр., 60) могут быть снова загружены из архива в окно сообщений. Благодаря этому после повторного запуска реконструируется отображение сообщений перед отключением питания.

При большом количестве объектов с большим количеством сообщений существенной разгрузке оперативного персонала путем сокращения числа имеющих значение сообщений и улучшения прозрачности могут способствовать следующие мероприятия:

- визуальная и акустическая маскировка сообщений, которые при определенных состояниях установки имеют второстепенное значение для надежной и безаварийной эксплуатации установки, напр., рабочих сообщений (на протоколирование и архивирование это не влияет)
 - динамическое, т.е. заранее сконфигурированное, для максимум 32 рабочих состояний (Smart Alarm Hiding – интеллектуальное маскирование сигналов)
 - ручное, на ограниченный срок
- назначение приоритетов (до 16 приоритетов для сообщений) в качестве дополнительного атрибута к известным классам сообщений;
- оператор может заблокировать сообщения (аварийные сигналы), иницируемые отдельными тегами процесса или всеми тегами процесса, связанными с отдельным индикатором или частью установки, например, в случае неисправности датчика/исполнительного механизма или во время запуска системы. Блокировка и разблокировка сообщений регистрируется в протоколе действиях оператора.

Функции «Контур аварии» (Loop-in alarm) и «Выбор кадра по тегу процесса» (Select display using process tag) позволяют быстро проанализировать возникшую ошибку и устранить ее. С помощью функции «Контур аварии» оператор может непосредственно перейти к кадру процесса, в котором произошла ошибка, а затем, щелкнув по выделенной цветом аварийной точке измерения, вызвать соответствующую панель управления. Панель управления можно зафиксировать на экране с помощью кнопки с тем, чтобы она оставалась видимой даже при смене кадра.

Активные сообщения отображаются в виде групповых индикаторов, которые представляют собой предварительно сконфигурированные блочные пиктограммы, построенные на основе деления сигналов на группы. Групповые индикаторы также показывают, заблокировано сообщение или нет.

Последнее пришедшее сообщение или сообщение с наивысшим приоритетом (при использовании приоритетов) отображается на обзорном экране установки. С помощью кнопки «Extended message line» (Развернутая строка сообщений) можно отобразить на экране настраиваемое окно, в котором будут показаны дополнительные сообщения. С помощью кнопки может быть также вызван и список актуальных сообщений высшего приоритета 16.

Система отчетов и протоколов

В то время как система отчетов предназначена для того, чтобы в ходе проектирования документировать разрабатываемый проект, система протоколирования служит для того, чтобы наглядно распечатывать данные, полученные во время эксплуатации. Для этого имеются в распоряжении различные заранее определенные типы протоколов:

- протокол последовательности сообщений;
- протокол сообщений и архивов;
- протокол измеренных значений;
- протокол действий оператора;
- протокол системных сообщений;
- протокол пользователя;

Но с помощью редактора макетов страниц эти макеты можно создавать заново или индивидуально приспособлять готовые протоколы. При этом подлежащие распечатке объекты протоколирования просто выбираются из ассортимента объектов редактора, нужным образом размещаются и конфигурируются.

Объекты протоколирования делятся на следующие категории:

- объекты протоколирования верхнего уровня, напр.:
 - статические объекты (круг, прямоугольник и т.д.);
 - динамические объекты, которые при вводе получают текущие значения;
 - системные объекты (дата/время, имя проекта и т.д.);
 - специальные исполняемые объекты протоколирования.
- объекты протоколирования, относящиеся к OS, например:
 - управляемые объекты (окна сообщений, таблиц, трендов, функций и данных пользователя);
 - текущие значения переменных процесса;
 - содержание архивов пользователя;
 - встроенный макет;
 - твердая копия.
- объекты протоколирования для интеграции данных других производителей, напр.:
 - CSV-провайдер (CSV-данные в форме таблиц или графиков);
 - источник данных (поле как текст или таблица);
 - COM-провайдер (COM-объекты в виде текста, таблицы или изображения).

Текущие данные протокола, определенные в макете страницы, выводятся на принтер посредством заранее определенного или автоматически генерирующегося задания на печать. Перед выводом на принтер протоколы могут быть сохранены в формате EMF и отображены на экране для предварительного просмотра. Задание на печать может быть запущено вручную, по времени или по событию. Оператор может опрашивать состояние заданий на печать в режиме онлайн.

Отображение SFC-схем

Отображение SFC-схем последовательного управления (SFC-визуализация)

Функция отображения SFC-схем на операторской системе позволяет отображать и осуществлять управление схемами последовательного управления, созданными на станции разработки с помощью редактора SFC, при этом возможности визуализации будут такие же, как и на станции разработки. Дополнительных затрат времени проектировщика на их разработку не требуется.

В обзорной области можно, например, открыть окно с отображением шагов и переходов, посмотреть комментарии к шагу или динамические условия деблокировки шага.

Централизованное управление пользователями, контроль доступа и электронная подпись

Встроенный пакет SIMATIC Logon предоставляет возможности централизованного администрирования пользователей и управления доступом. Этот программный компонент используется для выполнения требований аттестации в соответствии со стандартом 21 CFR Part 11. С его помощью администратор может разделить пользователей на группы и присвоить им по-разному определенные права доступа (роли). Эти конкретные права оператор получает при авторизации в системе контроля доступа.

В качестве регистрационного устройства может использоваться не только клавиатура, но и дополнительный считыватель чип-карт. Кроме того, SIMATIC Logon предоставляет также функцию электронной подписи (electronic signature).

Мониторинг работоспособности

С помощью функции "Sign-of-life monitoring" (Мониторинга работоспособности) оператор может контролировать правильность функционирования подчиненных систем, подключенных к технологической шине. Графический индикатор состояния показывает состояние каждого контролируемого компонента. Дополнительные функции контроля работоспособности обеспечиваются станцией подсистемы диагностики и управления обслуживанием SIMATIC PCS7 (Maintenance Station).

Главное в операторской системе

- Гибкая модульная архитектура с возможностью добавления компонентов аппаратного и программного обеспечения для создания однопользовательских и многопользовательских клиент/серверных систем
- Мощные операторские станции, основанные на использовании стандартных компьютерных технологий, которые могут применяться как в офисной, так и в промышленной среде
- Многопользовательские системы с архитектурой клиент/сервер: до 12 ОС-серверов/пару резервированных ОС-серверов (8500 объектов процесса на сервер) и способностью обслуживать до 32 ОС-клиентов на сервер/пару серверов
- Высокопроизводительная система архивирования с использованием краткосрочных циклических архивов и встроенной возможности резервного копирования архивов, при необходимости с долгосрочным архивированием на StoragePlus/ЦАС
- Проверка состояния программного обеспечения ОС-серверов для критических серверных приложений
- Внесение изменений, тестирование в режиме исполнения с возможностью выборочной загрузки резервированных серверов
- Оптимизация обмена данными между контроллерами и ОС: передача данных только при изменении значений независимо от цикла ПЛК
- Удобство процедуры управления процессом и высокая степень защиты от несанкционированного доступа
- Высокоэффективное управление сообщениями для разгрузки оперативного персонала
 - назначение приоритетов (до 16 приоритетов для сообщений) в качестве дополнительного атрибута к классам сообщений;
 - визуальная и акустическая маскировка сообщений, которые при определенных состояниях установки имеют второстепенное значение (динамически или вручную);
 - подавление сигналов датчиков и исполнительных устройств при вводе в действие или при неправильном функционировании.
- Централизованное управление пользователями, контроль доступа, электронная подпись
- Контроль работоспособности для подчиненных систем уровня, подключенных к системной шине

Синхронизация времени

Используя генератор импульсов SICLOCK, операторская система может выполнять синхронизацию времени в пределах всей системы управления процессом SIMATIC PCS7 на базе UTC (Универсального координированного времени). Эта функция обеспечивает особые преимущества в случае управления территориально распределенными установками, расположенными в различных временных зонах, например, трубопроводами.

Архивирование в ОС

Высокопроизводительная встроенная система архивирования на отдельных станциях и ОС-серверах основана на использовании технологии Microsoft SQL Server, поддерживает настройку в режиме исполнения и сохраняет значения параметров процесса (типичный период от 1 до 4 недель) и сообщения в циклических архивах (типичный период 2 месяца).

Данные краткосрочных архивов, а также отчеты ОС и рецептурные данные SIMATIC BATCH могут экспортироваться через указанные промежутки времени или при возникновении указанного события в долгосрочный архив.

Для долгосрочного ОС-архивирования имеются в распоряжении две альтернативы с различными характеристиками производительности:

- StoragePlus

Экономичный вариант невысокой производительности; для архивирования примерно 1600 значений в секунду с четырех отдельных станций, серверов/ пар серверов

- Центральный архивный сервер (Central Archive Server, CAS)

Высокопроизводительный вариант для архивирования примерно 10 000 значений в секунду с 11 серверов/ пар серверов

При долгосрочном архивировании с помощью StoragePlus архивированные данные могут быть просмотрены с помощью программы просмотра StoragePlus

Данные, выгруженные на центральный архивный сервер, оператор может просматривать непосредственно на ОС-клиенте или с помощью программы просмотра StoragePlus CAS.

В обеих системах долговременного архивирования выбор архивируемых данных происходит с использованием встроенных функций фильтрации. Сообщения и значения процесса отображаются в табличном формате. Значения процесса могут выводиться также в графическом виде, то есть в виде трендов. Таблицы значений процесса могут быть экспортированы в формате CSV для обработки в других приложениях Windows, например, Microsoft Excel.

Архивные переменные, определенные как общие расчетные единицы для краткосрочного и долгосрочного архивирования на ЦАС, доступны в виде накапливаемого количества лицензий на дополнительные архивные переменные "SIMATIC PCS7 Archive". Если ЦАС не используется, то эти лицензии устанавливаются на отдельных станциях и ОС-серверах установки. В противном случае они устанавливаются только на ЦАС, откуда и резервируется отдельными станциями и ОС-серверами необходимое количество архивных переменных. Краткосрочный архив ограничен 10 000 архивных переменных, долгосрочный архив ЦАС – 120 000 архивных переменных.

Архивирование в ОС

Аппаратными платформами для компьютера StoragePlus и центрального архивного сервера являются промышленные рабочие станции SIMATIC PCS7. В каждом случае они являются абонентами на терминальной шине и не имеют связи с системной шиной.

Центральный архивный сервер может быть резервированным. Благодаря этому повышается надежность хранения долгосрочных данных, доступных ОС-клиентам или станции OpenPCS7. SIMATIC BATCH на текущий момент выгружает рецептурные данные только на один из резервированных ЦАС. Однако благодаря автоматической синхронизации архивов рецептурные данные после архивирования становятся доступными для обеих систем ЦАС.

С помощью дополнительного аппаратного и программного обеспечения для соответствующей операционной системы, напр., с помощью устройства записи на DVD и соответствующего программного обеспечения, данные, архивируемые в StoragePlus и на центральном архивном сервере, могут быть сохранены на стандартных носителях информации (напр., на DVD).

Контроль и управление через Всемирную сеть

Web-сервер PCS7 для контроля и управления через Web

Функционирование Web-сервера SIMATIC PCS7, основанное на использовании операционной системы Microsoft Windows Server 2003, позволяет управлять технологическим процессом по сети Intranet/Internet. Для доступа к подчиненным ОС-серверам Web-сервер SIMATIC PCS7 устанавливается на мульти-клиента, предоставляя проектные данные участникам обмена по сети Intranet/Internet. При этом для преобразования кадров процесса и скриптов к виду, требуемому для отображения этих данных с помощью Internet Explorer, используется приложение Web View Publisher (Публикатор Web-изображений).

При осуществлении контроля и управления Web-клиент обращается к проектным данным, предоставляемым Web-сервером SIMATIC PCS7. С этой целью Web-клиент должен быть оснащен приложением Internet Explorer и дополнительными бесплатными модулями (plug-ins), которые могут быть установлены по сети.

С помощью Web-клиента управление установкой происходит точно так же, как и с помощью клиентской ОС. Регистрация и правила определения прав доступа Web клиентов идентичны соответствующим процедурам для ОС-клиентов. Действия оператора, выполняемые на Web клиенте регистрируются в оперативном журнале ОС.

При лицензировании различают следующие варианты применения:

- **Стандартный Web-клиент**

До 50 Web-клиентов могут одновременно обращаться к данным Web-сервера SIMATIC PCS7 по сети Intranet/Internet. Возможные варианты требуемой лицензии на сервере отличаются количеством одновременно подключенных клиентов: количество клиентов может быть 3, 10, 25 или 50.

- **Диагностический Web-клиент**

Только один или несколько Web-клиентов могут обращаться к нескольким PCS7 Web-серверам/однопользовательским системам с целью удаленного контроля, управления или диагностики. На каждой из используемых систем необходима установка лицензии на диагностику PCS7 Web Diagnostics (сервер/клиент).

Встроенная система управления пользователями ОС обеспечивает также высокую степень безопасности при обращении к ОС-серверам с Web-сервера SIMATIC PCS7. Высокие требования к безопасности соответствующих систем могут быть удовлетворены введением дополнительных мер по защите от несанкционированного доступа в соответствии с концепцией безопасности SIMATIC PCS7.

Станция обслуживания

Управление ресурсами установки с помощью станции обслуживания

Автоматизация технологического процесса и обслуживание системы автоматизации

Станция обслуживания (Maintenance Station) дополняет систему SIMATIC PCS7, являясь мощным инструментом для минимизации общей стоимости владения для предприятия.

Если рассматривать все обслуживание предприятия, то функции станция обслуживания заключаются в диагностике и управлении обслуживанием. Под функцией диагностики и управления обслуживанием средств автоматизации (Asset Management) понимают средства и методы администрирования и управления оборудованием системы автоматизации, в частности оборудованием системы I&C, а также все действия и меры, направленные на сохранение или увеличение вложенных при приобретении системы средств.

Сюда относятся следующие стратегии обслуживания:

- корректирующее обслуживание: ответные действия на возникающие ошибки и диагностические сообщения (корректирующее обслуживание)
 - обслуживание не выполняется до возникновения неисправности, этот риск может быть минимизирован использованием резервированных архитектур;
 - обслуживание в форме ремонта или замены;
- профилактическое обслуживание: профилактическая диагностика и поддержание в исправном состоянии
 - обслуживание производится еще до возникновения неисправности;
 - обслуживание по времени, в зависимости от состояния или профилактическое (степени износа);
- прогнозирующее обслуживание:

Опережающая диагностика для заблаговременного распознавания намечающихся проблем и выяснения остающегося срока службы

В то время как оператор установки получает через операторскую систему всю значимую информацию, необходимую ему для целенаправленного вмешательства в процесс, обслуживающий и ремонтный персонал может через станцию обслуживания контролировать компоненты автоматизированной системы (ресурсы), а также обрабатывать диагностические сообщения и запросы на техническое обслуживание.

Для этого станция обслуживания предоставляет доступ:

- к компонентам системы управления процессом: интеллектуальным полевым устройствам и модулям ввода/вывода, полевой шине, контроллеру, сетевым компонентам и системной шине, а также к серверам и клиентам операторской системы;
- к ресурсам, не имеющим непосредственного отношения к системе управления процессом, напр., насосам, двигателям, центрифугам, теплообменникам или контурам регулирования (пассивные или косвенные ресурсы) – представленным замещающими объектами, в которых хранятся правила диагностики.

Типовой цикл обслуживания

Типовой цикл обслуживания характеризуется следующими действиями:

- контроль состояния одного компонента или устройства:
 - регистрация диагностической информации через сетевые компоненты и устройства на основе ПК через соединение OPC-SNMP;
 - распознавание интеллектуальными датчиками угроз выхода из строя и сообщение об этом задолго до отказа;
- Сигнализация о необходимости обслуживания:
 - на групповом индикаторе;
 - на символьном изображении затронутых компонентов или устройств, напр., датчика;
 - в протоколе сообщений;
- перемещение к компоненту или устройству с потребностью в обслуживании и информирование о специфических данных, таких как тег процесса, место установки и тип устройства;
- отображение подробных диагностических данных (в зависимости от типа устройства и изготовителя), напр.,
 - описание неисправности;
 - причина неисправности;
 - показания тренда;
 - инструкция по эксплуатации;
- оценка, комментарий и, в случае необходимости, изменение приоритета потребности в обслуживании;
- принятие мер в соответствии с запросом на обслуживание и отслеживание исполнения; символьное представление текущего состояния мероприятия по обслуживанию;
- закрытие обслуживания; все индикаторы состояния снова сбрасываются в нормальное состояние.

Все действия без пробелов документируются на станции обслуживания – автоматически и без дополнительных затрат на проектирование.

Архитектура

Для управления ресурсами станция обслуживания использует компоненты аппаратного и программного обеспечения инженерной станции (Engineering System, ES) и операторской станции (Operator System, OS). Благодаря тесному переплетению функции ES, OS и управления ресурсами (Asset Management) могут совмещаться на одной станции. Такую многофункциональную станцию можно использовать не только для управления ресурсами, но и для разработки проектов или для управления процессом.

В зависимости от архитектуры SIMATIC PCS7, определяемой конкретным проектом, станция обслуживания может быть реализована на основе SIMATIC PCS7 BOX RTX/416, отдельной станции SIMATIC PCS7 или комбинации клиент-сервер. В комбинациях клиент-сервер сервер станции обслуживания также может быть резервированным. В этом случае их следует конфигурировать так же, как резервируемые ОС-серверы.

Система сообщений, интерфейс пользователя, иерархия изображений и рекомендации оператору со стороны системы ориентированы на философию управления и контроля операторской системы PCS7. Диагностические данные всех ресурсов отображаются с помощью унифицированных экранных панелей управления, функции и информация которых определяются типом компонента. Это делает работу со станцией обслуживания простой и интуитивно понятной, не возникает сложностей с ее освоением.

Структурированные в соответствии с иерархией установки диагностические экраны, отражающие текущие состояния компонентов SIMATIC PCS7 могут отображаться как на станции обслуживания, так на ОС-клиентах. На экранных панелях управления этих станций отображаются также дополнительные диагностические данные, полученные с помощью SIMATIC PDM. Однако расширенные онлайн-диагностические функции, доступные из HW Config могут быть вызваны только на станции обслуживания.

Управление пользователями и контроль доступа к станции обслуживания берет на себя встроенный в SIMATIC PCS7 SIMATIC Logon.

Проектирование

Станция обслуживания использует имеющиеся значения для управления ресурсами данные из аппаратной и программной конфигурации проекта, которые генерируются в ходе стандартной разработки проекта на инженерной станции. Простым нажатием кнопки эти данные при поддержке системы извлекаются из проектных данных, и генерируются диагностические экраны. Последовательность действий очень проста и не требует дополнительных усилий на разработку системы управления ресурсами и диагностики:

- конфигурирование аппаратной и программной части проекта;
- автоматическая генерация диагностических экранов со всеми содержащимися в проекте компонентами, включая иерархию изображений в соответствии со структурой аппаратного обеспечения проекта;
- компиляция сконфигурированных данных и загрузка на станцию оператора и станцию обслуживания с последующей фазой тестирования и ввода в действие.

Наименования экранов, символов и т.д. всегда могут быть изменены для дальнейшего использования в проекте технического обслуживания.

Соответствие международным стандартам, спецификация и рекомендации

Система управления ресурсами (Asset Management) со станцией обслуживания SIMATIC PCS7 соответствует международным стандартам, спецификация и рекомендациям. Она учитывает требования к системам управления ресурсами на технологическом уровне, а также к сообщениям о состоянии полевых устройств, определенные NAMUR (Ассоциацией стандартизации для измерений и управления в химической промышленности):

- рекомендация NAMUR NE91 (требования к системам для управления ресурсами на технологическом уровне);
- рекомендация NAMUR NE105 (требования к интеграции устройств полевой шины в инструментальные средства разработки);
- рекомендация NAMUR NE107 (сообщения о состоянии от полевых устройств: "Выход устройства из строя", "Потребность в обслуживании", "Контроль функционирования").

Кроме того, она соблюдает требования IEC 61804-2 к описанию устройств с помощью языка описания электронных устройств (Electronic Device Description Language, EDDL) и спецификаций организации PROFIBUS & PROFINET International (PI), напр.:

- PROFIBUS Profile Guidelines Identification & Maintenance Functions (Директивы по функциям идентификации и обслуживания PROFIBUS);
- PROFIBUS PA Profile for Process Control Devices (Профиль PROFIBUS PA для устройств управления процессами).

Характеристики функций системы управления ресурсами

Как системный интерфейс для инженера по техническому обслуживанию и ремонту оборудования, станция обслуживания предоставляет ему функции обслуживания и необходимую информацию.

Обзорный вид всей системы с отображением групповых статусов всех компонентов

Обзор сегмента PROFIBUS с отображением символов блоков и статусов всех устройств

Отображение идентификационных данных устройства

Стандартные диагностические функции

Начиная с обзорного изображения, инженер по техническому обслуживанию и ремонту оборудования может перемещаться на диагностические экраны нижестоящего аппаратного уровня для получения информации о диагностическом состоянии отдельных участков или устройств установки. Если обзорное изображение сигнализирует о неисправности, то, используя функцию «Loop in Alarm», он быстро попадает на диагностическую экранную панель неисправного компонента. Поступающая информация фильтруется в соответствии с областью ответственности пользователя.

Могут быть предоставлены следующие данные:

- отображение диагностического состояния, обнаруженного системой;
- сведения о компонентах: имя места измерения, изготовитель или серийный номер;
- отображение диагностических сообщений компонента;
- визуализация вида и текущего состояния начатого мероприятия по обслуживанию.

Данные о пассивных и косвенных ресурсах

Для пассивных или косвенных ресурсов, не имеющих собственной диагностики (насосы, двигатели, контуры регулирования и т.д.) программируемый логический блок AssetMon может обнаруживать недопустимые рабочие режимы, используя различные измеренные значения и их отклонения от установленного нормального состояния. Они отображаются на станции обслуживания как аварийный сигнал о необходимости обслуживания. AssetMon в состоянии обрабатывать до 3 аналоговых и до 16 двоичных значений. Он пригоден также для того, чтобы реализовать индивидуальные диагностические структуры, диагностические правила, относящиеся к конкретному проекту, и функции контроля состояний.

Расширенная информация по ресурсам в соответствии с IEC 61804-2

Ресурсы, описанные в соответствии с IEC 61804-2 с помощью описателей электронных устройств (EDD), могут выдавать дополнительную диагностическую информацию. SIMATIC PDM автоматически считывает ее и предоставляет в фоновом режиме.

- подробные диагностические данные
 - относящиеся к устройству данные изготовителя;
 - указания по диагностике и устранению неисправностей;
 - дополнительная документация;
- результаты внутренних функций контроля состояния;
- данные о состоянии (напр., местное управление, местное изменения конфигурации);
- отображение журнала изменений (Audit trail) компонентов со всеми данными о лице, времени и виде операторского вмешательства;
- параметризация ресурсов (отображение параметров, хранящихся в компоненте и в системе; в случае необходимости также разница между ними).

Фрагмент из набора символов системы управления ресурсами PCS7

Визуализация данных об обслуживании

Иерархическое структурирование данных и унифицированная символика способствуют обзорности данных, облегчают ориентацию и позволяют инженеру по техническому обслуживанию и ремонту оборудования быстро получать доступ к подробной информации, непосредственно из обзорного представления установки.

Набор символов, определенный для системы управления ресурсами станцией обслуживания SIMATIC PCS7, содержит символы, обозначающие диагностическое состояние устройств/компонентов, значимость запроса на обслуживание и состояние мероприятия по обслуживанию.

Групповые индикаторы в обзорном изображении установки визуализируют диагностическое состояние структур/компонентов нижележащего уровня красным, желтым или зеленым подобно виду светофора.

Диагностические экраны отображают состояние компонентов и устройств/компонентов нижележащего уровня стандартизованными символьными изображениями. Они содержат следующие элементы:

- растровое изображение компонента;
- идентификатор компонента (tag);
- индикатор состояния обслуживания;
- групповой индикатор диагностического состояния компонентов нижележащего уровня.

При щелчке на элементе символьного изображения открывается или нижележащий иерархический уровень, или экранная панель управления компонентом. Экранная панель управления компонентом предлагает различные представления соответствующего компонента с дополнительной информацией, относящейся к конкретному устройству, напр., отображение идентификаторов, сообщений или состояния обслуживания.

Фильтрация устройств по диагностическим состояниям

Главное в управлении ресурсами

- Инструментальное средство для минимизации общих, накапливающихся за весь жизненный цикл установки, расходов собственника
- Диагностика и управление обслуживанием компонентов системы управления процессами и не относящихся к ним непосредственно пассивных или косвенных ресурсов (насосов, двигателей или теплообменников)
- Гомогенная интеграция функций обслуживания в SIMATIC PCS7
- Станция обслуживания как системный интерфейс для инженера по техническому обслуживанию и ремонту оборудования
- Такое же ощущение и впечатление, как и при управлении процессом на операторской системе
- Единое для всей установки отображение диагностического состояния и состояния обслуживания
- Автоматически генерируемый обзор идентификационных данных с версиями программ ПЗУ и программного обеспечения для планирования обновлений
- Программируемый логический блок "AssetMon" для пассивных или косвенных ресурсов, индивидуальные диагностические функции и функции контроля состояния
- Регистрация изменений конфигурации и параметров устройств, основанных на EDD, в журнале изменений
- Генерирование обзоров диагностических состояний
- Учет международных стандартов и норм

Системы автоматизации

Масштабируемая производительность для любых задач

Система автоматизации SIMATIC PCS7 AS RTX Microbox

Система управления процессами SIMATIC PCS7 предлагает широкий спектр систем автоматизации, производительность которых в обширном диапазоне разделена на ступени, тонко согласованные друг с другом.

Эти системы в соответствии с конструкцией могут быть классифицированы:

- система автоматизации SIMATIC PCS7 AS RTX Microbox с программным контроллером;
- модульные системы автоматизации серии S7-400 с аппаратным контроллером.

Система автоматизации SIMATIC PCS7 AS RTX Microbox

Компактная и надежная в работе система автоматизации на базе SIMATIC Microbox PC 427B сконструирована для не требующего обслуживания круглосуточного режима работы при температурах окружающей среды до 55 °С. В силу отсутствия вентилятора и носителей информации с вращающимися деталями, она устойчива к вибрационным и ударным нагрузкам.

SIMATIC PCS7 AS RTX поставляется с лицензией на использование в AS 250 объектов процесса (PO) и компактной флэш-картой емкостью 2 Гб, на которой предустановлены встроенная операционная система Windows XP, программное обеспечение контроллера WinAC RTX и диагностическое программное обеспечение SIMATIC PC DiagMonitor. Проектирование осуществляется на инженерной станции SIMATIC PCS7.

Через интерфейс PROFIBUS DP возможно подключение систем децентрализованной периферии ET 200 с подключенными датчиками и исполнительными устройствами, а также полевых устройств и аппаратуры процесса на PROFIBUS DP/PA. Два интерфейса Ethernet RJ45 на 10/100/1000 Мбит/с для обмена данными через системную шину делают возможным ее интеграцию в сети комплекса SIMATIC PCS7.

Стандартные системы автоматизации серии S7-400

Через SIMATIC PC DiagMonitor и станцию обслуживания могут быть зарегистрированы и проанализированы или отображены с помощью светодиодной сигнализации параметризуемые функции контроля исполнения программы/самоконтроля, температур процессора и плат, а также расширенная диагностика и сообщения, напр., счетчик рабочего времени, состояние жесткого диска и системы.

Если рассматривать системы автоматизации только с точки зрения наращивания производительности, то систему SIMATIC PCS7 AS RTX Microbox следует поместить в нижней части шкалы системы управления процессом SIMATIC PCS7. Однако при таком расположении SIMATIC PCS7 AS RTX отличается быстрым исполнением программы в программном контроллере, великолепными физическими свойствами и компактными размерами. Поэтому она является прекрасной альтернативой стандартным системам автоматизации серии S7-400, особенно для малых приложений и на уровне агрегатов.

Модульные системы автоматизации серии S7-400

Компоненты

С учетом соотношения цена/мощность выбранные компоненты SIMATIC S7-400 в зависимости от постановки задачи объединяются в комплекты. Эти «AS-комплекты» могут поставляться двумя способами:

- набор отдельных компонентов, комплектованных в одну партию поставки для каждой системы;
- заранее смонтированные и протестированные системы компонентов (без надбавки в цене относительно поставки отдельных компонентов).

Их конфигурация определяется выбором заранее определенных заказных модулей. При этом различают отдельные станции и станции с резервированием. В зависимости от этого AS-комплекты чаще всего состоят из:

- 1 или 2 стоек с 9 или 18 слотами;
- 1 или 2 ЦПУ SIMATIC S7-400;
- 1, 2 или 4 блоков питания постоянного тока 24 В или 120/230 В переменного тока, в каждом случае без буферных батарей;
- 1 или 2 блоков рабочей памяти от 0,768 Мб до 30 Мб;
- 1 или 2 карт памяти ОЗУ от 1 до 64 Мб;
- 1, 2 или 4 интерфейсных модулей для системной шины Industrial Ethernet (через CP или встроенных в CPU);
- дополнительных коммуникационных модулей PROFIBUS (через конфигуратор до 4 на каждую отдельную станцию, до 8 на станцию с резервированием);
- 4 синхронизационных модулей с дальностью действия 10 м или 10 км и 2 волоконно-оптических кабелей синхронизации.

Каждый AS-комплект поставляется с лицензией на использование в AS 100 объектов процесса (PO). Количество PO может быть увеличено приобретением дополнительных накапливаемых лицензий на использование в AS объемом по 100, 1000 или 10 000 PO.

Через конфигуратор системы автоматизации можно заложить до 8 интерфейсов PROFIBUS (одинарных или резервируемых). По умолчанию модули ЦПУ систем автоматизации поступают со встроенным интерфейсом подключения полевой шины PROFIBUS DP. В зависимости

от типа ЦПУ можно подключить еще 1 или 2 интерфейса PROFIBUS DP с помощью дополнительных встроенных интерфейсных модулей IF 964 DP. В случае необходимости можно дополнительно установить коммуникационные процессоры PROFIBUS.

Микропрограмма AS может быть обновлена с помощью флэш-карты СППЗУ (8 Мбайт) или с центральной инженерной станции через системную шину.

Следующие свойства определяют использование SIMATIC S7-400 в качестве системы автоматизации SIMATIC PCS7:

- модульная конструкция без вентиляторов;
- высокая пригодность для расширения и прочность;
- пригодность для одиночного и резервированного использования;
- обширные коммуникационные возможности;
- встроенные системные функции;
- встраиваемые функции обеспечения безопасности (Safety Integrated – комплексная система обеспечения безопасности);
- легкость подключения централизованной и децентрализованной периферии.

В соответствии с их функциональными возможностями модульные системы автоматизации серии S7-400 могут быть классифицированы следующим образом:

- стандартные системы автоматизации;
- отказоустойчивые системы автоматизации;
- отказобезопасные системы автоматизации.

Система автоматизации	AS 412 H/F/FH	AS 414-3IE	AS 414-3	AS 414 H/F/FH	AS 416-2	AS 416-3	AS 416-3IE	AS 417-4	AS 417-4 H/F/FH	AS 417-4	AS 417-4 H/F/FH
Плата памяти (в Мб)	2	2/4			4	8/16	16	4		16	
Аналоговые точки измерения	10	35			125	200	200	150		700	
Дискретные точки измерения	15	110			350	450	450	400		1 200	
PID-регуляторы	6	35			110	150	150	130		300	
Двигатели	10	50			125	250	250	150		450	
Клапаны	10	50			125	250	250	150		450	
SFC-последовательности	0	15			40	100	100	50		200	
Шаги	0	150			400	1 000	1 000	500		2 000	
Дозирования	0	3			15	25	25	15		45	
Дискретные входы DI	50	220			800	1 200	1 200	850		2 000	
Дискретные выходы DO	25	110			300	500	500	315		1 000	
Аналоговые входы AI	20	80			250	400	400	275		800	
Аналоговые выходы AO	10	40			110	180	180	130		400	
Объекты процесса (PO)	50	283			890	1 400	1 400	995		3 145	

Типичное количество разнородных обрабатываемых данных для систем автоматизации SIMATIC PCS7 серии S7-400

Системы автоматизации

Стандартные системы автоматизации

Стандартные системы автоматизации AS 414-3 / 414-3IE, AS 416-2, AS 416-3 / AS 416-3IE и AS 417-4 чрезвычайно надежны в работе и отличаются высокой производительностью при обработке и обмене данными.

Системы автоматизации AS 414-3 / 414-3IE предназначены для использования в небольших системах с малым количеством объектов процесса. Поэтому они особенно подходят для создания недорогих стартовых решений с последующим наращиванием модульной системы. Системы с большим количеством объектов могут быть реализованы с помощью систем автоматизации AS 416-2, AS 416-3 / AS 416-3IE и AS 417-4. Использование этих систем предпочтительно при создании систем среднего размера и больших систем.

В ЦПУ AS 414-3IE и AS 416-3IE встроен интерфейс Industrial Ethernet. Они обеспечивают такую же производительность, как и сравнимые с ними AS 414-3 и AS 416-3 с внешним коммуникационным процессором CP 443-1 для Industrial Ethernet, но отличаются с точки зрения синхронизации времени (синхронизация с использованием протокола NTP вместо S7-синхронизации).

Если для питания установки имеются две питающих сети, то коэффициент готовности стандартных систем автоматизации может быть повышен с помощью двух резервированных блоков питания.

Отказоустойчивые системы автоматизации

Системы повышенной надежности (H-системы) используются в тех случаях, когда необходимо минимизировать риск производственных потерь. Более высокие затраты на приобретение таких систем часто оказываются незначительными по сравнению с потерями в результате простоев производства. Поэтому чем выше потери от простоя производства, тем более важным оказывается применение систем повышенной надежности.

Отказоустойчивые системы автоматизации SIMATIC PCS7 могут эксплуатироваться в конфигурации установки отдельно или вместе со стандартными и отказобезопасными системами автоматизации. В соответствии с их принципиальной структурой их можно классифицировать следующим образом:

- Отдельные станции:
AS 412-3-1H, AS 414-4-1H и AS 417-4-1H только с одним CPU
- Станции с резервированием:
AS 412-3-2H, AS 414-4-2H и AS 417-4-2H с двумя резервирующими друг друга CPU

Две резервирующих друг друга, электрически несвязанные подсистемы резервированной станции могут монтироваться на одной компактной стойке с разделенной задней шиной или на двух отдельных стойках. Конструкция на двух стойках делает возможным пространственное разнесение резервирующих друг друга подсистем на расстояние до 10 км, например, отделенных друг от друга огнеупорной стеной. Благодаря электрически несвязанным подсистемам, повышается устойчивость системы к электромагнитным помехам.

Гибко наращиваемая готовность

Использование отдельной станции вместо стандартной системы автоматизации сохраняет возможность для дальнейшего резервируемого расширения системы.

Характерной особенностью отказоустойчивых систем автоматизации SIMATIC PCS7 является гибко наращиваемый коэффициент готовности различных модулей.

В контексте планирования установки уже в случае отдельной станции имеется возможность точечного повышения готовности, используя резервирование блока питания или коммуникационного процессора Industrial Ethernet, а также комбинируя эти меры друг с другом.

Резервированная станция с ее двумя резервирующими друг друга CPU уже выделяется более высоким уровнем готовности. Она работает по принципу «1-из-2», причем в случае выхода из строя активной подсистемы происходит переключение на резервную систему. Исходя из этого, можно, как и в случае отдельной станции, дублировать для каждой подсистемы блок питания или коммуникационный процессор Industrial Ethernet, а также комбинировать эти меры.

Отказобезопасная система автоматизации

Отказобезопасные системы автоматизации

Для критических приложений, непредвиденный отказ в которых может привести к угрозе человеческим жизням, к повреждению установки или к ущербу для окружающей среды, используют отказобезопасные системы автоматизации. Эти F/FH-системы во взаимодействии с отказобезопасными F-модулями УСО станций децентрализованной периферии ET 200 или с непосредственно подключенными через полевую шину надежными первичными преобразователями распознают как ошибки технологического процесса, так и собственные, внутренние системные ошибки. В случае обнаружения таковых они автоматически переводят установку в безопасный режим работы.

Отказобезопасные системы автоматизации сертифицированы Объединением технического надзора (TUV) ФРГ и удовлетворяют требованиям безопасности вплоть до класса SIL 3 включительно в соответствии с IEC 61508. Они базируются на аппаратуре систем автоматизации AS 412H, AS 414H или AS 417H, которые могут дополняться функциями обеспечения безопасности при помощи пакета ПО S7 F Systems.

Аналогично базовым системам здесь также различают два варианта архитектуры:

- отдельная система:
AS 412F/AS414F/AS 417F с одним CPU, отказобезопасная;
- резервированная система:
AS 412FH, AS 414FH/AS 417FH с двумя резервирующими друг друга CPU, отказобезопасная и отказоустойчивая.

Путем резервирования источника питания или коммуникационного процессора Industrial Ethernet имеется возможность повышения коэффициента готовности отказобезопасных отдельных и резервированных станций, как и у лежащих в их основе отказоустойчивых систем автоматизации.

В многозадачных системах в одном CPU может одновременно исполняться несколько программ: приложения, связанные с управлением основным процессом (Basic Process Control, BPC), и приложения, направленные на обеспечение безопасности и ПАЗ. При этом эти программы не взаимодействуют друг с другом, т.е. ошибки в BPC-приложениях не оказывают воздействия на приложения, связанные с обеспечением безопасности, и наоборот. Возможна также реализация специальных задач с очень короткими временами реакции.

При параллельной обработке в одном CPU функций BPC и функций обеспечения безопасности взаимное влияние предотвращается благодаря тому, что BPC-программы и программы обеспечения безопасности строго отделены друг от друга, и обмен данными между ними осуществляется через специальные блоки преобразования. Функции обеспечения безопасности путем резервируемой, диверсифицированной обработки команд обрабатываются дважды в разных секциях процессора. Возможные ошибки система распознает при последующих сравнениях результатов вычислений.

Программы обеспечения безопасности, исполняемые на различных F/FH-системах одной установки, могут обмениваться данными друг с другом через системную шину Industrial Ethernet посредством отказобезопасных коммуникаций.

Резервирование FH-систем служит только для увеличения их надежности и не имеет отношения к обработке функций безопасности и к обнаружению соответствующих ошибок.

Главное в системах автоматизации

- Широкий спектр продуктов, точно ранжированных по производительности в двух вариантах исполнения:
 - система автоматизации Microbox с программным контроллером
 - модульные системы автоматизации серии S7-400 с аппаратным контроллером

Система автоматизации Microbox

- Компактная и прочная система для использования на уровне установки
- Вибро- и удароустойчива из-за отсутствия вентиляторов и носителей информации с вращающимися деталями.
- Не требующая обслуживания круглосуточная работа 7 дней в неделю при температуре окружающей среды до 55°C

Модульные системы автоматизации

- Индивидуально конфигурируемые AS-комплекты, поставляемые в виде
 - отдельных компонентов, скомплектованных в одну партию поставки для каждой системы
 - заранее смонтированные и протестированные системы
- Гибко наращиваемая готовность:
 - стандартные системы в виде отдельной станции, возможно с резервированием блока питания
 - отказоустойчивые системы в виде отдельной станции или станции с резервированием, возможно с резервированным блоком питания и/или резервированием коммуникаций Industrial Ethernet для каждой системы или подсистемы
 - отказобезопасные системы в виде отдельной станции или станции с резервированием, возможно с резервированным блоком питания и/или резервированием коммуникаций Industrial Ethernet для каждой системы или подсистемы
- Станция с резервированием с электрически несвязанными подсистемами:
 - одна или две стойки, пространственно разнесенные друг от друга на расстояние до 10 км
 - одновременная (синхронизированная) обработка идентичных пользовательских программ в обоих ЦПУ
 - безударное переключение
- Внесения изменений в конфигурацию без остановки процесса

Обмен данными

Быстрый и надежный обмен данными по системной и терминальной шинам с использованием Industrial Ethernet

Industrial Ethernet, примеры подключения

SIMATIC NET

Используя сетевые компоненты SIMATIC NET, разработанные на основе признанных мировых стандартов, SIMATIC PCS7 обладает полным спектром мощных и надежных продуктов для построения систем управления полностью интегрируемых в систему сетей связи предприятия для обмена данными между всеми системными компонентами и уровнями системы автоматизации в нем.

Продукты SIMATIC NET разработаны специально для промышленного использования и могут применяться на предприятиях и установках в любой отрасли промышленности. Продукты совместимы друг с другом и отвечают высочайшим стандартам, что позволяет использовать их на участках производства, подверженных экстремальному воздействию окружающей среды, например:

- влияние электромагнитных полей;
- коррозионные жидкости и газовые среды;
- взрывоопасные зоны;
- высокие механические нагрузки.

Использование продуктов SIMATIC NET гарантирует безопасность капиталовложений, поскольку обеспечивает возможность расширения системы и наращивания в будущем, а также единообразие, от входной до выходной логистики и от устройств полевого уровня до систем управления информацией.

Industrial Ethernet

Системная и терминальная шина для многопользовательских систем в архитектуре клиент-сервер реализуются с помощью Industrial Ethernet, мощной сети предназначенной для промышленного применения, соответствующей международному стандарту IEEE 802.3 (Ethernet).

В различных подсистемах SIMATIC PCS7 (ES, OS, AS и т.д.) в качестве коммуникационных интерфейсов используются встроенные интерфейсные модули, простые сетевые карты или специальные коммуникационные процессоры (напр., CP 1613 A2/CP 1623). Для небольших систем, в промышленные рабочие станции SIMATIC PCS7 включена экономичная возможность коммуникаций «Basic Communication Ethernet (Базовый коммуникационный Ethernet)» для эксплуатации на системной шине отдельных станций и серверов используя простые сетевые карты.

В средних и больших установках, отличающихся высокими требованиями, SIMATIC PCS7 ориентирован на использование мощных коммуникационных процессоров CP 1613 A2/CP 1623, а также на современную гигабитную технологию и технологию FastEthernet, которые объединяют в себе высокую надежность оптических колец с наращиваемой благодаря коммутационным технологиям производительностью и скоростями передачи до 1 Гбит/с.

Коммутаторы Industrial Ethernet SCALANCE X

Коммутаторы Industrial Ethernet используются для интеграции участников обмена данными в шину. Мы рекомендуем использовать коммутаторы Industrial Ethernet семейства SCALANCE X, которое предоставляет возможность увеличения производительности по привлекательной цене и поддерживает многообразные конфигурации.

Благодаря устойчивости к помехам и высокому коэффициенту готовности для системной и терминальной шины используются в первую очередь оптические кольца.

При особо высоких требованиях к коэффициенту готовности обмен данными можно организовать по двум резервирующим друг друга кольцам:

- в случае терминальной шины оба кольца соединяются друг с другом через 2 пары коммутаторов SCALANCE X. Коммутаторы серий SCALANCE X-400, X-300 и X-200 IRT обладают необходимой для этого функцией «standby redundancy [резервирование замещением]». Подключение резервированных серверов и клиентов к обоим кольцам осуществляется через два отдельных интерфейса (Redundant Terminal Bus Adapter Package [Пакет адаптеров резервируемой терминальной шины]).

Коммутаторы Industrial Ethernet

SCALANCE X-400 (до 1 Гбит/с)

Для электрических или оптических гигабитных колец (одинарных или резервированных):

- SCALANCE X414-3E с 2 портами для гигабитного Ethernet (электрическими/ оптическими), 12 электрическими портами для FastEthernet и, по выбору, 4 оптическими портами для FastEthernet; возможно расширение 8 электрическими или 8 оптическими портами для FastEthernet
- SCALANCE X408-2 с 4 портами для гигабитного Ethernet (электрическими/ оптическими) и 4 портами для FastEthernet (электрическими/оптическими)

SCALANCE X-300 (до 1 Гбит/с)

Для оптических линейных, звездообразных или кольцевых структур (до 1 Гбит/с):

- SCALANCE X307-3 (оптические порты для стеклянного многомодового волоконно-оптического кабеля до 750 м)
- SCALANCE X307-3LD (оптические порты для стеклянного одномодового волоконно-оптического кабеля до 10 км)

В каждом случае с 3 оптическими портами для гигабитного Ethernet и 7 электрическими портами для FastEthernet

- SCALANCE X308-2 (оптические порты для стеклянного многомодового волоконно-оптического кабеля до 750 м)
- SCALANCE X308-2LD (оптические порты для стеклянного одномодового волоконно-оптического кабеля до 10 км)
- SCALANCE X308-2LH (оптические порты для стеклянного одномодового волоконно-оптического кабеля до 40 км)
- SCALANCE X308-2LH+ (оптические порты для стеклянного одномодового волоконно-оптического кабеля до 70 км)

В каждом случае с 2 оптическими портами для гигабитного Ethernet, 1 электрическим портом для гигабитного Ethernet и 7 электрическими портами для FastEthernet

Для электрических линейных, звездообразных или кольцевых структур (до 1 Гбит/с):

- SCALANCE X310 с 3 электрическими портами для гигабитного Ethernet и 7 электрическими портами для FastEthernet

Для электрических линейных, звездообразных или кольцевых структур (до 100 Мбит/с):

- SCALANCE X310FE с 10 электрическими портами для FastEthernet

SCALANCE X-200 IRT (до 100 Мбит/с)

Для линейных, звездообразных или кольцевых структур (электрических/оптических в зависимости от типа порта)

- SCALANCE X204 IRT с 4 электрическими портами
- SCALANCE X202-2 IRT с 2 электрическими портами и 2 стеклянными волоконно-оптическими кабельными портами
- SCALANCE X202-2P IRT с 2 электрическими портами и 2 POF (Полимерное Оптическое Волокно) волоконно-оптическими кабельными портами
- SCALANCE X201-3P IRT с 1 электрическими портами и 3 POF волоконно-оптическими портами
- SCALANCE X200-4P IRT с 4 POF волоконно-оптическими портами

SCALANCE X-200 (до 100 Мбит/с)

Для линейных, звездообразных или кольцевых структур (электрических/оптических, в зависимости от типа порта)

- SCALANCE X224 с 24 электрическими портами
- SCALANCE X216 с 16 электрическими портами
- SCALANCE X208 с 8 электрическими портами

Для оптических линейных или кольцевых структур:

- SCALANCE X204-2 с 2 оптическими портами для стеклянного многомодового волоконно-оптического кабеля до 3 км и 4 электрическими портами
- SCALANCE X212-2 с 2 оптическими портами для стеклянного многомодового волоконно-оптического кабеля до 3 км и 12 электрическими портами
- SCALANCE X212-2LD с 2 оптическими портами для стеклянного одномодового волоконно-оптического кабеля до 26 км и 12 электрическими портами

Для звездообразных, а также линейных или кольцевых структур с электрическими и оптическими маршрутами:

- SCALANCE X206-1LD с 1 оптическим портом для стеклянного одномодового волоконно-оптического кабеля до 26 км и 6 электрическими портами

- в случае системной шины оба кольца физически разделены. Для каждого кольца коммутатор каждый раз берет на себя функцию администратора резервирования. В качестве администраторов резервирования могут использоваться коммутаторы серий SCALANCE X-400, X-300 X-200 IRT и X-200. Партнеры по соединению, подключенные к обоим кольцам через два коммуникационных процессора для каждого модуля ЦПУ AS и ОС-сервер, при проектировании с помощью NetPro логически сопрягаются друг с другом через отказоустойчивое S7-соединение (4-путное резервирование).

Промышленная беспроводная ЛВС (IWLAN)

SIMATIC PCS7 предоставляет возможность связываться с терминальной шиной мобильных или стационарных удаленных клиентов через точку доступа SCALANCE W788-1PRO или W788-2PRO.

Через IWLAN с точкой доступа могут обмениваться данными мобильные удаленные клиенты (напр., ноутбуки) посредством встроенного интерфейса беспроводной ЛВС (WLAN), стационарные удаленные клиенты в настольном или напольном корпусе посредством клиентского модуля Ethernet SCALANCE W744-1PRO или W746-1PRO.

С их помощью могут быть реализованы следующие приложения:

- Организация дополнительных удаленных ОС-клиентов (до 2 на IWLAN)
- Подключение web-клиентов к web-серверу PCS7 (до 2 на IWLAN)
- Дистанционный доступ к станции разработки проектов при использовании Remote Desktop или PC Anywhere, напр., при вводе в эксплуатацию.

Все используемые компоненты очень надежны в эксплуатации, используют современные методы аутентификации и шифрования и гарантируют высокую надежность радиоканалов.

Клиентский модуль Ethernet SCALANCE W

Технические данные Industrial Ethernet

Системная/ терминальная шина	Industrial Ethernet
Число абонентов	1 023 на сегмент сети (стандарт IEEE 802.3)
Число коммутаторов	до 50
Длина сети	Электрическая, примерно до 5 км
Локальная сеть	Оптическая, примерно до 150 км
Глобальная сеть	С использованием TCP/IP по всему миру
Топология	Линейная, древовидная, кольцевая, звездообразная

Главное в Industrial Ethernet

- Универсальная применимость:
 - во всех отраслях
 - как в офисной среде, так и в тяжелых промышленных условиях
- Быстрый ввод в действие благодаря:
 - простой технологии подключения
 - сборка на месте с помощью системы кабельного соединения FastConnect в сочетании с техникой RJ45
- Устойчивость к электромагнитным помехам благодаря оптическим средствам передачи
- Постоянный контроль сетевых компонентов с помощью простой, но эффективной концепции сигнализации
- Управление часами, обеспечивающее точное назначение времени событиям во всей установке
- Высокий коэффициент готовности благодаря сетевой топологии с резервированием
- Защищенность сети от отказов благодаря быстрому переключению на резервные пути
- Высокая гибкость благодаря возможности расширения существующей установки без реактивного воздействия
- Нарастающая производительность с помощью коммутационной технологии
- Современные и ориентированные на будущее сетевые компоненты, напр., коммутаторы Industrial Ethernet SCALANCE X
- Защищенность инвестиций благодаря совместимости новых разработок со старыми

Быстрый и надежный обмен данными с помощью PROFIBUS на полевом уровне

Компоненты для кольцевой архитектуры PROFIBUS PA

Устройства децентрализованной периферии, такие как удаленные станции ввода/вывода с их модулями ввода/вывода, преобразователями, приводами, вентилями или панелями оператора обмениваются данными с системами автоматизации на полевом уровне через мощную систему шин реального времени. Этот обмен данными характеризуется:

- циклической передачей данных процесса;
- ациклической передачей аварийных сигналов, параметров и диагностических данных.

PROFIBUS предпочтителен для таких задач, так как он обеспечивает быстрый обмен данными с интеллектуальными устройствами децентрализованной периферии посредством протокола связи (PROFIBUS DP), а также обмен данными и одновременно электропитание для преобразователей и исполнительных устройств (PROFIBUS PA).

PROFIBUS прост и надежен в работе, может быть расширен новыми децентрализованными компонентами в режиме онлайн и может использоваться как в стандартных условиях, так и во взрывоопасных помещениях. Стандартизованные коммуникационные службы гарантируют взаимозаменяемость устройств одного семейства и сосуществование устройств различных производителей (способность к взаимодействию) на одной ветви PROFIBUS PA, а также дистанционное параметрирование устройств во время работы.

Благодаря этим свойствам он принят во всех отраслях промышленности и является в настоящее время со своими более чем 25 миллионами установленных устройств (по состоянию на 2008 год), самой успешной полевой шиной в мире.

Системы передачи PROFIBUS

Для автоматизации процессов наряду с уже упомянутыми свойствами особенно важное значение имеют следующие функции PROFIBUS:

- интеграция ранее установленных HART-устройств;
- отказобезопасный обмен данными с помощью PROFIsafe вплоть до класса безопасности SIL 3 в соответствии с IEC 61508;
- синхронизация времени;
- постановка меток времени.

PROFIBUS DP делает возможным обмен данными систем автоматизации (контроллеров) с устройствами децентрализованной периферии семейства ET 200 (удаленные устройства ввода/вывода), а также с полевыми и устройствами процесса, CPU/CP и панелями оператора, имеющими интерфейс PROFIBUS DP. С помощью разделительного трансформатора (соединитель RS 485iS) и технологии передачи RS 485iS, PROFIBUS DP может использоваться также как взрывобезопасная полевая шина во всех средах вплоть до взрывоопасной зоны 1 или 21.

Сеть PROFIBUS PA, оптимально приспособленная для непосредственного встраивания в систему управления процессом пневматических исполнительных устройств, электромагнитных вентилях и датчиков в рабочих средах вплоть до взрывоопасной зоны 1/21 или 0, подключается к системе автоматизации через PROFIBUS DP. При этом переход между сетями DP/PA осуществляется или с помощью соединителя DP/PA (DP/PA coupler), или с помощью блока связи DP/PA link (предпочтительный вариант). При использовании DP/PA link скорость передачи на PROFIBUS DP не зависит от сегментов PROFIBUS PA нижнего уровня.

Технологии передачи PROFIBUS

PROFIBUS DP

- RS 485:
Простая и недорогая электрическая технология передачи на основе экранированной двухпроводной линии.
- RS 485-iS:
Реализованная с помощью экранированной двухпроводной линии взрывобезопасная электрическая технология передачи со скоростью передачи 1,5 Мбит/с для взрывоопасных помещений вплоть до взрывоопасной зоны 1.
- Волоконная оптика
Оптическая технология передачи с помощью волоконно-оптических кабелей из стекла или пластмассы для быстрой передачи больших объемов данных в средах с большим количеством помех или на большие расстояния.

PROFIBUS PA

MBP (Manchester Coded; Bus Powered – манчестерское кодирование; питание через шину):

Взрывобезопасная технология передачи, которая делает возможной одновременную цифровую передачу данных и энергоснабжение полевых устройств по двухпроводной линии; пригодно для прямого подключения устройств в средах вплоть до взрывоопасной зоны 0, 1 или 21.

Архитектуры PROFIBUS PA для обеспечения высокого коэффициента готовности и безопасности

Линейная архитектура с отдельными соединителями

Каждая ветвь (линия) PROFIBUS PA соединена с одним соединителем DP/PA coupler Ex [i] (ветвь PA до взрывоопасной зоны 1/21) или FDC 157-0 (ветвь PA до взрывоопасной зоны 2/22) сетевого перехода DP/PA. Этот сетевой переход может эксплуатироваться на одинарной или резервируемой сети PROFIBUS DP.

Линейная архитектура с резервированием соединителей

Активный полевой разветвитель AFS (Active Field Splitter) соединяет ветвь (линию) PROFIBUS PA с двумя соединителями DP/PA FDC 157-0 сетевого перехода DP/PA, который может эксплуатироваться на одинарной или резервируемой сети PROFIBUS DP. AFS каждый раз переключает ветвь PROFIBUS PA на тот из двух резервируемых соединителей, который находится в активном состоянии.

Кольцевая архитектура

Активные полевые распределители AFD (Active Field Distributors) встраивают полевые устройства PROFIBUS PA через 4 устойчивых к короткому замыканию соединительных элемента для ответвлений в кольцо PROFIBUS PA с автоматическим терминированием шины. Кольцо PROFIBUS PA присоединяется к двум соединителям DP/PA FDC 157-0 сетевого перехода DP/PA, который может эксплуатироваться на одинарной или резервируемой сети PROFIBUS DP.

Системы передачи PROFIBUS

Архитектуры PROFIBUS PA

Особые преимущества кольцевой архитектуры в сравнении:

- наивысший коэффициент готовности;
- прозрачное для системы верхнего уровня управление резервированием интеллектуальных соединителей DP/PA;
- активные терминаторы шины для ее автоматического терминирования в соединителях DP/PA и AFD делают возможным:
 - автоматическую плавную изоляцию неисправных подсегментов при коротком замыкании или обрыве провода;
 - изменение конфигурации кольца и его инструментального оснащения во время работы; добавление или удаление сегментов кольца;
- отказоустойчивые и отказобезопасные приложения с минимальными дополнительными затратами на устройства и прокладку кабеля.

PROFIBUS

Технические данные	PROFIBUS DP	PROFIBUS DP	PROFIBUS DP	PROFIBUS PA
Передача данных	RS 485	RS 485-іS	Волоконная оптика	MBP
Скорость передачи	от 9,6 Кбит/с до 12 Мбит/с	от 9,6 Кбит/с до 1,5 Мбит/с	от 9,6 Кбит/с до 12 Мбит/с	31,25 Кбит/с
Кабель	Двухпроводный экранированный	Двухпроводный экранированный	Пластмассовое, а также многомодовое и одномодовое стекловолокно	Двухпроводный экранированный
Тип защиты		EEx(ib)		
Топология	Линейная, древовидная	Линейная	Кольцевая, звездообразная, линейная	Линейная, древовидная, кольцевая
Число узлов на сегмент	32	32 ¹⁾	-	32
Число узлов на сеть (с повторителями)	126	126	126	-
Длина кабеля на сегмент в зависимости от скорости передачи	1 200 м при макс. скорости 93,75 Кбит/с 1 000 м при 187,5 Кбит/с 400 м при 500 Кбит/с 200 м при 1,5 Мбит/с 100 м при 12 Мбит/с	1 000 м при 187,5 Кбит/с ¹⁾ 400 м при 500 Кбит/с ¹⁾ 200 м при 1,5 Мбит/с ¹⁾	Макс. 80 м (пластмасса) 2-3 км (многомодовое стекловолокно) > 15 км при 12 Мбит/с (одномодовое стекловолокно)	1 900 м: стандарт 1 900 м: EEx(ib) 1 000 м: EEx(ia)
Повторители для регенерации сигнала в сетях RS 485	макс. 9	макс. 9 ¹⁾	Не имеет значения	Не имеет значения

¹⁾ в соответствии с руководством 2.262, по установке PROFIBUS

Установление связи с устройствами с использованием GSD и EDD

Системы автоматизации (master-устройство PROFIBUS) и SIMATIC PDM (Process Device Manager) обмениваются данными с полевыми устройствами и компонентами децентрализованной периферии (slave-устройства PROFIBUS) на основе точного и полного описания данных и функций, относящихся к конкретному устройству, например

- вида прикладной функции;
- параметров конфигурации;
- единиц измерения
- граничных значений и значений по умолчанию;
- диапазонов значений.

Это описание изготовитель устройства подготавливает в следующей форме:

- файл основных данных устройства (GSD) для циклического обмена данными между master-устройством PROFIBUS и slave-устройствами PROFIBUS;
- дополнительно: описание электронного устройства (Electronic Device Description, EDD) со стандартизованными и относящимися к конкретному изготовителю свойствами для ациклического обмена данными, напр., для расширенного проектирования, ввода в действие, диагностики, контроля измеряемых значений, управления ресурсами или документирования.

Файлы GSD и EDD, относящиеся к конкретному устройству, или уже содержатся в каталогах инструментальных средств проектирования, или могут быть без труда встроены путем импорта файла. Новые файлы GSD и EDD публикуются изготовителями устройств через Интернет, как на собственных сайтах, так и на сайте PROFIBUS & PROFINET International:

www.profibus.com

Обширные диагностические возможности при использовании PROFIBUS

Диагностика обмена данными и линий связи

Инструментальные диагностические средства различных изготовителей (напр., Amprolyzer), непосредственно соединенные с сетью PROFIBUS через интерфейс ПК или ноутбука, предоставляют обширный набор функций для диагностики и анализа шины, среди них:

Инструментальные диагностические средства различных изготовителей (напр., Amprolyzer), непосредственно соединенные с сетью PROFIBUS через интерфейс ПК или ноутбука, предоставляют обширный набор функций для диагностики и анализа шины, среди них:

- запись и интерпретация кадров сообщений;
- автоматическое определение скорости передачи;
- список всех работающих узлов шины;
- режимы работы всех узлов шины;
- статистический анализ событий в шине.

Диагностический повторитель, предоставляемый для соединения сегментов PROFIBUS DP с помощью технологии RS 485, также снабжен функциями для онлайн-контроля неисправностей подключенных сегментов. Он передает master-устройству PROFIBUS причину неисправности (напр., обрыв провода, короткое замыкание, отсутствие терминатора, наличие слишком большого количества абонентов или их слишком дальнее расположение), а также подробную информацию о месте неисправности.

Соединители DP/PA FDC 157-0, сконфигурированные как диагностические slave-устройства, поставляют через PROFIBUS обширную диагностическую информацию и информацию о состоянии для быстрой локализации и устранения неисправностей:

- данные для идентификации и обслуживания;
- значение тока и напряжения в главном проводе;
- состояние резервирования;
- обрыв провода;
- короткое замыкание;
- уровень сигнала.

Для этого каждый из соединителей DP/PA FDC 157-0 нуждается в собственном адресе PROFIBUS.

Диагностика интеллектуальных полевых устройств

Стандартизованные механизмы диагностики PROFIBUS позволяют быстро распознавать и устранять неисправности подключенных к шине устройств.

Диагностические сообщения полевых устройств полезны также для профилактического обслуживания, т.е. для своевременного проведения предупредительных мероприятий, исходя из неполадок, обнаруженных задолго до возможного выхода устройства из строя. Если на полевом устройстве возникает неисправность

Главное в PROFIBUS

- Простая и надежная в работе полевая шина
- Незначительные затраты на планирование и разработку, а также низкие затраты на ввод в эксплуатацию
- Оптимальная децентрализованная структура установки с незначительными требованиями к аппаратному обеспечению (hardware) и малой потребностью в месте
- Высокий коэффициент готовности и надежность на полевом уровне
- Минимальные затраты на подключение, кроссировку, распределение, питание и монтаж в поле
- Гибкое модульное резервирование с поддержкой через архитектуру PROFIBUS
- Быстрый обмен данными и высокая точность измерений
- Эффективная разработка проектов, а также возможность взаимодействия и замены устройств благодаря не зависящему от изготовителя описанию устройств
- Малое время ввода в эксплуатацию благодаря быстрой тестированию измерительных цепей, простой параметризации и отсутствию калибровочных работ
- Двухнаправленный обмен данными и большой объем информации делают возможной расширенную диагностику для быстрого выявления и устранения неисправностей
- Оптимальное управление жизненным циклом, благодаря обработке и анализу диагностической и статусной информации с помощью системы управления ресурсами (Asset Management)

или требуется обслуживание, напр., из-за засорения емкостного датчика уровня, диагностическая информация и соответствующее сообщение передаются на станцию оператора и станцию обслуживания.

Расширенные диагностические данные, которые дают подробную справку об устройствах, подключенных к PROFIBUS (напр., дата изготовления, счетчик рабочего времени или данные об изготовителе), могут быть подготовлены через SIMATIC PDM на основе поставляемого изготовителем EDD.

Периферия процесса

Правильное решение для любых запросов

ET 200iSP с резервируемым источником питания

SIMATIC PCS7 предоставляет разнообразные возможности для подключения периферийных устройств, а также для регистрации и вывода сигналов процесса через датчики и исполнительные устройства:

- централизованно эксплуатируемые в системе автоматизации аналоговые и цифровые модули ввода-вывода SIMATIC S7-400;
- подключенные через PROFIBUS DP к системе автоматизации (АС) удаленные станции ввода-вывода ET 200 с обширным спектром сигнальных и функциональных модулей;
- непосредственное подключение к АС панелей оператора и интеллектуальных децентрализованных полевых и устройств процесса (включая датчики и исполнительные устройства) через PROFIBUS, в том числе с резервированием или во взрывоопасных областях зон 0, 1, 2 или 20, 21, 22.

Централизованно эксплуатируемые в системе автоматизации сигнальные модули SIMATIC S7-400 в контексте SIMATIC PCS7 играют незначительную роль. В крайнем случае, они представляют альтернативу децентрализованной периферии процесса в небольших приложениях или установках с небольшим децентрализованным расширением.

На практике автоматизация на полевом уровне формируется преимущественно децентрализованной периферией процесса:

- удаленные устройства ввода-вывода ET 200 с классическими полевыми и устройствами процесса и полевыми устройствами HART;
- интеллектуальные полевые и устройства процесса непосредственно на PROFIBUS.

В дополнение к широкому техническому диапазону в пользу децентрализованной периферии процесса говорят в первую очередь следующие свойства:

- модульность и универсальность;
- гибкие возможности адаптации к структуре установки;
- низкие затраты на прокладку кабелей и разработку;
- низкие затраты на ввод в эксплуатацию, обслуживание и жизненный цикл.

Возможности изменений в режиме онлайн

ET 200M	<ul style="list-style-type: none">■ Добавление станций ET 200M■ Добавление модулей ввода-вывода к станции■ Изменение параметров модулей ввода-вывода■ Параметризация подключенных полевых устройств HART через SIMATIC PDM
ET 200iSP	<ul style="list-style-type: none">■ Добавление станций ET 200iSP■ Добавление модулей к станции■ Изменение параметров модулей■ Параметризация подключенных полевых устройств HART через SIMATIC PDM
ET 200S	<ul style="list-style-type: none">■ Добавление станций ET 200S
ET 200pro	-
PROFIBUS DP, PROFIBUS PA	<ul style="list-style-type: none">■ Добавление абонентов PROFIBUS DP■ Добавление блоков соединителей DP/PA link и полевых устройств■ Параметризация полевых устройств через SIMATIC PDM

Стандартная периферия процесса для SIMATIC PCS7

Для системы управления процессами SIMATIC PCS7 для автоматизации на полевом уровне рекомендуется следующая стандартная периферия процесса:

- станция децентрализованной периферии ET 200M;
- станция децентрализованной периферии ET 200iSP;
- станция децентрализованной периферии ET 200S;
- станция децентрализованной периферии ET 200pro
- устройства PROFIBUS PA в соответствии с профилем PA 3.0.

Дополнительную периферию процесса можно встроить в SIMATIC PCS7 с помощью блоков дополнений (Add-On) через PROFIBUS. Примерами этого являются такие устройства приводных и взвешивающих систем, как:

- Система управления двигателями SIMOCODE pro
- Преобразователь частоты MICROMASTER 4
- Система взвешивания SIWAREX MI/U/FTA/FTC

Терминальные модули MTA

С помощью терминальных модулей MTA (Marshaled Termination Assemblies - сборка для группового подключения) полевые устройства, датчики и исполнительные устройства можно просто, быстро и надежно присоединить к модулям ввода-вывода станций децентрализованной периферии ET 200M. Модели MTA имеются как для стандартных, так и для резервируемых и отказобезопасных модулей ввода-вывода. Благодаря использованию MTA можно существенно снизить затраты на прокладку кабелей и ввод в действие, а также предотвратить ошибки подключения.

Использование периферии процесса для SIMATIC PCS7

ET 200 во взрывоопасных газовых и пыльных атмосферах

Вышеприведенный рисунок показывает возможности присоединения децентрализованной периферии процесса SIMATIC PCS7 с учетом различных условий окружающей среды.

Датчики/исполнительные устройства, анализаторы, а также системы взвешивания и дозирования

Для работы с системой управления процессами SIMATIC PCS7 фирма Siemens предлагает через свое подразделение промышленных датчиков и связи (Industry Sensors and Communication Division) обширный спектр устройств.

К ним относятся среди прочего

- Устройства для измерения расхода, давления, температуры или уровня заполнения
- Позиционные регуляторы
- Газоанализаторы
- Системы взвешивания SIWAREX

Эти устройства имеются в вариантах с интерфейсом PROFIBUS DP/PA, а также для обмена данными через протокол HART. Большинство этих устройств уже включено в каталог устройств администратора устройств процесса SIMATIC PDM.

Обзор текущего спектра устройств с дополнительной информацией, техническими данными и данными для заказа расположен по адресу в Интернете:

www.siemens.com/processinstrumentation

Устройства децентрализованной периферии

Устройства, рекомендуемые для автоматизации на полевом уровне

	DP PDM Безопасность	Описание устройства	Функции
Устройства децентрализованной периферии			

	● ●	ET 200M Модульная станция децентрализованной периферии с многоканальными модулями; род защиты IP20 <ul style="list-style-type: none"> ■ Скорости передачи на PROFIBUS до 12 Мбит/с ■ Возможно резервирование интерфейсов PROFIBUS ■ Возможна установка во взрывоопасной зоне 2, а подключенные исполнительные устройства и датчики могут устанавливаться также во взрывоопасной зоне 1 	Модули ввода-вывода системы S7-300 (до 12 на станцию): <ul style="list-style-type: none"> ■ Сигнальные модули DI, DO, DI/DO, AI, AO (обычные, с диагностическими возможностями, резервируемые и взрывобезопасные версии) ■ Функциональные модули (контроллеры, счетчики) ■ HART-модули (AI, AO, а также во взрывобезопасном варианте) ■ F-модули для отказобезопасных приложений: F-DI, F-DO и F-AI HART

	●	ET 200iSP Взрывобезопасная модульная станция децентрализованной периферии с постоянным подключением проводов; род защиты IP30 <ul style="list-style-type: none"> ■ Скорости передачи на PROFIBUS до 1,5 Мбит/с ■ Возможно резервирование интерфейсов PROFIBUS ■ Возможна непосредственная установка во взрывоопасных зонах 1, 2, 21 и 22, а подключенных датчиков и исполнительных устройств также во взрывоопасной зоне 0 Замена отдельных модулей во время работы без сертификата пожарной безопасности	Электронные модули (до 32 на станцию): <ul style="list-style-type: none"> ■ DI NAMUR ■ DO с внешним отключением исполнительного устройства или релейные выходы ■ AI для термометров сопротивления/термопар ■ AI HART (для 2- и 4-проводных измерительных преобразователей) ■ AO I HART (функция HART по отдельному заказу)

	● ●	ET 200S Мелкомодульная, очень компактная станция децентрализованной периферии с постоянным подключением проводов; род защиты IP20 <ul style="list-style-type: none"> ■ Скорости передачи на PROFIBUS до 12 Мбит/с ■ Возможна установка во взрывоопасной зоне 2 или 22 	Электронные модули (до 63 на станцию) и пускатели для электродвигателей до 7,5 кВт: <ul style="list-style-type: none"> ■ Сигнальные модули DI, DO, RO, AI и AO ■ Счетчик 1 COUNT ■ Пускатель для электродвигателя ■ F-модули F-DI, F-DO и F-пускатель электродвигателя для отказобезопасных приложений

	● ●	ET200pro Небольшая модульная станция децентрализованной периферии с постоянным подключением через клеммные модули; род защиты IP 65/66/67 <ul style="list-style-type: none"> ■ Скорости передачи на PROFIBUS до 12 Мбит/с 	Электронные модули (до 16 на станцию) <ul style="list-style-type: none"> ■ Сигнальные модули DI, DO, AI и AO F-модули для отказобезопасных приложений: F-DI и F-DI/DO
Приводы			

	● ●	Устройства управления двигателями и регуляторы Модульная станция управления для двигателей низкого напряжения с постоянными скоростями вращения <ul style="list-style-type: none"> ■ Мощности от 0,1 до 700 кВт ■ Напряжения до 690 В перем. тока ■ Номинальные токи до 820 А Возможность функционального расширения с помощью модулей расширения	Возможно использование там, где твердые, жидкие или газообразные вещества перемещаются, подаются, накачиваются или уплотняются, напр., для: <ul style="list-style-type: none"> ■ насосов и вентиляторов; ■ компрессоров; ■ экструдеров и мешалок; ■ мельниц.

	● ●	Преобразователь частоты MICROMASTER 4 (встраивается в SIMATIC PCS7 через библиотеку блоков PCS7) Стандартный преобразователь частоты с высокой динамикой для двигателей переменного тока с переменной скоростью вращения и редукторных двигателей <ul style="list-style-type: none"> ■ Мощности от 0,12 до 250 кВт ■ Напряжения от 200 до 600 В 	Универсально используемые, в частности для: <ul style="list-style-type: none"> ■ насосов и вентиляторов; ■ конвейерных систем.

Столбцы 2-4: DP: можно подключать к PROFIBUS DP, PDM: можно параметризовать через SIMATIC PDM; Безопасность: с профилем PROFIsafe

Автоматизация рецептурного управления с помощью SIMATIC BATCH

Модульная, гибкая, расширяемая и полностью встроенная в SIMATIC PCS7

SIMATIC PCS7 всегда предлагает подходящее решение для приемлемой по цене и эффективной реализации процессов рецептурного управления:

SIMATIC PCS7 всегда предлагает подходящее решение для приемлемой по цене и эффективной реализации процессов рецептурного управления:

- простые процессы рецептурного управления с параметрируемыми управляющими последовательностями автоматизируются с помощью содержащихся в системе разработки проектов инструментальных средств SFC и CFC;
- SIMATIC BATCH с ее технологией, основанной на использовании рецептов, позволяет просто и гибко решать сложные задачи с изменяющимися управляющими последовательностями.

Модульная архитектура

SIMATIC BATCH может быть спроектирована как однопользовательская система или как система клиент-сервер и, благодаря модульной архитектуре и возможности многоступенчатого расширения с 10, 20, 40, 100 и неограниченным числом единиц (экземпляров агрегатов установки, UNITS), может использоваться в установках любой величины.

В небольших приложениях, напр., в области лабораторной автоматизации, SIMATIC BATCH может комбинироваться также с компактной системой SIMATIC PCS7 BOX 416 или основанной на ней SIMATIC PCS7 LAB. Мощность SIMATIC BATCH при этом ограничена 10 единицами.

Но более характерными для автоматизации процессов рецептурного управления с помощью SIMATIC BATCH являются архитектуры клиент-сервер, в которых один batch-сервер и несколько batch-клиентов вместе работают с проектом установки. Для повышения коэффициента готовности batch-сервер может быть также спроектирован резервируемым.

Встраивание в SIMATIC PCS7

SIMATIC BATCH полностью встроена в SIMATIC PCS7. Подключение к уровню управления производством поддерживается непосредственным обменом данными с SIMATIC IT, автоматизированной системой управления производственными процессами (Manufacturing Execution System, MES) фирмы Siemens.

Многопользовательская система SIMATIC PCS7 с SIMATIC BATCH

Данные установки могут быть полностью спроектированы через систему разработки проектов (инженерную станцию). Она передает все данные, необходимые для создания рецептов, на batch-сервер, так что обработка рецептов может осуществляться отдельно от инженерной станции. Изменения в проекте, сделанные в системе разработки проектов, могут быть переданы на batch-сервер с помощью функции обновления (update).

Программное обеспечение batch-сервера работает, как правило, на собственном сервере (Batch Server), отдельно от ОС-серверов. Но в зависимости от загрузки операторской системы программное обеспечение ОС-серверов и batch-сервера может эксплуатироваться также на одном сервере (OC/Batch Server).

Клиенты SIMATIC BATCH и ОС-клиенты могут работать как отдельно, так и на общем аппаратном обеспечении (hardware).

Для централизованного управления и аутентификации пользователей, а также для «электронной подписи», необходимой для разрешения основных рецептов, формул и библиотечных объектов уполномоченными пользователями или группами пользователей Windows, SIMATIC BATCH использует встроенную в систему управления процессами функцию SIMATIC Logon. Индивидуальные настройки конфигурации центра рецептурного управления (Batch Control Center) и редактора рецептов при выходе из системы сохраняются как профиль конкретного пользователя. Это значит, что Вы сможете работать в знакомой среде, как только Вы снова зарегистрируетесь на любом клиенте в установке.

Обмен данными с системами автоматизации

SIMATIC BATCH обменивается данными с системами автоматизации (AS) через операторскую систему (OS) PCS7. В этот обмен данными могут быть встроены также команды оператора и диалоги с ним. Для небольших приложений AS, OS и SIMATIC BATCH могут быть сосредоточены в одном SIMATIC PCS7 BOX 416.

Центр рецептурного управления и планирование партий продукции

Центр рецептурного управления SIMATIC BATCH

Для контроля и управления агрегатами установки и техническими функциями SIMATIC BATCH предоставляет в распоряжение специальные экранные панели управления (faceplates). В качестве интерфейса с нижележащими уровнями автоматизации используются, как правило, экземпляры SFC-типов.

Центр рецептурного управления

Центр рецептурного управления (Batch Control Center, BatchCC) является «командным пунктом» для контроля и управления процессами рецептурного управления с использованием SIMATIC BATCH. С помощью BatchCC можно управлять данными, имеющими значение для SIMATIC BATCH через графический интерфейс пользователя. BatchCC предоставляет в распоряжение мощные функции для решения следующих задач:

- считывание и обновление данных процесса базовой автоматизации;
- определение прав пользователей для всех функций, для клиентов или агрегатов установки SIMATIC BATCH;
- определение имен и кодов используемых материалов;
- управление основными рецептами и запуск редактора рецептов для ввода структуры рецепта;
- создание основного рецепта из рецепта управления;
- изменение, удаление или вставка новых объектов (RPH, ROP, RUP) и элементов структуры (циклов, переходов и т.д.) рецепта в режиме онлайн (требуется специальные права и явная деблокировка);
- управление библиотеками с элементами рецептов (библиотечные операции);
- экспорт и импорт основных рецептов, формул и библиотечных объектов;
- редактирование категорий формул и управление соответствующими формулами (наборами параметров);
- создание производственных заданий с помощью основных рецептов;
- запуск обработки и управление рецептурными данными;

Планирование партий продукции с помощью SIMATIC BATCH

- контроль и диагностика обработки рецептурных данных;
- изменение стратегии загрузки и назначения агрегатов установки при исполнении рецептов в режиме онлайн;
- протоколирование и архивирование рецептов и рецептурных данных.

Планирование партий продукции

С помощью BatchCC могут отдельно формироваться производственные задания и партии продукции. Гораздо больше функций планирования предоставляет дополнительный пакет Batch Planning, с помощью которого можно заранее спланировать партии продукции для большого количества производственных заданий.

Наряду с планированием, в набор функций входят также изменение, аннулирование, удаление и разрешение партий продукции. Формирование и распределение партий продукции для одного производственного задания возможно вручную, но может осуществляться также автоматически в зависимости от заданного числа партий или количества продукции.

Все партии продукции, включая занятость ими агрегатов установки, могут быть наглядно представлены комбинацией графиков Ганта и таблиц. Конфликты по времени или вследствие многократного занятия агрегатов установки отображаются с помощью символов. Временные конфликты могут быть устранены простым смещением соответствующих партий на графике Ганта.

Вплоть до момента разрешения могут быть установлены и изменены следующие свойства партий:

- количество;
- режим запуска (немедленно, по команде оператора или под управлением времени);
- занятость агрегатов установки;
- формула (набор параметров);
- последовательность исполнения (сцепление с предыдущей или с последующей партией);
- отображение запланированного времени обработки партии.

Редактор рецептов и Batch Report

Редактор рецептов SIMATIC BATCH

Редактор рецептов

Редактор рецептов – это удобное инструментальное средство для простого, интуитивного создания и модификации основных рецептов и библиотечных операций. В него входят графический пользовательский интерфейс, функции редактирования для отдельных и сгруппированных объектов, а также структурированная проверка синтаксиса. Основу для создания рецептов образуют batch-объекты из проекта установки, созданного с помощью системы разработки проектов SIMATIC PCS7, напр., элементы установки и технологические функции. Редактор рецептов может быть вызван из BatchCC или отдельно.

С помощью редактора рецептов могут быть выполнены следующие задачи:

- создание новых основных рецептов и библиотечных операций;
- модификация существующих основных рецептов и библиотечных операций (изменения структуры или параметров);
- опрос состояний рецептурных объектов и параметров процесса в переходных режимах;
- назначение точек управления транспортировкой материалов (Route Control) на установке через параметры транспортировки (источник, цель, через) на ее фазах, для направления продуктов партии на другой агрегат установки;
- документирование основных рецептов и библиотечных операций;
- выполнение тестов на достоверность, включая специализированные пользовательские тесты;
- выбор вариантов требуемых блоков технологического оборудования путем ограничения свойств (Equipment Properties);
- разрешение основных рецептов и библиотечных операций для тестирования или производства;
- проектирование арифметических выражений для расчета заданных значений для параметров переходов и рецептов из переменных рецепта и констант.

Пример протоколирования партий продукции

Batch Report

Встроенная в BatchCC функция протоколирования Batch Report служит для создания протоколов рецептов и партий продукции. Они могут быть отображены или распечатаны через BatchCC или отдельно исполняемую программу просмотра.

Протоколы партий

Протоколы партий содержат все необходимые данные для воспроизведения процессов рецептурного управления, для удостоверения качества и выполнения установленных законом обязательств. Сюда среди прочего относятся

- идентификационные данные;
- данные управляющих рецептов;
- данные об эффективности производства;
- выполнение шагов во времени;
- сообщения о состояниях, ошибках и неисправностях;
- операторские воздействия;
- параметры процесса.

Протоколы рецептов

Протоколы рецептов содержат производственные данные, например

- данные заголовка рецепта;
- топологию рецепта;
- список используемых материалов, выпускаемых продуктов и параметров;
- предписания по реализации процесса.

Иерархические и не привязанные к единицам оборудования, рецепты

Представление иерархической структуры рецепта в модели установки

Иерархические рецепты в соответствии с ISA-88.01

Как функциональная единица, SIMATIC BATCH и SIMATIC PCS7 полностью покрывают модели, описанные в стандарте ISA-88.01. Иерархическая структура рецепта отображается на модель установки следующим образом:

- определяемая рецептом процедура управления процессом или производством – на установку;
- определяемая рецептом частная процедура управления этапом процесса – на агрегат установки;
- предписываемая рецептом операция или функция для выполнения технологической задачи – на техническое устройство.

Независимость от оборудования и назначение конкретной установке

Создание независимого от установки рецепта для нескольких однотипных установок минимизирует затраты на проектирование и дает существенные преимущества при приемочных испытаниях. При этом предписываемые рецептом процедуры в момент создания рецепта просто назначаются классам установки. Окончательное назначение конкретным установкам происходит только на этапе исполнения. У длительных заказов, для которых установки не должны определяться и назначаться уже при запуске партии в производство, назначение осуществляется даже только в момент использования установки. Конфликты при назначении установок распознаются и отображаются системой.

Следующие стратегии занятия установок для их назначения партиям продукции делают возможной оптимальную координацию действий в соответствии с конкретной ситуацией на установке:

- «Ручной выбор установки» для предварительного выбора в момент создания рецепта;
- «Предпочитаемая установка» для предварительного выбора в момент создания рецепта;
- определение «дольше всего неиспользуемой установки» для равномерной загрузки оборудования;
- назначение подлежащего использованию оборудования посредством «параметров процесса» из внешнего модуля (напр., планировщика).

Как и назначение установки, стратегия из занятости может изменяться во время исполнения заказа.

Совершенствование производства, протоколирование, валидация

Разделение процедуры и формулы

Архивирование и протоколирование данных рецептов в формате XML

Данные рецептов, доступные только авторизованным лицам или системам, сохраняются в формате XML. Функция Batch Report создает в соответствии со стандартом основанный на XML протокол данных рецептов, который может быть отображен и распечатан с помощью BatchCC или программы просмотра протоколов. Кроме того, данные в формате XML могут далее обрабатываться с помощью внешней системы протоколирования.

Библиотека с рецептурными операциями (ROP)

Управление рецептурными операциями удобно поддерживается пользовательской библиотекой (ROP-библиотека). Библиотечные рецептурные операции можно встраивать в виде ссылки в процедуры, предписываемые рецептом, и, таким образом, централизованно их изменять. Это сокращает затраты на проектирование и приемочные испытания. При разрыве связи через ссылку рецептурная операция становится фиксированной составной частью процедуры, описываемой рецептом, и таким образом, становится независимой от дальнейших изменений.

Разделение процедур и формул

Гибкость, достигнутая путем создания рецептов, не зависящих от конкретной установки, может быть еще более увеличена, если отделить друг от друга процедуру и наборы параметров (формулы). Тогда различные основные рецепты можно создавать путем связывания нескольких формул с одной рецептурной процедурой. Это делает возможным централизованное изменение процедур. Структура формулы определяется категорией, к которой ее относит пользователь.

Контроль данных в соответствии со стандартом 21 CFR, часть 11

Число установок, которые на основе требований, предъявляемых сбытом и законодательством, должны быть аттестованы на соответствие стандартам качества, постоянно растет. В процессе аттестации важную роль играют система управления процессами, а также ее изготовитель.

SIMATIC BATCH поддерживает аттестацию в соответствии с 21 CFR, часть 11, в частности:

- последовательной стандартизацией, напр., с помощью
 - концепции типов/экземпляров SFC;
 - создания рецептов, не зависящих от конкретной установки;
 - отделения друг от друга процедуры и формулы;
 - библиотечных рецептурных операций;
- ведением журнала изменений (Audit Trail):
 - протоколированием изменений в рецептах и рецептурных операциях (хранение у измененного объекта);
 - протоколированием изменений во время производства (в протоколе данных рецепта), включая условия отдельного уровня управления, относящиеся к соответствующей партии продукции;
- свободной, поддерживаемой системой визуализацией рецептов, рецептурных операций, формул и библиотечных элементов
- централизованным управлением пользователями с контролем доступа через SIMATIC Logon;
- электронной подписью для разрешения основных рецептов, формул и библиотечных объектов на основе SIMATIC Logon.

Кроме того, фирма Siemens, как изготовитель системы управления процессами, обладает специально обученным персоналом, а также многолетним опытом в управлении качеством и в аттестации установок.

Прикладной программный интерфейс (API)

Прикладной программный интерфейс SIMATIC BATCH API – это открытый интерфейс для расширений, предназначенных для конкретного пользователя. Для программирования специальных отраслевых или относящихся к конкретным проектам приложений он предоставляет пользователю доступ к данным и функциям SIMATIC BATCH.

Главное в SIMATIC BATCH

- Модульная архитектура с гибкими возможностями расширения (аппаратного и программного обеспечения)
 - оптимальная адаптация к размерам установки и индивидуальным требованиям
 - растет вместе с расширением установки; нет необходимости в дорогих резервных мощностях
- Высокий коэффициент готовности благодаря резервированию batch-сервера
 - исключение потери рецептурных данных
 - автоматическая синхронизация рецептурных данных
- Полная интеграция SIMATIC BATCH в стратегию управления и контроля и разработку проекта SIMATIC PCS7 через системный интерфейс
 - отсутствие необходимости настройки интерфейса для конкретного клиента
 - отсутствие необходимости в двойном проектировании данных, относящихся к рецептам
- Рецепты, не зависящие от конкретного оборудования
 - заметное упрощение управления рецептами и аттестации
 - гибкая технология и оптимальное использование установки благодаря изменению стратегии занятия и назначения установок во время исполнения заказа
- Иерархия рецептов в соответствии с ISA-88.01
 - ориентированное на технологию создание рецептов
 - простота, быстрота создания рецептов при минимуме ошибок
- Экспорт и импорт основных рецептов, формул и библиотечных объектов
- Сохранение, архивирование и полное протоколирование рецептурных данных в формате XML
 - производство становится прозрачным и отслеживаемым
 - надежное операторское управление, надежная реакция на сбой в процессе
- Сокращение затрат на разработку проектов и аттестацию благодаря:
 - концепции типов и экземпляров SFC
 - разделению процедуры и формулы
 - библиотеке ROP и проектированию, не зависящему от конкретной установки
 - многократной применимости, централизованным изменениям
- Контроль данных в соответствии с 21 CFR, часть 11 благодаря:
 - ведению журнала изменений (Audit Trail)
 - свободному и поддерживаемому системой контролю версий
 - библиотекам рецептурных операций и формул
 - управлению пользователями с контролем доступа и электронной подписью
- Прямое подключение к автоматизированной системе управления производственными процессами (MES) SIMATIC IT через внутренние интерфейсы системы

Управление транспортировкой материалов с помощью SIMATIC Route Control

SIMATIC PCS7 оптимизирует транспортировку материалов

Многопользовательская система SIMATIC PCS7 с SIMATIC Route Control

SIMATIC Route Control (RC) дополняет систему управления процессами SIMATIC PCS7 независимой от отраслей системой для проектирования, управления, контроля и диагностики транспортировки материалов в трубопроводных сетях.

С помощью SIMATIC Route Control SIMATIC PCS7 может автоматизировать не только производственные процессы и соответствующие склады, но также и соединяющую их транспортировку материалов.

SIMATIC Route Control справляется как с простыми транспортными путями, так и со сложными транспортными сетями. Особенно предпочтителен SIMATIC Route Control для установок с множеством разветвленных трубопроводов или занимающими большое пространство резервуарами, как это встречается в химической и нефтехимической промышленности или в производстве напитков и продуктов питания.

Область применения SIMATIC Route Control простирается от небольших установок с простыми/статическими трубопроводами до установок средней и большой мощности с обширной транспортной или трубопроводной сетью.

SIMATIC Route Control особо рекомендован при следующих условиях:

- частые перестройки и расширения транспортных сетей, включая исполнительные устройства и датчики;
- пути транспортировки высокой гибкости, отличающиеся:
 - постоянно меняющимися материалами;
 - динамическим указанием источника и цели транспортировки материалов (включая реверсирование потока при двунаправленных транспортных путях);
- много одновременно протекающих процессов транспортировки;
- проектирование установок в сочетании с SIMATIC BATCH.

Модульная архитектура

SIMATIC Route Control представлен следующими программными модулями:

- Route Control Engineering (компонент системы разработки проектов SIMATIC PCS7);
- Route Control server (сервер управления транспортировкой);
- Route Control Center (центр управления транспортировкой, RCC).

Благодаря модульности и возможности трехступенчатого расширения вплоть до 300 транспортных потоков одновременно, SIMATIC Route Control может быть гибко приспособлен к установкам различных размеров и архитектур (однопользовательские или многопользовательские системы)

Встраивание в SIMATIC PCS7

Программное обеспечение разработки проектов управления транспортировкой (Route Control Engineering), состоящее из инструментальных средств разработки, мастера и библиотеки блоков, вместе с другими инструментальными средствами сконцентрировано в центральной системе разработки проектов SIMATIC PCS7.

Для небольших установок SIMATIC Route Control можно устанавливать отдельно или вместе с программным обеспечением ОС на односторонней системе (отдельной станции), одним SIMATIC PCS7 BOX 416 или одним SIMATIC PCS7 LAB. Однако для автоматизации транспортировки материалов более характерны распределенные многопользовательские системы с архитектурой клиент-сервер, расширяемые до 32 клиентов на каждый сервер.

Разработка проектов SIMATIC Route Control

SIMATIC PCS7 поддерживает многопользовательские системы с числом серверов/ резервированных пар серверов до 12. В многопользовательских системах с небольшим объемом обрабатываемых данных можно эксплуатировать сервер управления транспортировкой материалов, batch-сервер и ОС-сервер на общем базовом аппаратном обеспечении (hardware). Однако больший коэффициент готовности и лучшая производительность достигаются путем установки этих подсистем на отдельных серверах или резервирующих друг друга парах серверов.

Синонимом клиента системы управления транспортировкой материалов является центр управления транспортировкой материалов (Route Control Center, RCC). Он может быть установлен на ОС-клиенте, batch-клиенте или на отдельном компьютере (hardware).

SIMATIC Route Control может работать совместно со следующими контроллерами системы управления процессами SIMATIC PCS7:

Контроллер SIMATIC PCS7	Макс. число одновременных потоков материалов
AS 416-3	до 30
WinAC Slot 416 из SIMATIC PCS7 BOX 416 и SIMATIC PCS7 LAB	до 30
AS 417-4 и AS 417H	до 300

На мнемосхеме процесса в операторской системе SIMATIC PCS7 каждый маршрутный блок представлен символом RC-блока и экранной панелью управления RC. Выбор маршрута (синонимы: узловые точки, места) облегчают ниспадающие списки (разворачивающиеся поля со списками). Узловые точки участков маршрута и маршрутов являются параметрами для запроса на транспортировку материалов (источник, цель, промежуточные пункты/ через), которые отмечают начало и конец каждого участка маршрута и, тем самым, также источник и цель потока материалов.

Для контроля доступа и для управления ранжированными правами пользователей для проектировщиков, операторов и обслуживающего персонала SIMATIC Route Control использует встроенную в систему управления процессами функцию SIMATIC Logon.

Разработка проектов для Route Control

Разработка проектов для Route Control (Route Control Engineering) дополняет базовое проектирование при проектировании установок в SIMATIC PCS7 блоками из стандартной библиотеки SIMATIC PCS7. Благодаря этому, существующие установки SIMATIC PCS7 могут быть легко расширены с помощью SIMATIC Route Control.

Адаптация технологических объектов, имеющих значение для управления транспортировкой материалов (RC-элементов) осуществляется в редакторе CFC через унифицированные интерфейсные блоки из библиотеки Route Control. К RC-элементам относятся:

Многопользовательская система SIMATIC PCS7 с SIMATIC Route Control

- управляющие элементы (исполнительные устройства)
- элементы датчиков (сенсоры)
- параметрические элементы (заданные значения)
- соединительные элементы (данные о материалах, относящиеся к участку маршрута)

Проектирование с помощью инструментального средства разработки проектов Route Control

Узловые точки участков маршрута и маршрутов проектируются в SIMATIC Manager как «Equipment properties of plant units (Свойства оборудования агрегатов установки)» и передаются в RC-проект вместе с другими базовыми данными проекта SIMATIC PCS7, имеющими значение для Route Control.

Библиотека Route Control

Библиотека Route Control содержит блоки для конфигурирования RC, а также для конфигурирования маршрутов транспортировки и интерфейсные блоки для RC-элементов. Они располагаются в каталоге блоков редактора CFC.

Мастер Route Control

Мастер Route Control образует интерфейс между базовым проектом SIMATIC PCS7, дополненным интерфейсными блоками RC, и собственным проектом RC в инструментальном средстве разработки проектов RC. Мастер, вызываемый из меню SIMATIC Manager, передает относящиеся к RC проектные данные из проекта SIMATIC PCS7 в систему разработки проектов управления транспортировкой материалов (Route Control Engineering). При этом он выполняет проверку достоверности данных, определяет коммуникационные связи AS-OS и AS-AS (NetPro и CFC) и проектирует сообщения сервера RC.

Инструментальное средство разработки проектов Route Control

После передачи базовых данных проекта PCS7, имеющих значение для RC, в проект RC с помощью инструментального средства разработки проектов RC проектируются объекты, специфические для RC:

- участки маршрутов: путем деления маршрутов транспортировки на участки можно повысить гибкость и минимизировать затраты на проектирование благодаря многократному применению спроектированного участка. параметры, относящиеся к участку маршрута: «bidirectional [двунаправленный]» и «priority [приоритет]» (наименьшая сумма приоритетов участков маршрута определяет общий маршрут при его поиске);
- соединения: при встраивании в участок маршрута rs-элементы получают дополнительные свойства в зависимости от их типа (напр., «закрыть клапан» в базовой позиции). эти свойства могут редактироваться в диалоговых окнах проектирования;
- функциональные списки: участки маршрутов технологически или по отношению к продукту можно поставить в соответствие функциональным спискам, например, «очистка» или «транспортировка продукта», с помощью которых число результатов при поиске маршрута может быть ограничено типом потока материала;
- функции шагов/последовательностей: функциональные каталоги содержат до 32 проектируемых технологических исполнительных функций, которые определяют прохождение потока материалов через rs-элементы, соединенные в участках маршрута, например, установка управляющего элемента в основную позицию, открытие транспортного вентиля, открытие вентиля источника, включение насоса.

Проектирование участков маршрута и сопоставление RC-элементов участкам маршрута осуществляется в матрице инструментального средства проектирования Route Control. С помощью настраиваемых элементов объектов или блоки, созданные для конкретного пользователя, встраиваются в RC-проект, и обращаются с ними как с RC-элементами.

Специальные функции проектирования облегчают повторяющиеся рутинные работы и расширяют спектр возможностей для управления транспортировкой материалов, например:

- экспорт данных проекта в виде CSV-файлов в Microsoft Excel, их копирование и редактирование там, и импорт в Route Control;
- управление совместным использованием участков маршрута с помощью проектируемых идентификаторов функций;
- проверка совместимости материалов и блокировка участков маршрута в случае несовместимых последовательностей материалов на основе идентификатора материала, хранящегося в соединительном элементе участка маршрута;
- ввод заданных значений, поступающих во время исполнения из процесса, в маршрутный блок (например, взвешиваемое количество).

Route Control Center (RCC)

Route Control Center (RCC)

Центр управления транспортировкой материалов (Route Control Center, RCC) может быть вызван из экранной панели управления RC маршрутного блока или комбинацией кнопок станции оператора. Он отображает все данные, имеющие значение для маршрута, и информацию об ошибках при транспортировке материалов в нескольких согласованных друг с другом представлениях. Существенными функциональными характеристиками являются:

- обзор всех rs-элементов и подробностей запроса;
- выбор ручного или автоматического режима работы;
- действия оператора при ручном управлении выбранными потоками материалов:
 - запрос на транспортировку материала, пуск, останов, продолжение и окончание;
 - установка или изменение параметров запроса (узловые точки – источник, цель, промежуточные пункты);
 - установка или изменение общих свойств (функциональный каталог, идентификатор функции, идентификатор материала и «игнорирование ошибки»);
 - активация/деактивация исполнительных функций;
- Диагностика ошибок запроса на транспортировку материала, вызванных блокировкой RC-элементов, блокировкой участков маршрута, несогласованным управлением или недопустимой последовательностью материалов;
- Диагностика текущей транспортировки материалов:
 - цветовая или текстовая индикация состояния транспортного маршрута в отображении маршрутов RCC;
 - подробный анализ ответных сообщений RC-элементов;
- Серверные функции: выбор RC-сервера, отображение состояния RC-сервера, обновление отображения;
- Отображение зарегистрированных операторов;
- Определение параметров маршрута (источник, цель, материал, идентификатор функции и т.д.); сохранение и загрузка этих настроек с именами;
- Переключение между режимами «AS in maintenance [Обслуживание AS]» и «AS in operation [AS работает]».

Сервер Route Control

По окончании проектирования маршрутной сети и тестирования вариантов транспортировки материалов осуществляется передача проектных данных для управления транспортировкой на сервер Route Control, где они в подходящий с технологической точки зрения момент могут быть активированы через центр управления транспортировкой (Route Control Center). После этого новые данные учитываются при поиске маршрута.

Сервер Route Control (RC-сервер) снабжает клиентов Route Control (центр управления транспортировкой) необходимыми данными и передает их управляющие воздействия системам автоматизации.

Если транспортировка материала ожидает в очереди, то контроллером или оператором в центре управления транспортировкой (RCC) выполняется запрос маршрута. Наряду с заданием источника, цели и до 10 дополнительных узловых точек (промежуточных пунктов) в него входит также создание стартового сигнала на блоке управления

маршрутом системы автоматизации. После этого RC-сервер начинает поиск маршрута и, если возможно, объединяет статически определенные частичные участки маршрута в полный маршрут транспортировки.

Начиная с этого момента, Route Control берет на себя управление и контроль всех занятых в транспортном маршруте RC-элементов. Устройство управления установкой должно переключать только отдельные технологические функции. При возникновении ошибок оператор получает подробную диагностическую информацию о причине, напр., безуспешного поиска маршрута транспортировки.

В целях обслуживания система автоматизации может быть целенаправленно переведена в режим «in maintenance [на обслуживании]». Транспортировка материалов, управляемая этой системой автоматизации, выполняется до конца, но новая транспортировка больше не допускается.

Главное в SIMATIC Route Control

- Гибкая модульная архитектура, допускающая расширение за счет компонентов аппаратного и программного обеспечения для однопользовательских и многопользовательских систем
 - оптимальная адаптация к размерам установки и индивидуальным требованиям
 - растет вместе с расширением установки; не требуются дорогие резервные мощности
- Высокий коэффициент готовности благодаря резервированию сервера Route Control
- Полная интеграция в концепцию HMI (человеко-машинный интерфейс) и среду проектирования SIMATIC PCS7
 - отсутствие необходимости в настройке и переделке интерфейса
 - отсутствие необходимости в двойном проектировании
 - последующая интеграция в существующие проекты
- Возможность комбинирования с SIMATIC BATCH
- Прозрачность установки
 - идентичность отображения маршрутной сети установки с помощью участков маршрутов
 - простота назначения RC-элементов участкам маршрутов с помощью проекта установки
- Быстрота реакции на изменения установки (напр., дополнительные вентили) при проектировании, вводе в эксплуатацию или во время работы
- Монопольное занятие участвующих в транспортировке материалов RC-элементов и участков маршрута
- Сокращение затрат на проектирование и времени ввода в эксплуатацию
 - деление маршрута на участки и их проектирование путем повторного применения
 - экспорт данных проекта в Microsoft Excel, повторный импорт отредактированных данных из Excel
 - освобождение от сложных, повторяющихся задач с помощью RC-мастера
 - инкапсуляция (сокрытие) функционала с точки зрения программы пользователя, управление как единым целым
- Потоки материалов, использующие общие участки маршрутов (несколько источников или целей с возможностью безударного переключения)
- Учет совместимости материалов во избежание нежелательного перемешивания или нежелательной последовательности
- Автоматический расчет количества перемещаемых материалов
- Запись маршрутных протоколов с функциями фильтрации; вывод на экран и на печать
- Оффлайновое тестирование во время проектирования для проверки на полноту, а также на наличие несовместимых и нежелательных комбинаций
- Подробная диагностика ошибок в запросах на транспортировку и в текущих потоках материалов

Комплексная система обеспечения безопасности автоматизированных процессов

Обширное предложение продуктов и услуг для обеспечения безопасности процессов

В перерабатывающей промышленности часто встречаются сложные технологические процессы, при которых возникают или обрабатываются вредные для здоровья или взрывоопасные материалы и смеси. Выход из строя или неисправность могут здесь иметь фатальные последствия.

Поэтому целью техники обеспечения безопасности фирмы Siemens является минимизация опасных потенциалов для человека, оборудования и окружающей среды с помощью технических средств, не оказывая отрицательного воздействия на производственный процесс. Для этого необходима надежная система обеспечения безопасности (Safety Instrumented System), которая при критических обстоятельствах обладает способностью автоматически переводить установку в безопасное состояние, при определенных условиях безопасно продолжать ее эксплуатацию, а также ограничить возможные отрицательные воздействия события, угрожающие безопасности.

Благодаря наличию созданной на основе системы обеспечения безопасности фирмы Siemens комплексной системы обеспечения безопасности для автоматизации процессов (Safety Integrated for Process Automation) в Вашем распоряжении имеется обширное предложение продуктов и услуг для надежных, отказоустойчивых приложений в обрабатывающей промышленности. Она предоставляет полный набор функций обеспечения безопасности – от безопасной контрольно-измерительной аппаратуры для регистрации и преобразования сигналов до надежных отказоустойчивых устройств управления и исполнительных

устройств (напр., позиционных регуляторов, клапанов или насосов).

Огромный потенциал комплексной системы обеспечения безопасности можно наилучшим образом использовать в комбинации с SIMATIC PCS7. Благодаря модульности и гибкости продуктов, ориентированных на обеспечение безопасности, эта комбинация чрезвычайно вариативна. Имеется возможность индивидуально определять не только степень интеграции системы обеспечения безопасности в систему управления процессами, но и степень резервирования для контроллера, полевой шины и периферии процесса (Flexible Modular Redundancy – гибкое модульное резервирование). Благодаря уменьшению занимаемой площади, объема аппаратного обеспечения (hardware) и проводки, а также затрат на монтаж, подключение и разработку проекта полная интеграция системы обеспечения безопасности в SIMATIC PCS7 обеспечивает наибольшее преимущество в издержках производства на протяжении всего жизненного цикла установки.

Как техника обеспечения безопасности, так и реализованные с ее помощью приложения отличаются высокой эффективностью и соответствуют как национальным, так и международным стандартам, например:

- IEC 61508 (до класса безопасности SIL 3) – основной стандарт для спецификаций, а также для разработки и эксплуатации систем обеспечения безопасности
- IEC 61511 – стандарт, ориентированный на приложения для перерабатывающей промышленности

Комплексная система обеспечения безопасности автоматизированных процессов с использованием SIMATIC PCS7

Safety Integrated for Process Automation – спектр продуктов для SIMATIC PCS7		

	<p>Системы автоматизации AS 412F/FH AS 414F/FH AS 417F/FH</p>	<p>Отказобезопасные и отказоустойчивые контроллеры с резервированием или без резервирования (до класса безопасности SIL 3) для низкого, среднего и высокого уровней производительности</p>

	<p>Разработка проектов</p>	<p>Проектирование функций обеспечения безопасности с помощью схем непрерывного управления (Continuous Function Chart, CFC) или матрицы безопасности SIMATIC Safety Matrix (Cause&Effect matrix – матрица причин и следствий) и функциональных блоков, сертифицированных Объединением технического надзора (TÜV) (до класса безопасности SIL 3)</p>

	<p>SIMATIC ET 200</p>	<p>ET 200M Модульная периферия для многоканальных приложений с цифровыми модулями ввода и вывода, а также аналоговыми модулями ввода (до класса безопасности SIL 3) ET 200S Мелкомодульная периферия с цифровыми модулями ввода и вывода, а также отказобезопасными пускателями для электродвигателей (до класса безопасности SIL 3)</p>

	<p>PROFIBUS с PROFIsafe</p>	<p>Для стандартной и отказобезопасной связи по общему шинному кабелю, сертифицированному в соответствии с IEC 61508 (SIL 3)</p>

	<p>Измерительные приборы и устройства процесса</p>	<p>Надежные измерительные приборы и устройства процесса на PROFIBUS PA: Преобразователь измеряемого давления SITRANS P DS III (SIL 2) на PROFIBUS PA с PROFIsafe (испытан в действии на SIL 2) Надежные измерительные приборы и устройства процесса для подключения к станциям децентрализованной периферии ET 200M: Pointek CLS 200/300 (SIL 2), Pointek ULS 200 (SIL 1), SITRANS P DS III analog (SIL 2), SITRANS TW Series (SIL 1), SIPART PS2, 2/4-проводный (SIL 2)</p>

	<p>Приложения - Partial Stroke Test (испытание при неполном ходе) - Библиотеки горелок</p>	<p>Готовые функциональные блоки и экранные панели управления для тестирования вентилей в режиме онлайн для заблаговременной диагностики вентилей без нанесения ущерба производству Библиотеки с сертифицированными Объединением технического надзора (TÜV) функциональными блоками для систем управления горелками</p>

Варианты архитектуры для отказобезопасных систем SIMATIC PCS7

В общем, для всех уровней системы SIMATIC PCS7, базирующейся на комплексной системе обеспечения безопасности для автоматизации процессов, различают два варианта архитектуры:

- одноканальная без резервирования;
- отказоустойчивая с резервированием, обладающая высоким коэффициентом готовности.

Оба этих варианта очень вариативны и располагают большим простором для конструирования с учетом разнообразных требований, предъявляемых клиентами. На отдельных архитектурных уровнях (контроллер, полевая шина, периферийные устройства ввода-вывода) в зависимости от используемой периферии процесса существуют представленные на рисунке альтернативы проектирования.

В соответствии с этим стандартные функции (управление основным процессом) и функции обеспечения безопасности можно комбинировать не только в области периферии ввода-вывода. Уже на уровне контроллера они могут быть по выбору сведены в одну систему или разделены. Сюда добавляются многообразные возможности, возникающие благодаря применению гибкого модульного резервирования (Flexible Modular Redundancy).

Отказобезопасные системы автоматизации

Отказобезопасные системы автоматизации SIMATIC PCS7 представлены в двух вариантах исполнения:

- **Отдельная станция AS 412F/AS 414F/AS 417F** только с одним CPU, отказобезопасная
- **Резервированная станция AS 412FH/AS 414FH/ AS 417FH** с двумя резервирующими друг друга CPU, отказобезопасная и отказоустойчивая

Все эти системы многозадачны, т.е. в одном CPU могут одновременно исполняться несколько программ, как приложения для управления основным процессом, так и приложения, направленные на обеспечение безопасности. Во взаимодействии с отказобезопасными сигнальными модулями станций децентрализованной периферии ET 200M/S или подключенными непосредственно через полевую шину надежными преобразователями они распознают как ошибки процесса, так и собственные, внутренние ошибки и в случае сбоя автоматически переводят установку в безопасное состояние. При этом программы обеспечения безопасности, исполняемые на различных системах автоматизации одной и той же установки, имеют возможность обмениваться друг с другом данными в целях обеспечения безопасности через системную шину Industrial Ethernet.

Гибкое модульное резервирование (Flexible Modular Redundancy, FMR)

Гибкое модульное резервирование на примере отказо-безопасной и отказоустойчивой конфигурации системы

В зависимости от задачи автоматизации и вытекающих из нее требований к обеспечению безопасности степень резервирования может быть отдельно определена и согласована с полевыми измерительными приборами для уровней контроллера, полевой шины и децентрализованной периферии. Таким образом, могут быть реализованы индивидуальные, точно адаптированные к конкретным задачам отказоустойчивые архитектуры, которые могут парировать несколько одновременно возникающих отказов. Так как FMR предусматривает резервирование только там, где оно необходимо, то возможны сравнительно более привлекательные и более рентабельные приложения, чем обычные архитектуры с резервированием.

Как показано на примере установки с децентрализованной периферией ET 200M, сумма задач может дать смесь различных степеней резервирования внутри одного архитектурного уровня (1-из-1, 1-из-2, 2-из-3).

Отказобезопасная и отказоустойчивая архитектура на основе кольцевой топологии PROFIBUS PA

Но гибкое модульное резервирование можно применять не только к конфигурациям систем со станциями децентрализованной периферии, но также и к конфигурациям с прямым подключением устройств через полевую шину PROFIBUS PA. Как показано на рисунке, кольцевая архитектура PROFIBUS PA делает возможными приемлемые по затратам отказобезопасные и отказоустойчивые приложения с использованием небольшого количества устройств и кабелей в производственных средах вплоть до взрывоопасной зоны 2.

Инструментальные средства разработки функций обеспечения безопасности

Разработка отказобезопасных приложений с помощью CFC

Отказобезопасные системы S7 F с библиотекой F-блоков

Инструментальное средство разработки отказобезопасных систем S7 F Systems делает возможной параметризацию AS 412F/FH, AS 414F/FH и AS 417F/FH, а также отказобезопасных F-модулей из спектра ET 200M/S. Оно поддерживает проектирование посредством функций:

- сравнения отказобезопасных F-программ;
- распознавания изменений F-программ через контрольную сумму;
- разделения функций обеспечения безопасности (F-функций) и стандартных функций.

Доступ к F-функциям защищен с помощью пароля. Встроенная в S7 F Systems библиотека F-блоков содержит готовые к применению функциональные блоки для создания отказобезопасных приложений с помощью CFC или основанной на CFC матрицы безопасности (Safety Matrix). Сертифицированные F-блоки надежны в работе и перехватывают такие ошибки программирования, как деление на ноль или выход значений за допустимые пределы. Таким образом, исключается программирование задач для обнаружения ошибок и реакции на них.

Матрица безопасности SIMATIC Safety Matrix

Матрица безопасности SIMATIC, которая может быть использована в дополнение к CFC, является новым инструментальным средством фирмы Siemens (Safety Lifecycle Tool), предназначенным для обеспечения безопасности на протяжении всего жизненного цикла установки, которое может быть использовано как для

Матрица безопасности: назначение точно определенных реакций (следствий) возникающим событиям (причинам)

удобного проектирования отказобезопасных приложений, так и для их эксплуатации и обслуживания. Основанная на испытанном принципе матрицы «причина-следствие», она в высшей степени пригодна для процессов, в которых определенные состояния требуют определенных реакций для обеспечения безопасности.

С помощью матрицы безопасности программирование логики обеспечения безопасности происходит не только заметно проще и удобнее, но и существенно быстрее, чем при обычном способе действий.

При анализе рисков своей установки проектировщик может событиям (причинам), возникающим в ходе процесса, поставить в соответствие определенные реакции (следствия). В горизонтальных строках матрицы (таблицы), которую можно сравнить с программой обработки электронных таблиц, он сначала вводит возможные возникающие в процессе события (входы), конфигурирует их вид и количество, логические операции, возможные задержки и блокировки, а также, в случае необходимости, допустимые ошибки. Затем он определяет в вертикальных столбцах реакции (выходы) на определенные события.

Связывание событий и реакций осуществляется простым щелчком на ячейке, находящейся на пересечении строки и столбца. На основе этих данных матрица безопасности автоматически генерирует сложные программы CFC, направленные на обеспечение безопасности. Проектировщику не нужно иметь специальных знаний в области программирования, и он может полностью сосредоточиться на требованиях к обеспечению безопасности своей установки.

PROFIsafe, отказобезопасные периферийные модули

PROFIBUS с PROFIsafe

Для отказобезопасного обмена данными между CPU системы автоматизации и отказобезопасной периферией процесса используется стандартный PROFIBUS в комбинации с профилем PROFIsafe. Это решение поддерживает эксплуатацию стандартных и отказобезопасных компонентов на одной и той же шине. Требуемая больших затрат отдельная шина для обеспечения безопасности оказывается излишней.

Профиль PROFIsafe в устройствах/системах реализован как дополнительный слой программного обеспечения без изменения коммуникационных механизмов стандартной PROFIBUS. С помощью PROFIsafe передаваемые кадры расширяются дополнительными данными, на основе которых партнеры по обмену данными с PROFIsafe могут распознавать и компенсировать такие ошибки, как задержка, неправильная последовательность, потеря, ошибочная адресация или искажение данных.

Отказобезопасные модули/субмодули

Функции обеспечения безопасности F/FH-систем автоматизации великолепно согласованы с отказобезопасными периферийными модулями ET 200M и ET 200S. Резервируемые отказобезопасные сигнальные F-модули/субмодули ET 200M/S (DI/DO/AI) могут диагностировать как внутренние, так и внешние ошибки. Они выполняют самотестирование, например, на короткое замыкание или обрыв провода, и автоматически контролируют заданное при параметризации время рассогласования.

Модули ввода поддерживают на модуле, в зависимости от исполнения, анализ 1-из-1 и 2-из-2. Другие виды анализа выполняет CPU, напр., анализ 2-из-3 у аналоговых входов. Цифровые модули вывода дают возможность при ошибочном выходе обеспечить безопасное отключение через второй путь отключения

Сигнальные F-модули для ET 200M	Цифровой модуль ввода SM 326 F	Цифровой модуль ввода SM 326 F NAMUR [EEx ib]	Цифровой модуль вывода SM 326 F	Цифровой модуль вывода SM 326 F	Аналоговый модуль ввода SM 336 F HART
Число входов/выходов до	24 (1-канальных у датчиков SIL 2) 12 (2-канальных у датчиков SIL 3)	8 (1-канальных) 4 (2-канальных)	10, потенциально развязанных группами по 5 Схема включения P/P	8, потенциально развязанных группами по 4 Схема включения P/M	6 (1-канальных) 3 (2-канальных) 15 битов + знак 2- или 4-проводное подключение
Макс. достижимый класс безопасности по IEC 61508/EN 54-1	1-канальные/ 1-из-1: SIL 2 2-канальные/ 2-из-2: SIL 3	1-канальные/ 1-из-1: SIL 2 2-канальные/ 1-из-2: SIL 3	SIL 3	SIL 3	SIL 3 (1-канальные/ 1-из-1 и 2-канальные/1-из-2)
Входное или выходное напряжение	24 В пост. тока	NAMUR	24 В пост. тока	24 В пост. тока	●
Входной или выходной ток	●	●	2 А на канал при сигнале "1"	2 А на канал при сигнале "1"	от 4 до 20 мА или от 0 до 20 мА
Устойчивое к короткому замыканию питание датчиков	4 для каждого 6 каналов, потенциальная развязка группами по 2	8 для каждого канала, потенциальная развязка друг с другом	●	●	6 для каждого канала
Резервирование	Поканальное	Поканальное	Поканальное	●	Поканальное
Диагностика модулей и каналов	●	●	●	●	●
Размеры	80 x 125 x 120	80 x 125 x 120	80 x 125 x 120	80 x 125 x 120	40 x 125 x 120

ET 200S, блок питания PM-E для электронных модулей

Блок питания	24 В пост. тока/ 10 А	от 24 до 48 В пост. тока; от 24 до 230 В перем. тока; с предохранителем
Область применения	Все типы электронных модулей, включая отказобезопасные (4/8 F-DI, 4 F-DO); ограничения по диапазону напряжения	
Диагностика	Напряжение на нагрузке	Напряжение на нагрузке и предохранитель

Отказобезопасные электронные модули ET 200S (F-модули)

Типы модулей	Цифровой ввод 4/8 F-DI	Цифровой вывод 4/8 F-DO
Число входов/ выходов	4 (2-канальных)/1-из-2 у датчиков SIL 3) 8 (1-канальных)/1-из-1 у датчиков SIL 2)	4 при 24 В пост. тока/2А, схема P/M, до SIL 3 P/M: для незаземленных нагрузок (масса и земля разделены)
Входное или выходное напряжение	24 В пост. тока	
Диагностика модулей и каналов	●	●

Отказобезопасный пускатель электродвигателя для ET 200S

- блок питания PM-D F PROFIsafe для отказобезопасных пускателей электродвигателя;
- отказобезопасный пускатель электродвигателя до 7,5 кВт, возможно расширение добавлением модуля управления тормозом (Brake Control Module)
 - пускатель для прямого пуска от сети F-DS1e-x;
 - реверсивный пускатель F-RS1e-x.

По сигналу отключения, отказобезопасные пускатели электродвигателей ET 200S можно выборочно отключать через последовательно включенный блок питания PM-D F PROFIsafe. Отказобезопасные пускатели электродвигателей наряду с комбинацией силовой выключатель/контактор имеют цель анализа безопасности для обнаружения ошибок. Если в случае аварии отказывает подлежащий срабатыванию контактор, то электронная схема распознает ошибку и безопасно отключает силовой выключатель в пускателе.

Устройства PROFIBUS PA для безопасных отключений

- SITRANS P DS III PROFIsafe

Цифровой преобразователь измеряемого давления SITRANS P DS III является первым на рынке устройством PROFIBUS PA, пригодным в соответствии с IEC 61508/IEC 6151-1 для безопасного отключения класса SIL 2. Фирма Siemens дополнила для этого свое стандартное устройство для измерения давления, абсолютного давления и перепада давления драйвером PROFIsafe.

В отказобезопасном приложении преобразователь измеряемого давления можно через PROFIBUS PA соединить с AS 412F/FH, AS 414F/FH или AS 417F/FH. Для безопасного отключения может быть применен цифровой вход электропневматического позиционного регулятора PROFIBUS PA SIPART PS2 PA.

При использовании разнообразных конструкций с резервированием могут быть реализованы измерительные цепи вплоть до класса безопасности SIL3.

Главное в обеспечении безопасности процессов

- Комплексная система обеспечения безопасности для автоматизации процессов (Safety Integrated for Process Automation) – это широкий спектр продуктов и услуг для построения надежных, отказоустойчивых и отказобезопасных систем в перерабатывающей промышленности
 - простота реализации, управления и обслуживания отказобезопасных систем
 - возможностью гибкой адаптации в соответствии с изменяющимися условиями (высокий инновационный потенциал)
 - надежность в устранении опасностей и рисков
- Полная интеграция технологии обеспечения безопасности в систему управления процессами SIMATIC PCS7
 - реализация функций управления основным процессом и функций обеспечения безопасности в одном контроллере: класс безопасности SIL 3, АК 6 возможен даже с одним CPU;
 - стандартный и отказобезопасный обмен данными между контроллером и периферийными устройствами ввода-вывода через общую полевую шину PROFIBUS с PROFIsafe – нет необходимости в отдельной шине для обеспечения безопасности;
 - совместная работа стандартных и отказобезопасных F-модулей в станциях ET 200M/S;
 - унифицированное управление данными для управления основным процессом и отказобезопасной автоматизации, включая визуализацию и диагностику процесса – отсутствие сложного управления данными.
- Встраивание отказобезопасных приложений в удобную систему визуализации процессов на станции оператора SIMATIC PCS7
- Проектирование функций обеспечения безопасности является составной частью общего процесса проектирования системы с помощью среды разработки проектов PCS7 Engineering System
 - S7 F Systems, CFC и SIMATIC Safety Matrix в наборе инструментальных средств проектирования;
 - проектирование функций управления основным процессом и функций обеспечения безопасности с помощью одного инструмента проектирования, CFC;
 - матрица безопасности (Safety Matrix) для создания функций обеспечения безопасности без специальных знаний в области программирования – еще быстрее, проще и удобнее, чем с помощью CFC.
- Автоматический учет сообщений о неисправностях системы безопасности в системе визуализации процесса – с отметкой времени (time stamp)
- Унифицированная диагностика и обслуживание от датчиков и исполнительных устройств до системы автоматизации и операторской системы
- Встраивание отказобезопасной технологии в диагностику и обслуживание с помощью системы управления ресурсами PCS7 Asset Management
- Минимизация общих расходов за жизненный цикл системы
 - сокращение расходов на аппаратное обеспечение (hardware), монтаж, подключение, установку, разработку проектов и ввод в эксплуатацию по мере увеличения уровня интеграции;
 - незначительные затраты на обучение благодаря унификации системной среды и инструментария;
 - сокращение складских затрат, благодаря унификации.

Оптимизация с помощью Advanced Process Control

Концепции регулирования, основанные на PID-регуляторах, в сложных процессах часто быстро наталкиваются на свои границы. Здесь значительно больше возможностей предоставляют встроенные в систему управления процессами функции усовершенствованного управления процессами (Advanced Process Control, APC), которые математически описывают даже сложные взаимосвязи параметров процесса. При использовании этих более мощных функций регулирования можно:

- радикально уменьшить нежелательные колебания параметров процесса;
- заметно сократить расход сырья и потребление энергии;
- повысить производительность и качество продукции;
- уменьшить нагрузки на управляющий персонал.

Наряду с многочисленными основными функциями регулирования, напр., PID-регулированием, каскадным регулированием, селективным регулированием и регулированием соотношения, библиотеки контрольно-измерительных приборов и автоматики SIMATIC PCS7 предоставляют в распоряжение без дополнительной оплаты также функциональные блоки и шаблоны для усовершенствованных функций управления:

- планировщик настроек регулятора (gain scheduling: GainSched);
- приоритетное регулирование (override control);
- динамическая компенсация возмущающих воздействий (lead-lag/feed-forward control – управление по прямой связи);
- оптимизация PID-регулятора (PID tuning);
- контроль качества регулирования (Control performance monitoring: ConPerMon);
- предиктор Смита (Smith predictor);
- прогнозирующее многосвязное регулирование на основе модели (Model-based predictive control: ModPreCon).

С помощью этих стандартных решений уже могут быть просто и рентабельно реализованы самые претенциозные APC-приложения для установок небольших и средних размеров. Выбранная из библиотеки в соответствии с задачей регулирования стандартизованная типовая точка контроля APC может быть легко модифицирована для проблемно-ориентированного поиска оптимальных решений конкретных задач.

Дополнительные более мощные функции управления можно не только, как это обычно делается, подключить через интерфейсы, но и включить в систему управления процессами как дополнительные продукты, например:

- нечеткая логика (Fuzzy Control++);
- виртуальные датчики (Presto);
- многосвязный регулятор с прогнозированием с помощью модели (INCA);
- адаптивный контроллер (ADCO).

Планировщик настроек регулятора (gain scheduling)

Блок GainSched делает возможной скользящую настройку параметров регулирования в нелинейных регулируемых объектах в зависимости от рабочей точки.

Подобно полигональному блоку он может на основе непрерывно измеряемой входной величины (измеряемая величина X), описывающей состояние процесса, вывести три выходных величины, которые служат параметрами регулирования для подключенного регулирующего блока. Плавные, безударные переходы между рабочими точками достигаются с помощью линейной интерполяции. Благодаря этому GainSched может в зависимости от хода изменения измеряемой величины X плавно изменять параметры скоombинированного с ним PID-регулятора.

- пригоден для нелинейных процессов;
- три полных набора параметров для трех рабочих точек
- примеры применения:
 - регулирование значения pH (нейтрализация) с нелинейной кривой титрования;
 - регулирование температуры отопительных котлов;
 - процессы дозирования с химическими реакциями (нелинейная кинетика реакций).

Приоритетное регулирование (override control)

При использовании приоритетного регулирования выходы двух и более контуров идут на один общий исполнительный элемент. Решение, какой из регуляторов фактически получает доступ к исполнительному элементу, зависит от оценки текущего состояния процесса.

- два и более регуляторов делят между собой исполнительный элемент;
- основой для решения, какой регулятор станет активным, могут быть:
 - выходные величины, которые могут быть измерены, напр., одна из управляющих величин;
 - управляющие воздействия регулятора;
- примеры применения:
 - первичная регулируемая величина: скорость потока
вторичная регулируемая величина: ограничение давления (для безопасности);
 - первичная регулируемая величина: давление пара
вторичная регулируемая величина: уровень заполнения.

Динамическая компенсация возмущающих воздействий (управление по прямой связи)

Управление по прямой связи может заблаговременно компенсировать сильные измеряемые помехи, так что регулирование ограничивается неопределенностями модели и неизмеряемыми помехами. Передаточная функция $gz(s)$, учитывающая действие возмущающего воздействия на процесс, может быть выяснена в режиме ручного управления регулятором. Потом из нее можно вывести передаточную функцию $c(s)$ для управляющего элемента для компенсации возмущающего воздействия.

- компенсация сильных измеряемых возмущений;
- возмущения исключаются до того, как они окажут отрицательное воздействие;
- примеры применения:
 - регулирование температуры в промышленной печи (возмущающее воздействие: скорость потока);
 - регулирование концентрации в реакторе с мешалкой (возмущающее воздействие: входная концентрация).

Оптимизация PID-регулятора (PID tuning)

Функция оптимизации PID-регулятора (PID tuner), встроенная в систему разработки проектов (Engineering System), сначала экспериментальным путем формирует модель объекта регулирования. Затем на ее основе можно путем оптимизации значений получить наиболее благоприятные параметры регулятора. При этом различают оптимальное поведение при возмущающем воздействии и оптимальное поведение при управляющем воздействии.

- оптимизация контуров PID-регулирования;
- возможность применения для стандартных PID-регуляторов из библиотек конкретных пользователей;
- имитация замкнутых контуров регулирования;
- пример применения: оптимизация параметров регулирования PID-регуляторов в произвольных приложениях.

Контроль качества регулирования

Блок ConPerMon связывается с заданным значением, фактическим значением и управляющим воздействием регулирующего блока (напр., PID-регулятора) и оценивает его качество регулирования. В зависимости от отклонения от контрольной величины, напр., качества регулирования при вводе в действие, он может инициировать предупреждающее или аварийное сообщение. На мнемосхемах операторской системы можно собрать для обзора экранные панели управления всех устройств контроля качества регулирования установки или ее части, что позволяет заблаговременно распознать, анализировать и целенаправленно устранять проблемы с ним.

- контроль качества регулирования в режиме онлайн;
- идентификация контуров регулирования установки по критериям:
 - наивысшая необходимость оптимизации
 - намечающаяся неисправность;
- конфигурируемые границы сообщений для стандартного отклонения и перерегулирования для профилактического ремонта и быстрой локализации неисправностей;
- графический анализ;
- пример применения: крупные установки со многими контурами регулирования, например, нефтеперерабатывающие заводы.

Упредитель Смита (Smith predictor)

В качестве альтернативы основанному на модели прогнозирующему регулятору упредитель Смита может заметно улучшить качество регулирования объектов с большими и относительно постоянными временами запаздывания. Путем устранения составляющей запаздывания с помощью модели процесса, работающей параллельно с реальным процессом, можно рассчитать регулятор для процесса, не имеющего запаздывания, и более эффективно его настроить.

- для процессов с большим, известными и, как правило, постоянными временами запаздывания; концепция «управления с помощью внутренней модели»
 - модель процесса работает параллельно с реальным процессом;
 - обратная передача виртуальной регулируемой величины, свободной от запаздывания, из модели процесса на регулятор;
 - обратная передача отклонения между реально измеренным фактическим значением; регулируемой величины и виртуальным значением времени запаздывания на входе модели;
- проектирование PI(D)-регулятора:
 - исходит из части модели процесса, в которой отсутствует запаздывание;
 - предоставляет заметно более точную настройку регулятора;
- примеры применения:
 - полимеризация;
 - корректировка анализируемых значений (как результат запаздывания, связанного с анализами)
 - регулирование температуры путем подачи воды или горячего пара, а также с помощью внешних теплообменников.

Экранные панели управления для ConPerMon (отображение заданного значения и стандартное представление)

Прогнозирующее многосвязное регулирование на основе модели (Model-based predictive control, MPC)

Прогнозирующий многосвязный регулятор ModPreCon через длительный интервал времени анализирует в сложных процессах отдельно друг от друга поведение до четырех зависящих друг от друга величин. Затем рассчитанную на основе этих результатов матрицу параметров ModPreCon использует для оптимизации регулирования этих величин и устраняет, таким образом, их отрицательное влияние друг на друга, которое возникает при отдельном регулировании зависимых величин.

- самая мощная функция APC
- возможность масштабирования приложений MPC:
 - встроенное («тонкое» MPC): до 4 x 4;
 - внешнее («полнофункциональное» MPC): больше, чем 4 x 4;
- «тонкое» и «легкое в применении»; не требует ни контроля обмена данными, ни стратегий резервирования.

Примеры применения:

- приложения 2 x 2: ректификация двух веществ, изготовление бумаги, система с двумя резервуарами;
- приложения 3 x 2: процесс отбеливания стали;
- приложения 3 x 3: реактор с внутренним контуром циркуляции, испаритель, ректификационная колонна;
- приложения 3 x 4: цементная мельница;
- приложения 4 x 4: ректификация трех веществ, испаритель сжиженного газа, печь с четырьмя горелками.

Экранная панель управления для ModPreCon (стандартное представление, символ блока, представление параметров)

Телеуправление с помощью SIMATIC PCS7 TeleControl

Возможности интеграции и обмена данными с SIMATIC PCS7 TeleControl

Зачастую установки сосредоточены на огромных расстояниях, например в отраслях водоснабжения и канализации, а также в нефтяной и газовой промышленности. В этом случае имеет смысл встраивать в общую систему управления установки удаленные на большие расстояния станции контроля и управления агрегатами с незначительной или средней степенью автоматизации через глобальные вычислительные сети посредством протоколов телеуправления.

Обычным решением является использование системы управления процессами для более сложных центральных областей установки, а также более простых удаленных оконечных устройств (Remote Terminal Units, RTU) внешних станций, и сведения вместе этих отдельно спроектированных частей установки в сеть управления верхнего уровня. Непосредственно встраивая автоматизацию децентрализованных удаленных станций в систему управления процессами SIMATIC PCS7, используемую для автоматизации центральных областей установки, SIMATIC PCS7 TeleControl делает возможными значительно более эффективные решения. Вышестоящий уровень интеграции становится излишним, а совместное управление процессами, простое и удобное управление данными, а также сквозное проектирование обеспечивают многочисленные дополнительные преимущества.

Встраивание в управление процессами SIMATIC PCS7 возможно в форме станции оператора, исполненной как отдельная станция или сервер (при необходимости также с резервированием). Дополнительная система автоматизации для работы и маршрутизации данных телеуправления не требуется.

Станция оператора PCS7 TeleControl используется преимущественно для телеуправления (по выделенному каналу), но может также иметь доступ к основной системе управления (в случае небольших топологий) технологическими процессами SIMATIC PCS7, через второй канал связи (двухканальный режим).

Что касается философии управления и поведения в аварийных ситуациях, то нет различия между централизованной и дистанционной автоматизацией. На ОС-клиенте возможно отображать на одной мнемосхеме процесса данные из систем автоматизации SIMATIC PCS7 вместе с данными удаленных станций системы телеуправления. Данные при этом могут быть получены как от комбинированного сервера с двойным каналом, так и от выделенных ОС-серверов и серверов телеуправления.

Блоки телеуправления SIMATIC PCS7 TeleControl для обработки и отображения данных на станции оператора PCS7 TeleControl (отдельной станции или сервере) объединены с блоками для диагностики и управления обменом данными в одну библиотеку. Эти блоки поддерживают как управление действиями оператора, подобное SIMATIC PCS7, с помощью символов и экранных панелей, так и иерархию сообщений о неисправностях SIMATIC PCS7. Совместно поставляемая базовая библиотека в случае необходимости может быть расширена в зависимости от конкретного проекта новыми, основанными на сценариях типовыми блоками.

Для проектирования станции оператора TeleControl (отдельной станции или сервера) центральная Инженерная станция функционально расширяется с помощью инструментального средства проектирования «Data Base Automation [Автоматизация баз данных]» (DBA) и библиотеки блоков SIMATIC PCS7 TeleControl. DBA предназначен для эффективной автоматизации процесса разработки подобно SIMATIC PCS7. Оно облегчает адаптацию системы к конкретному проекту, а также импорт существующих проектов в ходе миграции и поддерживает расширение установок во время работы.

Встраиваемые удаленные станции							
Протокол обмена данными		SINAUT ST 7		Modbus		IEC 870-5-101	IEC 870-5-104
Вид обмена данными		последовательный	Ethernet TCP/IP	последовательный	Ethernet TCP/IP	последовательный	Ethernet TCP/IP
Интерфейс для PCS7 TeleControl OS		TIM 4R-IE	Маршрутизатор глобальной сети TCP/IP или/и TIM 4R-IE	Конвертор TCP/IP –последовательный	Маршрутизатор глобальной сети TCP/IP	Конвертор TCP/IP –последовательный	Маршрутизатор глобальной сети TCP/IP
RTU/интерфейс	S7-300	TIM 3V-IE	TIM 3V-IE	CP 341	CP 443 + библиотека ПО Modbus/TCP CP	CP 341+ библиотека ПО IECConS7	CP 443 + библиотека ПО IECConS7
	S7-400	TIM 4V-IE	TIM 4V-IE	CP 441	CP 443 + библиотека ПО Modbus/TCP CP	CP 441+ библиотека ПО IECConS7	CP 443 + библиотека ПО IECConS7
	ET 200S со встроенным CPU (соответствует S7-314)			Модуль DP-master + модуль 1SI Modbus + IM 151-7 CPU или IM 151-8 PN/DP CPU	IM 151-8 PN/DP CPU + программное обеспечение + библиотека ПО S7-OpenModbus/TCP PN-CPU	Модуль DP-master + модуль 1SI ASCII + IM 151-7 CPU или IM 151-8 PN/DP CPU+ библиотека ПО IECConS7	IM 151-8 PN/DP CPU+ библиотека ПО IECConS7
	Станция сторонней фирмы			в зависимости от типа станции	в зависимости от типа станции	в зависимости от типа станции	в зависимости от типа станции
Коммутируемые линии связи		●					
Выделенная линия и радиосети		●	●	●	●	●	●
Master-slave		●	●	●	●	●	●
Соединение равноправных узлов (peer-to-peer)		●	●				
Ячеистые сети		●	●				
Простановка меток времени в		●	●			●	●
Синхронизация времени RTU		●	●			●	●
Буферизация данных в RTU				● (много вариантов)	● (много вариантов)	● (много вариантов)	● (много вариантов)

Текущий спектр, коммуникационные возможности и характеристики встраиваемых в систему удаленных станций (RTU)

Категория	Типичное число входов/выходов	Тип RTU
Малые	примерно до 30	ET 200S со встроенным CPU; опционально также для расширенного диапазона температур от -25 °C до +70 °C
Средние	примерно до 100	S7-300 с SINAUT ST7, Modbus; опционально также Safety Integrated с S7-300F
Большие	примерно до 500	S7-400 с SINAUT ST7, Modbus; опционально также Safety Integrated с S7-400F

Автоматизация лабораторий

SIMATIC PCS7 LAB для повышения гибкости, качества, эффективности и безопасности в лаборатории

Модули системы автоматизации лабораторий SIMATIC PCS7 LAB, модуль ввода/вывода ET 200pro (спереди) и модуль PC (наверху)

Существенным для автоматизации лаборатории наряду с высоким качеством, эффективностью и безопасностью является, прежде всего, быстрая и гибкая адаптация лабораторных устройств к технике автоматизации. Настолько же простая, сколько и универсальная система SIMATIC PCS7 LAB явно построена с учетом этих требований. Готовые предложения по решениям для типовых лабораторных приложений, напр., процессов дозирования, поддержания температурного режима или процедуры инертизации, существенно облегчают работу лабораторного персонала с помощью встроенной техники управления.

С помощью SIMATIC PCS7 LAB можно автоматизировать не только лабораторию. Встраивание ее в аппаратный комплекс SIMATIC PCS7 делает возможным как эффективный обмен данными, так и простой перенос лабораторных результатов в производство.

Основные компоненты

Основными компонентами для конфигурирования SIMATIC PCS7 LAB являются пять надежных модулей, которые благодаря своей компактной конструкции могут быть встроены в любую лабораторию. Тем самым может быть реализована очень гибкая конструкция в различных архитектурах – как в централизованной, так и в децентрализованной. Возможно также мобильное использование при смене мест установки.

Стандартные конфигурации

В качестве стандартных конфигураций предлагаются следующие комбинации модулей:

- **SIMATIC PCS7 LAB ET 200M**, состоящая из
 - модуля PC;
 - модуля ввода/вывода ET 200M.
- **SIMATIC PCS7 LAB ET 200pro**, состоящая из
 - модуля PC;
 - модуля ввода/вывода ET 200pro;
 - блока питания POWER Module.

Модуль PC состоит SIMATIC PCS7 BOX 416, включающего функциональные возможности AS, ES и OS, а также лицензии на 250 объектов процесса (PO).

Поставляемый в стандартной конфигурации SIMATIC PCS7 LAB ET 200pro блок питания снабжает модуль ввода/вывода напряжением 24 В пост. тока через гибридный шинный кабель ECOFAST.

В случае необходимости стандартные конфигурации могут быть модифицированы и расширены. Так, например, на модуле PC дополнительно или в качестве альтернативы модулям ввода/вывода может эксплуатироваться модуль SER. Этот модуль, оснащенный четырьмя CP 341, предоставляет в целом восемь последовательных интерфейсов RS 232C для подключения устройств других производителей.

Основные компоненты	Размеры Ш x В x Г в мм
Модуль PC	585 x 300 x 332
Модуль ввода/вывода ET 200M	585 x 300 x 332
Модуль ввода/вывода ET 200pro	500 x 180 x 85
Блок питания (POWER module)	370 x 300 x 316
Модуль SER	585 x 300 x 332

Основные компоненты SIMATIC PCS7 LAB с размерами

Модуль PC

Модуль PC технически можно сравнить со встроенным SIMATIC PCS7 BOX 416. Он снабжен коммуникационным процессором PROFIBUS DP для подключения модулей ввода/вывода, двумя разъемами Industrial Ethernet, четырьмя интерфейсами USB (2 для больших токов, 2 для клавиатуры и мыши) и последовательным интерфейсом COM1. Через интерфейс DVI можно подключить подходящий монитор. Встроенные функциональные возможности для автоматизации, проектирования, управления и контроля могут быть расширены с помощью SIMATIC BATCH и SIMATIC Route Control.

Модуль ввода/вывода ET 200M

Модуль ввода/вывода ET 200M содержит следующие компоненты:

- блок питания 100 ... 240 В перем. тока/24 В пост. тока (10 А);
- интерфейсный модуль PROFIBUS DP;
- последовательный коммуникационный процессор CP341 (2 x RS 232C);
- 6 модулей ввода/вывода станции ET 200M:
 - аналоговый модуль ввода SM 331 для измерения тока:
AI I 8 x 0/4 ... 20 mA;
 - аналоговый модуль ввода SM 331 для измерения напряжения:
AI U 8 x ± 10 V;
 - аналоговый модуль ввода SM 331 для измерения температуры:
AI RTD 4 x Pt100;
 - аналоговый модуль вывода SM 332:
AO I 8 x 0/4 ... 20 mA;
 - модуль ввода SM 321:
DI 16 x DC 24 V;
 - цифровой модуль вывода SM 322:
DO 16 x DC 24 V/0,5 A.

Модули ввода/вывода подключаются к проводам на передних панелях с помощью кодированных цветом лабораторных гнезд (4 мм). Эти штекерные разъемы делают возможным быстрое и гибкое соединение с датчиками и исполнительными устройствами и выгодны, прежде всего, при частых изменениях или модернизациях.

Модуль ввода/вывода ET 200pro

Модуль ввода/вывода ET 200pro с высокой степенью защиты IP 65 может устанавливаться непосредственно в лабораторном оборудовании. Кроме интерфейсного модуля PROFIBUS DP на стойке рядом друг с другом устанавливаются в ряд следующие семь электронных модулей:

- аналоговый модуль ввода EM 144 для измерения тока:
AI I 4 x ±20 mA;
- аналоговый модуль ввода EM 144 для измерения напряжения:
AI U 4 x ±10V;
- аналоговый модуль ввода EM 144 для измерения температуры:
AI RTD 4 x Pt100;
- аналоговый модуль вывода EM 145:
AO I 4 x ±20 mA;
- цифровой модуль ввода EM 141: DI 8 x DC 24 V;
- 2 цифровых модуля вывода EM 142:
DO 4 x DC 24 V/2 A.

Подключение исполнительных устройств и датчиков производится через 5-штырьковый штекер M12 на блоках подключения электронных модулей.

Блок питания POWER module (поставляется в стандартной конфигурации SIMATIC PCS7 LAB ET 200pro)

Информационная безопасность

Всеобъемлющие защитные мероприятия для обеспечения информационной безопасности

Пример «глубоко эшелонированной» архитектуры обеспечения безопасности

По мере все большего распространения стандартизации, открытости и объединения в сети, угрозы безопасности для систем управления процессами существенно возрастают. Потенциал опасности, исходящий от наносящих вред программ, таких как компьютерные вирусы, черви или троянские программы, или некомпетентных лиц, простирается от перезагрузок или сбоев сети до кражи паролей и данных и несанкционированного вмешательства в управление процессом. Наряду с материальным ущербом целенаправленный саботаж может иметь опасные последствия для людей и окружающей среды.

Концепция безопасности SIMATIC PCS7

SIMATIC PCS7 со своей новаторской концепцией безопасности предлагает всеобъемлющее решение для защиты технологической установки, базирующееся на «глубоко эшелонированной» архитектуре обеспечения безопасности. Особенностью этой концепции является ее системность. Она не ограничивается только применением отдельных методов обеспечения безопасности (напр., шифрования) или устройств (напр., брандмауэров). Ее сила лежит в значительно большей степени во взаимодействии мер обеспечения безопасности во всем комплексе производственного оборудования.

Концепция безопасности SIMATIC PCS7 включает в себя, среди прочего, указания и рекомендации (best practices – передовой опыт) по следующим темам:

- формирование сетевой архитектуры с «глубоко эшелонированной» системой обеспечения безопасности в комбинации с сегментированием установки на ячейки безопасности;
- управление сетью с разрешением имен, назначением IP-адресов и делением на подсети;
- эксплуатация установок в доменах Windows (Active Directory);
- управление авторизацией операторов Windows и SIMATIC PCS7; интеграция управления правами операторов SIMATIC PCS7 в администрирование Windows;
- надежная синхронизация времени в Windows сетях;
- управление исправлениями безопасности («patches») в продуктах Microsoft;
- использование брандмауэров и средств обнаружения вирусов;
- поддержка и удаленный доступ (VPN – виртуальная частная сеть, IPSec – протокол защиты сетевого трафика на IP-уровне).

Эти аспекты безопасности и рекомендации по защите автоматизированных установок подробно описаны в руководстве «SIMATIC PCS7 Security Concept, Recommendations and Advice [Концепция безопасности SIMATIC PCS7, рекомендации и советы]».

Промышленные модули обеспечения безопасности SCALANCE S

Промышленный модуль обеспечения безопасности SCALANCE S

Работая как брандмауэры, промышленные модули обеспечения безопасности SCALANCE S602, S612, S613 могут защитить промышленные системы и устройства или сегменты сети Ethernet от несанкционированного доступа. Кроме того, SCALANCE S612 и S613 используют шифрование и аутентификацию (VPN) для защиты передачи данных между системами и устройствами или сегментами сети от манипулирования данными или шпионажа.

Поддержка концепции безопасности со стороны системы

Система SIMATIC PCS7 поддерживает со своей стороны реализацию предписаний и рекомендаций концепции безопасности благодаря:

- совместимости с текущими версиями средств обнаружения вирусов Trend Micro OfficeScan, McAfee Virusscan и Symantec Norton AntiVirus;
- применению локального брандмауэра Windows XP Firewall;
- системе управления безопасностью SIMATIC (SIMATIC Security Control, SSC) для автоматической установки важных для обеспечения безопасности параметров DCOM (Distributed Component Object Model – распределенная модель компонентных объектов), системного реестра (Registry) и брандмауэра Windows уже при установке системы;
- управлению пользователями и их авторизацией с помощью SIMATIC Logon;
- интеграции промышленных модулей обеспечения безопасности SCALANCE S602, S612, S613.

В своем исследовании «IT Security for Process Control Using Siemens SIMATIC PCS7 [Информационная безопасность для управления процессами с использованием SIMATIC PCS7 фирмы Siemens]» от сентября 2007 года, консультативная группа ARC Advisory Group подтвердила, что фирма Siemens предлагает эффективную целостную концепцию для системы управления процессами SIMATIC PCS7. Дальнейшую информацию вы найдете по адресу:

www.siemens.com/pcs7/safety_security

Установка связи с IT-системами

Анализ и управление данными процесса с помощью OpenPCS7

Сервер OpenPCS7 для обмена данными через OPC

Системы для планирования производства, анализа и управления данными процесса (клиенты OPC), находящиеся на более высоком уровне, чем система управления процессами, могут обращаться к данным процесса SIMATIC PCS7 через сервер OpenPCS7.

Сервер OpenPCS7 предоставляет клиентам OPC данные, распределенные в зависимости от конфигурации системы по различным станциям SIMATIC PCS7 (OC-сервер, центральный архивный сервер CAS). Он охватывает все распределенные данные вне зависимости от

- интервала времени (OS1 / OS2 / ... /CAS);
- расположения (OS1 / OS2 / ...);
- резервирования (OS1 основная/OS1 резервная ...).

Интерфейс OpenPCS7 основан на спецификациях OPC, которые для обмена данными между приложениями пользуются главным образом технологией Microsoft DCOM (Distributed Component Object Model – модель объектов с распределенными компонентами). Он поддерживает следующие стандартизованные возможности доступа:

Сервер доступа к данным OPC DA (data access server)

Для доступа на чтение и запись к значениям процесса в соответствии со спецификацией OPC DA V1.00, V2.05a, V3.00

Сервер OpenPCS7 в качестве сервера OPC DA предоставляет в распоряжение других приложений текущие данные из системы управления данными OS. Клиент OPC может зарегистрировать себя как для получения текущих изменений, так и для записи значений.

Сервер доступа к историческим данным OPC HDA (historical data access server)

Для доступа только на чтение к архивным значениям процесса в соответствии со спецификацией OPC HDA V1.20

Сервер OpenPCS7 в качестве сервера OPC HDA предоставляет в распоряжение других приложений исторические данные из системы архивирования OS. Клиент OPC, напр., инструментальное средство составления отчетов (Reporting Tool), может целенаправленно запрашивать желаемые данные указанием начала и конца интервала времени. Многообразные функции, напр., дисперсия, среднее значение или интеграл, делают возможной предварительную обработку уже сервером HDA и вносят, таким образом, вклад в снижение коммуникационной нагрузки.

Сервер сообщений тревог и событий OPC (alarm & event server, A&E)

Для доступа только на чтение к сообщениям, сигналам тревог и событиям в соответствии со спецификацией OPC A&E V1.10

Сервер OpenPCS7 в качестве сервера OPC A&E предоставляет сообщения OS вместе со всеми сопровождающими параметрами процесса, абонентам на производственном уровне и уровне предприятия. Им также доступен механизм квитирования. Механизмы фильтрации и подписки обеспечивают передачу только выбранных, измененных данных.

Сервер исторических сообщений тревог и событий OPC (historical alarm & event server, «H» A&E)

Для доступа только на чтение к архивным сигналам тревог и сообщениям

Благодаря разработанному фирмой Siemens расширению стандартного интерфейса OPC сервер OpenPCS7 предоставляет абонентам на производственном уровне и уровне предприятия также исторические сигналы тревог и сообщения из архива.

OLE-DB провайдер

С помощью OLE-DB возможен просто реализуемый, стандартизованный прямой доступ к архивным данным в базе данных Microsoft SQL-сервера операторской системы. Через него доступны все архивные данные OS с соответствующими сопровождающими параметрами процесса и пользовательскими текстами сообщений.

Интеграция и синхронизация всех бизнес-процессов с помощью SIMATIC IT

Автоматизированные системы управления производственными процессами (Manufacturing Execution Systems, MES), такие как SIMATIC IT фирмы Siemens, делают возможной эффективную интеграцию производственных процессов и систем планирования производства. На каждой фазе производства они поддерживают координацию всего оборудования и приложений, имеющих значение для изготовления продукции.

С помощью SIMATIC IT можно моделировать все ноу-хау, относящиеся к процессу изготовления продукции, точно определять производственные процессы и получать в реальном времени данные из системы планирования ресурсов предприятия (ERP) и из производственного уровня. Благодаря этому становятся возможными более эффективное управление производственными процессами, минимизация простоев, отходов производства и работ по устранению брака, оптимизация управления складскими запасами, а также быстрое и гибкое реагирование на различные запросы клиентов.

Модели бизнес- и производственных процессов прозрачны, понятны и не зависят от систем управления. Даже сложные бизнес- и производственные процессы можно легко моделировать. Более поздние изменения могут быть встроены в модель эффективно и без проблем.

Моделирование бизнес- и производственных процессов с помощью SIMATIC IT облегчает эффективную защиту примененных ноу-хау в дополнение к непрерывному документированию.

Модели установок и производства могут быть сохранены в библиотеках, а затем вновь использованы в других проектах. Таким образом, они могут быть пригодны для стандартизации процессов в любом месте предприятия. Тем самым повсюду имеются в распоряжении лучшие методы организации работ (best practices). Это предотвращает ошибки реализации, обеспечивает безопасность инвестиций, уменьшает расходы на управление и обслуживание и ведет к заметному сокращению длительности проектирования.

Архитектура и функциональные возможности SIMATIC IT соответствуют ISA-95, международно признанному стандарту для автоматизированных систем управления производственными процессами и оперативного управления производством.

Пакеты компонентов SIMATIC IT

SIMATIC IT состоит из различных компонентов, предназначенных для решения специализированных задач, которые координируются разработчиком модели производства SIMATIC IT. Реализация основных функций осуществляется с помощью компонентов SIMATIC IT в виде следующих пакетов:

SIMATIC IT Plant Intelligence (Анализ производственного цикла)

Определяет ключевые производственные технико-экономические показатели эффективности (KPI), соответствующие модели производства для оперативного управления.

SIMATIC IT Genealogy Management (Система учета материалов)

Предназначена для управления материальными ресурсами в масштабах всей компании при условии соблюдения установленных директив.

SIMATIC IT Order Management (Пакет управления заказами)

Предназначена для управления движением заказов, начиная от планирования заказов и до их выполнения, включая отгрузку, перепланирование последовательностей исполнения, наблюдение за исполнением и регистрацию исполнения заказов. Портфолио продукта придают завершенность дополнительные пакеты, напр., SIMATIC IT Basic Tracking & Tracing (мониторинг основных производственных данных), SIMATIC IT Basic Production Management (управление основным производством) или SIMATIC IT Production Suite (производственная подсистема).

Каждый пакет может быть дополнительно расширен, напр., с помощью:

- SIMATIC IT PDS-I (Predictive Detailed Scheduler – Interactiv – Прогнозирующий интерактивный планировщик);
- SIMATIC IT Report Manager – Администратор отчетов;
- SIMATIC IT OEE-DTM Option (Overall Equipment Efficiency/ Down Time Management – Полная эффективность оборудования/Управление временем простоев);
- SIMATIC IT SPC (Statistical Process Control - Статистическое управление процессом).

Спектр продуктов MES SIMATIC IT дополняется компонентами для специальных функций ISA-95:

- SIMATIC IT Unilab;
- SIMATIC IT Interspec;
- SIMATIC IT XHQ.

Компактные системы

SIMATIC PCS7 BOX – Полная система управления в компактном исполнении

SIMATIC PCS7 BOX обогащает спектр продуктов SIMATIC PCS7 недорогими разнообразными компактными системами, которые могут эксплуатироваться как автономно, так и в составе аппаратного комплекса. Они обеспечивают функции как автоматизации, так и управления и контроля, а дополнительно также и разработки проектов. В комбинации с децентрализованной периферией процесса на PROFIBUS они представляют в каждом случае полную систему управления процессами SIMATIC PCS7.

Со своим рассчитанным на 2 000 объектов процесса (PO) программным обеспечением для разработки и исполнения проектов, отличными физическими свойствами и небольшими размерами система SIMATIC PCS7 BOX предназначена для автоматизации на уровне установок:

- небольших процессов/агрегатов в производственных процессах;
- компактных установок (замкнутых в себе подпроцессов);
- лабораторий или институтов.

Кроме того, они прекрасно могут быть использованы в качестве систем обучения и повышения квалификации управляющего и обслуживающего персонала.

Использование стандартных компонентов SIMATIC PCS7 гарантирует неограниченные возможности расширения – без нарушения совместимости. При увеличении требований, напр., если тестовая установка позднее должна продуктивно эксплуатироваться в большем масштабе, имеется возможность ее беспроблемного расширения системными компонентами SIMATIC PCS7, а также встраивание в производственную установку.

Текущее предложение включает в себя две разные по мощности системы SIMATIC PCS7 BOX:

- **SIMATIC PCS7 BOX RTX**
с программным контроллером WinAC RTX;
возможность реализации обработки объема данных AS, сравнимого с объемом для AS 414;
- **SIMATIC PCS7 BOX 416**
с аппаратным контроллером WinAC Slot 416;
возможность реализации обработки объема данных AS, сравнимого с объемом для AS 416.

В обоих случаях они могут поставляться в двух вариантах оснащения:

- **Полная система (complete system) SIMATIC PCS7**
с функциональными возможностями AS, ES и OS, включая лицензии на 250 PO;
- **Исполняющая система (runtime system) SIMATIC PCS7**
с функциональными возможностями AS и OS, включая лицензии на 250 PO.

Все они оснащены двумя интерфейсами PROFIBUS DP для подключения децентрализованной периферии процесса, а также двумя интерфейсами Ethernet RJ45 на 10/100/1000 Мбит/с для включения в системную шину/заводскую сеть.

Проектирование возможно или встроенным в SIMATIC PCS7 BOX программным обеспечением разработки проектов, или с инженерной станции SIMATIC PCS7.

С помощью встроенного диагностического программного обеспечения SIMATIC PC DiagMonitor можно включить SIMATIC PCS7 BOX в систему управления ресурсами PCS7 Asset Management. В этом контексте она может эксплуатироваться также в качестве станции обслуживания Maintenance Station.

Компактная система SIMATIC PCS7 BOX RTX

SIMATIC PCS7 BOX RTX

SIMATIC PCS7 BOX RTX отличается выдающимся соотношением цена/производительность. Имея несколько меньшую производительность при решении задач автоматизации, чем SIMATIC PCS7 BOX 416, эта система отличается очень быстрой обработкой программ.

Программный контроллер WinAC RTX создает лишь незначительную базовую нагрузку и особенно проявляет свою силу на приложениях, требующих решения задач в реальном времени и отличающихся детерминированной динамической характеристикой.

Компактная система SIMATIC PCS7 BOX 416

SIMATIC PCS7 BOX 416

Система SIMATIC PCS7 BOX 416 оснащена автономным аппаратным контроллером WinAC Slot 416 V4.0, через порты PROFIBUS DP которого подключается децентрализованная периферия процесса. В этом контроллере исполняется программа автоматизации, полностью независимая от основного ПК и его операционной системы Windows.

Ее особенно рекомендуется использовать в тех случаях, когда для выбора важен высокий коэффициент готовности или изменения конфигурации во время работы (CiR – Configuration in RUN).

Еще одним плюсом SIMATIC PCS7 BOX 416 является то, что эта система может использоваться также для автоматизации процессов рецептурного управления вместе с SIMATIC BATCH и для управления транспортировкой материалов вместе с SIMATIC Route Control. При этом мощность SIMATIC BATCH ограничена 10 экземплярами агрегатов (UNITS), а мощность SIMATIC Route Control 30 одновременно выполняемыми маршрутами транспортировки материалов.

Миграция собственных систем и систем сторонних производителей

Инвестиции в будущее

Миграционная стратегия

Глобализация и постоянно растущее давление конкуренции принуждают предприятия к непрерывному повышению производительности, а также к сокращению времени освоения новых продуктов. Для этого необходимо постоянно оптимизировать разработку проектов и процессы производства, одновременно учитывая новые требования промышленности и регулирующие нормы.

Чтобы предприятие и завтра могло удовлетворять требованиям рынков, многие системы и оборудование уже сегодня должны расширяться и модернизироваться. Но так как уже установленное аппаратное обеспечение (hardware), прикладное программное обеспечение и знания оперативного и обслуживающего персонала имеют огромную ценность, то защита инвестиций для компаний, эксплуатирующих установки, всегда имеет высокий приоритет при любых планах модернизации.

Опыт показал, что процесс миграции существенно зависит от технического решения, оптимально согласованного с требованиями клиента и соответствующей установки. Минимизация технических и финансовых рисков вместе с защитой инвестиций на столь долгий интервал времени, насколько это возможно, всегда являются фундаментальными аспектами. Необходимо учитывать также различные жизненные циклы различных компонентов системы, которые в настоящее время варьируются от 5 лет для базирующихся на ПК рабочих станций, до 15 лет для контроллеров и до 25 и более лет для компонентов ввода/вывода и проводки.

Поэтому компания Siemens видит свою задачу не просто в том, чтобы полностью заменить существующую систему, а в том, чтобы в тесном сотрудничестве с клиентом и его системным интегратором разработать индивидуальное, ориентированное на будущее решение на основе современной системы управления процессами SIMATIC PCS7 – всегда исходя из следующих положений:

- **поэтапный** ввод системных инноваций;
- **возможность адаптации** к данным конкретной установки;
- **гибкость** в соответствии требованиям производства.

Портфолио миграционных продуктов

Компания Siemens давно осознала значение миграции для автоматизации процессов и предлагает для своих проверенных по всему миру в течение многих лет систем множество инновационных миграционных продуктов и решений. Благодаря последовательному развитию этой миграционной концепции компания Siemens имеет все больше возможностей и также для модернизации старых систем других производителей с помощью SIMATIC PCS7. При этом с самого начала максимум миграционной стратегией компании Siemens была поэтапная, без полной смены системы модернизация существующего парка установленных систем – по возможности без остановки оборудования или с минимальными простоями производства. Тем самым компания Siemens поддерживает стремление клиента долговременно защищать уже сделанные инвестиции и максимизировать доход со своего капитала (Return on Assets - доход на активы).

Поэтапная миграция с помощью соответствующих продуктов и услуг.

Миграционные компоненты	Описание
Миграционные продукты OS	<ul style="list-style-type: none"> Интерфейс между ОС-сервером SIMATIC PCS7 и системной шиной старой системы Инструменты для преобразования OS (напр., DBA) Библиотека экранных панелей управления
Услуги по миграции OS	Инструменты/сервисы для преобразования мнемосхем процесса
Услуги по миграции AS	Инструменты/сервисы для функционально-зависимой конверсии проектных данных старой AS на SIMATIC PCS7
Миграционные компоненты BATCH	Дают возможность существующим системам использовать SIMATIC BATCH
Шлюз	<ul style="list-style-type: none"> Шлюз между системной шиной старой системы и SIMATIC PCS7 (главным образом для обмена данными AS-AS) Инженерные инструменты для шлюза
Использование модулей ввода/вывода старой системы или сборки для замены полевых соединений Field Termination Assembly (FTA)	<ul style="list-style-type: none"> Повторное использование модулей ввода/вывода (подключение старых модулей ввода/вывода к системам автоматизации SIMATIC PCS7, главным образом, для систем фирмы Siemens) FTA для замены соединений между полевыми кабелями и устройствами ввода/вывода и переключения полевых сигналов на SIMATIC PCS7.

Автоматизация баз данных (Data Base Automation)

Знания фирмы Siemens в вопросах миграции с течением времени постоянно росли. Опыт, полученный в многочисленных миграционных проектах, вылился в новые, еще более эффективные продукты и технологии. Хорошим примером этого является средство автоматизации «Data Base Automation» (DBA). С помощью DBA и дополнительно подключаемого интерфейса проектные данные могут быть считаны, отображены через стандартизованный интерфейс пользователя и сконфигурированы.

Тем самым DBA делает возможной поддерживаемую системой миграцию данных операторской системы различных выходных систем в унифицированной форме. Результатами этого является сохранение качества программного обеспечения, надежность и отслеживаемость.

Типичные сценарии миграции

В зависимости от конкретных технических и экономических факторов каждого из миграционных проектов возможно множество различных сценариев миграции. Миграционные продукты обладают модульностью и гибкостью, необходимыми для реализации этих сценариев.

Типичные сценарии, которые могут быть реализованы с помощью этих миграционных продуктов:

Сценарий 1: Замена существующей системы человеко-машинного интерфейса операторской системой SIMATIC PCS7

Если система человеко-машинного интерфейса технически устарела, если складирование запасных частей обходится слишком дорого, если она больше не соответствует текущим директивам и стандартам для рабочих станций оператора или если требуются функциональные расширения (напр., интеграция IT), то имеется возможность просто заменить существующую систему человеко-машинного интерфейса операторской системой SIMATIC PCS7. Контроллер с прикладным программным обеспечением и периферия процесса сохраняются.

- минимальные затраты;
- обзримый риск;
- продление срока службы всей установки;
- новые возможности применения;
- открытие системы для мира информационных технологий.

Сценарий 2: Расширение существующей установки

Существующая установка пока сохраняется и модернизируется путем расширения дополнительными узлами с использованием SIMATIC PCS7.

- простое, поэтапное увеличение производственной мощности;
- обзримый риск;
- введение новых технологий (напр., полевой шины PROFIBUS, человеко-машинного интерфейса);
- открытие системы для мира информационных технологий;
- возможность в соединении со сценарием 1 управления процессом через единую операторскую систему.

Сценарий 3: Всеобъемлющая модернизация

Узкие места при снабжении запасными частями, недостаточная поддержка, а также необходимость в функциональных расширениях (напр., применении технологии полевой шины или интеграции информационных технологий) могут форсировать всеобъемлющую модернизацию старой системы с помощью ориентированной на будущее системы управления процессами SIMATIC PCS7. Переоснащение в случае необходимости возможно без остановки производства. При этом поддерживается дальнейшее использование имеющихся периферийных устройств и защищаются инвестиции в проводной монтаж, компоненты аппаратуры или разработку приложений.

- повышение производительности;
- введение новых технологий (напр., полевой шины profibus, человеко-машинного интерфейса);
- открытие системы для мира информационных технологий;
- продление срока службы всей установки;
- уменьшение числа поставщиков системы;
- устранение узких мест и зависимостей.

Спектр миграции

Спектр продуктов миграции для SIMATIC PCS7

Миграция с собственных систем управления процессами на современную систему SIMATIC PCS7 фирмы Siemens несомненно является существенной составной частью непрерывной связи поставщик-покупатель. Но, кроме того, компания Siemens также в состоянии предложить миграционные решения для систем управления других поставщиков, напр., для систем ABB или Bailey.

При реализации миграционных проектов компания Siemens тесно сотрудничает с системным интегратором клиента, который обладает обширными, накопленными в течение многих лет знаниями и хорошо знает как установку, так и потребности клиента. Это партнерство является для фирмы, эксплуатирующей установку, гарантией того, что она получит оптимальное миграционное решение.

Другим важным аспектом является то, что компания Siemens поддерживает миграционные продукты так же, как и стандартные продукты, путем технического обслуживания продукта и услуг по поддержке клиента. Особым преимуществом компании Siemens в сравнении с другими поставщиками миграционных услуг является ее способность предлагать клиентам долгосрочную поддержку с помощью опыта и знаний, обслуживания и поставки компонентов, запасных частей и обновлений.

Множество разбросанных по всему миру центров поддержки миграции обеспечивают клиенту помимо поддержки продукта также поддержку при:

- разработке концепций миграции;
- подготовке предложений;
- реализации проектов.

Благодаря ориентированной на будущее системе управления процессами SIMATIC PCS7, инновационным миграционным решениям и услугам, многолетнему опыту в автоматизации процессов и миграции, а также постоянному обслуживанию по всему миру, компания Siemens демонстрирует свою квалификацию и предлагает надежное партнерство.

Услуги

Обучение

Тот, кто решил выбрать систему управления процессами SIMATIC PCS7, может рассчитывать также на первоклассные услуги, с помощью которых мы по всему миру быстро и надежно оказываем поддержку нашим клиентам. О каком бы обслуживании ни шла речь, в Вашем распоряжении быстро и без бюрократизма всегда будет подходящий и компетентный партнер в любой точке мира.

Подходящее обучение – точно для Вас!

Правильное обучение помогает особенно эффективно использовать систему управления процессами – в кратчайшее время. Не имеет значения, меняете ли Вы направление работы в мире ПЛК, хотите ли Вы начать изучение автоматизации процессов или Вы уже имеете фундаментальные знания в этой области: мы предложим Вам ориентированное на целевую группу профессиональное обучение.

В учебных центрах, расположенных в более чем 60 странах, Вы можете получить глубокие знания системы SIMATIC PCS7 или расширить уже имеющиеся у Вас знания. Независимо от того, посещаете ли Вы стандартный или специальный, рассчитанный на конкретного пользователя, курс, курсы SIMATIC быстро обеспечат Вас необходимыми навыками и обширными знаниями прямо от производителя – модульно структурированными и наполненными практическим содержанием. Практическое обучение системными специалистами может быть проведено непосредственно по месту расположения Вашего предприятия.

Дополнительную информацию Вы найдете в Интернете по адресу:

www.siemens.com/sitrain

Обслуживание и поддержка по всему миру – Наши услуги на каждом этапе проектирования

Наши опытные специалисты и надежные процессы обслуживания доступны Вам по всему миру в более чем 100 странах.

Онлайновая поддержка

В Интернете Вы имеете круглосуточный доступ к текущим экспертным знаниям по всему миру. Наш портал обслуживания и поддержки (Service & Support) предлагает Вам на многих языках всю полноту информации о наших предложениях: от поддержки продукта, до услуг по обслуживанию и вплоть до региональных контактных лиц. Это дополняется данными, относящимися к конкретным странам, на соответствующих языках.

Техническая поддержка

В своих странах Вы получаете поддержку на своем языке.

Наша стратегия однородной поддержки базируется на надежной многоуровневой концепции для обработки технических запросов. Региональная техническая поддержка дополняется для этого централизованной технической поддержкой в Европе, Америке и Азии.

Благодаря использованию сдвига во времени между континентами мы доступны для Вас 24 часа в сутки. Эту услугу мы предоставляем Вам в рамках специального предложения через нашу карту Automation Value Card.

Обработка запросов осуществляется в международной сети, основанной на информационных технологиях. Благодаря этому наши специалисты в случае необходимости имеют доступ ко всем имеющимся в мире данным по Вашему запросу.

Техническое консультирование

Мы поддержим Вас также и при планировании и разработке концепции Вашего проекта: от детального анализа фактического состояния и определения цели до консультирования по вопросам, относящимся к продукту и системе, и вплоть до выработки решения задачи автоматизации.

Обслуживание на месте

Эксперты по нашему обширному портфолио продуктов и систем повсюду находятся недалеко от Вас и могут быстро прибыть на место. Обслуживание на месте координируется региональными центрами управления, которые доступны круглосуточно.

Запасные части и ремонт

Глобальная сеть региональных складов, поддерживаемая мощной логистикой, гарантирует быстрое снабжение запасными частями. Кроме того, во многих странах имеется чрезвычайная служба запасных частей.

Так же быстро, надежно и высококачественно мы оказываем самые разнообразные услуги по ремонту – или в наших ремонтных центрах, или через мобильную службу ремонта, которая имеется в Вашем распоряжении во многих странах.

Оптимизация и модернизация

Наша система обслуживания и ремонта поддерживает Вас на всех этапах жизненного цикла машин и установок, в том числе, если речь идет об оптимизации и модернизации. Наши эксперты компетентно и со знанием дела на месте проконсультируют Вас по вопросам о том, как, например, можно повысить производительность или сократить расходы.

Российская Федерация

690003 г. Владивосток
ул. Верхне-Портовая, 12а, оф.201
тел.: (4232) 52-19-04
факс: (4232) 52-19-09

400131 г. Волгоград
ул. Порт-Саида, 18а
тел.: (8442) 56-00-36
факс: (8442) 56-00-37

620075 г. Екатеринбург
ул. Карла Либкнехта, 4, оф. 510
тел.: (343) 379-23-93
факс: (343) 379-23-92

664050 г. Иркутск
ул. Пискунова, д. 122
тел.: (3952) 50-03-64
факс: (3952) 50-03-74

420170 г. Казань
ул. Петербургская, 50, офис 843
тел.: (8432) 27-42-12
факс: (8432) 27-42-15

350010 г. Краснодар
ул. Зиповская, 5, здание 1, оф. 242
тел.: (861) 252-33-08
факс: (861) 252-33-08

660049 г. Красноярск
ул. Урицкого, 61, оф. 323-а
тел.: (3912) 65-27-19
факс: (3912) 65-27-25

630009 г. Новосибирск
пр-т Димитрова, 1, левое крыло
тел.: (383) 335-80-26
факс: (383) 335-80-27

644043 г. Омск
ул. Булатова, 100, офис 304
тел.: (3812) 47-00-27
факс: (3812) 47-00-27

614015 г. Пермь
ул. Орджоникидзе, 12А, оф. 222
тел.: (342) 235-02-02
факс: (342) 235-03-30

344006 г. Ростов-на-Дону
ул. Текучёва, 139/94, 9.21
тел.: (863) 206-20-11
факс: (863) 206-20-12

443001 г. Самара
ул. Садовая, 280, секция 4, 2 этаж
тел.: (846) 270-69-30
факс: (846) 270-69-96

191186 г. Санкт-Петербург
Волынский пер., 3, литер А
тел.: (812) 324-82-24
факс: (812) 324-82-36

410005 г. Саратов
ул. Танкистов, 1, оф. 308
тел.: (8452) 40-24-55
факс: (8452) 44-70-57

355003 г. Ставрополь
ул. Ленина, 384, оф. 1
тел.: (8652) 35-01-54
факс: (8652) 35-01-54

634050, г. Томск,
ул. Гагарина, 7, офис 508
тел.: (3822) 51-15-63

625013, г. Тюмень,
БЦ "Нобель",
ул. Пермьякова, 1, оф.224
тел.: (3452) 59-38-83

450075 г. Уфа
пр-т Октября, 132/3, офис 802
тел.: (347) 293-42-59
факс: (347) 293-42-58

680000 г. Хабаровск
ул. Муравьева-Амурского, 44, оф. 410
тел.: (4212) 70-47-12
факс: (4212) 70-47-10

454091 г. Челябинск
ул. Труда, 82а, оф. 310
тел.: (351) 247-58-32
факс: (351) 247-58-32

Сопредельные государства

220004 г. Минск, Белоруссия
ул. Немига, 40, оф. 301
тел.: +37 (517) 217-34-82
факс: +37 (517) 210-03-95

050059 г. Алматы, Казахстан
пр-т Достык, 117/6
тел.: +7 (727) 244-98-28
факс: +7 (727) 244-99-44

100084 г. Ташкент, Узбекистан
ул. Амира Темура, 107Б
тел.: +998 (71) 120-41-23
факс: +998 (71) 120-64-02

744000 г. Ашгабат, Туркменистан
ул. 2022 (А. Навои), 102
тел.: +993 (12) 39-94-94
факс: +993 (12) 35-72-29

ООО "СИМЕНС"
Сектор индустрии
Департамент "Промышленная автоматизация"
115114, г. Москва, ул. Летниковская, 11/10, стр. 2
тел.: (495) 737-24-41
(800) 200-1-737
факс.: (495) 737-24-83
e-mail: iadt.ru@siemens.com
www.siemens.ru/iadt

ВНИМАНИЕ!

Информация, приведенная в данном каталоге, носит только краткий справочный характер и позволяет производить выбор необходимой аппаратуры и программного обеспечения. Полная техническая информация по всем изделиям и продуктам изложена в соответствующих технических руководствах. Именно эта информация должна служить основой для проектирования, монтажа и эксплуатации систем автоматизации SIMATIC.

Авторские права

Информация, включенная в данный каталог, является собственностью SIEMENS и не может копироваться и тиражироваться любыми способами, любыми лицами и организациями без письменного разрешения SIEMENS. SIEMENS оставляет за собой право изменять одержимое данного каталога в любое время без предварительного уведомления пользователей. SIEMENS не несет ответственности за любые убытки, как единовременные, так и последующие, вызванные наличием ошибок в изложенном материале, включая типографские, электронные, арифметические и другие ошибки.