

DOMINIK SANKOWSKI

Wydział Elektrotechniki, Elektroniki, Informatyki i Automatyki
Politechniki Łódzkiej

LABORATORIUM TOMOGRAFII PROCESOWEJ IM. PROF. TOMASZA DYAKOWSKIEGO W KATEDRZE INFORMATYKI STOSOWANEJ

Recenzent: **prof. Andrzej Płaskowski**

Maszynopis dostarczono: 1. 10. 2010

Streszczenie: W artykule przedstawiony został zakres badań oraz osiągnięcia pracowników Katedry Informatyki Stosowanej Politechniki Łódzkiej w dziedzinie Tomografii Procesowej. Zespół naukowców Katedry Informatyki Stosowanej pod kierunkiem prof. dr hab. inż. Dominika Sankowskiego w składzie dr hab. W. Mosorow, dr inż. L. Babout, dr inż. R. Banasiak, dr inż. Z. Chaniecki, dr inż. K. Grudzień, dr inż. M. Janaszewski, dr inż. J. Nowakowski, dr inż. A. Romanowski, dr inż. R. Wajman oraz mgr inż. J. Betiuk, mgr inż. Bartosz Matusiak, mgr inż. Tomasz Jaworski, mgr inż. Paweł Kapusta i mgr inż. Michał Majchrowicz realizuje badania w ramach projektu międzynarodowego pt. „Development of Excellence in Non-Invasive Diagnostic System for Industrials and Scientific Applications” o akronimie: DENIDIA, prowadzony w ramach 6. PR - Mobility - Marie Curie Host Fellowships for the Transfer of Knowledge na podstawie kontraktu zawartego z Commission of the European Communities – Research Directorate-General o nr MTKD-CT-2006-039546. W ramach tego projektu w Katedrze zbudowane zostało jedno z najnowocześniejszych Laboratoriów Naukowych na świecie. Prace naukowe w dziedzinie tomografii procesowej były wielokrotnie nagradzane oraz wyróżniane na licznych międzynarodowych wystawach innowacji i wynalazków.

1. WPROWADZENIE

Prace zespołu tomografii procesowej Katedry Informatyki Stosowanej (TomoKIS) koncentrują się na rzeczywistych problemach występujących w przemysłowych instalacjach przepływów wielofazowych [4] oraz opróżniania silosów [2, 3] przeznaczonych do przechowywania materiałów sypkich. Obejmują one przede wszystkim opracowanie metod monitorowania [5], diagnozowania [4] i sterowania tych procesów, nowe koncepcje dwu i trójwymiarowych pojemnościowych czujników tomograficznych [1] oraz opracowanie i implementację nowych algorytmów do analizy danych pomiarowych (ang. *raw data*) [2, 4] oraz do dwu- i trójwymiarowej konstrukcji i wizualizacji obrazów [1, 5] oraz danych pozyskanych z procesów przemysłowych.

2. WYMAGANIA PRZEMYSŁOWE

Procesy przepływowe takie jak: przepływy grawitacyjne (gaz - ciało stałe) w trakcie opróżniania silosów, jak i przepływy dwufazowe gaz-ciecz czy transport materiałów sypkich znajdują szerokie zastosowania w przemyśle budowlanym, spożywczym, farmaceutycznym, chemicznym, rafineryjnym i wielu innych. Stąd badania mające na celu poprawę możliwości monitorowania i diagnozowania tych procesów mają duże znaczenie dla wielu gałęzi gospodarki.

Zastosowanie do badań nieinwazyjnego systemu elektrycznej tomografii pojemnościowej (ang. *Electrical Capacitance Tomography* – ECT) jest szczególnie ważne w procesach, w których monitorowanie jest trudne, ponieważ przebiegają w profilach zamkniętych (umieszczenie czujników wewnątrz takiej instalacji jest zwykle niemożliwe lub zakłóca proces). Stosowane do tej pory metody inwazyjne wymagały wiercenia otworów w ścianach zbiorników czy rurociągów, zaś metody nieinwazyjne pozwalały jedynie na badanie zjawisk w warstwach przyściennych lub na powierzchni opadającego materiału.

Zespół TomoKIS zajmuje się jednocześnie klasycznymi metodami tomografii procesowej opierającymi się na pomiarach realizowanych w płaszczyznach sensorów, które pozwalają na dwuwymiarową wizualizację badanego zjawiska, jak również opracowywaniem systemu tomografii trójwymiarowej nowej konstrukcji. Realizowane jest to przez nietypowe rozmieszczenie elektrod, opracowanie protokołu pomiarowego oraz dedykowanego oprogramowania do przetwarzania danych, konstrukcji 3D obrazów i wizualizacji wyników. W niektórych przypadkach uzyska się bogatszą, niż w podejściu 2D, informację o skanowanym obszarze. Często, gdy nie jest konieczne wykonywanie pracochłonnych operacji konstrukcji, autorzy stosują do pozyskania informacji diagnostycznych metody oparte na przetwarzaniu danych pomiarowych.

Zastosowanie techniki ECT umożliwia również obrazowanie zjawisk dynamicznych zachodzących podczas opróżniania silosów w całym przekroju poprzecznym silosu oraz wyjaśnienie przyczyn ich powstawania. Dostęp do tego typu informacji nie był możliwy za pomocą wcześniej stosowanych metod. Zjawiska dynamiczne występujące podczas opróżniania silosów powodują drgania ich ścian przenoszone na podłoże gruntowe, co w efekcie stanowi zagrożenie zarówno dla konstrukcji silosu (pęknięcia, odkształcenia i wybożenia ścian, luzowanie elementów mocujących, w sytuacjach ekstremalnych katastrofy budowlane), jak i zagrożenie dla pobliskich budynków.

Jakościowe i ilościowe oszacowanie udziału poszczególnych faz w mieszaninach typu gaz-ciecz bądź gaz-cząstki ciała stałego, jest niezbędne w celu określenia stanu procesów transportu, bądź procesów mieszania, a także w celu poznania zależności opisujących procesy wymiany ciepła i masy w układach dwufazowych. Znajomość parametrów dystrybucji, takich jak udziały poszczególnych faz oraz sposób rozproszenia jednej z faz, pozwala na prawidłowe zaprojektowanie instalacji przemysłowych, a także na dobranie optymalnych parametrów przeprowadzania procesów, w których mamy do czynienia z przepływem dwufazowym. Możliwość określenia aktualnych wartości tych parametrów w trakcie przebiegającego procesu, umożliwiłoby sterowanie nim na bieżąco, przez co proces zachodziłby z maksymalną wydajnością i bez ryzyka powodowanego przekroczeniem dopuszczalnych parametrów procesu. Perspektywę takiego dokładnego, a zarazem nieinwazyjnego zbadania struktury dwufazowych przepływów umożliwia właśnie zastosowanie tomografii procesowej. Moduł analizy i przetwarzania danych pomiarowych pozwala uzyskać informacje o stanie procesu przekazaną w postaci parametrów wejściowych do automatycznych układów sterujących pracą i wydajnością procesów przemysłowych. Wypracowanie tego typu systemów do automatycznej kontroli jest celem badań zespołu tomografii procesowej Katedry Informatyki Stosowanej.

3. LABORATORIUM TOMOGRAFII PROCESOWEJ – WYPOSAŻENIE

W 2008 roku oddano do użytku laboratorium naukowe tomografii procesowej do bezinwazyjnego badania zjawisk występujących w przepływach wielofazowych. W celu zapewnienia możliwości przeprowadzenia badań w warunkach mających miejsce podczas rzeczywistych procesów przemysłowych, zaprojektowano i zbudowano instalacje doświadczalne w skali półprzemysłowej.

Zbudowane instalacje służą do badania:

- przepływu dwu-fazowego gaz-ciecz,
- transportu pneumatycznego materiałów sypkich,
- przepływu grawitacyjnego materiałów sypkich podczas opróżnianiu silosów (Rys. 1).

Rys. 1. Fotografie zbudowanych instalacji badawczych

Laboratorium Tomografii Procesowej jest jednym z najnowocześniejszych tego typu laboratoriów na świecie. Laboratorium nosi imię prof. Tomasza Dyakowskiego – zmarłego przedwcześnie w 2006 roku współtwórcy Łódzkiej Szkoły Tomografii Procesowej, pracownika Politechniki Łódzkiej i Uniwersytetu Manchester w Wielkiej Brytanii.

W ramach wyposażenia laboratorium oprócz instalacji badawczych znajdują się również między innymi: najwyższej klasy elektryczny tomograf procesowy firmy ECT Instruments Ltd, oraz oprzyrządowanie firm National Instruments, Rigol i Agilent (Rys. 2). Informatyczną sekcją systemu sterują komputery wysokiej mocy wyposażone w wielordzeniowe procesory Intel Xeon oraz karty obliczeniowe Nvidia Tesla. W skład urządzeń tomograficznych znajdujących się w laboratorium wchodzi jeszcze 2 tomografy pojemnościowe oraz jeden tomograf dualny łączący tomografię pojemnościową oraz rezystancyjną. Taki zestaw systemów pomiarowych umożliwia dokonanie wizualizacji zarówno 2D jak również 3D badanego procesu przemysłowego w czasie rzeczywistym. Bogate wyposażenie laboratorium zaowocowało już zarówno pracami naukowymi publikowanymi w czasopiśmie z listy filadelfijskiej jak również wieloma nagrodami na wystawach krajowych i międzynarodowych.

Rys. 2. Fotografie wyposażenia laboratorium

Laboratorium powstałe w pomieszczeniach Katedry Informatyki Stosowanej odgrywa znaczącą rolę przy opracowywaniu, testowaniu i wdrażaniu systemów nieinwazyjnego obrazowania dla potrzeb aplikacji przemysłowych. Celem tego przedsięwzięcia jest wypracowanie nowoczesnych bezinwazyjnych technik automatycznej kontroli procesów przemysłowych pod względem jakości i optymalizacji produkcji.

4. SYSTEM ZDALNEGO MONITORINGU EKSPERYMENTÓW

Obok bogatego wyposażenia Laboratorium zbudowany został zdalny system monitorowania i podglądu on-line eksperymentów badawczych prowadzonych w laboratorium tomografii procesowej. Stanowi on pierwszy etap budowy wirtualnego laboratorium tomografii procesowej. Dostęp do laboratorium dla szerokiego grona użytkowników pozwoli na rozwój technik tomografii procesowej, rozpropagowanie tej techniki w systemach przemysłowych. System umożliwia zdalny podgląd instalacji przepływowych znajdujących się w laboratorium poprzez przeglądarkę internetową.

System został przygotowany w celu:

- rozpowszechniania wiedzy, zarówno podstawowej na temat tomografii procesowej, jak i doskonalenia dotyczącego najnowszych osiągnięć badawczych w tej dziedzinie,
- udostępniania (przynajmniej pośrednio) unikalnej aparatury będącej na wyposażeniu Katedry,
- integracji środowisk badawczych zajmujących się tomografią,
- promowania rozwiązań systemów kontroli procesów przemysłowych,
- wymiany doświadczeń, zarówno między zespołami naukowymi zajmującymi się systemami pomiarowymi, jak również pomiędzy pracownikami przemysłu stosującymi techniki tomograficzne.

System umożliwia podłączenie dwóch kamer IP (tzn. podłączanych bezpośrednio do sieci komputerowej, a konfigurowanych z pomocą protokołu *Internet Protocol* - IP), z których obraz jest przekazywany przy pomocy przeglądarki internetowej do użytkowników zalogowanych do systemu. Jednocześnie obraz może być przekazywany na żywo do 10 użytkowników; liczba ta zostanie rozszerzona dzięki zastosowaniu dedykowanego serwera streamingowego. W systemie dostępny jest panel dyskusyjny, umożliwiający prowadzenie rozmów i dyskusji pomiędzy użytkownikami. Panel ten, popularnie zwany oknem dialogowym czatu (z ang. *chat*) pozwala także na wprowadzanie na bieżąco komentarzy dotyczących obrazu eksperymentu w trakcie jego przebiegu i natychmiastowego ich wyświetlania. System umożliwia archiwizację nagrań z kamer IP oraz danych tomograficznych pochodzących z przeprowadzonych kampanii pomiarowych.

Możliwość zdalnego uczestnictwa wymaga przeprowadzenia rejestracji, polegającej na wypełnieniu odpowiednich pól formularza (Rys. 3a). Zwykły użytkownik po rejestracji (Rys. 3b) i poprawnym logowaniu domyślnie może rozpocząć jedynie oglądanie obrazu przechwyconego z kamer znajdujących się w laboratorium. Nadanie dodatkowych uprawnień, tj. dostęp do archiwum, chat'u czy panelu administracyjnego może zostać przeprowadzone jedynie przez administratora systemu.

Rys. 3. Zdalny system monitorowanie instalacji laboratoryjnych, a) okno logowania i b) rejestracji użytkownika

Rys. 4. Widok okna panelu administratora, a) główny panel, b) okno zarządzania użytkownikami, c) okno konfiguracji kamery

Dostępny panel administracyjny (Rys. 4) umożliwia zarządzanie użytkownikami, konfigurację kamery, wysyłanie informacji drogą mailową o terminie planowanego eksperymentu, dodawanie/usuwanie plików z archiwum. Administrator dla każdego z użytkowników może dodać następujące uprawnienia:

- KAMERA - dostęp do modułu oglądania obrazu z kamer znajdujących się w laboratorium
- CHAT - dostęp do panelu dyskusyjnego, umożliwiającego rozmowę z innymi użytkownikami.
- ARCHIWUM – dostęp do folderu z danymi pomiarowymi oraz nagraniami w postaci plików mp4 poprzednich eksperymentów i umożliwia pobranie udostępnionych plików (Rys. 5).

SEARCH

DATA: 2 1 2010 29

Opis:

ZAWARTOŚĆ ARCHIWUM :

NOVY : Opis PLo : 2010-02-01 11:44:25 30

Nazwa	Opis	
files/exp_id4	Opis PL	Download
25M2N.ROM		

EXPERYMENT_NR_1 : P : 2010-01-24 13:35:41

Nazwa	Opis	
file:film1.mp4	plik a	Download
file:film3.mp4	plik l	Download
file:film3.mp4	plik m	Download
file:film3.mp4	plik n	Download
file:film3.pdf	plik i	Download
file:film3.pdf	plik k	Download
file:film3.bt	plik o	Download

EXPERYMENT_NR_2 : SEM : 2010-01-24 13:35:41

Nazwa	Opis	
file:film2.mp4	plik b	Download
file:film3.mp4	plik s	Download
file:film3.pdf	plik j	Download
file:film3.pdf	plik t	Download
file:film3.pdf	plik u	Download
file:film3.pdf	plik w	Download
file:film3.pdf	plik y	Download
file:film3.bt	plik p	Download
file:film3.bt	plik q	Download
file:film3.bt	plik r	Download
file:film3.bt	plik z	Download

EXPERYMENT_NR_3 : 2010-01-24 13:35:41

Nazwa	Opis	
file:film3.mp4	plik c	Download
file:film3.mp4	plik d	Download
file:film3.mp4	plik e	Download
file:film3.mp4	plik f	Download
file:film3.mp4	plik g	Download
file:film3.pdf	plik h	Download

Rys. 5. Widok okna testowego archiwum

LITERATURA

- [1] Banasiak R.: Algorytmy wizualizacji 3D w przemysłowych systemach elektrycznej tomografii procesowej. Rozprawa doktorska, Politechnika Łódzka, 2007.

- [2] Chaniecki Z.: Algorytmy przetwarzania i analizy danych pomiarowych elektrycznej tomografii pojemnościowej w diagnostyce wybranych procesów przemysłowych. Rozprawa doktorska, Politechnika Łódzka, 2006.
- [3] Grudzień K.: Algorytmy i przetwarzanie informacji wizyjnej w systemach tomografii procesowej dla wybranych procesów przemysłowych. Rozprawa doktorska, Politechnika Łódzka, 2007.
- [4] Romanowski A.: Zastosowanie systemów tomografii procesowej do czasowego i przestrzennego modelowania zjawisk fizycznych. Rozprawa doktorska, Politechnika Łódzka, 2008.
- [5] Wajman R.: Modyfikacja algorytmów rekonstrukcji obrazów dla potrzeb pojemnościowej tomografii procesowej. Rozprawa doktorska, Politechnika Łódzka, 2006.

PROCESS TOMOGRAPHY LABORATORY NAMED PROF. TOM DYAKOWSKI IN THE COMPUTER ENGINEERING DEPARTMENT

Summary

This paper presents summary of research of Process Tomography research group (TomoKIS) in the Computer Engineering Department. The members of the group are: Prof. Dominik Sankowski – leader of the group, W. Mosorow, PhD, DSc, L. Babout PhD, R. Banasiak PhD, Z. Chaniecki PhD, K. Grudzień PhD, M. Janaszewski PhD, J. Nowakowski PhD, A. Romanowski PhD, R. Wajman PhD and MSc: J. Betiuk, B. Matusiak, T. Jaworski, P. Kapusta, M. Majchrowicz. Within the frame of the 4-year FP6 Marie Curie Transfer of Knowledge DENIDIA project the new process tomography lab was built. This is one of the most modern process tomography labs in the world. Results of the research was awarded with many international prizes.

Politechnika Łódzka
Katedra Informatyki Stosowanej