

CZĘŚĆ III SIWZ

OPIS PRZEDMIOTU ZAMÓWIENIA

DO KTÓREGO ZAŁĄCZNIKI STANOWIA:

- **PROJEKT WYKONAWCZY ZAŁĄCZNIK NR 1 DO OPZ**
- **SPECYFIKACJA TECHNICZNA ZAŁĄCZNIK NR 2 DO OPZ**
- **LISTA DOSTAW I PRAC ZAŁĄCZNIK NR 3 DO OPZ**

PRZEDSIĘWZIĘCIE O NAZWIE:

**ZAKUP I MONTAŻ NOWOCZESNEGO SYSTEMU ZASILANIA I
STEROWANIA NAPĘDAMI MECHANIKI SCENY - ETAP I**

Którego wartość szacunkowa przekracza kwotę o której mowa w art. 11 ust. 8 Pzp

WROCLAW LUTY 2015r.

Spis treści

I. Cel realizacji Etap I	3
II. Wymagania ogólne dla systemu sterowania napędów	5
III. Wymagania szczegółowe dla systemu sterowania napędów	6
IV. Wymagania ogólne.....	10

I. Cel realizacji Etapu I

- Zapewnienie stabilnej pracy napędów elektrycznych sceny poprzez dostosowanie urządzeń regulacyjnych do parametrów rozruchowych silników elektrycznych, regulacja współpracy falowników i części elektrycznej napędów z ich elementami mechanicznymi, dostosowanie parametrów układu elektrycznego napędów do funkcji urządzeń.
- Zapewnienie możliwości precyzyjnego zatrzymania napędu na zaprogramowanej wcześniej wysokości.
- Zapewnienie możliwości współbieżnego ruchu kilku napędów równocześnie tak, aby równomiernie przenosiły wspólne obciążenie.
- Zapewnienie sprzętowej synchronizacji dowolnych napędów w układzie „motion” (sterowanie pozycją),
- Modernizacja napędów nieregulowanych z zastosowaniem rozwiązań pozwalających na możliwość sterowania z komputera sterującego.

Zamawiający zaprasza przed złożeniem ofert do dokonania wizji lokalnej w celu dokładnego oszacowania rozmiaru prac objętych niniejszym postępowaniem.

Podstawę do przygotowania oferty stanowią:

niniejszy OPZ wraz z załącznikami:

- projekt wykonawczy załącznik Nr 1 do OPZ
- specyfikacja techniczna załącznik Nr 2 do OPZ
- lista dostaw i prac załącznik Nr 3 do OPZ

W ramach realizacji zadania modernizacji systemu zasilania i sterowania napędami mechaniki sceny ETAP I:

- 1) dostarczane urządzenia muszą być fabrycznie nowe, nie używane, wolne od wad fizycznych i prawnych. Wszystkie urządzenia powinny być pierwszego gatunku i spełniać wymagania jakościowe odnośnie tego typu urządzeń.
- 2) zamawiający wymaga, aby dostarczony sprzęt posiadał certyfikaty, atesty, świadectwa dopuszczenia do użytkowania itp. lub inną dokumentację potwierdzającą, że oferowany sprzęt i urządzenia spełniają wymagane prawem przepisy i normy. Ww. dokumenty należy dostarczyć Zamawiającemu przed realizacją Dostawy.
- 3) Wykonawca zobowiązany jest wraz z ofertą dostarczyć sporządzone w języku polskim karty katalogowe, instrukcje i wszystkie inne dokumenty potwierdzające zgodność oferowanego sprzętu i urządzeń z wymaganiami zawartymi w SIWZ.
- 4) Wykonawca będzie zobowiązany do przeprowadzenia szkoleń obsługi dostarczonych urządzeń dla wskazanych pracowników Zamawiającego w terminie wskazanym przez Zamawiającego. Z uwzględnieniem programowania przez operatorów oraz konserwatorów (szkolenie podstawowe obsługi co najmniej 40 godzin oraz programowania sterowników, napędów i paneli co najmniej 40 godzin).
- 5) w trakcie uruchomienia systemu i szkolenia z obsługi programowania Wykonawca będzie odpowiedzialny za przeprogramowanie co najmniej dziesięciu sztuk obecnie granych spektakli, Zamawiający przedstawi Wykonawcy istniejące programy.
- 6) w ramach usługi Wykonawca zobowiązany jest do:
 - 6.1) dostarczenie kompletu części zamiennych do 1 napędu, łącznie z zaprogramowanym i gotowym do użycia głównym sterownikiem systemu (sterowniki, przetwornica – napęd

sztankietu), enkoder, moduły O/I itd. oraz elementy występujące jako jedyne w całym systemie), zapewniający minimalny czas naprawy systemu.

6.2) dostarczenie niezbędnego i kompletnego oprogramowania do komunikacji z dostarczonymi urządzeniami – sterownikami/panelami/przetwornicami itd.(zainstalowane) na komputerze przenośnym typu laptop z pełnym oprogramowaniem biurowym (urządzenie nie gorsze niż: M3800 15.6" QHD+ i7-4712HQ 16GB 512GBSSD K1100M Blit W8.1Pro64 MUI 3YNBD).

6.3) dostarczenie komputera typu laptop z pełnym oprogramowaniem biurowym – Office 2013 (urządzenia nie gorsze niż: M3800 15.6" QHD+ i7-4712HQ 16GB 512GBSSD K1100M Blit W8.1Pro64 MUI 3YNBD szt.1.

6.4) wykonanie i dostarczenie instrukcji obsługi/eksploatacji/konserwacji dotyczące całości systemu (w tym instrukcje stanowiskowe itd.).

6.5) dostarczenie oprogramowania sterowników, paneli, pulpity w formie umożliwiającej wgranie oprogramowania do w/w samodzielnie.

7) Wykonawca na podstawie umowy licencyjnej przedstawi pełne koszty wykonania wszystkich zmian w oprogramowaniu systemu obsługi urządzeń scenicznych do Etapu II łącznie z przeszkoleniem operatorów o nowe funkcje, Wykonawca na podstawie w/w kwoty będzie zobowiązany do wykonania powyższych zmian na rzecz Wykonawcy Etapu II modernizacji systemu zasilania i sterowania napędami mechaniki sceny.

RÓWNOWAŻNOŚĆ SPRZĘTU – ZASADY

W celu potwierdzenia, że oferowane urządzenia odpowiadają wymaganiom określonym przez Zamawiającego w Opisie Przedmiotu Zamówienia wraz z załącznikami (art.25 ust.1 pkt.2) Pzp), tzn. spełniają minimalne wymagania określone przez Zamawiającego, zarówno pod względem parametrów technicznych jak i ilościowych (dotyczy to również kompatybilności urządzeń), Zamawiający dopuszcza oferowanie urządzeń równoważnych tj. spełniających jednocześnie wszystkie zapisy specyfikacji uszczegółowione w OPZ i projekcie wykonawczym, zgodnie z Art. 30 ust. 5 Ustawy Prawo Zamówień Publicznych. W związku z powyższym Wykonawca wraz z ofertą zobowiązany jest dostarczyć karty katalogowe oferowanych urządzeń w przypadku gdy oferowane urządzenia będą inne niż przykładowo przyjęte przez projektanta w OPZ i projekcie wykonawczym - załącznik Nr 1 do OPZ.

UWAGA – OPIS SPOSOBU WYPEŁNIENIA TABELI ZBIORCZEJ WYCENY W ZAKRESIE OFEROWANEGO SPRZĘTU

Wykonawca może przyjąć markę i model sprzętu zaproponowanego przez projektanta i wówczas wpisuje odpowiednio markę i model w kolumnie 2 i 3 Tabeli Zbiorczej Wyceny lub zaproponować urządzenia równoważne o parametrach brzegowych – tzn. co najmniej takich, jakie zostały przyjęte przez projektanta, spełniające wszystkie założenia projektu - i wówczas wpisuje je odpowiednio do kolumny 2 (Model) i 3 (Marka), podając w kolumnie 8 (Uwagi/Zmiany) ich parametry techniczne i załączając ich karty katalogowe.

Wtedy też w części drugiej „dostawy” Tabeli Zbiorczej Cen w kolumnie „uwagi” należy podać markę i model oferowanego sprzętu.

Zamawiający dopuszcza dostarczenie kart katalogowych tylko w języku polskim. Dane zawarte w kartach katalogowych (nazwa urzędnika, typ, parametry techniczne) będą podstawą do sprawdzenia czy oferowane urządzenia spełniają minimalne parametry techniczne opisane w poniższej tabeli oraz warunków kompatybilności. Ocena spełnienia wymagań dotyczących parametrów technicznych i kompatybilności odbędzie się na podstawie informacji zawartych na dostarczonych przez Wykonawcę kartach katalogowych na zasadzie „spełnia, nie-spełnia”.

II. Wymagania ogólne dla systemu sterowania napędów

Scena opery wyposażona jest w:

- * napędy regulowane 24 szt.,
- * napędy regulowane zapadni sceny 4szt.,
- * napędy nieregulowane 20 szt.

Zakłada się że:

- Napędy regulowane elektryczne sceny są napędami o regulowanej prędkości.
- Napędy regulowane wyposażone być powinny w układ pomiaru wysokości i pozycjonowania, który pozwoli zatrzymać napęd automatycznie i precyzyjnie na zaprogramowanej wcześniej na pulpicie sterującym wysokości z dokładnością do 1mm. Jednocześnie wymaga się aby regulacja odbywała się na drodze sprzętowej, nie zostaną zaakceptowane regulatory PID pisane w kodzie programu.
- Napędy regulowane elektryczne sceny powinny być sterowane z pulpitów indywidualnie lub grupowo, ręcznie lub w zaprogramowanym algorytmie.
- Możliwe jest łączenie napędów w grupy, napędy każdej z grup poruszają się współbieżnie. Do każdej grupy możliwe jest przypisanie od 1 do 24 napędów regulowanych i 4 zapadni oraz 24 szt. napędów nieregulowanych. Wymagana współbieżność zsynchronizowanych napędów regulowanych powinna wynosić 1mm.
- Wszystkie elementy systemu regulacji napędów regulowanych powinny zostać wymienione lub zmodernizowane tak, aby usunąć dotychczasowe karty, komputery itp. i zastąpić je urządzeniami dostępnymi na rynku, klasy przemysłowej.
- Wszystkie regulowane i nieregulowane napędy należy zespolic z systemem tak, aby była możliwość jednoczesnego sterowania z dwóch pulpitów PNS (Pulpit Napędów Sceniczných) przy zablokowaniu jednoczesnego sterowania tym samym napędem.
- Wszystkie napędy sceny sterowane będą z przenośnych pulpitów sterujących PNS zamontowanych na statywie umożliwiającym jego przemieszczanie, który w zależności od potrzeb może być podłączany poprzez przedłużacz (co najmniej 10m) do jednego z czterech gniazd sterujących. Rozmieszczenie tych gniazd: na sznurowni galeria nr 3 (dwa gniazda), na scenie przy kabinie inspicjenta oraz środek widowni. Dopuszcza się pracę z dwóch pulpitów sterowniczych jednocześnie przy zablokowaniu jednoczesnego sterowania tym samym napędem, przy czym konieczne jest aby jeden pulpit był nadrzędny i udzielał praw obsługi drugiemu w określonym zakresie. Rozwiązanie konstrukcji pulpitu musi być ergonomiczne i umożliwiać operatorowi pełnię kontroli nad wszystkimi napędami i wszystkimi ich funkcjami. Takie założenie pozwala na pełną realizację zamysłów operatora i jego pełną odpowiedzialność za wynik jego pracy. Ma to szczególne znaczenie nie tylko dla jakości inscenizacji ale i dla bezpieczeństwa na scenie.

- System będzie przygotowany do rozbudowy o Etap II modernizacji systemu zasilania i sterowania napędami mechaniki sceny

III. Wymagania szczegółowe dla systemu sterowania napędów

1. Układ sterowania, cechy ogólne:

- Układ sterowania winien spełniać wymogi SIL3 w odniesieniu do funkcji bezpiecznego zatrzymania ST0 i ST1 (wg PN EN60204), bezpiecznego położenia,
- winien zapewniać możliwość synchronizacji ruchu napędów, każdego z każdym, bez ograniczeń,
- układ pomiarowy winien zapewniać pomiar aktualnego położenia napędów oraz możliwość programowania zadanego położenia z dokładnością do 1mm,
- komunikacja oparta na sieci Ethercat,
- program dla napędu jest przechowywany w sterowniku,
- sterowanie napędem jest realizowane w sterowniku,
- system wyposażony w trzy poziomową obsługę, zabezpieczaną hasłami z historią logowania.

2. Sieć i przechowywanie danych

Sieć wykonana na elementach 5 lub 6 kat. Wszystkie elementy sieci w zabudowie rackowej 19”. Przedstawienia zapisywane są na serwerze, do którego dostęp posiadają wszystkie używane panele. Oprzewodowanie wykonane skrętką FTP lub STP. Zakończenia wykonane wtyczkami ekranowanymi. Po wykonaniu sieci, należy wykonać pomiary i udowodnić przepustowość min. dla kat 5.

3. Pulpit główny sterujący napędami ma być wyposażony w:

- ekran dotykowy min. 19”, za pomocą którego można wybrać napędy do sterowania, zaprogramować parametry ruchu, odczytać bieżące wskazania parametrów.
- ekran podglądu, min. 21”, obrazujący sytuację napędów, ich położenie, obciążenia, inne ważne parametry ruchu.
- cztery manipulatory typu joystick (dla sterowania ruchem w górę i w dół), kąt wychylenia manipulatora (przy sterowaniu ruchem w górę i w dół) powinien sterować prędkością zadaną napędowi,
- przycisk awaryjny, którym w przypadku niebezpieczeństwa można zatrzymać ruch napędów, poprzez bezpieczne zatrzymanie wszystkich napędów.
- przyciski uruchamiające (5 szt.) i zatrzymujące (5 szt.) zaprogramowane sekwencje wraz z przyciskiem POO (przycisk potwierdzający obecność operatora przy pulpicie)
- potencjometr prędkości, dzięki któremu będzie możliwe określenie maksymalnej prędkości ruchu dla skrajnego położenia joysticka
- potencjometr prędkości realizacji zaprogramowanej sekwencji (spowolnienie akcji)
- komputer klasy przemysłowej oraz dyski twarde pracujące w RAID

Po załączeniu przełącznika na kluczyk St 1, system zostanie aktywowany. Po załączeniu St1 ukaże się ekran logowania. Logowanie powinno być trzy poziomowe: operator, serwis,

administrator. Po właściwym zalogowaniu pojawiać się powinien ekran 1. Na ekranie dotykowym zobrazowane są w sposób zbiorczy wszystkie napędy sceny i pokazany jest ich status. Ekran podzielony jest na pola w których wyświetlane są m. in. takie informacje jak: skróty nazw napędów, sygnalizacja działania napędów, bieżące wysokości na których znajdują się poszczególne napędy, przycisk załączający i przycisk wyłączający styczniki główne wszystkich napędów, pole stop awaryjny, które sygnalizuje wciśnięcie wyłącznika awaryjnego w obiekcie lub na pulpicie. Dotknięcie tego pola uruchamia ekran dodatkowy, na którym wyświetlana pełna identyfikacja i miejsce wciśnięcia wyłącznika awaryjnego rozmieszczenie ikon, sposób sterowania i programowania powinny być zbliżone do figaro'Q firmy batalpha oraz przejścia do ekranów takich jak programowanie, limity itp. Program powinien umożliwiać po wciśnięciu przycisku np. „Przedstawienia” udostępnić wybór zapisanych przedstawień lub ich utworzenie/usunięcie. Po wyborze przedstawienia ukazuje się możliwość wejścia w obsługę lub programowanie scen w danym przedstawieniu. Obsługa przedstawienia powinna polegać na uruchamianiu zapisanych grup w poszczególnych scenach poprzez wciśnięcie odpowiadających im kolorystycznie przycisków lub joysticków. Po wejściu w programowanie możemy tworzyć grupy sztankietów przypisane do poszczególnych scen, w każdej grupie mamy możliwość wybierania i programowania jazd sztankietów z odpowiednią dla nich funkcjonalnością. Wszystkie informacje wyświetlane na monitorach mają być czytelne i jednoznaczne.

W celu „przypisania” napędu do joysticka należy go wybrać przez dotknięcie określonego kolorem przycisku w polu danego napędu, przypisanie joysticka będzie sygnalizowane jego podświetleniem w danym kolorze. Podświetlenie pola również sygnalizuje przypisanie napędu do danego joysticka.

Przyjęto zasadę, że przy sterowaniu, ręcznym można sterować naraz dowolną ilością wybranych napędów lub grupami napędów. Po wybraniu napędów dotykamy pola „sterowanie”.

Dla wszystkich napędów przewidziano możliwość „resetu” na określoną wartość w celu kalibracji układu pomiaru wysokości.

System umożliwia:

- programowanie pracy napędów,
- wybieranie poszczególnych akcji,
- wybór zapisanych programów,
- zapisywanie programów na nośniku zewnętrznym,
- pozycjonowanie wysokości urządzeń, możliwość zadania wysokości oraz zerowanie zapadni scenicznych,
- możliwość jednoczesnej pracy kilku sekwencji programu (zapętlenia cykli, płynne przechodzenie między cyklami),
- w przypadku zakłócenia cyklu programowego, kontynuacja dalszej pracy cyklu ma nastąpić w miejscu zaistnienia zakłócenia do zakończenia procesu,
- wskazanie procentowe obciążenia urządzenia, wyświetlanie informacji o 90% obciążenia oraz informacje o przeciążeniu z możliwością jazdy w dół i wyłączenie urządzenia,
- archiwizację alarmów z opisem przyczyn i czasem wystąpienia na wszystkich pulpitych (z uwzględnieniem identyfikacji wyłączników awaryjnych).

Oprogramowanie cechy podstawowe:

- konfigurowalny panel główny, z menu wybieramy urządzenia które będą obsługiwane, pełny dostęp i wizualizacji do wszystkich parametrów jak położenie, prędkość, synchronizacji, przeciążenia, stanów czujników, przypisanie do joysticków,

- trzyzłomowy system dostępu: operator, serwis, administrator,
- górný monitor do wizualizacji położenia wybranych napędów,
- dolny monitor do wykonywania operacji,
- wszystkie menu, opisy, alarmy systemu sterowania wykonane w języku polskim,
- wszystkie menu, opisy, alarmu programów na panelach w języku polskim.

4. Pulpit mobilny i awaryjny.

Pulpit mobilny należy wykonać jako przenośny, podłączany do tych samych punktów sterowania co pulpit główny oraz dodatkowych punktów w tylnej kieszeni sceny oraz na stropie technicznym. Pulpit mobilny wyposażony w ekran dotykowy o wymiarach 15”, dwa joysticki, awaryjny wyłącznik bezpieczeństwa, wyłącznik na kluczyk, zakres nastaw wg. nastaw pulpitu głównego.

Pulpit awaryjnego sterowania wyposażony w wyłącznik awaryjny kluczyk i przyciski jazdy góra dół. Podczas używania pulpitu awaryjnego napędy jadą z bezpieczną prędkością dozorową.

5. Wymogi dla funkcji bezpieczeństwa zastosowanych falowników:

Falownik zapewni najwyższy poziom bezpieczeństwa i wyposażony zostanie w funkcje bezpieczeństwa:

- Safe Torque - Off
- Stop Categories ST0 oraz ST1

Powyższe funkcje będą realizowane poprzez falownik.

Funkcje będą posiadały poziom bezpieczeństwa funkcjonalnego SIL 3 i zgodnie z DM jako element logiczny będą posiadać certyfikat jednostki akredytacyjnej potwierdzający, że dana funkcja posiada poziom SIL3.

Oferent przedstawi z ofertą powyższe certyfikaty.

6. Wymogi dla parametrów falownika

Falowniki wraz ze sterownikiem PLC zapewniają rodzaje synchronizacji sprzętowej:

Zsynchronizowane sterowanie położeniem i prędkością:

- Wiele osi
- Kinematyka
- Przekładnia elektroniczna

Rezystory hamowania dobrane do falowników muszą posiadać co najmniej połowę mocy falownika.

7. Enkodery

Napęd wyposażony zostanie w enkoder inkrementalny, TTL, min. 1024 impulsy.

8. Sterowniki

Do wykonania zadanych programów przeznaczono sterowniki swobodnie programowalny PLC. Sterownik musi posiadać funkcje:

- motion,
- safety, potwierdzoną certyfikatem SIL3,
- budowa modułowa, aby można było łatwo rozbudowywać sterownik
- komunikacja : Ethernet IP oraz Ethercat,

Wymagane parametry:

1. Modułowa budowa sterowników
2. Możliwość podłączenia do 64 modułów (maksymalnie 8 kanałowych)
4. Samozaciskowe przyłącze kablowe w modułach dla kabli o przekroju od 0,08 do 2,5mm²
5. Moduły wejść/wyjść cyfrowych 8 lub 16 kanałowe
6. Możliwość podłączenia modułów wejść/wyjść DMX
7. Moduły wejść/wyjść analogowych 1,2,4 lub 8 kanałowe
8. Rozdzielczość sygnałów analogowych min 12bitowa
9. Odporność na wibracje
10. 1000 I/O binarnych w czasie nie dłuższym niż 30μs
11. Przepustowość nie gorsza niż 10kB/ms rozsyłane do 1500 urządzeń
12. Możliwość rozbudowy sieci do co najmniej 65 000 urządzeń
13. Topologia : szeregowo/ drzewo/ gwiazda, praca z użyciem switch'y lub bez., do 100m między węzłami, opcjonalnie światłowód 50- 2000m.
14. Adresowanie: automatyczne, programowe; protokół optymalizowany w ramach ramki Ethernet, w pełni sprzętowa implementacja, interpretacja „w locie”, rozproszony zegar, 10ns stempel czasowy
15. Diagnostyka: detekcja przerwy, ciągła kontrola jakości linii
16. Wykonanie standardowe sterowników IP 20
17. Możliwość podłączenia do sterownika standardowego monitora DVI
18. Możliwość podłączenia do sterownika po USB standardowych urządzeń tj. klawiatura, myszka, pamięć przenośna itp.
19. Panele i kasety sterujące wykonane ze stali

9. Punkty wejść/wyjść sterownika

Punkty podłączenia sterownika połączone ze sterownikiem za pomocą sieci EtherCat, umożliwiające łączenie kolejnych punktów sieci „szeregowo”. Każda bramka systemu zasilana napięciem 24VDC, Elementy modułów pomiarowych i wykonawczych składane blokowo, umożliwiające wymianę samej elektroniki bez konieczności wymiany podstawek i prac związanych z wypinaniem i powtórny zapinaniem kabli. Moduły wejściowe do 8 pkt na moduł.

10. Instalacja obiektowa

Elementy składowe rozdzielnic:

1. Pole zasilające doposażyć w brakujące elementy,
2. Pola odpływowe do zasilania napędów wyposażone w aparaty 10kA,
3. przewody montowane w rozdzielnicach oznaczone na obu końcach,
4. zasilanie 24V redundantne podtrzymywane przez UPS,
5. Należy zachować 20% rezerwy miejsca

11. Odbiór i uruchomienie szczegółowo opisuje Specyfikacja Techniczna

IV. Wymagania dodatkowe związane z realizacją przedmiotowego zamówienia

Na podstawie art.29 ust.4 pkt.4) ustawy Pzp, Zamawiający określi w Opisie Przedmiotu Zamówienia (OPZ) dodatkowe wymagania związane z realizacją przedmiotowego zamówienia polegające na obowiązku zatrudnienia przez Wykonawcę projektanta systemu sterowania w zakresie bezpieczeństwa funkcjonalnego elektronicznych systemów związanych z bezpieczeństwem na podstawie umowy o pracę.