

Wizyjny system optymalizacji sterowania procesami flotacji miedzi

Miejsce wdrożenia

Oprogramowanie **Proficy iFIX** zostało wdrożone w KGHM Polska Miedź S.A. O/ZWR Rejon Rudna, Polkowice i Lubin w ramach **systemu wizyjnego sterującego pracą maszyn flotacyjnych FloVis**.

Cel wdrożenia

Celem wdrożenia systemu wizyjnego sterowania procesem flotacji była **automatyzacja dotychczasowej kontroli wzrokowej operatorów maszyn flotacyjnych**:

- **monitorowanie pracy maszyn** w sposób ciągły,
- **dostosowanie nastaw** maszyn do zmieniających się warunków technologicznych np. zmiennych właściwości flotacyjnych nadawy
- **stworzenie jednolitego systemu raportowania** w zakładzie.

Zakładano, że stabilizacja procesu flotacji zapewni poprawę wydajności, w tym uzysku operacyjnego.

KGHM Polska Miedź S.A.

Początki nowego Zagłębia Miedziowego sięgają lat 50. ubiegłego stulecia, a dzieje związanej z nim przeróbki mechanicznej liczą sobie już ponad 40 lat i nierozwalnie związane są z górnictwem. W okresie tym zakłady przeróbcze modernizowano i unowocześniano celem maksymalizacji gospodarczego wykorzystania wydobytej przez Zakłady Górnicze kopaliny. W 1968 roku wybudowano i uruchomiono pierwszy zakład wzbogacania, zlokalizowany przy kopalni „Lubin”, w 1969 roku uruchomiono przeróbkę usytuowaną na terenie kopalni „Polkowice”, zaś w 1974 roku uruchomiono najmłodszy i zarazem największy zakład przeróbczy przy kopalni „Rudna”.

W 1998 roku w ramach optymalizacji istniejących w KGHM Polska Miedź S.A. struktur organizacyjnych, podjęto decyzję o utworzeniu nowego Oddziału. Tak oto 1 lipca 1998 roku, z trzech niezależnych zakładów powstał jeden samodzielny organizm, funkcjonujący obecnie jako **KGHM Polska Miedź S.A.** Oddział Zakłady Wzbogacania Rud z siedzibą w Polkowicach (O/ZWR), tworzący z zakładami górnictwymi jeden organizm.

górnictwo i hutnictwo

Sposób wdrożenia

System przetwarza obrazy piany flotacyjnej pozyskiwane przez cyfrowe kamery sieciowe, umieszczone nad powierzchnią piany flotacyjnej, wynikiem czego są wartości parametrów określających strukturę, zmienność, prędkość spływania, kolor i przezroczystość piany. Na podstawie wyznaczonych wartości parametrów wizyjnych ocenia się i modyfikuje wielkości sterujące przebiegiem procesu flotacji.

System sterowania nadrzędnego zapewnia optymalizację wielkości sterujących procesowi flotacji: poziomu i natężenia przepływu powietrza oraz chemicznych odczynników flotacyjnych w zależności od wybranego celu sterowania i uzależnia je od bieżących właściwości przerabianej rudy. W efekcie system przez kontrolę parametrów wizyjnych piany, zapewnia **poprawę jakości koncentratów i wzrost uzysku operacyjnego maszyn flotacyjnych**.

Oprogramowanie systemu wizyjnego w O/ZWR KGHM S.A. wdrożyła firma AMEplus, należąca do czołówki polskich przedsiębiorstw świadczących usługi w zakresie projektowania i oprogramowania oraz instalacji sprzętu automatyki i systemów sterowania.

AMEplus jest dostawcą kompleksowych usług, które obejmują wszystkie warstwy hierarchicznych systemów sterowania procesami przemysłowymi, maszynami i liniami technologicznymi oraz dysponuje kilkunastoletnim doświadczeniem w zakresie uruchomienia układów automatyki i systemów sterowania, głównie w przemyśle wzbogacania rud i rafinacji miedzi, w przemyśle maszynowym, samochodowym, energetycznym, w procesach obróbki cieplnej, w produkcji chemii budowlanej, w obiektach hydrotechnicznych, czy w przemyśle spożywczym.

Instalacja kamer na komorze maszyny flotacyjnej

Ekran synoptyczny podglądu kamer i parametrów wizyjnych

Wykorzystane moduły oprogramowania

- Proficy iFIX Plus SCADA Pack 300 I/O Runtime – 21 stacji obiektowych
- Proficy iFIX Plus SCADA Pack 75 I/O Runtime – 3 stacje nadzorcze

System sterowania FloVis współpracuje również z obiektowymi stacjami Proficy iFIX SCADA oraz z zakładowymi serwerami Proficy Historian.

Schemat stacji obiektowej węzła

Zakres wdrożenia

System monitorowania pracy i sterowania opartego o system wizyjny składa się z trzech komputerów PC: komputera wizyjnego, odpowiedzialnego za pobieranie obrazów z kamer umieszczonych nad komorami maszyny i ich przetwarzanie w celu pozyskania parametrów wizyjnych charakteryzujących pianę flotacyjną, komputera systemu SCADA odpowiedzialnego za realizację sterowania nadrzędnego oraz komputera nadrzędnego, z którego można sterować każdą aplikacją SCADA FloVis w obrębie zakładu. Węzeł z dwoma komputerami FloVis SCADA i FloVis VISION obsługuje do dziewięciu pracujących maszyn flotacyjnych oraz do 30 kamer.

System sterowania nadrzędnego pracuje w środowisku iFIX 5.1 EN. Pobiera on aktualne uśrednione parametry charakteryzujące pianę flotacyjną z systemu wizyjnego i na ich podstawie wyznacza wartości zadane dla regulatorów lokalnych zrealizowanych w programie sterownika. System sterowania nadrzędnego został zaprojektowany w sposób umożliwiający obsługę do dziewięciu maszyn flotacyjnych. Aplikacja została opracowana w sposób uniwersalny i jest powielana na kolejnych stacjach obiektowych, dla których przeprowadza się jedynie parametryzację.

Pomiary systemu wizyjnego będące wynikami przetwarzania obrazów piany flotacyjnej gromadzone są w bazie danych MSSQL Server 2008 R2 Express Edition przez aplikację wizyjną FloVis Vision. Pomiary te są wynikiem uśredniania surowych pomiarów w czasie. Ponadto baza przechowuje ustawienia i parametry dla aplikacji wizyjnej, jak również ustawienia i parametry układu sterowania nadrzędnego aplikacji iFIX.

Ekran synoptyczny wyboru celu sterowania, receptur oraz podglądu wartości bieżących oraz trendów historycznych pomiarów zawartości miedzi w produktach

Ekran synoptyczny podglądu pracy maszyny flotacyjnej

- Wysoka niezawodność sprawdzona w ponad 350 000 zakładów produkcyjnych na całym świecie
- Od 25 lat na polskim rynku
- Polska wersja językowa
- Podtrzymanie pracy systemu w przypadku awarii dzięki zaawansowanej technologii redundacji
- Duża elastyczność dzięki wbudowanemu językowi skryptowemu i technologii .NET
- Szybkie wdrożenie i łatwa integracja (MES, Workflow i ERP)
- Sprawdzona komunikacja z większością urządzeń automatyki

- Bezpieczna, przemysłowa baza danych z wbudowaną kompresją
- Wysoce niezawodna architektura, gwarantująca dostęp do danych 24/7/365
- Obsługa ponad 10 milionów tagów na jednym serwerze
- Możliwość podłączenia do 3000 klientów
- Szybkość działania do 150 000 zapisów na sekundę
- Możliwość zarządzania danymi w skali całego przedsiębiorstwa
- Wykorzystanie otwartych standardów komunikacyjnych

Wypowiedzi osób odpowiedzialnych za wdrożenie ze strony użytkownika

Należy podkreślić profesjonalizm pracowników firmy AMEplus w zakresie wykonania analizy systemowej, dokumentacji projektowej oraz oprogramowania złożonych systemów sterowania. Zadanie projektowane i realizowane przez projektantów i programistów firmy AMEplus charakteryzuje się nowoczesną funkcjonalnością i wysoką jakością. Biorąc pod uwagę wieloletnią współpracę możemy rekomendować usługi firmy AMEplus innym inwestorom.

Efektami działania nadrzędnego systemu wizyjnego wraz z funkcjami optymalizacji sterowania procesami flotacji jest **stabilna praca ciągów technologicznych** oraz **poprawa wskaźników operacyjnych maszyn** flotacyjnych. Stosowanie systemu jest korzystne ze względu na **poprawę wskaźników technologicznych i ekonomicznych**.

*Andrzej Konieczny
Dyrektor Naczelny O/ZWR w Polkowicach*

Realizacja zadania wykazała wyjątkową i godną podkreślenia **elastyczność środowiska Proficy iFIX**, w którym można zaprojektować i zbudować **bardzo złożone aplikacje** wymagające zastosowania zaawansowanych funkcji optymalizacji sterowania.

*Marek Wróbel
AMEplus Sp. z o.o.*

Wyróżnienia

Komisja konkursu organizowanego w ramach II Międzynarodowego Kongresu Górnictwa Rud Miedzi na „INNOWACYJNY PRODUKT 2012” przyznała Złoty Medal dla systemu FloVis.

„Laury innowacyjności” im. Stanisława Staszica w dwóch kategoriach, za wdrożenie nowatorskich rozwiązań, przyznano w roku 2012 KGHM Polska Miedź S.A. Złoty Laur w kategorii „górnictwo i hutnictwo” KGHM otrzymał za projekt „System FloVis – wizyjny system optymalizacji sterowania procesami flotacji w Zakładach Wzbogacania Rud miedzi” realizowany we współpracy z firmą AMEplus Sp. z o.o. w Gliwicach.

Jakie korzyści dla zakładu wynikają z przeprowadzonego wdrożenia?

Efektami działania nadrzędnego systemu wizyjnego wraz z funkcją optymalizacji jest **stabilna praca ciągów technologicznych** oraz **poprawa wskaźników operacyjnych** maszyny:

- **sterowanie systemem** zależne od zmian właściwości oraz natężenia dopływu wzbogaconej rudy,
- **optymalizacja** wszystkich wielkości sterujących przebiegiem procesu flotacji,
- **poprawa stabilizacji** poziomów pulpy w komorach poprzez tłumienie fali w zbiornikach połączonych kolejnych komór flotacyjnych,
- zmniejszenie %Cu w odpadzie końcowym,
- zwiększenie %Cu w koncentracie,
- zmniejszenie wielkości strumienia zawrotu (wychodu) koncentratu,
- wzrost uzysku operacyjnego maszyn flotacyjnych.

Szafa komputerowa stacji obiektowej FloVis

Tryb pracy systemu FloVis	Zwiększenie uzysku %Cu w koncentracie flotacji węglanów	Zwiększenie uzysku Cu w koncentracie flotacji węglanów po korekcie wpływu %Cu w nadawie	Zmniejszenie %Cu w odpadzie
CuK maksymalizacja %Cu w koncentracie	1.303%	0.278%	0.023%
CuO minimalizacja %Cu w odpadzie	1.300%	1.340%	0.038%
STB stabilizacja procesu	0.290%	0.213%	0.008%

Wyniki technologiczne długotrwałych prób przemysłowych systemu FloVis w KGHM w O/ZWR