

MAKİNA BAKIMINA YÖNELİK SÜREKLİ İZLEME YAZILIMI

Bahadır Emre ORHON¹

¹Pro-Plan Ltd. Şti. İstanbul, TÜRKİYE
Tel: 212 279 95 22 E-Posta: emre@proplan.com.tr

Özet- Enerji, çimento ve demir-çelik gibi sanayi tesislerinde üretimin bel kemiğini oluşturan türbin, fan, pompa gibi makinaların ani duruşları tüm fabrikadaki üretimin aksamasına neden olmakta ve çok ciddi maddi kayıplara yol açmaktadır. Bu sebeple fabrikadaki kritik makinaların hem koruyucu hem de erken uyarıcı özelliğe sahip sistemlerle sürekli olarak izlenmesi gereklidir. Başta titreşim (vibrasyon) olmak üzere, sıcaklık, basınç, hava aralığı, manyetik akı, genleşme, eksenel kayma gibi parametreleri izleyerek alarm seviyeleri geçildiğinde makinanın otomatik olarak durdurulmasını sağlayan koruyucu sistemler ile büyük maddi hasarların önüne geçilebildiği gibi, trend analizi, frekans analizi, orbit analizi gibi çeşitli analiz yöntemleri de sisteme dahil edilerek makina arızaları erkenden teşhis edilebilir ve bu sayede yapılan etkin bakım planlaması ile fabrikanın üretim sürekliliği artırılarak bakım maliyetleri azaltılabilir. Bu amaçla Türkiye’deki enerji sektörünün taleplerini karşılamak üzere tamamen yerli imkanlarla geliştirilmiş olan sürekli izleme yazılımı bu sunum kapsamında tanıtılacaktır. Yazılım, skaler ölçüm değerlerini titreşim izleme cihazından OPC protokolü vasıtasıyla çekerek sürekli (online) olarak görüntülemekte ve bu değerleri uzun süreli olarak veritabanında saklayarak zamana bağlı grafiklerini çizdirebilmektedir (trend analizi). Alarm gösterim ve listeleme ile FFT frekans analizi fonksiyonlarına da sahip olan yazılım erken uyarıcı bakıma yönelik optimum çözüm sunmaktadır.

Anahtar kelimeler: Titreşim, vibrasyon, sürekli durum izleme, erken uyarıcı bakım

1. GİRİŞ

Sanayi tesislerinin en büyük önceliği üretim sürekliliğidir. Ani arızaların neden olduğu beklenmeyen duruşlar ciddi üretim kayıplarına yol açabilir. Makinaların dinamik davranışı ile ilgili bilgi veren parametrelerin sürekli olarak izlenmesi ve analizi sayesinde olası arızalar erkenden tespit edilir, hasar gerçekleşmeden önce bakım planlaması yapılır. Bu sayede maksimum üretim sürekliliği sağlanmış olur. Bu bakım disiplini “Erken Uyarıcı

Bakım” veya “Kestirimci Bakım” olarak adlandırılmaktadır.

Duruşu halinde en yüksek üretim kayıplarına neden olan makinaların başında gelen enerji santrallerindeki Türbin-Generatör sistemlerinin sürekli olarak izlenmesinde kullanılan “Türbin Denetleme ve Gözetleme Sistemleri”, makinaları koruma ve arıza gerçekleşmeden önce erken uyarı verme özelliğine sahip olmalıdırlar. Bu kapsamda, titreşim (vibrasyon) başta olmak üzere, generatör hava aralığı, manyetik akı, kısmî deşarj, eksenel yatak pozisyonu, devir hızı, faz, proses değerleri ve verim gibi parametrelerin izlenmesi ve analizi sayesinde makina sürekli olarak kontrol altında tutulmalıdır.

Türbin Denetleme ve Gözetlemeye yönelik bu ihtiyaçlar doğrultusunda Türkiye’deki enerji sektörünün taleplerini karşılamaya yönelik olarak Pro-Plan firmasınınca geliştirilen ProTrend6000 sürekli izleme yazılımı, EÜAŞ Tunçbilek Termik Santrali ve EÜAŞ İstanbul Doğalgaz Kombine Çevrim Santrali (A) İşletme Müdürlüklerindeki türbin-generatör gruplarına kurularak hayata geçirilmiştir.

2. SÜREKLİ İZLEME STRATEJİLERİ

Koruyucu izleme (protective monitoring) donanımları, makina parametrelerini sürekli olarak izlemekte, ölçüm değerleri uyarı eşik seviyelerini aştığında kontak çıkışları vasıtasıyla alarm vermekte, PLC / SCADA gibi sistemlere 4-20 mA çıkışlar ile analog, OPC / Modbus gibi protokollerle de dijital veri aktarımı sağlamaktadırlar. İzleme sisteminin tamamen “koruyucu” özellikte olabilmesi, bilgisayardan bağımsız olarak çalışabilmesi ile mümkündür. Yani sistem donanımı ölçüm/izleme faaliyetlerini yürütmek için bir bilgisayara ihtiyaç duymamalıdır. Koruyucu izleme donanımı ile dijital veri iletişim protokolü vasıtasıyla haberleşen bilgisayar yazılımları, ölçülen verilerin görüntülenmesi, arşivlenmesi ve analizi işlevlerini yerine getirmek üzere tasarlanmaktadır. Bilgisayar yazılımının eklenmesiyle, donanımdan ibaret olan “koruyucu” sistem, bir “durum izleme” (condition monitoring)

sistemine dönüşür. Çeşitli analiz tekniklerinin etkin kullanımı ile sistem “erken uyarıcı” niteliğe de sahip olacaktır.

3. YAZILIM ÖZELLİKLERİ

ProTrend6000 yazılımı, sanayi tesislerindeki SCADA sistemlerinde veri iletişimde kullanılan standart protokollerden biri olan OPC protokolünü destekleyen koruyucu izleme donanımları ile uyumlu çalışacak şekilde geliştirilmiştir. Brüel & Kjør Vibro marka Vibrocontrol 6000 koruyucu izleme donanımı ile test edilmiş ve Türkiye’de iki termik santralde bu donanımla birlikte uygulaması yapılmıştır. Yazılımın temel özellikleri aşağıda listelenmiştir:

- Sürekli (online) gösterim
- Her ölçüm için sarı, kırmızı ve mavi alarm
- Veritabanı ve trend analizi
- Alarm listesi ekranı
- Gap voltajları ekranı
- Alarm seviyeleri ekranı
- Donanım modülleri için alarm reset butonu
- FFT analizi
- Veri transferi için yazılım eklentisi
- Çoklu istemcili yapı
- Dokunmatik ekran için optimize edilmiştir

3.1 Sürekli (Online) Gösterim

Yazılımın bir veya birden fazla sürekli gösterim ekranı olabilmektedir. Makina temsili resminin yer aldığı bu ekranlarda ölçüm değerleri renk değiştiren kutucuklar içerisinde saniyede bir (veya OPC güncelleme hızına uygun bir oranda) güncellenerek görüntülenmektedir (Şekil 1).


Şekil 1. Sürekli gösterim ekranından bir kesit.

Kutucukların fon renkleri ölçüme ait alarm durumlarını ifade etmektedir. Alarm durumuna göre fon renginin değişimi Tablo 1’de listelenmiştir.

Tablo 1. Alarm durumuna göre sürekli gösterim kutucuklarının renk değişimi.

Renksiz		Alarm yok / onaylanmış
Sarı	Yanıp sönüyor	Uyarı alarmı var
	Durağan	Alarm yok / onaylanmamış
Kırmızı	Yanıp sönüyor	Tehlike alarmı var
	Durağan	Alarm yok / onaylanmamış
Mavi	Yanıp sönüyor	Ölçüm arızası
	Durağan	Ölçüm arızası yok (düzelmış) / onaylanmamış

Renkli alarm gösterimi sayesinde kullanıcı tüm ölçüm noktalarındaki alarm durumlarını görsel olarak hızlıca takip edebilmektedir.

3.2 Veritabanı ve Trend Analizi

Makinadaki arızaların gelişimi ile ilgili fikir edinebilmek için yapılabilecek analizlerin başında “trend analizi” gelmektedir. Ölçüm verilerinin zaman içerisinde depolanıp zamana bağlı grafik olarak çizdirilmesine “trend analizi” denmektedir.

ProTrend6000 yazılımı, ölçüm donanımından OPC üzerinden okunan tüm ölçüm verilerini açık kaynaklı MySQL veritabanında istenilen sıklıkta depolamaktadır. Bu veriler trend analizi ekranında grafik olarak görüntülenebilmektedir.

Titreşim verilerinin geçmişe yönelik analizi yapılırken aylık ve yıllık değişim grafiklerinin görüntülenmesi gerekebilmektedir. Bir yıl gibi uzun bir zaman periyoduna ait saniyede bir depolanmış çoklu ölçüm verilerinin veritabanından topluca çekilmeye çalışılması çoğu zaman bilgisayar hafızasının yetersiz kalmasına sebebiyet vermektedir. Bu nedenle, uzun süreli trend grafiklerinin hızlıca çizdirilebilmesi amacıyla, yazılım veritabanında saniyelik ölçüm verilerinin yanısıra 1 saatlik, 10 dakikalık ve 1 dakikalık ortalama veriler ve ortalama periyodunda gerçekleşen minimum-maksimum değerler de saklanmaktadır. Bu ortalama veriler veritabanında çok daha az yer kaplamakta ve uzun süreli trend grafiklerinin çok hızlı çizdirilebilmesine imkan tanımaktadır. Trend analizi ekranında yer alan tıklasürükle yakınlaştırma (zoom) fonksiyonu sayesinde, 1 saatlik ortalama verileri ile çizdirilen grafiğin istenen zaman aralığına uygulanan bir yakınlaştırma, ekrana o bölgenin daha yüksek çözünürlüklü (örn. 10 dakikalık ortalama) verilerini getirmekte, yakınlaştırma işlemine bu şekilde

devam edilmesiyle en yüksek çözünürlüklü olan saniyelik verilere kadar kademeli yakınlaştırma imkanı sağlanmış olmaktadır (Şekil 2). Maksimum ve minimum değerlerin de ortalamalarla birlikte çizdirilmesi sayesinde ölçüm süresi boyunca oluşan anlık titreşim artışları gibi olayların uzun periyodlu grafiklerde rahatça analiz edilebilmesi sağlanmaktadır.


Şekil 2. Trend analizi ekranında tıkla-sürükle yöntemi ile yakınlaştırma (zoom) fonksiyonu.

Saniyelik veriler sıkıştırılarak klasör yapısında, ortalama veriler ise veritabanında saklanmaktadır. Bu sayede veriler uzun yıllar boyunca sabit diskte saklanabilmektedir. 70 adet ölçümün yıllık kapladığı alan yaklaşık 15 GB'dır. Trend grafiklerinde gösterilecek değişkenlerin çoklu seçimi Şekil 3'teki arayüzü yardımı ile yapılmaktadır.


Şekil 3. Trend analizi grafiği için değişken seçimi arayüzü.

Trend grafiklerini "çıktı alma" veya "resim dosyası olarak kaydetme" seçenekleri yazılımda mevcuttur.

3.3 Alarm Listesi Ekranı

Makinalara ait ölçüm parametrelerinin sürekli izlenmesinde gerekli olan önemli bir analiz unsuru da geçmişe yönelik alarmlardır. Hangi ölçüm parametresinin hangi anda ne şekilde alarm verdiği bilgisine dayanılarak sorunlu ölçüm noktaları hızlı şekilde tespit edilebilir, eş zamanlı gerçekleşen alarmlar ilişkilendirilebilir ve bu sayede bakım planlaması için temel teşkil edecek veriler elde edilebilir. ProTrend6000 yazılımına ait alarm listesi ekranından bir kesit Şekil 4'te görülmektedir.

ST10	GT11	GT12	TREND ANALIZI	FFT SPECTRUM	ALARMLAR	GAP VOLTAJLARI	ALARMI SEVİYELERİ	TUM VERILER
Blok 1								
Blok 2								
Blok 3								
Kazanat								
Tarih	Zaman	Durum						
28-05-2015	12:36:25	NORMAL	ST10 3.Yatak Mutlak Titreşim seviyesi normale döndü.					
28-05-2015	12:36:25	NORMAL	ST10 3.Yatak Mutlak Titreşim seviyesi normale döndü.					
28-05-2015	12:36:24	TEHLIKE	ST10 3.Yatak Mutlak Titreşim seviyesi tehlike seviyesine geçti.					
28-05-2015	12:36:24	UYARI	ST10 3.Yatak Mutlak Titreşim seviyesi alarm seviyesine geçti.					
28-05-2015	12:10:30	NORMAL	ST10 2.Yatak Mutlak Titreşim seviyesi normale döndü.					
28-05-2015	12:10:30	NORMAL	ST10 2.Yatak Mutlak Titreşim seviyesi normale döndü.					
28-05-2015	12:10:29	TEHLIKE	ST10 2.Yatak Mutlak Titreşim seviyesi tehlike seviyesine geçti.					
28-05-2015	12:10:29	UYARI	ST10 2.Yatak Mutlak Titreşim seviyesi alarm seviyesine geçti.					

Şekil 4. Alarm listesi ekranından bir kesit.

Her alarm satırı; tarih, saat, alarm durumu ve alarm açıklaması bilgilerini içermektedir ve alarm durumuna ilişkin Tablo 1'de açıklanan fon rengine sahiptir.

3.4 Gap Voltajları Ekranı

Türbin denetleme ve gözetleme sistemlerinde izafi shaft titreşimlerinin ölçümleri için kullanılan eddy-current tipi temassız yer değişimi sensörleri shaft uzaklıkları ile doğru orantılı bir DC gerilim çıkışı vermektedirler. "Gap Voltajı" olarak da adlandırılan bu gerilim seviyesi genelde doğrusal ölçüm aralığının tam ortasında -10 Volt'a karşılık gelmektedir. Eddy-current yer değişimi sensörleri genellikle -2V ile -18V arası gap voltajı

değerlerinde doğrusal ölçüm aralığı içerisinde kalmaktadırlar. Bu gerilim değerleri geçildiğinde sensör yararlı (doğrusal) ölçüm aralığının dışına çıkmış demektir ve sensörden alınan ölçümlere güvenilemez. Gap voltajı 0V'a yaklaştığında ise sensörün şafta değerek zarar görme tehlikesi bulunmaktadır. Koruyucu izleme sistemleri sensörün gap voltajı değerini sürekli olarak takip etmekte ve sınırlar haricine çıktığında sensör arızası alarmı vermektedirler. ProTrend6000 yazılımında bu tip sensör arızaları mavi alarm olarak görülebilmektedir.

Sensör gap voltajını yazılım ekranında görülebilmesi, sensörün montajında kullanıcıya kolaylık sağlamakta, makina operasyonu sırasında sensörün gevşek olup olmadığının tesbitine ve ilk ayar noktasından sapmaların görülebilmesine imkan vermektedir (Şekil 5).

ST10	GT11	GT12	TREND ANALIZI	FFT SPECTRUM	ALARMLAR	GAP VOLTAJLARI	ALARM SEVİYELERİ	TÖM VERİLER	ALARM RESET
Blok 1									
Blok 2									
Blok 3									
Kapalı									
İsmi							Değer	Birim	
ST10 1.Yatak Şaft Gap voltajı (100% gün saat değeri)							0.03272	V	
ST10 Takımına Gap voltajı (100% gün saat değeri)							0.02117	V	
ST10 2.Yatak Şaft Gap voltajı (100% gün saat değeri)							1.636436	V	
ST10 3.Yatak Şaft Gap voltajı (100% gün saat değeri)							0.676436	V	
ST10 Şaft Üstüne Sensör 1 Gap voltajı							-17.911922	V	
ST10 Şaft Üstüne Sensör 2 Gap voltajı							10.188804	V	
ST10 Bilezik Kısma #1 Gap voltajı							0.529265	V	
ST10 Bilezik Kısma #2 Gap voltajı							0.307193	V	
ST10 Bilezik Kısma #3 Gap voltajı							0.186671	V	

Şekil 5. Gap voltajları ekranından bir kesit.

3.5 Alarm Seviyeleri Ekranı

Koruyucu izleme donanımında her ölçüm noktası için ayarlı olan alarm seviyeleri OPC protokolü vasıtasıyla cihazdan okunarak alarm seviyeleri ekranında liste olarak görüntülenmektedir (Şekil 6). Bu sayede kullanıcının alarm seviyelerinin ne olduğunu ezberlemesi veya ölçüm noktası ayarlarına girip tek tek bakması gerekmemektedir.

TURBİN	KAZAN BEŞLEME POMPALARI	TÜM DÖNÜMLER	TREND ANALIZI	ALARMLAR	GAP VOLTAJLARI	ALARM SEVİYELERİ	ALARM RESET	
Blok 4								
Blok 5								
Tüm Veriler								
Kapalı								
İsmi						Uyan (Alarm)	Tehlike (Trip)	Birim
Devir Hızı						3100	3300	rpm
1. Yatak Mil X Vibrasyon						165	240	µm p-p
1. Yatak Mil Y Vibrasyon						165	240	µm p-p
1. Yatak Gövde Vibrasyon						7.5	11.8	mm/s ...
2. Yatak Mil X Vibrasyon						165	240	µm p-p
2. Yatak Mil Y Vibrasyon						165	240	µm p-p

Şekil 6. Alarm seviyeleri ekranından bir kesit.

3.6 Alarm Reset Butonu

Herhangi bir ölçüm noktasında uyarı veya tehlike sınırları aşılarak alarm oluştuğundan sonra ölçüm seviyesi sınırların altına düşerek normale döndüğünde, koruyucu izleme donanımında sözkonusu ölçüm noktası için "onaylanmamış alarm" statüsü oluşmaktadır. Onaylanmamış alarm durumunda koruyucu izleme donanımındaki izleme modüllerinin üzerindeki ilgili alarm LED'leri yanıp sönmemekte ve ProTrend6000 yazılımında ilgili

ölçüm noktasına ait izleme kutucuğu alarma ait renkle sabit olarak boyalı kalmaktadır. Yazılımdaki "Alarm Reset" butonuna basıldığında (Şekil 7), ekrandaki tüm ölçümlerin ilgili izleme modüllerine alarm onaylama komutu gider ve "onaylanmamış alarm" statüsü ortadan kalkarak modüllerin alarm LED'leri söner ve yazılımdaki izleme kutucuklarındaki alarm renkleri kaybolur.


Şekil 7. Alarm reset butonu.

3.7 FFT Analizi

Dönel makinaların arıza teşhisinde, titreşim frekans spektrum analizi (FFT – Fast Fourier Transform) temel rol oynamaktadır. Balanssızlık, kaplin ayarsızlığı, eğik mil, mekanik gevşeklik, dişli ve rulman arızaları gibi mekanik sorunlar FFT analizi sayesinde belirlenebilmektedir. Eğer koruyucu izleme donanımı FFT frekans analizini destekliyorsa, her bir titreşim ölçüm noktasına ait FFT spektrum grafiği yazılım tarafından cihazdan çekilmekte, grafik olarak çizdirilmekte ve veritabanında saklanmaktadır. Yazılımın konfigürasyon dosyasında FFT için frekans bant genişliği, çizgi sayısı ve dedektör (rms, tepe, tepeden tepeye) gibi ayarlar seçilebilmektedir. Geçmişe yönelik istenen tarihteki grafiklerin çağrılabilmesi için FFT analizi ekranında bulunan imleç vasıtasıyla frekans-genlik değerlerini okumak mümkündür.


Şekil 8. FFT frekans analizi ekranı.

3.8 Veri Aktarımı

Yazılımın veritabanında depolanan verilerin Matlab, Excel gibi harici yazılımlara aktarımını sağlamak için veritabanından csv formatında veri aktarılabilir bir arayüz bulunmaktadır (Şekil 9). Veri aktarılacak istenildiğinde arayüze girilerek makina, değişkenler ve tarih aralığı seçilerek “aktar” tuşuna basılmakta, aktarılan veriler kullanıcı tarafından girilen dosya ismi ile sabit diske kaydedilmektedir.


Şekil 9. Veri aktarım ekranı.

3.9 Çoklu İstemcili Yapı

Yazılım; Sunucu (server) – İstemci (client) yapısına sahiptir. Koruyucu izleme donanımına ait OPC sunucusu yazılımı sunucu bilgisayarında yer almakta, veriler sunucudaki veritabanında depolanmaktadır. İstemci bilgisayarlar ise sürekli görüntülemeyi ve trend analizini yapmaktadırlar. Yazılımın sunucu ve istemci bileşenleri aynı (tek) bilgisayarda çalışabilmektedir.

Sunucu ve istemci Windows işletim sisteminde çalışmaktadır (Windows XP veya üstü). Standart PC bilgisayar kullanılabileceği gibi sunucu tipi bilgisayar da kullanılabilir. Sistemde kullanılabilecek istemci bilgisayar sayısının herhangi bir sınırlaması yoktur. Ağa bağlı her Windows bilgisayar istemci yazılımını çalıştırabilmektedir. Bu sayede merkezi kumanda odasında yer alan sunucu bilgisayarda veriler depolanırken, ağa bağlı olan bir mühendis kendi ofis bilgisayarından yazılımı çalıştırarak sürekli izleme verilerine erişebilecektir.

4. SONUÇ VE NOTLAR

Yazılım her tesis ve her uygulama için kullanıcı ihtiyaçları doğrultusunda özelleştirilebilir niteliktedir. OPC protokolünü kullanan her izleme sistemiyle birlikte kullanılabilir olduğu gibi,

MODBUS gibi diğer sanayi standardı protokollerin entegre edilmesine de müsaittir. OPC tag listesi ve alarm mesajları ayarları yazılım klasörü içerisindeki konfigürasyon dosyasında tutulmaktadır. Devreye alma sırasında bu dosyalar kolayca düzenlenebilmektedir. Kurulumu, bakımı ve veri yedeklemesi çok kolay ve zahmetsizdir.

Tamamen yerli imkanlarla tasarlanıp geliştirilen ProTrend6000 yazılımı sanayi tesislerinde makina bakımına yönelik en temel sürekli izleme ihtiyaçlarını karşılayacak niteliktedir.

5. REFERANSLAR

[1] ISO 7919-1, “Mechanical vibration of non-reciprocating machines -- Measurements on rotating shafts and evaluation criteria -- Part 1: General guidelines”.

[2] ISO 10816-1, “Mechanical vibration -- Evaluation of machine vibration by measurements on non-rotating parts -- Part 1: General guidelines”.

[3] R.B.Randall, “Frequency Analysis”, Brüel & Kjør, Nærum Danimarka 1987.

[4] J.T.Broch, “Mechanical Vibration and Shock Measurements”, Brüel & Kjør, Nærum Danimarka 1984.

[5] B.E.Orhon, “Bir Hidroelektrik Santralda Sürekli Titreşim İzleme Sistemi Uygulaması”, V. Bakım Teknolojileri Kongresi ve Sergisi Bildiri CD’si, Sakarya 2011.

[6] <http://www.bkvibro.com>

[7] <https://opcfoundation.org>

6. ÖZGEÇMİŞ

1978 İstanbul doğumludur. 1999 yılında İTÜ Makina Fakültesinden mezun olmuş, aynı üniversitede “Makina Dinamiği Titreşim ve Akustik” yüksek lisans programını 2009 yılında tamamlamıştır. 2000 yılından bu yana Pro-Plan firmasında titreşim ve akustik konularında çalışmakta olup, bu süre zarfında birçok sanayi tesisinde titreşim izleme sistemi kurulumları ve titreşim ölçüm-analiz eğitimleri gerçekleştirmiştir. ISO 18436-2 Vibration Analyst Category II sertifikasına sahiptir.