

BIULETYN TECHNICZNY

Magazyn

Inspector-Ex
w Elektrociepłowni „Zofiówka”

Silniki elektryczne w wykonaniu
przeciwybuchowym
w EDF Polska Oddział Wybrzeże

System detekcji wycieku wody
TraceTek w sterowni

BIPRORAF

KONSULTING • PROJEKT • REALIZACJA

40 LAT DOŚWIADCZENIA

- Konceptcje programowo-przestrzenne
- Projekty budowlane
- Projekty wykonawcze multibranżowe
- Zarządzanie i koordynacja inwestycji
- Nadzory inwestorskie i autorskie
- Komplekcja dostaw
- Wykonywanie obiektów i instalacji „pod klucz”

BIPRORAF Sp. z o.o.
ul. Narwicka 4A, 80-557 Gdańsk
Tel. +48 58 785 77 10
Email: biuro@biproraf.com.pl

Dowiedz się więcej!
www.biproraf.com.pl

Grzegorz Kulczykowski

Jak powstaje produkt, który zdobywa polski przemysł i budzi zainteresowanie partnerów w Europie? Taki jak system Inspector-Ex – aplikacja ASE do prowadzenia kontroli i konserwacji urządzeń w przestrzeniach zagrożonych wybuchem. Wymienię tylko kilka reguł dość złożonego procesu twórczego, który trwał blisko sześć lat.

Po pierwsze, trzeba uważnie słuchać – chociażby podczas szkoleń czy konferencji – jakie bolączki zgłaszają inżynierowie nadzorujący urządzenia Ex. Na przykład, kiedy mówią, że o ile można sobie poradzić z doбором i instalacją sprzętu w wykonaniu przeciwwybuchowym, o tyle brakuje wiedzy na temat jego eksploatacji. Albo że strefy Ex stanowią tylko wycinek obiektu, więc umykają z pola uwagi nadzoru – a przecież ich znaczenie dla bezpieczeństwa całego zakładu jest olbrzymie. Albo że najważniejsza norma istnieje tylko w języku angielskim i stanowi to sporą barierę dla obsługi. I wreszcie, że tak do końca nie wiadomo, jakiego rodzaju urządzenia znajdują się w strefach Ex na instalacjach.

Po drugie, trzeba mieć nieustanny kontakt z nowymi technologiami i dostrzegać – niekiedy ukryte na pierwszy rzut oka – możliwości związane z tymi technologiami. Na przykład wtedy, kiedy inżynier z firmy *ecom* prezentuje przenośny komputer PDA w wykonaniu przeciwwybuchowym o trudnym do określenia zastosowaniu.

Po trzecie, trzeba pracować zespołowo. Na przykład, zapraszając do współpracy przy projekcie specjalistów od urządzeń Ex, ekspertów z zakresu bezpieczeństwa, zarządzania, dozoru technicznego, utrzymania ruchu, programistów czy informatyków od hardware'u. Każdy z nich wnosi swoją unikalną wiedzę, która w efekcie nie tylko się sumuje, ale tworzy zupełnie nową jakość.

Stan na dzisiaj? W samym 2013 roku już trzy wdrożenia, w drodze kilka kolejnych oraz duże zainteresowanie systemem Inspector-Ex w Europie.

Te trzy zasady dotyczą nie tylko Inspector-Ex, ale i innych opisywanych w tym Biuletynie aplikacji Automatic Systems Engineering.

Zapraszam do lektury.

Grzegorz Kulczykowski
Redaktor naczelny Biuletynu Technicznego

Biuletyn Techniczny nr 1/2014 (3)

ISSN 2300 - 8946

Wydawca

Automatic Systems Engineering Sp. z o.o.

Adres redakcji

80-557 Gdańsk, ul. Narwicka 6

tel.: 58 520 77 39

redakcja@biuletyn techniczny.com.pl

www.biuletyn techniczny.com.pl

Zespół redakcyjny

Grzegorz Kulczykowski – Redaktor naczelny

Małgorzata Chmielewska

Redaktorzy merytoryczni

Grzegorz Czesnowski – Elektrotechnika Ex

Łukasz Żyliński – Elektrotechnika Ex

Jarosław Wojtak – Automatyka przemysłowa

Rafał Frączek – Ekspertyzy i szkolenia

Tomasz Dudek – Elektryczne systemy grzewcze

Redakcja plastyczna

Maria Jachowicz

Projekt graficzny. Przygotowanie DTP

21 Grafika Anna Tybel

506 122 802

studio@21grafika.pl

Zdjęcie na okładce: Agnieszka Materna

Redakcja nie zwraca materiałów niezamówionych. Przedruki w całości lub w części wyłącznie na podstawie pisemnej zgody Wydawcy.

Wydawca nie ponosi jakiegokolwiek odpowiedzialności za wszelkie bezpośrednie lub pośrednie skutki jak również nieprzewidziane szkody, które mogą być, poniesione w wyniku użycia informacji lub nieumiejętnego użycia informacji lub danych zawartych w publikacjach.

Elektrotechnika Ex

<i>Sebastian Ziemiański</i> Inspector-Ex w Elektrociepłowni „Zofiówka”	4
<i>Tomasz Kochanowski</i> Osłony ognioszczelne Ex d dobór i stosowanie	10
<i>Łukasz Żyliński</i> Rozproszony system wejść/wyjść IS1 w fabryce farb i lakierów	16
<i>Piotr Szymański</i> Silniki elektryczne w wykonaniu przeciwwybuchowym w EDF Polska Oddział Wybrzeże	20

Komponenty

<i>Grzegorz Kulczykowski</i> Komponenty MTC Brattberg oraz R. Stahl na nowoczesnym promie o napędzie gazowym	24
---	----

Automatyka

<i>Piotr Nowak</i> System detekcji wycieku wody TraceTek w sterowni	28
<i>Piotr Pomorski</i> System Total Safety Commander na straży bezpieczeństwa bloku gazowego	32

Ekspertyzy i szkolenia

<i>Tomasz Barnert</i> Weryfikacja SIL systemu detekcji gazu CO ₂ w browarze	36
<i>Rafał Frączek</i> Ekspertyza stanu technicznego zbiornika oraz powłok antykorozyjnych i malarskich	40

Elektryczne Systemy Grzewcze

<i>Mateusz Hoppe</i> Ogrzewanie elektryczne w koksowni	42
<i>Wojciech Chojnacki</i> Zintegrowany system szafek ochronnych AKPiA na terminalu Polskie LNG w Świnoujściu	46

Aktualności

<i>Adam Suska</i> Sportowa misja ASE.....	50
---	----

OPRAWA LED 6050

Oprawa zawieszana serii 6050 charakteryzuje się trwałą obudową ze stopu aluminium odpornego na wodę morską, kloszem ze szkła hartowanego oraz wysokim stopniem szczelności obudowy.

Oprawa zaliczana jest do opraw bezobsługowych z bardzo długą żywotnością. Jest ekonomicznym odpowiednikiem opraw wykorzystujących tradycyjne źródła światła żarowe i wyładowcze.

- > Do strefy 1, 21 oraz 2 i 22
- > Napięcie zasilające: 100-277 V AC/DC
- > Pobór mocy: < 65 W
- > Źródło światła: wysokiej mocy LED
- > Barwa światła: ok. 6000 K
- > Strumień świetlny: 5300 lm
- > Zakres temperatur pracy: -40°C ... +40°C/55°C
- > IP 68
- > Waga: <9 kg

OPRAWA LED 6036

- > Do strefy 1, 21 oraz 2 i 22
- > Wersje: 38 i 49 W
- > Źródło światła: wysokiej mocy LED
- > Napięcie zasilające: 220-240V AC/DC
- > Barwa światła: ok. 5000 K
- > Strumień świetlny: 3053-4789 lm
- > Zakres temperatur pracy: -40°C ... + 60°C
- > IP 66/67
- > Waga: <2,5 kg
- > Oprawa dostarczana z przewodem zasilającym

Sebastian Ziemian

Inspector-Ex w Elektrociepłowni „Zofiówka”

Właściwa eksploatacja urządzenia w wykonaniu przeciwwybuchowym jest niezwykle ważna dla bezpieczeństwa całego obiektu. Nie jest to proste zadanie, zwłaszcza kiedy urządzeń jest dużo i pochodzą one od różnych producentów. Inspector-Ex znakomicie ułatwia nadzór nad urządzeniami, dlatego coraz więcej dużych zakładów wdraża u siebie ten system.

Widok z lotu ptaka na kopalnię „Zofiówka” oraz elektrociepłownię położoną w bezpośrednim jej sąsiedztwie (fot. Agnieszka Materna)

We wrześniu 2013 r. firma Automatic Systems Engineering podpisała umowę na sprzedaż i wdrożenie systemu Inspector-Ex, wspomagającego eksploatację urządzeń elektrycznych w przestrzeniach zagrożonych wybuchem zgodnie z normą PN-EN 60079. Zamawiającym była Spółka Energetyczna „Jastrzębie” S.A. z siedzibą w Jastrzębiu Zdroju. Czas realizacji wdrożenia strony ustaliły na cztery miesiące od daty podpisania umowy, czyli z założenia system miał ruszyć z początkiem 2014 roku. Tak też się stało.

Podczas rozmów wstępnych z kierownictwem Spółki przekazano nam informacje, że strona zamawiająca oczekuje wykonania ewidencji dla całej instalacji współspalania biomasy, nawęglania oraz instalacji gazowej na obiekcie „Zofiówka”, czyli elektrociepłowni zlokalizowanej w bezpośrednim sąsiedztwie kopalni węgla kamiennego o tej samej nazwie. Oba obiekty należą do grupy Jastrzębskiej Spółki Węglowej.

Proces wdrożenia systemu Inspector-Ex rozpoczęto od inwentaryzacji obiektu. Objęła ona około 300 urządzeń w wykonaniu przeciwwybuchowym. Był to etap najbardziej pracochłonny. Wynikało to z potrzeby zebrania jak największej liczby danych nt. urządzeń objętych ewidencją ze szczególnym uwzględnieniem ich cechy przeciwwybuchowej, rodzaju zabezpieczenia i danych lokalizacyjnych.

Centrala sterująca filtrów

Wybierak czteroślিমakowy w wykonaniu Ex

Skrzynka sterownicza bilansowania ilości węgla na galerii nawęglania, wykonanie Ex

Po przypisaniu wszystkich urządzeń do odpowiadającego im obiektu, sektora i miejsca lokalizacji oraz nadaniu im unikatowych kodów kreskowych w systemie etap inwentaryzacji można było uznać za prawie ukończony. Do kompletu brakowało jeszcze oklejenia urządzeń etykietami z nadanymi uprzednio kodami kreskowymi. Jako że drukarka etykiet, zgodnie z umową, została dostarczona dla strony zamawiającej, ten etap inwentaryzacji został przeprowadzony przez personel elektrociepłowni. Obejmował on również wykonanie dokumentacji fotograficznej urządzeń objętych systemem Inspector-Ex, jak i ich tabliczek znamionowych.

Posiadając już pełną informację nt. zewidencjonowanych urządzeń, mogliśmy przystąpić do utworzenia bazy danych, która została uzupełniona o możliwie pełną dokumentację producencką w postaci kart katalogowych, instrukcji obsługi, dokumentacji technicznej czy certyfikatów. Od tej chwili przyszli użytkownicy systemu zyskali kompletne kompendium wiedzy nt. wszystkich urządzeń w wykonaniu przeciwwybuchowym pracujących na instalacji współspalania biomasy, nawęglania oraz instalacji gazowej. Dostęp do informacji stał się banalnie prosty i przejrzysty. Tak przygotowana baza danych została umieszczona na dedykowanym do systemu serwerze, zlokalizowanym bezpośrednio na obiekcie „Zofiówka”. Dodatkowo, za naszą sugestią, klient otrzymał dostarczoną przez nas stację kliencką w postaci komputera typu laptop.

Odczyt informacji z etykiety kodów paskowych umieszczonej na skrzynce rozdzielczej

Jest on na stałe powiązany z bazą danych umieszczoną na serwerze. Na obu jednostkach zainstalowana została w pełni funkcjonalna aplikacja Inspector-Ex.

W ramach pakietu dostarczyliśmy także dwa urządzenia przenośne PDA renomowanego producenta ecom instruments GmbH. Pierwszy z nich to model i.roc Ci70-Ex przeznaczony do pracy w strefach zagrożonych wybuchem 1/21 oraz 2/22, drugi to model Cn3 przeznaczony do strefy 2/22. Oba w pełni wyposażone w peryferia typu stacja dokująca, ładowarka czy dodatkowy komplet baterii, posiadające czytnik kodów paskowych niezbędny do identyfikacji urządzenia podczas kontroli.

Na urządzeniach przenośnych, opartych na systemie Windows Mobile 6.5, zainstalowano aplikację Inspector-Ex PDA, dzięki której kontroler ma możliwość odczytywania pytań weryfikujących dostosowanych do każdego z rewidowanych urządzeń. Po dokonaniu kontroli urządzenie PDA powinno zostać skomunikowane ze stacją kliencką bądź serwerem, a wyniki kontroli powinny zostać przesłane do bazy danych. Komunikacja odbywa się za pomocą przewodu szeregowego USB podłączonego do stacji dokującej, spełniającej jed-

Komputer przenośny PDA firmy ecom GmbH, model i.roc Ci70-Ex

nocześnie rolę ładowarki. W tym samym czasie może być ładowane zarówno samo urządzenie przenośne, jak i dodatkowa bateria rezerwowa.

Po ostatecznym skonfigurowaniu systemu przyszedł czas na dostosowanie go do indywidualnych warunków pracy na obiekcie EC „Zofiówka”. Adaptacji wymagały moduły kalendarza, interfejsu użytkownika, parametrów przeglądów czy obsługi urządzeń mobilnych. Dużemu przekonfigurowaniu uległ zestaw pytań kontrolnych obejmujący – na życzenie klienta – podział urządzeń na nadrzędne i podrzędne.

Nie ma dwóch obiektów o takim samym charakterze, gdzie wdrożenie systemu Inspector-Ex będzie przebiegało w sposób identyczny. Zawsze należy liczyć się z mniejszym lub większym stopniem zindywidualizowania aplikacji pod konkretne potrzeby klienta. Niektóre z sugestii (bardzo ciekawych zresztą) pojawiły się dopiero podczas ostatniego etapu wdrożenia – czyli całonocnego szkolenia. Przebiegało ono dwuetapowo.

Po upływie pół roku użytkowania naszego systemu na obiekcie EC „Zofiówka” możemy z całym przekonaniem stwierdzić, iż Inspector-Ex wydatnie przyczynił się do poprawy bezpieczeństwa przeciwwybuchowego przedsiębiorstwa.

Dyrektor Elektrociepłowni „Zofiówka” Zbigniew Sienkiewicz (z prawej strony) wręcza dyrektorowi Regionu Śląskiego ASE Kazimierzowi Trawczyńskiemu list referencyjny.

Pierwszy etap stanowiło szkolenie dla przyszłych administratorów systemu, a drugi dla osób pracujących bezpośrednio na obiekcie. Uwagi przekazane Działowi IT ASE zostały zaimplementowane wraz z pojawieniem się najnowszej aktualizacji systemu. Co więcej, niektóre sugestie pojawiły się po czasie – w trakcie użytkowania aplikacji. One także są uwzględniane na bieżąco zgodnie z zasadą, iż to system ma się dostosowywać do potrzeb służb utrzymania ruchu, a nie odwrotnie.

Po upływie pół roku użytkowania naszego systemu na obiekcie EC „Zofiówka” możemy z całym przekonaniem stwierdzić, iż Inspector-Ex wydatnie przyczynił się do poprawy bezpieczeństwa przeciwwybuchowego przedsiębiorstwa. Potwierdzają to nie tylko statystyki regularnie i rzetelnie przeprowadzanych kontroli, ale również oceny i opinie samych użytkowników, czego dowodem są referencje wystawione przez kadrę kierowniczą elektrociepłowni.

List referencyjny Spółki Energetycznej „Jastrzębie” S.A.

TOTAL SAFETY COMMANDER

POZNAJ KORZYŚCI AKTYWNEJ OCHRONY

- » Elektroniczna platforma służąca do zarządzania bezpieczeństwem obiektu przemysłowego
- » Minimalizuje ryzyko wystąpienia awarii oraz innych zagrożeń
- » Zapewniający diagnostykę i dostępność wszystkich systemów i urządzeń związanych z bezpieczeństwem
- » Nadrzędny system monitorujący i integrujący pracę wszystkich podsystemów:
 - Detekcji i sygnalizacji pożaru
 - Detekcji wycieku substancji niebezpiecznych
 - Detekcji temperatury, płomienia i iskier
 - Systemów tłumienia wybuchu HRD
 - Systemów security: CCTV, kontrola dostępu
 - Innych systemów związanych z bezpieczeństwem

 Kontakt:
Sebastian Ziemian

 s.ziemian@ase.com.pl

 58 520 77 46

Automatic Systems Engineering Sp. z o.o.
 ul. Narwicka 6, 80-557 Gdańsk,
 tel. +48 58 520 77 20
 aks +48 58 346 43 44
 ase@ase.com.pl

Tomasz Kochanowski

Ostony ognioszczelne Ex d dobór i stosowanie

Dobór osłon ognioszczelnych jest procesem złożonym, który powinien uwzględniać zarówno wymagania instalacji użytkownika, jak i ograniczenia wynikające z zastosowanej aparatury/urządzeń.

Przykład osłony Ex d ze złączem ognioszczelnym płaskim – R. Stahl, seria 8264

Osłona ognioszczelna jako rodzaj wykonania przeciwwybuchowego stosowana jest (w rozumieniu dyrektywy 94/9/WE) dla urządzeń zarówno elektrycznych, jak i nieelektrycznych. Wymagania techniczne dla tego rodzaju wykonania przeciwwybuchowego dla urządzeń elektrycznych przedstawiono w normie zharmonizowanej PN-EN 60079-1:2010 Atmosfery wybuchowe – Część 1: Zabezpieczenie urządzeń za pomocą osłon ognioszczelnych „d”.

Osłona ognioszczelna Ex d musi wytrzymać ciśnienie powstające podczas wewnętrznego wybuchu mieszaniny wybuchowej. Jej podstawową funkcją jest zapobieganie przeniesieniu się wybuchu do gazowej atmosfery wybuchowej otaczającej osłonę. Dodatkowo osłona ognioszczelna Ex d zapewnia ochronę umieszczonych wewnątrz urządzeń przed czynnikami środowiskowymi, takimi jak woda/wilgość, temperatura, zabrudzenia, zapylenie itp.

Dobór osłon ognioszczelnych jest procesem złożonym, który powinien uwzględniać zarówno wymagania instalacji użytkownika (cecha przeciwwybuchowa, warunki środowiskowe, aspekty eksploatacyjne itp.), jak i ograniczenia wynikające z zastosowanej aparatury/urządzeń.

1. Parametrem decydującym o zdolności powstrzymania zapłonu poprzez złącze ognioszczelne jest prześwit gaszący, czyli najmniejsza odległość pomiędzy dwiema powierzchniami, która pozwala na propagację wybuchu laminarnego. Maksymalny doświadczalny bezpieczny prześwit (MESG) jest własnością określonej mieszaniny gazowej. Dla złącza o długości 25 mm określa się go następująco:

- Grupa IIA: $MESG \geq 0,9$ mm
- Grupa IIB: $0,5\text{mm} < MESG < 0,9$ mm
- Grupa IIC: $MESG \leq 0,5$ mm

Przy doborze osłony ognioszczelnej Ex d istotne jest określenie wymaganego prześwitu gaszącego, a co się z tym wiąże, dobór odpowiedniego rodzaju złącza ognioszczelnego.

Dla grup wybuchowości IIA, IIB (oraz IIB + H₂) w obudowach Ex d zwykle stosuje się złącza ognioszczelne kołnierzowe (płaskie). Przykładem są serie obudów 8250, 8261 oraz 8264 (CUBEx) oferowane przez firmę R. Stahl.

Dla grupy wybuchowości IIC, zwłaszcza w przypadku osłon większych gabarytowo, zwykle stosuje się złącza ognioszczelne gwintowe (cylindryczne). Tutaj w ofercie firmy R. Stahl dostępne są serie obudów 8225 oraz 8265 (GUBox).

2. Kolejnym kryterium doboru osłony ognioszczelnej Ex d jest odniesienie do wymaganej klasy temperaturowej określonej mieszaniny gazowej. W zależności od wspomnianego kryterium oraz sumarycznej mocy rozproszenia urządzeń elektrycznych zabudowanych wewnątrz osłony ognioszczelnej, mając na uwadze również uwarunkowania montażowe zabudowywanych urządzeń, dobierany jest właściwy rozmiar osłony ognioszczelnej.
3. Stosowane przez niektórych producentów dodatkowe powłoki malarskie mają wpływ na odprowadzanie ciepła z osłony ognioszczelnej, a co się z tym wiąże, na dopuszczalną moc rozproszenia zabudowanych wewnątrz urządzeń elektrycznych.
4. Należy pamiętać również, że przeniesienie się wybuchu z wnętrza osłony ognioszczelnej do gazowej lub pyłowej atmosfery wybuchowej otaczającej osłonę zależne jest od górnego zakresu temperatury otoczenia. Wzrost temperatury osłony powoduje osłabienie zdolności wygaszania płomienia w złączu ognioszczelnym. Mechaniczna integralność samej osłony również zależna jest od temperatury otoczenia (zwłaszcza od przekroczenia jej dolnego zakresu).
5. W trakcie doboru osłony ognioszczelnej Ex d konieczne jest określenie najkorzystniejszego sposobu realizacji wejść kablowych do wnętrza osłony, biorąc pod uwagę aspekty eksploatacyjne podane przez użytkownika oraz rodzaj zastosowanej aparatury.

Przykład osłony Ex d ze złączem ognioszczelnym gwintowym – R. Stahl, seria 8225

COMARCH

ECM

Zarządzasz dużymi halami produkcyjnymi?

Sprawdź jak usprawnić obsługę dokumentacji w produkcji.

www.comarch.pl/manufacturing-management
info@comarch.pl

Bezpośrednie wejście do osłony ognioszczelnej może być zrealizowane z użyciem ognioszczelnych dławic kablowych Ex d lub przyłączy systemu conduit.

Innym, często bardzo dogodnym rozwiązaniem, jest zastosowanie pośredniego wejścia do osłony ognioszczelnej poprzez obudowę Ex e (rodzaj wykonania przeciwwybuchowego: budowa wzmocniona) połączoną z osłoną ognioszczelną. Wówczas wejścia kablowe do obudowy Ex e realizowane są z użyciem dławic Ex e (opcjonalnie system conduit). Natomiast przejścia kablowe pomiędzy skrzynką przyłączeniową Ex e a osłoną ognioszczelną Ex d realizowane są poprzez ognioszczelne przepusty kablowe.

Bezpośrednie wejście kablowe do osłony ognioszczelnej Ex d – R. Stahl, seria 8250

Pośrednie wejście do osłony ognioszczelnej poprzez obudowę przyłączeniową Ex e – R. Stahl, seria 8264/8125

Jak wspomniałem na początku, dobór osłon ognioszczelnych jest złożonym procesem, na który wpływa wiele różnych czynników. Warto więc w tym zakresie skorzystać z doświadczeń firmy R. Stahl, która od wielu lat oferuje rozwiązania dopasowane do potrzeb użytkownika końcowego. Dostępna międzynarodowa certyfikacja ATEX/IECEX, jak również Gospromnadzor, UL, CQST, PESO, JSC, KGS, CTB umożliwia ponadto szeroki obszar stosowania.

Warto w zakresie doboru odpowiedniej osłony ognioszczelnej Ex d skorzystać z doświadczeń firmy R. Stahl, która od wielu lat oferuje rozwiązania dopasowane do potrzeb użytkownika końcowego.

Kontakt:

Tomasz Kochanowski

stahl@ase.com.pl

58 520 77 30

GŁÓWNY
INSTYTUT
GÓRNICZWA

CENTRUM SZKOLENIOWO - INFORMACYJNE

STUDIA PODYPLOMOWE GŁÓWNEGO INSTYTUTU GÓRNICZWA

BEZPIECZEŃSTWO TECHNICZNE W PRZESTRZENIACH ZAGROŻONYCH WYBUchem IV EDYCJA

Tematyka zajęć obejmuje między innymi zagadnienia związane z projektowaniem, integrowaniem oraz eksploatacją systemów ochronnych i urządzeń stanowiących o bezpieczeństwie technicznym w przestrzeniach zagrożonych wybuchem.

www.szkolenia.gig.eu

Zespół Edukacji i Szkoleń GIG

Al. Korfantego 79, Katowice

Tel. 32 259 26 04, 32 259 26 17

e-mail: slagosz@gig.eu

Łukasz Żyliński

Rozproszony system wejść/wyjść IS1 w fabryce farb i lakierów

System R. Stahl IS1 może być dostosowany do szczególnych wymagań klientów.

Przykładowa szafa systemu wejść/wyjść R. Stahl IS1

Zastosowane moduły iskrobezpieczne połączone z modułami nieiskrobezpiecznymi dzięki przekładce spełniającej odstęp 50 mm (PN-EN 60079-14)

Systemy automatyki w głównej mierze opierają się na kontrolerze, którym może być sterownik PLC lub system DCS. Typowy system posiada określone wejścia i wyjścia sygnałów analogowych i cyfrowych. Gdy pojawia się zadanie zbierania sygnałów ze stref zagrożonych wybuchem, warto zwrócić uwagę na rozproszony system wejść/wyjść firmy R. Stahl IS1. Dzięki unikalnemu wykonaniu system R. Stahl IS1 może obsługiwać sygnały iskrobezpieczne i nieiskrobezpieczne. Może on obsługiwać wiele różnych protokołów, jest bardzo elastyczny, a co się z tym wiąże – może być dostosowany do szczególnych wymagań klientów.

Jedna z firm produkująca mieszalniki i miksery przeznaczone do fabryki farb i lakierów zwróciła się do firmy ASE z pytaniem o pomoc w optymalizacji i redukcji kosztów złożonego systemu iskrobezpiecznego zawierającego bardzo wiele urządzeń polowych. Cała instalacja systemu miała miejsce w strefie 2.

Klientowi zaproponowano rozwiązanie rozproszonych wejść/wyjść firmy R. Stahl IS1. Sercem systemu, dostarczonego przez klienta, był sterownik GE Fanuc Rx3i. Aplikacja składała się z 17 niezależnych systemów zamontowanych w odrębnych szafach wykonanych ze specjalnej obudowy

i odpowiednio pomalowanych w kolorze wybranym przez klienta. Cały system obsługuje 1144 sygnały analogowe, cyfrowe i temperaturowe RTD i mV. Na wybrany protokół komunikacyjny do obsługi systemu zaproponowano Profibus DP. Dodatkowo na życzenie klienta wykonano zabezpieczenia prądowe modułów.

Kolejnym elementem, nietypowym przy tym rozwiązaniu, było odpowiednie otworowanie wpustów kablowych w obudowach systemu IS1. Poprzez dostosowanie wejść kablowych do wymagań klienta zaprojektowane trasy kablowe zostały wykonane w inny sposób, co skutkowało oszczędzeniem kolejnych pieniędzy.

Aby zredukować koszty systemu, zaproponowaliśmy klientowi zabudowę modułów zarówno na sygnały iskrobezpieczne, jak i na sygnały zwykłe (o ochronie nL i nA). W jednym systemie klient mógł wykorzystać więc urządzenia kategorii 1 i 2 oraz kategorii 3. Poprzez ten zabieg klient zaoszczędził na zmianie urządzeń polowych z odpowiednich kategorii ok. 300 USD na urządzeniu. Przy zmianie 400 urządzeń zaoszczędził 120 tys. USD, zawdzięczając to wieloletniemu doświadczeniu firmy R. Stahl i unikalnym cechom systemu IS1.

Przy realizacji zadania skorzystaliśmy z know-how firmy R. Stahl oraz jej licznych doświadczeń w wykonaniu różnorodnych projektów w zakresie rozproszonych wejść/wyjść w zakładach rafineryjnych, chemicznych, statkach i sektorze morskim. Dzięki temu wsparciu firma ASE dostarczyła kompletny system IS1 do przestrzeni zagrożonych wybuchem w bardzo krótkim czasie. W efekcie klient posiada w pełni dostosowany system wejść/wyjść dedykowany do pracy w przestrzeniach zagrożonych wybuchem, spełniający najsurowsze wymagania do pracy w trudnych warunkach.

*System IS1, obudowa
ze stali malowanej*

Szafy systemu IS1 przy mieszalnikach w strefie 2

**Dzięki unikalnym
cechom systemu R. Stahl
IS1 klient zaoszczędził
ok. 120 tys. USD.**

 Kontakt:
Łukasz Żyliński

 stahl@ase.com.pl

 58 520 77 30

Piotr Szymański

Silniki elektryczne w wykonaniu przeciwwybuchowym w EDF Polska Oddział Wybrzeże

Projekt modernizacyjny elektrociepłowni zakładał wymianę 52 silników niskiego i średniego napięcia do 200 kW na taśmociągach linii nawęglania.

EDF Polska Oddział Wybrzeże to jedna z największych firm energetycznych na Pomorzu. W skład Oddziału wchodzi dwie elektrociepłownie: Elektrociepłownia Gdańska i Elektrociepłownia Gdyńska o łącznej mocy cieplnej ponad 1206,5 MWt i elektrycznej około 322,5 MWe. Produkują one ciepło w skojarzeniu z energią elektryczną na potrzeby mieszkańców oraz wielu przedsiębiorstw i instytucji. Ciepło pokrywa potrzeby miejskiej sieci ciepłowniczej w Gdańsku, Gdyni, Sopocie i Rumi. Budowa zakładów umożliwia również produkcję ciepła i energii elektrycznej przy wykorzystaniu współpalania biomasy.

Wprowadzenie biomasy jako dodatku do paliwa dla elektrociepłowni spowodowało istotną zmianę dotychczasowych warunków eksploatacji. Zagrożenie wybuchem stało się bardziej realne niż przy opalaniu samym węglem. Potwierdziły to działania analityczne, w wyniku których inaczej sklasyfikowano strefy zagrożone wybuchem. Fakt ten wymagał uwzględnienia odpowiednich rozwiązań technicznych na liniach nawęglania.

Z projektu modernizacyjnego wynikała konieczność wymiany 52 silników niskiego i średniego napięcia do 200 kW na taśmociągach linii nawęglania. EDF ogłosił przetarg na tę inwestycję, który wygrała firma Automatic Systems Engineering, dostarczając optymalne pod względem technicznym i ekonomicznym silniki włoskiej firmy Marelli Motori.

Marelli Motori to włoski producent maszyn elektrycznych od 1891 roku. Jest firmą o zasięgu globalnym: silniki Marelli Motori wykorzystywane są w przemyśle morskim, energetyce, petrochemii, hydroenergetyce i w wielu innych gałęziach przemysłowych. Na liście referencyjnej Marellego znajdują się najwięksi kontraktorzy ze świata przemysłu. W swojej ofercie firma posiada silniki indukcyjne klatkowe przemysłowe oraz przeciwwybuchowe niskiego, średniego oraz wysokiego napięcia w bardzo szerokim zakresie wymiarów mechanicznych. Oferuje również generatory synchroniczne i asynchroniczne oraz silniki budowy specjalnej.

Silniki Marelli Motori produkowane we włoskim Arzignano górują nad rozwiązaniami konkurencji przede wszystkim jakością wykonania korpusu i łożysk oraz wytrzymałością na ciężkie warunki i reżimy pracy, które w energetyce są pod tym względem ekstremalne (pył węglowy, systemy mgły wodnej, wysokie i niskie temperatury). Wybór tego producenta warunkowała przede wszystkim konieczność długiej i bezpiecznej pracy systemu podawania paliwa – podstawa, gdy w grę wchodzi bezprzerwowa produkcja ciepła i energii elektrycznej.

Firma ASE dobrała odpowiednie do wymagań projektowych silniki oraz podjęła się ich dostawy i montażu. Na instalacji EDF Polska Oddział Wybrzeże dostarczyła i zamontowała 4 silniki SN o mocach 200 i 160 kW i napięciu 6 kV w wykonaniu przeciwwybuchowym do strefy 22. Dostarczyła także 48 silników 0,4 kV o mocach od 2,2 do 110 kW.

Od momentu wyboru oferenta dostawę i montaż potrzebnego sprzętu zrealizowano etapami w ciągu 24 tygodni. Prace odbywały się zgodnie z obowiązującymi wymaganiami, wynikającymi z reżimu pracy elektrociepłowni, przy współudziale kadry wykwalifikowanej firmy z branży mechaniczno-elektrycznej oraz przy ścisłej współpracy z inspektorami nadzoru inwestora.

Rezultatem współpracy z Automatic Systems Engineering jest to, że EDF Polska Oddział Wybrzeże posiada w pełni zmodernizowane w kwestii napędów elektrycznych linie nawęglania spełniające wszystkie warunki bezpieczeństwa przeciwwybuchowego.

Silniki Marelli Motori cechują się przede wszystkim jakością wykonania korpusu i łożysk oraz wytrzymałością na ciężkie warunki i reżimy pracy, które w energetyce są pod tym względem ekstremalne.

 Kontakt:
Piotr Szymański

 p.szymanski@ase.com.pl

 58 520 77 36

Grzegorz Kulczykowski

Komponenty MTC Brattberg oraz R. Stahl na nowoczesnym promie o napędzie gazowym

W marcu 2014 roku w stoczni Remontowa Shipbuilding w Gdańsku zwodowany został pierwszy w Unii Europejskiej prom pasażersko-samochodowy o napędzie gazowym. Statek zbudowany został na zlecenie gminy Samsø położonej na wyspie w Danii, w regionie środkowej Jutlandii. Władze Samsø kładą bardzo duży nacisk na ochronę środowiska naturalnego. Wyspa w 100% zasilana jest energią pochodzącą z elektrowni wiatrowych. Zamówiony prom również odpowiada restrykcyjnym normom ekologicznym. Zastosowanie napędu gazowego pozwoli na znaczne ograniczenie emisji dwutlenku węgla oraz azotu do atmosfery.

Statek przeznaczony jest do całorocznej obsługi ruchu pasażersko-samochodowego pomiędzy wyspą i lądem stałym. Jednorazowo zabiera na pokład 160 samochodów oraz 600 pasażerów. Statek o długości 100 metrów oraz prędkości 16 węzłów jest jednym z największych promów gazowych budowanych w Remontowa Shipbuilding.

Prom wyposażony jest m.in. w dwie hydrauliczne przyłbice (dziobową i rufową) oraz podnoszone pokłady samochodowe na lewej i prawej burcie. Ze względu na stosowane paliwo, jakim jest silnie wybuchowy gaz, na promie sklasyfikowano strefy zagrożone wybuchem.

Projekt statku opracowany został przez biuro projektowe Remontowa Marine Design & Consulting. Firma FUO Rumia dostarczyła kompletny system zasilania gazem LNG, Hydroster – system ładunkowy ro-ro wraz z furtami dziobową i rufową oraz pokładami ruchomymi, a spółka Famos – kompletne wyposażenie wewnątrz statku, tj. salony pasażerskie, kabiny załogowe oraz przestrzenie handlowe na pokładach pasażerskich itp.

Przedstawiciel ASE Marek Grono na promie przy zamontowanych przepustach MTC Brattberg

Firma Automatic Systems Engineering dostarczyła natomiast przepusty kablowe MTC Brattberg oraz komponenty elektrotechniczne w wykonaniu przeciwwybuchowym firmy R. Stahl.

Przepusty kablowe MTC Brattberg wykorzystano praktycznie na każdej części promu w przegrodach kablowych w grodziach i na pokładach – również w przestrzeniach zagrożonych wybuchem. Głównym kryterium doboru przepustów była klasa pożarowa, wodoszczelność i gazoszczelność. Natomiast produkty firmy R. Stahl znalazły zastosowanie na promie Samsø na podnoszonych pokładach samochodowych oraz przy drzwiach grodziowych wodoszczelnych.

Firma Automatic Systems Engineering szczególną wagę przykłada do współpracy z przemysłem stoczniovym i off-shore.

Na pokładach ruchomych zainstalowano puszki łączeniowe z serii 8118 w wykonaniu iskrobezpiecznym do czujników indukcyjnych. Sygnały z czujników przekazywane są poprzez puszki do systemu sterowania opartego na sterownikach PLC, który odpowiada za kontrolę sekwencji ruchu pokładów oraz ramp dziobowej i rufowej.

Przy pompkach ręcznych znajdujących się nad pokładem grodziowym, służących do zdalnego zamykania drzwi w sytuacjach awaryjnych, np. utraty zasilania, zainstalowano pulpity sterownicze serii 8146/5 sygnalizujące stan położenia drzwi grodziowych wodoszczelnych. Pozwalają one operatorowi pompki na kontrolę stanu położenia drzwi (przekazują informację o zamknięciu drzwi).

Na prom Samsø firma Automatic Systems Engineering dostarczyła więcej produktów firmy R. Stahl w wykonaniu przeciwwybuchowym, np. pulpity sterownicze serii 8125 ze stali nierdzewnej oraz sygnalizatory optyczno-akustyczne serii YL 60.

W momencie oddawania tego artykułu do druku prom znajdował się w fazie wyposażania, jeszcze przed próbami na uwięzi.

Firma Automatic Systems Engineering szczególną wagę przykładą do współpracy z przemysłem stoczniowym i off-shore, wydzielając specjalną komórkę do współpracy z tym segmentem. Z ramienia ASE funkcję menedżera odpowiedzialnego za ten obszar pełni pan Wojciech Panfil.

Puszki łączeniowe z serii 8118 do sygnałów iskrobezpiecznych

Seria pulpitów sterowniczych 8146/5

Sygnalizator optyczno-akustyczny serii YL 60

Kontakt:

Wojciech Panfil

w.panfil@ase.com.pl

tel. 58 520 77 61

Piotr Nowak

System detekcji wycieku wody TraceTek w sterowni

System TraceTek sygnalizuje, że nastąpił wyciek wody oraz informuje o miejscu jego wystąpienia.

Koncepcja systemu detekcji wycieków oparta na kablach sensorycznych

Klient ASE – duży zakład przemysłowy w północnej Polsce – zidentyfikował zagrożenie zalania wodą w sterowni odpowiedzialnej za komunikację między urządzeniami na obiekcie. Zagrożenie zalania wartościowego sprzętu, a w związku z tym – przestoju w pracy obiektu – stwarzały rynny, które przechodziły przez budynek sterowni i znajdującą się pod nią kablownię.

Klient postanowił profilaktycznie zabezpieczyć sterownię przed ewentualnymi skutkami zalania. Zwrócił się więc do firmy ASE z zapytaniem, na które Dział Automatyki odpowiedział, proponując rozwiązanie wraz z projektem i dostawą odpowiedniego sprzętu.

Rozwiązaniem problemu było zastosowanie – jako urządzenia sygnalizującego powstanie wycieku – systemu elektronicznego TraceTek opartego na kablach sensorycznych umieszczonych na przechodzących przez sterownię rurach spustowych wody deszczowej oraz na posadzce kablowni. System został zaprojektowany i zbudowany w taki sposób, aby w przypadku powstania wycieku w możliwie szybkim czasie doszło do przekazania sygnału alarmowego.

Czujnikiem detekcji wycieku wody jest kabel sensoryczny. Przewód sensoryczny ze względu na swoje właściwości może być układany w dowolnej konfiguracji. W przeciwieństwie do czujników punktowych pozwala na pokrycie wybranej przestrzeni, szczególnie w miejscach niewralgicznych. Przewody sensoryczne układa się w taki sposób, aby

Przykładowy schemat połączeń systemu

Niezabezpieczona rynna przechodząca przez sterownię

Rynna zabezpieczona przewodem sensorycznym TraceTek

Moduły alarmowe TTSIM zainstalowane w centrali alarmowej budynku

ewentualny wyciek został natychmiast wykryty przez kabel sensoryczny. Należy wspomnieć, że kabel sensoryczny posiada również zdolność lokalizacji wycieku. Dzięki temu wraz z sygnałem, że nastąpił wyciek, otrzymujemy informację dotyczącą miejsca jego wystąpienia.

W systemie detekcji wycieku w sterowni zastosowano kabel sensoryczny TraceTek TT1000 w odcinkach o łącznej długości 50 m, który wykrywa obecność wody w każdym punkcie na całej swojej długości. Kabel zainstalowany wraz z modułem alarmowym TraceTek TTSIM-1A wykrywa ciecz, wyzwala alarm i lokalizuje wyciek.

Kabel jest zbudowany z przewodów czujnikowych, przewodu sygnału alarmowego i przewodu montażowego (łącznik między kolejnymi długościami kabla). Moduł alarmowy TTSIM-1A podłączony do przewodu sensorycznego stale monitoruje stan kabla sensorycznego, stan jego ciągłości oraz ewentualne zwarcie obwodu pomiarowego dla wskazania i sygnalizacji alarmu. Po wykryciu cieczy jednostka TTSIM-1A sygnalizuje wyciek i włącza przekaźnik w celu lokalnego wyłączenia obwodu spod napięcia.

Efektom pracy Działu Automatyki ASE jest działający system zabezpieczający trzy rury spustowe wewnątrz budynku oraz posadzkę pod podłogą sterowni. System kończy się na

wyjściach przełącznikowych, z których sygnał wychodzi do centrali alarmowej budynku. Klient w ten sposób zabezpieczył przed zalaniem bardzo ważny obiekt sterowni, który wcześniej był zagrożony przez wyciek z rur odprowadzających wodę z dachu. Jakikolwiek naruszenie jednej z rur mogło prowadzić do wielotysięcznych strat i wstrzymania niektórych procesów produkcyjnych w zakładzie.

Korzystając z systemu TraceTek klient zabezpieczył przed zalaniem wodą bardzo ważny obiekt sterowni.

 Kontakt:
Piotr Nowak

 p.nowak@ase.com.pl

 tel. 58 520 77 51

Piotr Pomorski

System Total Safety Commander na straży bezpieczeństwa bloku gazowego

Total Safety Commander stanowi nadrzędny system monitorujący pracę podsystemów związanych z bezpieczeństwem obiektu, stanowiący kolejną, niezależną warstwę zabezpieczeń.

Schemat blokowy systemu instalacji detekcji gazu

Do jednej z elektrociepłowni w Polsce dostarczono system detekcji gazu, który jest przeznaczony do zabezpieczenia bloku przed powstaniem zagrożenia wybuchowego i pożarowego. Część operacyjną systemu, czyli centralny panel detekcji gazu i pulpit operatorski, zlokalizowano w nastawni.

Specyfikacja techniczna zadania posiadała ściśle sprecyzowane wymagania formalne i prawne w zakresie bezpieczeństwa pożarowego i zabezpieczeń przeciwwybuchowych, zgodnych z najnowszymi światowymi standardami technicznymi. Z tego względu instalacja musiała zostać wyposażona w nowoczesny system detekcji gazu.

Firma realizująca to zadanie zgłosiła się z zapytaniem ofertowym dotyczącym dostawy i wdrożenia systemu detekcji gazu. Oferta ASE była optymalna pod względem technicznym i cenowym.

W elektrociepłowni były już zainstalowane systemy detekcji związane z technologią turbiny, dlatego wymagane było dostarczenie takiego systemu, który potrafiłby współpracować z innymi systemami bezpieczeństwa oraz integrować ich pracę.

Total Safety Commander TSCom stanowi nadrzędny system monitorujący pracę podsystemów związanych z bezpieczeństwem obiektu, stanowiący kolejną, niezależną warstwę zabezpieczeń. System Total Safety Commander TSCom jest narzędziem do technicznej i organizacyjnej realizacji zadań związanych ze budowaniem i utrzymaniem standardu bezpieczeństwa. Prawa autorskie do oprogramowania posiada firma ASE Sp. z o.o.

Centrala MX62 firmy OLDHAM

Po wdrożeniu systemu TSCom klient będzie posiadał nowoczesny system detekcji gazu, zabezpieczający blok gazowy w zakresie zagrożenia pożarowego i wybuchowego, spełniający najnowsze standardy techniczne.

W opisywanym wdrożeniu system TSCom zapewnia ciągły i efektywny nadzór nad bezpieczeństwem systemów detekcji gazu dla bloku gazowego.

Architektura instalacji została przedstawiona schematycznie na rysunku, schematu blokowego. Instalacja obejmuje: centralny panel detekcji gazu z pulpitem operatorskim, centralę detekcji gazu, za pośrednictwem której do systemu włączone są detektory gazu zamontowane w kluczowych obiektach. Centralny panel detekcji gazu jest bezpośrednio połączony z systemem DCS.

System TSCom zainstalowany został na komputerze centralnego panelu detekcji. Zdalny pulpit operatorski stanowi interfejs graficzny systemu. Poszczególne składniki oprogramowania są uruchamiane i działają automatycznie.

Zaimplementowane narzędzia diagnostyczne zapewniają sygnalizację potencjalnych zagrożeń związanych zarówno z technologią, jak i sprzętowych. Interfejs graficzny oprogramowania jest łatwy i intuicyjny w obsłudze. Wszelkie zdarzenia i manipulacje użytkowników są rejestrowane i archiwizowane. Wybrane informacje alarmowe dostępne są za pomocą interfejsu webowego wykorzystującego bezpieczne technologie informatyczne. Dostęp do aplikacji jest zabezpieczony i ograniczony zdefiniowanymi w aplikacji prawami dostępu użytkowników. W warstwie sprzętowej zastosowano komputer przemysłowy z monitorem dotykowym oraz oddalone moduły rozszerzeń wejść/wyjść.

Obok przedstawiono przykładowe ekrany systemu TSCom.

Część obiektową instalacji stanowi centrala MX62 firmy OLDHAM przeznaczona do monitorowania aktualnego stężenia gazów mogących powodować powstanie atmosfery wybuchowej – metanu i wodoru. Aktualne stężenia gazów monitorowane są w czasie rzeczywistym przez czujniki OLCT100 rozmieszczone na terenie bloku gazowo-parowego.

Przykładowe ekrany systemu TSCom

Centralny panel detekcji gazu z pulpitem operatorskim

Przekroczenie skonfigurowanego progu alarmowego 10 DGW (próg pierwszy) oraz 40 DGW (próg drugi) powoduje uruchomienie alarmu dźwiękowego i świetlnego dla zagrożonego obszaru, uruchomienie systemu wentylacyjnego oraz wysłanie informacji do systemów TSCom i DCS.

System TSCom integruje również obiektowe sygnały diagnostyczne i alarmowe z dedykowanego systemu detekcji gazu turbiny gazowej oraz mniejszych lokalnych systemów detekcyjnych i alarmowych. Nadrzędnym celem instalacji jest wykrycie zjawiska powstawania atmosfery wybuchowej na bardzo wczesnym etapie jej tworzenia i zapobiegnięcie powstaniu realnego zagrożenia wybuchowego i pożarowego na terenie elektrowni.

W chwili obecnej system przeszedł pomyślnie testy FAT (*Factory Acceptance Test*) i jest gotowy do wdrożenia na obiekcie. Po wdrożeniu systemu klient będzie posiadał nowoczesny system detekcji gazu, zabezpieczający blok gazowy w zakresie zagrożenia pożarowego i wybuchowego, spełniający najnowsze standardy techniczne.

 Kontakt:
Piotr Pomorski

 p.pomorski@ase.com.pl

 tel. +48 669 890 009

MIEJ OKO NA BEZPIECZEŃSTWO OBIEKTÓW I PROCESÓW

KAMERY PRZEMYSŁOWE DO STREF ZAGROŻONYCH WYBUCHEM

- WYTRZYMAŁE NA CIĘŻKIE WARUNKI ZEWNĘTRZNE
- WYKONANE ZE STALI NIERDZEWNEJ
- STOPIEŃ OCHRONY IP68
- PTZ, KOMPAKTOWE, ZOOM
- MONITORING W STREFACH ZAGROŻONYCH WYBUCHEM

ul. Narwicka 6
80-557 Gdańsk
tel. (58) 520 77 30
faks (58) 346 43 44
stahl@ase.com.pl

Tomasz Barnert

Weryfikacja SIL systemu detekcji gazu CO₂ w browarze

Dwutlenek węgla jest gazem bezwonnym, bezbarwnym, cięższym od powietrza i do tego bardzo niebezpiecznym dla ludzi. Po przekroczeniu odpowiednich progów stężenia w powietrzu prowadzi do gwałtownego niedotlenienia, a niejednokrotnie także do szybkiej śmierci. Co roku w przemyśle browarniczym w wyniku zatrucia dwutlenkiem węgla umiera kilka osób. Tragedii tych można by uniknąć stosując niezawodne systemy detekcji gazu CO₂.

Rozmieszczenie czujników detekcji gazu oraz kolumn sygnalizacyjnych w jednej ze stref

Jeden z największych koncernów browarniczych w Europie, w skład którego wchodzi także polska grupa piwowarska, zgodnie z wprowadzaną przez siebie polityką bezpieczeństwa, zlecił firmie Automatic Systems Engineering przygotowanie projektu oraz wdrożenie systemu detekcji gazu CO₂ w zakładzie w północnej Polsce. W obiekcie przemysłowym, jakim jest browar, istnieje duże ryzyko wystąpienia podwyższonego stężenia dwutlenku węgla w powietrzu. Wynika to bezpośrednio z charakteru produkcji, gdzie główną rolę odgrywa proces fermentacji. Podobne zagrożenia spotkać można także w innych zakładach przemysłu spożywczego, takich jak gorzelnie, cukrownie, rozlewnie napojów, a także w rolnictwie – fermy, silosy zbożowe, itp.

Wyciek dwutlenku węgla w zamkniętym obszarze niesie ze sobą bardzo poważne konsekwencje dla osób przebywających w strefie objętej zagrożeniem, włączając w to poważne zatrucia, a nawet zejścia śmiertelne. Dlatego chcąc ograniczyć ryzyko związane z wyciekiem CO₂ zleceniodawca postawił wymagania dla systemu detekcji gazu na poziomie SIL 2 (poziom nienaruszalności bezpieczeństwa). Aby spełnić te wymagania należało przeprowadzić analizę niezawodnościową całego systemu realizującego funkcje bezpieczeństwa związanego z detekcją dwutlenku węgla. W skład takiego systemu wchodzi poszczególne, powiązane ze sobą podsystemy: układ pomiarowy, układ logiczny oraz elementy wykonawcze.

Zgodnie z wymaganiami normatywnymi, potwierdzenie poziomu SIL dla architektury sprzętowej realizującej funkcję bezpieczeństwa musi być przeprowadzone dla całego systemu. Potwierdzenie to, zwane weryfikacją poziomu SIL, odbywać się musi na podstawie wiarygodnych danych niezawodnościowych poszczególnych elementów składowych analizowanego systemu.

MANUFACTURER DECLARATION OF CONFORMITY

INDUSTRIAL SCIENTIFIC
OLDHAM

The company **Industrial Scientific Oldham**, ZI Est 62000 Arras France, declares that the following new material intended for use in Explosive Atmosphere comply with the requirements of the following European Directives:

Gas Detector OLCT IR

I) European Directive ATEX 94/9/CE of 23/03/94: Explosive Atmospheres

N° of EC type examination certificate: **INERIS 03ATEX0141X**

Reference of European Standards:

a) Rules of construction: EN 60079-0, EN60079-1, EN60079-7, EN60079-11
EN 61241-0, EN61241-1
T ambient : -50°C +65°C

Version OLCT IR E:
 II 2 GD / Ex d e ia IIC T4 Ex tD A21 IP66 T135°C

Version OLCT IR M25 ou ¼ NPT :
 II 2 GD / Ex d e IIC T4 Ex tD A21 IP66 T135°C

b) When connected to control units MX32, MX42A, MX48, MX52, MX62 or others control units compliant to Directive ATEX 94/9/CE, Annex II, Ch1 5

- Performance requirements for combustible gases: EN 61779-1, EN 61779-4 (reference gas Methane and Propane)
- Requirements and tests for apparatus using software: EN 50271 (OLCT IR software version >=1.35)

c) Functional Safety for: EN50402 (OLCT IR software version >=1.4)
the detection of combustible gases

Development Process: EN61508 (SIL2 level, phases 1 à 9, 13 à 15)

Reliability data:

SIL capability	λ_{DU}	PFDA _{AVG}	SFF	DC	MTBF
SIL 2	3.5 10 ⁻⁷ /h	1.6 10 ⁻³	90%	72.3%	28 ans

(Note: refer to the user manual for special conditions of use)

N° of the Production Quality Assurance Notification of the Arras factory: **INERIS 00ATEXQ403**

Issued by the Notified Body n°0080: **INERIS, rue Taffanel, 60550 Verneuil en Halatte, France.**

II) European Directive EMC 89/336/CEE of 3/05/89: ELECTROMAGNETIC COMPATIBILITY

Harmonised applied Standards: **EN 50270 (99)**

Arras, 17Feb. 09 The ATEX Authorized Representative **Lionel Witrant**

Engineering Director

 Industrial Scientific Oldham
ZI EST - B.P. 417
62027 ARRAS Cedex - FRANCE
Tel : +33 3 21 60 80 80
Fax : +33 3 21 60 80 00

Detektor gazu OLCT IR – certyfikat potwierdzający możliwość pracy detektora w systemie zgodnym z SIL

Potwierdzenie wiarygodności danych najczęściej przybiera formę certyfikatu, który określa, że dane urządzenie może pracować w systemie o określonym poziomie SIL (np. SIL 2). Jednakże nawet posiadanie urządzenia, które posiada certyfikat SIL potwierdzający jego możliwość użycia w systemie o odpowiednim poziomie nienaruszalności bezpieczeństwa, nie jest warunkiem wystarczającym do tego, aby uznać cały system za spełniający takie wymagania.

Aby dokonać weryfikacji poziomu SIL, Dział Analiz Technicznych ASE przeprowadził modelowanie probabilistyczne systemu realizującego detekcję gazu CO₂ w browarze. Wykorzystano do tego certyfikowane narzędzie exSILentia firmy Exida wraz z aktualną bazą niezawodnościową urządzeń. Zamodelowano blisko 50 funkcji bezpieczeństwa obejmujących swym zasięgiem 40 zidentyfikowanych stref zagrożonych wyciekami CO₂ w zakładzie. Funkcje te realizowane są przez:

- 80 detektorów gazu OLCT IR o parametrach niezawodnościowych pozwalających uzyskać poziom SIL 2,
- sterownik programowalny Siemens S7-300F (wersja sterownika w wykonaniu „fail-safe”) z rozbudowaną diagnostyką, przystosowany do pracy w systemach do poziomu SIL 3,
- podsystem ostrzegający osoby przebywające w strefach objętych zagrożeniem (przełączniki bezpieczeństwa oraz 100 kolumn sygnalizacyjnych) wraz z przyłączem do systemu DCS w browarze.

Niezawodny detektor gazu OLCT IR

Udział poszczególnych podsystemów w wynikowej wartości prawdopodobieństw niewypełnienia funkcji bezpieczeństwa na żądanie PFDavg (związanego z poziomem SIL)

Model systemu realizującego funkcję bezpieczeństwa

Potwierdzono zatem, że zaproponowany system jest w stanie spełnić wysokie wymagania bezpieczeństwa na poziomie SIL 2, co jest równoznaczne z zapewnieniem zakładanej redukcji ryzyka związanej z zagrożeniem wycieku dwutlenku węgla w całym zakładzie browarniczym. Badanie to zostało potwierdzone raportem, sporządzonym przez firmę ASE, który stanowi dowód spełnienia wymagań bezpieczeństwa.

 Kontakt:
Tomasz Barnert

 t.barnert@ase.com.pl

 tel. +48 725 060 600

Rafał Frączek

Ekspertyza stanu technicznego zbiornika oraz powłok antykorozyjnych i malarskich

ASE od wielu lat specjalizuje się w zagadnieniach związanych z opomiarowaniem i legalizacją zbiorników, zabezpieczeniem przed wyciekiem oraz badaniem właściwości powłok.

Badanie przyczepności powłok

Badanie właściwości antystatycznych powłok

Spółka zajmująca się dostawą paliw, przystępując do planowanego odstawienia zbiorników stalowych naziemnych o pojemności 1000 m³ każdy, znajdujących się na terenie bazy paliw, chciała określić stan faktyczny płaszcza i dachu, powłok antykorozyjnych wewnętrznych i malarskich zewnętrznych oraz zbadać odkształcenia mechaniczne, które mogłyby naruszyć konstrukcję i stabilność dachu. Użytkownik chciał również uzyskać odpowiedź na pytanie, czy zbiorniki należy na nowo pomalować oraz czy można wydłużyć okres między kolejnym planowym odstawieniem zbiorników.

ASE od wielu lat specjalizuje się w zagadnieniach związanych z opomiarowaniem i legalizacją zbiorników, zabezpieczeniem przed wyciekami oraz badaniem właściwości powłok. Dlatego w ciągu trzech tygodni od przyjęcia zlecenia ekspertyza została wykonana, a wnioski z przeprowadzonych badań zostały przekazane zleceniodawcy.

Pomiary grubości powłok

W ramach zleconej ekspertyzy przeprowadzono ocenę i analizę stanu technicznego zbiorników wraz ze schodami oraz pomostami i dokonano oględzin powłok. Pomiary grubości powłok oceniono metodą elektromagnetyczną przy pomocy warstwowierza elektromagnetycznego Elektro-Physik MiniTest. Badania przyczepności powłok wykonano metodą odrywową oraz metodą nacięć. Miejsca badań wybierano w okolicy uszkodzeń powłok na powierzchni zewnętrznej zbiornika, aby uszkodzenia powstałe przy badaniu nie wpływały na stan powłoki zbiornika.

Eksperci ASE zbadali również właściwości antystatyczne powłok (oporność skrośną i powierzchniową). Są one wymagane w celu zabezpieczenia przed gromadzeniem ładunków elektrostatycznych mogących wywołać wyładowanie elektryczne i eksplozję par paliwa. Badanie przeprowadzono na obszarze dna zbiornika przy użyciu miernika KYORITSU produkcji japońskiej z regulowanym napięciem pomiarowym oraz mosiężnymi elektrodami obciążnikowymi.

Ekspertyza potwierdziła bardzo dobry stan powłok lakierowych i ich właściwości elektrostatycznych, które w pełni odpowiadają wymogom bezpieczeństwa przeciwwybuchowego.

Prawidłowo wykonane wnętrze zbiornika – po 14 latach eksploatacji

Pomiary grubości dna, płaszcza i dachu metodą ultradźwiękową wykonano przy użyciu miernika Ultrasonic Thickness Gauge Model, który umożliwia pomiar grubości podłoża stalowego bez usuwania dobrze przyczepnych powłok lakierowych.

W efekcie przeprowadzonej ekspertyzy stwierdzono bardzo dobry stan powłok lakierowych i ich własności elektrostatycznych, które w pełni odpowiadają wymogom bezpieczeństwa przeciwwybuchowego. Uznano również, że żadne elementy konstrukcji nie wymagają naprawy lub wymiany. Na podstawie przeprowadzonej ekspertyzy stwierdzono także, że przy założeniu normalnej eksploatacji oraz braku zdarzeń awaryjnych nie ma podstaw do skrócenia okresu między kolejnymi przeglądami.

Kontakt:

Rafał Frączek

r.fraczek@ase.com.pl

tel. 58 520 77 53

Mateusz Hoppe

Ogrzewanie elektryczne w koksowni

Dział grzewczy ASE wygrał przetarg w zakresie zaprojektowania, wykonania i końcowego uruchomienia systemu ogrzewania elektrycznego w koksowni.

W koksowni na południu Polski ruszyła nowa inwestycja modernizacyjna związana z przebudową i rozbudową instalacji. Inwestycja ta nie jest mała, o czym świadczy jej harmonogram prac, który rozpisano na dwa lata. Uczestniczy w niej aktywnie Automatic Systems Engineering. Dział grzewczy ASE wygrał przetarg w zakresie zaprojektowania, wykonania i końcowego uruchomienia systemu ogrzewania elektrycznego tej instalacji, gdzie wymagane jest utrzymanie ściśle określonych temperatur procesowych od $+10^{\circ}$ do $+140^{\circ}\text{C}$.

Oferta działu grzewczego ASE prześcignęła inne konkurencyjne propozycje, gdyż zawierała najbardziej dopasowane rozwiązanie przy uwzględnieniu ostrych wymagań dotyczących układu sterowania. Inżynierowie ASE opracowali najnowsze rozwiązanie oparte o sterowniki NGC firmy Pentair.

Inwestycja dzieli się na siedem powiązanych ze sobą instalacji, dla których przewiduje się łącznie zainstalowanie ok. 16 km kabla grzewczego z podziałem na 460 obwodów grzewczych, co – w jednostkach elektrycznych – daje wartość 450 kW. Aktualny stan zaawansowania prac nie pozwala jeszcze na rozpoczęcie etapu montażowego, nie oznacza to jednak, że w dziale grzewczym nic się nie dzieje. Przeciwnie. Poczyniono pierwsze kroki w celu zapewnienia gotowości i szybkiej mobilizacji. Kadra kierownicza przeszła już potrzebne szkolenia, w tym z zasad bezpieczeństwa obowiązujących na terenie zakładu. W pobliżu terenu budowy przygotowano zaplecze socjalno-magazynowe. Przeprowadzono także dostawy pierwszych partii materiałów.

Do czasu przekazania firmie ASE placu budowy inżynierowie opracują koncepcję utworzenia struktury zasilania i sterowania obwodów grzewczych w taki sposób, aby możliwie optymalnie wykorzystać dostępne miejsca w rozdzielniach i skrócić trasy kablowe.

Efekty naszej pracy będziemy przedstawiać w kolejnych wydaniach „Biuletynu Technicznego”.

Mimo, że etap montażowy na instalacji jeszcze się nie rozpoczął, w dziale grzewczym trwają intensywne prace przygotowawcze.

 Kontakt:
Mateusz Hoppe

 m.hoppe@ase.com.pl

 tel. 58 520 77 43

fot. Cezary Miłoś

Sterownik DigiTrace przewidziany w wyposażeniu układu sterowania

Wojciech Chojnacki

Zintegrowany system szafek ochronnych AKPiA na terminalu Polskie LNG w Świnoujściu

Zaprojektowany, wykonany i dostarczony przez ASE system szafek ochronnych AKPiA został zamontowany na terminalu gazowym LNG w Świnoujściu.

Zintegrowane szafki ochronne AKPiA systemu SAFE LINK zostały w całości zamontowane na budowanym Terminalu LNG w Świnoujściu – strategicznej dla polskiej gospodarki inwestycji portu przeładunkowego i regazyfikacyjnego skroplonego gazu ziemnego (LNG).

O aplikacji Działu Grzewczego ASE na Terminalu LNG w Świnoujściu pisaliśmy już w numerze 1/2013 „Biuletynu Technicznego”. Przypomnijmy, że firma Automatic Systems Engineering zrealizowała projekt oraz dostawę zintegrowanego systemu szafek ochronnych AKPiA na Terminal LNG, popularnie określanymi jako gazoport. Ostateczne zamknięcie realizacji ze strony ASE miało miejsce w maju 2013 roku.

Zamawiający dostarczył wyłącznie dobrane przez siebie przetworniki pomiarowe, natomiast do Działu Grzewczego ASE należało zaprojektowanie według wymagań i wytycznych klienta, wykonanie oraz dostarczenie na instalację gotowych do podłączenia zintegrowanych rozwiązań SAFE LINK. Szafki ochronne zostały wyposażone w obudowę ochronną w wykonaniu antyelektrostatycznym z oknem, izolację, zblocze 2- lub 5-zaworowe, złączki, system ogrzewania Ex, łącznik instalacyjny Ex, dławnice kablowe, zacisk uziemiający, wspornik montażowy, płytę montażową (zob. zdjęcia). Aby zapewnić pracę przetworników w dodatniej temperaturze, szafki wyposażono w obliczony i dobrany system ogrzewania w wykonaniu przeciwwybuchowym.

Rozwiązanie SAFE LINK zwiększa wydajność oprzyrządowania i zapewnia jego niezawodność oraz oszczędza czas i pieniądze.

Zastosowane rozwiązanie znacznie ułatwiło i przyspieszyło prace bezpośrednio na instalacji. Ponadto wypracowane standardy zwiększyły niezawodność oraz dokładność pomiaru. Dział Grzewczy wykonał i dostarczył łącznie 227 szt. skrzynek ochronnych AKPiA w różnych konfiguracjach, w których zostały zamontowane przetworniki:

- pomiaru ciśnienia,
- pomiaru różnicy ciśnień,
- pomiaru poziomu,
- pomiaru przepływu,
- pomiaru temperatury.

Jak widać, Dział Grzewczy ASE dostosowuje własne propozycje rozwiązań do wymagań i wytycznych klienta, który może wskazać np. producenta przetwornika lub zblocza zaworowego. Pod tym względem nie istnieją żadne ograniczenia. Przy zastosowaniu rozwiązania SAFE LINK można zaoszczędzić nie tylko czas i pieniądze, ale również zapewnić maksymalną dokładność oprzyrządowania i jego niezawodność.

Po zmontowaniu kompletnych obudów AKPiA szafki zostały sprawdzone próbą ciśnieniową i dostarczone na instalację zgodnie z terminem. W tym numerze „Biuletynu Technicznego” publikujemy zdjęcia gotowych szafek rozmieszczonych już na instalacjach Terminalu LNG w Świnoujściu.

SYSTEM INSPECTOR-EX

Nowoczesny system do prowadzenia efektywnej kontroli i konserwacji urządzeń

- Automatykacja kontroli w strefach zagrożonych wybuchem
- Wykorzystywanie technologii Mobilnej PDA
- Tworzenie paszportów urządzeń
- Rzetelna weryfikacja stanu technicznego sprzętu
- Listy kontrolne zgodnie z EN 60079-17
- Czytelny i jednoznaczny raport z kontroli
- Wydłużenie żywotności urządzeń na instalacjach
- Optymalizacja czasu pracy w zakresie eksploatacji
- Ograniczenie ilości dokumentacji papierowej

www.ase.com.pl

Kontakt:

Wojciech Chojnacki

 w.chojnacki@ase.com.pl

 58 520 77 42

Dowiedz się więcej!
Zeskanuj kod
www.inspectorex.pl

Automatic Systems Engineering
ul. Narwicka 600-557 Gdańsk
tel. + 48 58 520 77 20
ase@ase.com.pl

Adam Suska

Sportowa misja ASE

W ASE
nie ma wątpliwości,
że sport łączy ludzi

*Karlskrona
Bike Marathon*

Karlskrona Bike Marathon

Międzynarodowy Bieg Św. Dominika

Co wspólnego ze sportem może mieć Automatic Systems Engineering, średniej wielkości firma o profilu inżyniersko-handlowym, specjalizująca się w dostarczaniu na polski i zagraniczny rynek zaawansowanych technologicznie systemów bezpieczeństwa przemysłowego?

Z pozoru wydawać by się mogło, że nic albo prawie nic. Pozory często jednak mylą. Tak właśnie dzieje się w ASE, gdzie niemal każdy uprawia jakąś dyscyplinę sportową. Tu nie ma wątpliwości, że sport łączy ludzi. Inżynierowie, projektanci i serwisanci zaawansowanych technologicznie urządzeń, pracownicy administracji i produkcji zawsze

*Grand Prix Gdyni
w Biegach Górskich*

Cyklo Gdynia XC

Volvo MTB Marathon w Karpaczu

znajdą wspólny temat do rozmowy. Wielu z nich nie ogranicza się do samych treningów, ale wciąga się w wir współzawodnicstwa, aktywnie uczestnicząc w masowych imprezach sportowo-rekreacyjnych. W ASE i blisko związanym z nim biurem projektowym BIPRORAF panuje moda na sport, którego znaczenie w codziennym życiu dawno już ugruntowało się w świadomości pracujących tam ludzi.

Zainteresowania mają różne. Nie brakuje amatorów tenisa, pływania, piłki nożnej, siatkówki, hippiki, żeglarstwa, wrotek, łyżwiarstwa czy narciarstwa. Najpopularniejsze są jednak kolarstwo i biegi. Najwszechstronniejszym sportowcem i inicjatorem sportowych akcji ASE jest prezes firmy Dariusz Jachowicz, który serfuje na desce, ściga się na rowerach górskich i szosowych, startuje w biegach długodystansowych, jeździ na nartach, a ostatnio zaliczył nawet kilka startów w triathlonie. W cyklu biegów górskich Grand Prix Gdyni na 10 km zajął trzecie miejsce w swojej kategorii wiekowej.

Inspiracją dla załogi jest także amatorska grupa kolarska ASE Team, która odnosi liczne sukcesy w ogólnopolskiej rywalizacji kolarzy bez zawodowych licencji. Kolarze tej sześcioosobowej grupy przed zakończeniem sezonu 2014 mieli na koncie ponad 40 zwycięstw indywidualnych i prawie 100 miejsc na podium. Jej zawodnik i menedżer zarazem, Robert Jarzynka, zaopatruje koleżanki i kolegów z pracy w firmową odzież kolarską, dzieli się z nimi fachową wiedzą rowerową, a czasami nawet karci za niewłaściwą dietę.

**Swymi doświadczeniami
załoga ASE dzieli się
ze społeczeństwem,
angażując się
w propagowanie
zdrowego stylu życia.**

Triathlon Gdańsk

Dojeżdżających do firmy pracowników ASE spotkać można codziennie na ścieżkach rowerowych Trójmiasta, a podczas weekendów na takich imprezach, jak: Kaszebe Runda, Kociewie Kołem czy Karlskrona Bike Marathon. Nieprzypadkowo w roku 2014 ASE zwyciężyła w organizowanej przez Urząd Miasta Gdańsk akcji „Rowerem do pracy”. Jej przedstawiciele widać było także na gdańskiej Starówce w Międzynarodowym Biegu św. Dominika, w którym niektórzy biegacze startowali wraz z całymi rodzinami.

To również nie przypadek, że przy takim podejściu i z tak aktywną załogą ASE w swej podstawowej działalności również odnosi znaczące sukcesy. Swymi doświadczeniami chętnie dzieli się ze społeczeństwem, angażując się w propagowanie zdrowego stylu życia i współpracując w tej dziedzinie z innymi podmiotami, m.in. biorąc udział w organizacji imprez o charakterze kulturalnym i sportowym.

Banery reklamowe z logo ASE spotkać można na wielu różnych imprezach sportowych i rekreacyjnych, z których oprócz wspomnianego Biegu św. Dominika, najważniejszymi są: Lekkoatletyczny Memoriał im. Józefa Żylewicza, Lekkoatletyczne Czwartki dla szkół podstawowych i gimnazjalnych, wyścigi kolarskie Cyklo Gniewino i Škoda Cyklo Gdynia oraz wiele imprez masowych we współpracy z BIEGOSFERĄ – firmą, która specjalizuje się w doborze markowego obuwia, odzieży i sprzętu dostosowanego do indywidualnych potrzeb biegaczy.

Lekkoatletyczny Memoriał
im. Józefa Żylewicza

Żuławy Wkoło 2014

Dyplom akcji „Rowerem do pracy”

🏠 **Kontakt:**
Adam Suska
 ✉ a.suska@ase.com.pl
 ☎ tel. 58 520 77 22

Bezpłatna prenumerata „Magazynu Ex” – „Biuletynu Technicznego”

Dane Czytelnika i adres wysyłki kwartalnika:

Imię Nazwisko

Stanowisko

E-mail Telefon

Firma

Ulica

Miejscowość Kod pocztowy

Rodzaj firmy:

- Produkcyjna Integrator systemów Producent maszyn Biuro projektów Edukacja Handlowa Osoba prywatna
 Inna (jaka?)

<p>Jestem zainteresowany następującymi zagadnieniami zamieszczanymi w „Magazynie Ex”:</p> <ul style="list-style-type: none"><input type="checkbox"/> Produkty i nowości<input type="checkbox"/> Strefy gazowe<input type="checkbox"/> Strefy pyłowe<input type="checkbox"/> Oświetlenie w strefach<input type="checkbox"/> Elektrotechnika do stref<input type="checkbox"/> Automatyka do stref Ex<input type="checkbox"/> Aplikacje w przemyśle<input type="checkbox"/> Regulacje prądowe<input type="checkbox"/> Ubezpieczenia obiektów w strefach Ex<input type="checkbox"/> Szkolenia z zakresu bezpieczeństwa w strefach Ex<input type="checkbox"/> Nauka i technika<input type="checkbox"/> Relacje z konferencji, targów, itp.<input type="checkbox"/> Inne (jakiel)	<p>Jestem zainteresowany specjalistycznymi szkoleniami z zakresu:</p> <ul style="list-style-type: none"><input type="checkbox"/> Bezpieczeństwo pracowników w strefach zagrożonych wybuchem<input type="checkbox"/> ATEX – Technika przeciwybuchowa<input type="checkbox"/> ATEX – Eksploatacja urządzeń elektrycznych i nieelektrycznych w strefach Ex<input type="checkbox"/> Urządzenia nieelektryczne w strefach Ex<input type="checkbox"/> Ochrona odgromowa i przepięciowa obiektów w strefach Ex<input type="checkbox"/> Ochrona przed elektrycznością statyczną<input type="checkbox"/> Iskrobezpieczeństwo<input type="checkbox"/> Detekcja gazów wybuchowych i toksycznych oraz wycieków<input type="checkbox"/> Dokument zabezpieczenia przed wybuchem<input type="checkbox"/> Dyrektywa maszynowa<input type="checkbox"/> Remonty urządzeń elektrycznych Ex<input type="checkbox"/> Inne (jakiel)	<p>O „Magazynie Ex” dowiedziałem/am się z:</p> <ul style="list-style-type: none"><input type="checkbox"/> Byłem prenumeratorem Magazynu Ex<input type="checkbox"/> Targów branżowych (jakich?)<input type="checkbox"/> Prasy technicznej lub innej (jakiej?)<input type="checkbox"/> Polecenia znajomej osoby<input type="checkbox"/> Przesyłki pocztowej<input type="checkbox"/> Konferencji pt.<input type="checkbox"/> Internetu, ze strony www.<input type="checkbox"/> Innego źródła (jakiego?)<input type="checkbox"/> Innego wydziału mojej firmy (jakiego?)<input type="checkbox"/> Inne uwagi:
---	--	---

Zgodnie z ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. Nr 13, poz. 883) wypełniając ten formularz zgadzam się na przetwarzanie podanych przeze mnie danych osobowych w bazie danych firmy Automatic Systems Engineering Sp. z o.o. Wyrażam zgodę na otrzymywanie informacji dotyczących „Magazynu Ex” drogą elektroniczną na podany w formularzu adres e-mail.

Data i miejscowość Podpis i pieczętka

Formularz należy odesłać pod nr fax: fax: 58 346 43 44 lub e-mail: redakcja@magazynex.pl. Telefon kontaktowy: 58 520 77 39 (20)

Adres wydawcy: ASE Sp. z o.o., ul. Narwicka 6, 80-557 Gdańsk

Centrum
Uszczelnień
Kablowych

SPECJALISTYCZNE DŁAWNICE I PRZEPUSTY KABLOWE

