

SYSTEM DETEKCJI POŻARU DO ZASTOSOWAŃ PRZEMYSŁOWYCH

Liniowa czujka ciepła
LIST[®]/dLIST[®]

Liniowa czujka ciepła LIST[®]/dLIST[®]

LIST[®] i dLIST[®] są zarejestrowanymi znakami towarowym firmy Listec GmbH.

Liniowa czujka ciepła LIST[®]/dLIST[®] zamontowana w tunelach, obiektach przemysłowych, budynkach użyteczności publicznej lub innych lokalizacjach pozwala na:

I. Szybką detekcję pożaru

- bardzo dokładny pomiar temperatury i rejestrację wzrostu temperatury w jednostce czasu (wykrycie pożaru zanim wystąpią jego wizualne objawy czyli dym i ogień)
- dokładna lokalizacja pożaru gwarantowaną przez fizyczną obecność adresowalnych sensorów wewnątrz kabla (odpowiedź na pytanie w którym miejscu zainicjowany został pożar lub pojawiły się pierwsze jego symptomy)
- pełna wizualizacja w/w zdarzeń na komputerze PC oraz połączenie z centralą pożarową lub jednostką straży pożarnej
- w pełni programowalny i skalowalny system detekcji pożaru

II. Ciągły monitoring temperatury

- szerokie spektrum zastosowania: -40°C do +200°C w miejscach nawet bardzo zanieczyszczonych
- skalowalna czułość pomiaru temperatury
- bardzo dokładny pomiar temperatury w dowolnym miejscu i lokalizacji nawet w warunkach ciężkiego zapylenia
- dokładny monitoring temperatury dla poszczególnych pomieszczeń lub lokalizacji w obiekcie z podziałem na dowolne sekcje alarmowe
- pełna wizualizacja w/w zdarzeń na PC i przesyłanie zebranych danych do Centrum Zarządzania chronionego obiektu

lil. Wykrywanie oblodzeń

- bardzo dokładny pomiar temperatury i rejestrowanie spadku temperatury w czasie (wykrycie oblodzenia)
- pełna wizualizacja w/w zdarzeń na PC lub połączenie z Tablicami LCD lub LED z napisem ostrzegawczym np. OBLODZENIE

Zalety

- certyfikowana liniowa czujka ciepła zgodna z EN54-22
- brak fałszywych alarmów
- system w pełni adresowalny
- bezobsługowość i bezawaryjność działania
- bardzo wczesne wykrycie zmian temperatury czyli bardzo wczesna detekcja ognia lub oblodzenia
- precyzyjna lokalizacja źródła alarmu
- odporność na niekorzystne oddziaływania środowiska zewnętrznego
- odporność na wpływ pola elektromagnetycznego
- odporność na wibracje, kurz i związki chemiczne
- dopuszczony do użytkowania na podstawie certyfikatu CNBOP 0063-UWB-0052
- odporność na uszkodzenia tradycyjnych czujników powstałe w wyniku zapalenia lub wpływu agresywnego środowiska
- komunikacja z różnymi urządzeniami i systemami wykorzystującym interfejsy szeregowy lub protokół komunikacyjny np.: GEMOS/MODBUS/FTS/BOSCH itp.

ZASTOSOWANIE W OBIEKTACH PRZEMYSŁOWYCH:

- monitoring i wykrywanie stanu izolacji kabli (doziemienia)
- kanały i tunele kablowe (duże zapylenie, wilgoć, wysoka temperatura),
- przenośniki taśmowe,
- estakady techniczne
- stacje 400VAC, stacje baterii UPS,
- silniki (monitoring zużycia elementów napędowych),
- monitoring temperatury w pobliżu kotłów/bloków energetycznych i sterowanie systemem
- kontrola torów prądowych
- rurociągi
- tunele drogowe
- szyby wentylacyjne,
- suszarnie,
- napędy
- pryzmy węglowe lub innych surowców podatnych na samozapłon
- monitoring zbiorników z paliwami
- parkingi
- pozostałe: serwerownie, hale produkcyjne, źródła geotermiczne, kompostownie odpadów, monitory ścienne, budynki drewniane, chłodnie i wiele innych.

Spis treści

1.	Streszczenie	6
2.	Wstęp	6
3.	Opis	6
3.1	Kabel sensoryczny SEC 15 (dLIST [®])	7
3.2	Kabel sensoryczny SEC 20 (LIST [®])	7
3.3	Budowa kabla	8
3.4	Kontroler dLIST [®] CONTROLLER	9
3.5	Kontroler LIST [®] CONTROLLER	9
3.6	Konfiguracja master/slave	10
3.7	Kryteria alarmu	11
3.8	Alarmy	12
3.9	Montaż	13
4.	Obsługa serwisowa	14
5.	Zastosowania	15

1 Streszczenie

Niniejsze opracowanie jest prezentacją systemu liniowej czujki ciepła w wersjach: LIST[®] oraz dLIST[®] służącej do pomiaru temperatury i wykrywania pożaru. System ten bazuje na kablu sensorycznym, który mierzy temperaturę na całej swej długości (do 3,2 km przy użyciu kontrolera LIST[®] CONTROLLER lub 2×320 m przy użyciu kontrolera dLIST[®] CONTROLLER) z wysoką rozdzielczością, zapewniając tym samym czuły i wiarygodny monitoring w trudnych warunkach otoczenia.

Przykładowe zastosowania zostały zilustrowane w dalszej części dokumentu.

2. Wstęp

Istnieje wiele sytuacji, w których konwencjonalne metody wykrywania, pomimo wysokiego standardu technicznego, nie mogą być ogóle zastosowane lub jedynie w ograniczonym zakresie. Wystarczy tu wspomnieć o trudnych warunkach, w których trzeba uwzględnić obecność **pyłu, brudu, spalin, wilgotności, mgły, mrozu i drgań**, a także o miejscach, do których po instalacji nie ma dostępu. Konieczny jest wtedy montaż czujnika, który nie wymaga czynności obsługowych.

W systemie pomiaru temperatury i wykrywania pożaru LIST[®]/dLIST[®], zastosowano specjalne czujniki, które zapewniają niezawodne działanie, a jednocześnie są bezobsługowe.

3. Opis

LIST to skrót od **Linear Sensing of Temperature** (Liniowy Pomiar Temperatury): monitoring temperatury na dużych odległościach.

Główne elementy systemu to **kabel sensoryczny** (SEC 15 lub SEC 20) wyposażony w mikroprocesorowe, zintegrowane czujniki temperatury oraz kontroler sterujący czujnikami (dLIST[®] CONTROLLER lub LIST[®] CONTROLLER).

Liniowa czujka ciepła produkcji firmy Listec GmbH występuje w dwóch głównych wersjach:

- dLIST[®]: system wykorzystujący kabel sensoryczny SEC 15 dla krótkich i średnich odcinków pomiarowych
- LIST[®]: system wykorzystujący kabel sensoryczny SEC 20 do stosowania dla dużych odległościach, sprawdzony i stosowany od 1987 roku.

3.1 Kabel sensoryczny SEC 15 (dLIST[®])

Kabel SEC 15 zawiera płaski, elastyczny 2-żyłowy przewód, wyposażony w zintegrowane mikroprocesorowe czujniki temperatury, umieszczone w odstępach określonych przez użytkownika.

Transmisja danych temperatury dokonywana jest cyfrowo, dzięki czemu długość kabla może wynosić do 320 m. Do linii sygnałowej kabla dodatkowo mogą zostać podłączone czujniki zewnętrzne (za pośrednictwem modułów połączeniowych).

3.2 Kabel sensoryczny SEC 20 (LIST[®])

Kabel SEC 20 zawiera płaski, elastyczny 4-żyłowy przewód, wyposażony w hybrydy umieszczone w ustalonych odstępach (1, 2, 3, 4, 5, 6, 8, 10 m). Hybrydy zawierają tzw. ASIC, specjalistyczny układ zintegrowany oraz półprzewodnikowy czujnik temperatury.

W obu przypadkach odstęp między czujnikami (punktami pomiarowymi) wynika ze specyfiki danej aplikacji. W zależności od potrzeb kabel może zostać również rozgałęziony. Punkty pomiarowe mają stałe adresy, co umożliwia ich fizyczne zlokalizowanie.

3.3 Budowa kabla sensorycznego

Ekran aluminiowy ochronia kabel przed zakłóceniami elektromagnetycznymi. Ostona wykonana jest z materiału opóźniającego palenie, który nie zawiera halogenu. Zakres temperatury pracy kabla sensorycznego LIST[®]/dLIST[®] mieści się w granicach od -40°C do +85°C. Prawidłowe funkcjonowanie kabla nie jest zakłócone aż do temperatury +120°C. Kabel i jego elementy są odporne na krótkoterminowe działanie znacznie wyższych temperatur. Mierzone temperatury mają rozdzielczość 0,1°. Kabel nie wymaga prac serwisowych w trakcie eksploatacji.

	SEC 15	SEC 20
Zakres pomiaru:	-40°C ... +100°C	-40°C ... +200°C
Zakres temp. pracy:	-40°C ... +85°C	-40°C ... +85°C
Rozdzielczość:	0,1°	0,1°
Cykl pomiarowy:	10 s / 100 czujników	10 s / 350 czujników
Średnica:	± 15 mm	± 18 mm
Promień zginania:	min. 25 cm	min. 30 cm
Długość kabla:	< 2 x 320 m / dLIST [®] CONTROLLER	< 3200 m / LIST [®] CONTROLLER
Oznaczenie:	każdy czujnik	każdy czujnik

3.4 Kontroler dLIST[®]CONTROLLER

Wyposażony w nową wersję procesora ARM, unowocześniony kontroler dLIST[®] CONTROLLER sterujący czujnikami jest w stanie monitorować dwie długości kabla sensorycznego SEC 15, każda po 320 m i/lub 100 czujników.

Urządzenie stanowi źródło zasilania dla kabla sensorycznego dLIST[®] o napięciu 5 V, cyklicznie adresuje połączone czujniki, odczytuje wartości mierzonej temperatury i dokonuje oceny danych w odniesieniu do różnych kryteriów alarmowych.

3.5 Kontroler LIST[®]CONTROLLER

LIST[®] CONTROLLER wyposażony w nowy procesor ARM9[™] oraz dwa procesory pomocnicze stanowi nową generację urządzeń kontrolno-pomiarowych obsługujących kabel sensoryczny SEC 20. Trzyprocesorowy system pozwala na szybkie i dokładne rozpoznawanie, wykrywanie i sygnalizację pożarów. Do kontrolera można podłączyć jeden lub dwa kable sensoryczne łącznie z występującymi na nich rozgałęzieniami. Dokładne wartości zmierzonej temperatury, duża czułość pomiaru oraz wyjątkowa jego powtarzalność gwarantowane są przez adresowane i cyklicznie odpytywane czujniki znajdujące się w kablu sensorycznym.

W przypadku wzrostu temperatury (w zaprogramowanym przedziale) sygnalizowane jest rozpoznanie pożaru. Alarm zostaje ogłoszony gdy przekroczone zostaną: progowa wartość różnicowa lub górny próg alarmowy.

Oba progi alarmowe są programowane niezależnie dla maksymalnie 254 sekcji alarmowych.

System LIST[®]/dLIST[®] jest bardzo czuły ponieważ temperatura jest mierzona z rozdzielczością 0,1°C. Sprawdzone algorytmy wykorzystane w oprogramowaniu gwarantują redukcję wpływu

temperatur otoczenia na wyniki pomiaru, zapobiegając tym samym powstawaniu fałszywych alarmów. Unikalna technologia pomiarowa LIST[®]/dLIST[®] zapewnia niezwykle stabilne wyniki pomiarów uzyskiwane z powtarzalną dokładnością $\pm 1^\circ$ dla każdego z czujników.

Alarm jest sygnalizowany na panelu czołowym urządzenia przy pomocy diod LED oraz tekstowego wyświetlacza ciekłokrystalicznego (LCD). Alarmy sygnalizowane są dodatkowo przez podświetlenie wyświetlacza LCD na czerwono, zaś usterki i pre-alarmy – kolorem pomarańczowym.

Sygnalizacja alarmów do urządzeń/systemów nadrzędnych odbywa się z wykorzystaniem przekazników bezpotencjałowych oraz/lub poprzez interfejs wykorzystujący przemysłowe protokoły komunikacyjne. Kontroler może być zresetowany z panelu czołowego lub też zewnętrznym sygnałem elektrycznym z głównej centralce p.poż poprzez interfejs komunikacyjny.

Kontrolery mogą być połączone z systemami nadrzędnymi przy pomocy standardowego interfejsu szeregowego (RS232), wykorzystując takie protokoły jak MODBUS/JBUS, MODBUS TCP, GEMOS, IEC 60870-5-104, 3964R oraz SK 1702.

Oba kontrolery mogą być zasilane prądem stałym 24 V_{DC} z certyfikowanych zasilaczy pożarowych o odpowiednim czasie podtrzymania.

3.6 Konfiguracja master/slave

W przypadku większych instalacji w obu systemach można zastosować konfigurację master/slave. Centralną jednostką będzie wtedy kontroler LIST[®]CONTROLLER pracujący jako urządzenie master.

3.7 Kryteria alarmu

Dwa kryteria alarmowe determinują wykrywanie i sygnalizację alarmową w przypadku pożaru:

- Przekroczenie temperatury maksymalnej

- Przekroczenie różnicowego progu alarmowego, np. nagła zmiana temperatury w zestawieniu z profilem odniesienia. Profil odniesienia uwzględnia naturalne wahania temperatury.

Zastosowane algorytmy uwzględniają wahania temperatury w całym okresie pomiarów, tj. porównanie rzeczywistej temperatury nie ogranicza się tylko do punktu pomiaru.

Gwałtowny wzrost temperatury otoczenia w ciągu pojedynczego cyklu pomiarowego jest sygnałem do wygenerowania alarmu.

Prealarmy generowane i stosowane są po to, aby dostosować czułość systemu do danego otoczenia. Prealarmy mogą być także sygnalizowane.

Dodatkowo, oprócz wykrywania pożarowego, LIST[®]/dLIST[®] może także generować ostrzeżenia w przypadku mrozu. Jeżeli rzeczywista temperatura spadnie poniżej ustalonej uprzednio wartości może się uruchomić sygnalizacja alarmowa mrozu.

3.8 Alarmy

Zgodnie z zasadami, sygnały alarmowe przekazywane są do głównej centrali p.poż lub do jednostki straży pożarnej, która ma jedną linię alarmową dla systemu LIST[®]/dLIST[®]. Przekazniki w kontrolerze przekazują alarmy pożarowe i usterki. Potwierdzenie przyjęcia alarmu odbywa się poprzez jednostkę straży pożarnej. Jeżeli system LIST[®]/dLIST[®] podzielony jest na kilka sekcji alarmowych, alarmy pożarowe i usterki mogą być przekazywane przez oddzielne przekazniki dla każdej sekcji. Dokładna lokalizacja pożaru lub usterki wyświetlana jest na alfanumerycznym ciekłokrystalicznym wyświetlaczu kontrolera (tylko LIST[®]CONTROLLER).

Wizualizację można również uzyskać na monitorze podłączonym do komputera PC.

3.9 Montaż

Kontroler dLIST[®]CONTROLLER posiada aluminiową obudowę, którą można zamontować na ścianie. Dzięki zabezpieczeniu IP 65, urządzenie może być zainstalowane w trudnych warunkach środowiskowych.

Kontroler LIST[®]CONTROLLER wykonany jest w formie standardowej obudowy rackowej o wysokości 1 u, co umożliwia jego łatwy montaż w typowych 19-calowych szafach systemów IT.

Połączenie elektryczne ma miejsce w dodatkowych modułach połączeniowych wyposażonych w zabezpieczenie przepięciowe lub za pomocą hermetycznego złącza prefabrykowanego SEC-con. Obudowy modułów z klasą ochrony IP66 są dostępne w wersji wykonanej z ABS lub poliestru zbrojonego włóknem szklanym. Na życzenie dostępne są również obudowy wykonane ze stali nierdzewnej.

Moduł połączeniowy połączony jest z kontrolerem przy pomocy kabla połączeniowego o oznaczeniu JE-H(ST)H 2×2×0,8; E30. Kabel sensoryczny podłączony jest do zacisków elementu połączeniowego CCM znajdującego się wewnątrz modułu.

4. Obsługa serwisowa

Ponieważ kabel sensoryczny nie wymaga obsługi serwisowej, a wszystkie punkty pomiarowe są automatycznie sprawdzane co 5 lub 10 s, doroczna inspekcja zainstalowanego kabla sensorycznego oraz analiza rejestru komunikatów okazują się zupełnie wystarczające. Całkowita inspekcja zabiera więc niewiele czasu.

5. Zastosowania

LIST[®]/dLIST[®] to system detekcji pożaru należący do grupy liniowych czujek ciepła. Systemy takie najlepiej nadają się do wczesnego wykrywania pożaru w trudnych, surowych warunkach otoczenia, gdzie trzeba uwzględnić obecność pyłu, brudu, spalin, wilgotności, mgły, mrozu i drgań.

Górnictwo/tunele

- wykrywanie uszkodzeń przenośników taśmowych
- wykrywanie przegrzania w maszynach wierzących
- wykrywanie pożaru w tunelach drogowych
- wykrywanie przegrzanych rolek/taśm w przenośnikach taśmowych

Sygnalizacja torów / szyny

- wykrywanie pożaru w zajezdniach
- wykrywanie pożaru w tunelach i stacjach metra
- wykrywanie przegrzanych kabli w tunelach/korytach kablowych
- wykrywanie pożaru w tunelach kolejowych

Przemysł petrochemiczny

- wykrywanie pożaru w miejscach niebezpiecznych
- pomiary temperatury na rurociągach
- wykrywanie pożaru na stacjach benzynowych
- monitoring temperatury na zbiornikach i cysternach

Statki / Marynarka wojenna

- wykrywanie pożaru w miejscach trudnodostępnych
- wykrywanie pożaru na pokładach parkingowych promów
- monitoring temperatury wzdłuż wiązek kabli
- wykrywanie pożaru na balkonach widokowych statków wycieczkowych

Budynki

- wykrywanie pożaru w parkingach podziemnych
- wykrywanie przegrzania w tunelach/korytach kablowych
- monitoring kabli w stropach i sufitach podwieszanych
- monitoring temperatury w miejscach niedostępnych

