

UNIWERSYTET JAGIEŁOŃSKI

Instrukcja obsługi systemu BMS

Wydział Fizyki, Astronomii i Informatyki
Stosowanej

ZDANIA Sp. z o.o.

Kraków 2014

Spis treści

1. System kontroli dostępu.....	3
1.1. Osprzęt systemu kontroli dostępu.....	3
1.2. Sterowanie i monitoring w systemie BMS	6
1.3. System przejść typu “Śluza”	6
1.4. Monitoring laserów.....	7
2. Oświetlenie	7
2.1. Oświetlenie administracyjne.....	7
2.2. Oświetlenie sal wykładowych	8
2.3. Oświetlenie sanitariatów.....	8
3. Automatyka pomieszczeń	9
3.1. Rolety.....	9
3.2. Klimakonwektory	9
3.3. Wentylacja	9

1. System kontroli dostępu.

Systemu kontroli dostępu ma zastosowanie w przypadku pomieszczeń, które nie są ogólnodostępne a dostęp musi być autoryzowany. W przypadku tego sterownika autoryzacja odbywa się przy użyciu kart bezstykowych. Wbudowany zestaw wejść i wyjść pozwala na dołączenie typowych elementów kontroli dostępu.

1.1. Osprzęt systemu kontroli dostępu.

Pełną funkcjonalność systemu dla pojedynczego przejścia zapewniają następujące elementy:

Sterownik kontroli dostępu (SKD)

Sterownik kontroli dostępu jest jednostką zarządzającą przeznaczoną do obsługi jednego przejścia. Monitoruje stan sygnałów wejściowych, steruje elementami wykonawczymi oraz przesyła informacje do systemu BMS.

Serwer kontroli dostępu (xServer)

Moduł X-Server jest przeznaczony do zastosowania jako moduł zarządzający w systemach kontroli dostępu. Zawiera lokalną bazę danych przechowującą informacje na temat użytkowników, kontrolowanych przejść oraz stref czasowych. Moduł otrzymuje informacje identyfikacyjne ze sterownika kontroli dostępu SKD, po czym sprawdza w bazie danych, czy w bieżącej sytuacji (użytkownik, przejście oraz czas) ma być zapewniony dostęp. W przypadku, gdy dostęp ma być zapewniony, do sterownika SKD wysyłane jest żądanie odblokowania drzwi.

Baza danych przygotowywana jest za pomocą dedykowanego oprogramowania na stacji operatorskiej i przesyłana do modułu przez sieć.

Czytnik kart bezstykowych

Głównym zadaniem czytnika jest odczytanie kodu karty i przesłanie go do sterownika SKD, ponadto dzięki klawiaturze pozwala także na zabranianie, rozbranianie i wybór trybu pracy przejścia. Jest wyposażony w kolorowe diody LED którymi sygnalizuje stan pracy sterownika SKD.

- Świecąca czerwona dioda LED – przejście zamknięte
- Świecąca zielona dioda LED – przejście otwarte.

W podstawowym trybie pracy przyłożenie uprawnionej karty do czytnika powoduje otwarcie elektrozaczepu. Fakt ten jest sygnalizowany poprzez wystrojenie zielonej diody LED. Stan otwarcia utrzymuje się przez 5 sekund lub do czasu zamknięcia drzwi.

Tryb auli – pozostawia drzwi na stałe otwarte aż do ponownego przyłożenia karty bezstykowej - wprowadzenie na klawiaturze kodu „1234#” i przyłożenie karty bezstykowej z autoryzacją dla tego przejścia.

Zazbrojenie pomieszczenia odbywa się poprzez wprowadzenie na klawiaturze kodu „1#” i przyłożenie karty bezstykowej z autoryzacją dla tego przejścia.

Rozbrojenie może odbyć się na dwa sposoby:

- Wprowadzenie na klawiaturze kodu „2#” i przyłożenie karty bezstykowej z autoryzacją dla tego przejścia – pomieszczenie zostanie rozbrojone a elektrozaczep nie zostanie zwolniony.
- Przyłożenie karty bezstykowej z autoryzacją dla tego przejścia – pomieszczenie zostanie rozbrojone a elektrozaczep zostanie zwolniony.

Przycisk otwarcia drzwi od wewnątrz

Wciśnięcie przycisku zwalnia elektrozaczep drzwi umożliwiając ich otwarcie i wyjście z pomieszczenia.

Efekt wciśnięcia przycisku jest identyczny z przyłożeniem karty (uprawnionej) do czytnika – po wciśnięciu zwalniany zostaje elektrozaczep na czas 5 sekund i na ten czas zapala się zielona dioda LED.

Czujnik otwarcia drzwi – kontaktron z magnesem

Zapewnia monitoring stanu drzwi. Kontaktron montowany jest w ościeżnicy a magnes w skrzydle drzwi w jednej osi. Zamknięcie drzwi powoduje zbliżenie magnesu do kontaktronu w wyniku czego następuje zwarcie obwodu co jest monitorowane przez sterownik KD.

Przycisk awaryjnego otwierania drzwi

Przycisk awaryjnego otwarcia drzwi wykorzystywany jest w sytuacji, gdy z powodu np. awarii lub uszkodzenia elementu systemu KD (czytnika, przycisku otwarcia drzwi, elektrozaczepu, sterownika) nie jest możliwe opuszczenie pomieszczenia.

Użycie przycisku awaryjnego powoduje bezpośrednie przerwanie obwodu elektrycznego elektrozaczepu drzwi, dzięki czemu zostaje on zwolniony i możliwe jest ich otwarcie.

Przycisk awaryjny, który został rozbrojony można poznać po żółtym pasku widocznym na górnej części wkładki. Do ponownego, zabrojenia przycisku awaryjnego należy użyć specjalnego dołączonego do zestawu klucza.

Elektrozaczep

Elektrozaczepy rewersyjne odwrotnego działania - otwarty bez prądu - zwolnienie blokady - zapadki następuje po zdjęciu napięcia z cewki elektrozaczepu. Wejście pozostaje zamknięte, jeżeli podane jest napięcie na cewkę elektrozaczepu.

Montowane w ościeżnicy, współpracują z zamkiem wpuszczanym zamontowanym w skrzydle drzwiowym z zastosowaniem gałko-klamek, gałek lub pochwytów.

Czujnik ruchu

Czujnik ruchu na podstawie detekcji promieniowania podczerwonego w zasięgu ich działania pozwalają na automatyczny monitoring stanu obecności w pomieszczeniu, ponadto sygnalizuje stan sabotażu w przypadku przerwania obwodu elektrycznego, zdjęcia pokrywy lub kradzieży czujki.

Sygnalizacja optyczno-akustyczna

System SSWIN sygnalizuje wykrycie zdarzenia niepożądanego poprzez wystawienie sygnalizatora optyczno-akustycznego oraz wyświetlenie alarmu w systemie nadrzędnym BMS.

Każde z przejść objętych systemem kontroli dostępu wyposażone jest w jeden sterownik SKD. Do sterownika wpinane są elementy przewidziane do obsługi danego przejścia wymienione w liście powyżej. Zestaw elementów dołączanych do sterownika różni się w zależności od rodzaju przejścia.

Wyróżniamy dwa główne rodzaje przejść – z jednostronną kontrolą dostępu oraz z dwustronną kontrolą dostępu.

Kontrola jednostronna	Kontrola dwustronna
<ul style="list-style-type: none"> • Sterownik SKD • Czytnik kart bezstykowych • Przycisk wyjścia • Przycisk awaryjnego otwarcia drzwi • Czujnik otwarcia drzwi • Elektrozaczepek 	<ul style="list-style-type: none"> • Sterownik SKD • Czytnik kart bezstykowych (zewnątrzny i wewnętrzny) • Przycisk awaryjnego otwarcia drzwi • Czujnik otwarcia drzwi • Elektrozaczepek

1.2. Sterowanie i monitoring w systemie BMS

System kontroli dostępu współpracuje z systemem zarządzania budynkiem BMS w zakresie sterowania oraz monitoringu. Z poziomu stacji roboczej istnieje możliwość sterowania kontrolą dostępu poszczególnych przejść w budynku, min. na stałe otwierać lub blokować dane przejścia. Wizualizacja na bieżąco pokazuje aktualny stan przejść, przycisku awaryjnego oraz stan otwarcia drzwi.

Ponadto wykrywane i raportowane są następujące zdarzenia:

- Wykrycie nieuprawnionego otwarcia drzwi (włamania)
- Wykrycie pozostawienia otwartych drzwi na zbyt długi czas
- Wykrycie braku przejścia po zwolnieniu elektrozaczepek
- Wykrycie zwarcia w obwodzie elektrozaczepek
- Informacje o tych zdarzeniach są traktowane w systemie, jako „alarmowe”.

1.3. System przejść typu “Śluza”

System przejść typu "śluza" w budynku UJ WFAiS wykorzystuje elementy systemu kontroli dostępu (KD). Oprócz ograniczenia dostępu do pomieszczenia osób nieuprawnionych pozwala ograniczyć wymianę powietrza pomiędzy pomieszczeniem zewnętrznym a wewnętrznym.

Zasada działania systemu opiera się na wzajemnym powiązaniu ze sobą drzwi objętych kontrolą dostępu i uniemożliwieniu jednoczesnemu otwarciu więcej niż jednych z nich. Możliwość otwarcia drzwi sygnalizowana jest poprzez świecenie zielonej diody LED umieszczonej na ościeżnicy drzwi. O braku możliwości przejścia informuje świecąca się dioda czerwona.

Dla bezpieczeństwa i w celach technicznych system pozwala na bezwzględne - niezależnie od stanu otwarcia pozostałych - otwarcie drzwi zewnętrznych wyposażonych w czytnik z klawiaturą. Należy wprowadzić kod „1289#” i przyłożyć kartę bezstykową z autoryzacją dla tego przejścia.

1.4. Monitoring laserów

Pomieszczenia wyposażone w lasery objęte są monitoringiem ich pracy. Na ścianie pomieszczenia znajdują się stacyjka z kluczykiem której załączenie jest wymagane przy pracy lasera. Praca urządzenia jest sygnalizowana poprzez zapalenie czerwonej diody umieszczonej na ścianie w pobliżu drzwi wejściowych do pomieszczenia.

2. Oświetlenie

2.1. Oświetlenie administracyjne

Oświetlenie administracyjne zrealizowano w oparciu o uniwersalne sterowniki DIGIO i DIGI8. Zasadniczo oświetlenie administracyjne dzieli się na obwody dzienne i nocne. Wybór trybu pracy tych obwodów odbywa się z poziomu wizualizacji. Niezależnie od tego, który obwód zostanie wybrany można ustalić jeden spośród następujących trybów działania:

Tryb pracy	Opis
Czuj. Ruch.	Obwód oświetleniowy zostanie wysterowany po zarejestrowaniu ruchu na danym obszarze. Czas podtrzymania oświetlenia wynosi 5 min.
Czuj. Ruch.+ panel	obwód oświetleniowy zostanie wysterowany po zarejestrowaniu ruchu na danym obszarze lub po włączeniu z panelu obsługi L-Vis. Czas podtrzymania oświetlenia wynosi 5 min.
Czuj. Zm.	obwód oświetleniowy sterowny jest w zależności od natężenia oświetlenia zewnętrznego lub po włączeniu z panelu obsługi L-Vis. Progi przełączania ustawić można z poziomu wizualizacji.
Czuj. Zm. + panel	obwód oświetleniowy sterowny jest w zależności od natężenia oświetlenia zewnętrznego. Progi przełączania ustawić można z poziomu wizualizacji.
Czuj. Ruch. i Czuj. Zm.	obwód oświetleniowy zostanie wysterowany po zarejestrowaniu ruchu na danym obszarze, jeśli natężenie oświetlenia na zewnątrz jest mniejsze od zadanej wartości. Czas podtrzymania oświetlenia wynosi 5 min.
Czuj. Ruch.+ Czuj. Zm. + panel	obwód oświetleniowy zostanie wysterowany po zarejestrowaniu ruchu na danym obszarze, jeśli natężenie oświetlenia na zewnątrz jest mniejsze od zadanej wartości lub po włączeniu z panelu obsługi L-Vis. Czas podtrzymania oświetlenia wynosi 5 min.
BMS załącz	obwód oświetleniowy jest na stałe załączony
BMS wyłącz	obwód oświetleniowy jest na stałe wyłączony

2.2. Oświetlenie sal wykładowych

Oświetlenie sal wykładowych zrealizowano w oparciu o sterowniki typu IRC. Każde z pomieszczeń tego typu wyposażone jest w ścienny przycisk włączenia oświetlenia typu włącz/wyłącz lub jaśniej/ciemniej.

W pomieszczeniach wyposażonych w przycisk włącz/wyłącz wciśnięcie przycisku powoduje zmiany stanu oświetlenia na przeciwny (załączony – wyłączony). Stan wysterowania obwodu oświetlenia utrzymuje się aż do ponownego naciśnięcia przycisku ściennego.

W pomieszczeniach wyposażonych w przycisk jaśniej/ciemniej użytkownik ma możliwość sterowania natężeniem oświetlenia, dokonuje się tego poprzez wciśnięcie i przytrzymanie odpowiedniego klawisza przyciski jaśniej/ciemniej. Jednokrotne krótkie naciśnięcie przycisku jaśniej powoduje załączenie oświetlenia, jednokrotne krótkie naciśnięcie przycisku ciemniej powoduje wyłączenie oświetlenia.

Przycisk włącz/wyłącz

Przycisk jaśniej/ciemniej

Sterownik IRC posiada pamięć natężenia oświetlenia, tzn. Po wyłączeniu i włączeniu oświetlenia zapala się ono z poprzednio nastawionym natężeniem.

Niektóre z sal ćwiczeniowych i wykładowych wyposażone są w sterownik AV umożliwiający współpracę sterownika IRC z systemem audio-video. Współpraca ta pozwala na wyłączanie, załączanie i sterowanie natężeniem poszczególnych obwodów oświetleniowych w pomieszczeniach, dostępna jest także możliwość wyboru scen świetlnych.

2.3. Oświetlenie sanitariatów

Oświetlenie sanitariatów zrealizowano w oparciu o sterowniki typu IRC. Każde z pomieszczeń tego typu wyposażone jest w czujnik ruchu oraz ścienny przycisk włączenia oświetlenia. Obwód oświetleniowy zostanie wysterowany po zarejestrowaniu ruchu przez czujnik lub po naciśnięciu przycisku ściennego. Oświetlenie będzie podtrzymywane przez 5 min. od czasu rejestracji ostatniego ruchu.

3. Automatyka pomieszczeń

3.1. Rolety

Pomieszczenie wyposażone w rolety elektryczne zewnętrzne bądź wewnętrzne posiadają możliwość sterowania nimi poprzez użycie monostabilnego ściennego przycisku góra/dół. Ponadto jeśli w pomieszczeniu znajdują się sterownik AV sterownik rolet współpracuje z systemem audio-video umożliwiające regulację położenia rolet z panelu dotykowego bądź w zależności od wybranej sceny świetlnej.

3.2. Klimakonwektory

Sterowanie klimakonwektorami zrealizowano w oparciu o sterownik FCU, który w zależności od temperatury w pomieszczeniu steruje pracą zaworów ciepła i chłodu klimakonwektora. Przy pomocy zadajnika umieszczonego na ścianie użytkownik ma możliwość korekty wartości temperatury pomieszczenia a także wyboru jednego z pomiędzy trzech prędkości pracy wentylatora klimakonwektora, całkowitego wyłączenia wentylatora bądź wyboru automatycznego trybu pracy. Przy wyborze pozycji „0” – wyłączenie wentylatora – klimakonwektor przez 2 minuty będzie podtrzymywał swój ostatni stan pracy.

W trybie automatycznym sterownik zarządza pracą klimakonwektora tak by zapewnić utrzymanie w pomieszczeniu temperatury zadanej, której nastawy można zmieniać z poziomu wizualizacji systemu BMS.

3.3. Wentylacja

Ilość wymian powietrza w salach seminaryjnych oraz aulach wykładowych regulowana jest poprzez regulatory zmiennego przepływu powietrza (VAV), które zwiększają wydajność po przekroczeniu zadanego poziomu zawartości CO₂ w pomieszczeniu. Zawartość CO₂ jest stale monitorowana z poziomu wizualizacji. Sterownikiem zapewniającym komfort: monitorującym stężenie CO₂ oraz sterującym regulatorami jest sterownik VC. Przewietrzenie sali – zwiększenie wydajności przepływu powietrza przez VAV jest dostępne także dla użytkownika z poziomu panelu ściennego systemu audio-video lub panelu dotykowego.