

ТЕХНОЛОГИИ БЕЗОПАСНОСТИ

ПОЖАРНАЯ БЕЗОПАСНОСТЬ ПЕРИМЕТРАЛЬНЫЕ СИСТЕМЫ СИСТЕМЫ ВИДЕОНАБЛЮДЕНИЯ

Нормирование Новые решения Практика проектирования Проблематика построения

- Особенности категорирования помещений и зданий по взрывопожароопасной и пожарной опасности
- Нормативное обеспечение в вопросах проектирования установок автоматического водяного пожаротушения
- Технические регламенты Таможенного союза. Взрывозащита
- Насосные станции для систем пожаротушения: состояние, тенденции развития
- Системы дымоудаления. Комплексные системы
- Проблематика построения современных систем охраны периметра на основе волоконно-оптических систем

www.axiom.by

AXIOM

Не требует доказательств

ПРОФЕССИОНАЛЬНЫЕ СИСТЕМЫ ВИДЕОНАБЛЮДЕНИЯ

ОДО «Сфератрэйд»
ул. Машиностроителей 29-117,
Минск 220118 Беларусь

УНН100972915

Velcom: +375 29 641 50 50
МТС: +375 29 541 50 50
Тел/факс: +375 17 341 50 50

ТЕХНОЛОГИИ БЕЗОПАСНОСТИ, № 4 (31)–2013
В НОМЕРЕ:

НОВОСТИ ОТРАСЛИ 5

НОРМАТИВНОЕ ОБЕСПЕЧЕНИЕ

Проектирование, монтаж, наладка средств и систем пожарной автоматики и охранной сигнализации (вопрос-ответ) 6

Особенности категорирования помещений и зданий по взрывопожароопасной и пожарной опасности 7

Скрипко Алексей, главный специалист отдела исследований в области предупреждения чрезвычайных ситуаций НИИ ПБ и ЧС МЧС Беларуси

Нормативное обеспечение в вопросах проектирования установок автоматического водяного пожаротушения в Республике Беларусь 11

Лупандин Александр Евгеньевич, старший научный сотрудник отдела нормирования и стандартизации НИИ МЧС

Технические регламенты Таможенного союза.

Взрывозащита 13

Мисюкевич Н.С., кандидат технических наук, доцент, доцент кафедры «Информационно-измерительная техника и технологии» БНТУ

СИСТЕМЫ ПОЖАРОТУШЕНИЯ

Системы пожаротушения: особенности, состояние, тенденции развития 16

Голинво Джеймс, генеральный менеджер отдела разработки и развития систем водяного пожаротушения компании Tusco Fire Protection

ТУСО – технологические тренды в системах пожаротушения 18

ООО «ОстСтарСервис»

Насосные станции для систем пожаротушения: состояние, тенденции развития 22

Картавик Павел Тадеушевич, компания «ЦентросистемСервис», инженер-проектировщик

Петухова Тамара Трофимовна, главный инженер проекта в ОАО «Белспецпроект»

GRUNDFOS – современное насосное оборудование для систем пожаротушения 26

Представительство ООО «Грундфос»

СИСТЕМЫ ДЫМОУДАЛЕНИЯ

Особенности проектирования систем противодымной защиты на базе оборудования ТМ «Анвас» 31

Солонович Александр, инженер по наладке и испытаниям ППКПИУ «Спектрон»

ПОЖАРНАЯ АВТОМАТИКА

КОМПЛЕКСНЫЕ СИСТЕМЫ

Альпийские технологии на отечественном рынке пожарных систем (TM SCHRACK) 35

НПООО «КЛАССКОМ»

Системы безопасности Минского Червенского рынка построены на беспроводной системе сигнализации и оповещения «Стрелец» 39

ЧП «СервисСбытАвтоматика»

Системы видеонаблюдения RVi для пассажирского и спецтранспорта 41

ООО «ЭРВИ групп»

Новые технологии компании Hikvision Digital Technology – обзор новинок 2013 года 44

Сергей Чень, ведущий технический специалист Hikvision Digital Technology

Pelco в Беларуси 46

Гранатов Владислав Валерьевич, менеджер продуктовой линейки Schneider Electric компании ELKO.BY

Новые корпусные IP-камеры Pelco серии Sarix IL10 48

ELKO.BY – ООО «Элкотелеком»

Защита периметра на основе СВН 50

Andreas Wolf, менеджер по продуктам интеллектуального видеонаблюдения компании «Dallmeier electronic»

SONY – новая линейка камер 53

ЗАО «Техноцентр»

Компания «Просвет» представляет линейку СКУД, СВН 54

ИВ ООО «Просвет»

ПЕРИМЕТРАЛЬНЫЕ СИСТЕМЫ

Подземная кабельная система охраны периметра 55

Представитель в Республике Беларусь ОДО «Атомиум-Секьюрити»

Опыт внедрения, установка, эксплуатация СПС 58

Афанасенко Дмитрий, начальник отдела ТО компании «Атомиум-Секьюрити»

INTREPID и «Интеллект» – эффективная система для охраны периметра и комплексной защиты объекта 60

ЧП «АкссонСофт»

Радиолучевое двухпозиционное средство обнаружения «ГРАД» 62

ЗАО «Белтим СБ»

Вибрационное средство обнаружения «ГРОЗА» 63

ЗАО «Белтим СБ»

Волоконно-оптические распределенные сенсоры для охраны периметров. Мифы и реальность 64

Русанов Юрий Александрович, генеральный директор компании ООО «Прикладная радиофизика»

СПРАВОЧНАЯ ИНФОРМАЦИЯ

Информация о компаниях 70

УНП 600455190

ОФИСТЕХНИКА

Уничтожители документов HSM

Производство Германия

Уничтожат любые документы

с любым уровнем секретности

Минск: (017) 289-78-54

(029) 193-23-24 (моб)

Витебск: (0212) 36-27-35, 36-27-65

Гродно: (0152) 54-25-99

On-line (ICQ) консультац.: 260821693

www.officetecnica.by

гарантия 2 года

HSM®

«ТЕХНОЛОГИИ БЕЗОПАСНОСТИ»

Производственно-практический журнал
№ 4 (31), август-сентябрь, 2013

Периодичность выхода: 1 раз в 2 месяца

Учредитель и издатель:

ООО «АэркомБел»

Главный редактор:

Сергей Адамович Драгун

Над номером работали:

Лисенкова Анна

Карпук Мария

Журнал зарегистрирован
в Министерстве информации
Республики Беларусь
Свидетельство о регистрации
№ 846 от 10.12.2009

Адрес редакции:

220073, г. Минск, ул. Гусовского, 6,
оф. 2.15.2

Тел./факс: (017) 290-84-05

Отдел рекламы:

Тел./факс: (017) 290-84-05,

256-10-35, 256-10-47

e-mail: info@aercom.by

www.aercom.by

Отдел подписки:

Тел./факс: (017) 290-84-05

e-mail: podpiska@aercom.by

Подписка через РУП «Белпочта»:

01248 — для индивидуальных
подписчиков;

012482 — для предприятий и организаций.

Цена 77500 бел. руб. без НДС,
на основании п. 3.12 ст. 286

Особенной части Налогового Кодекса
Республики Беларусь

Подписано в печать — 29.08.2013 г.

Формат: 60x90 1/8

Бумага офсетная

Гарнитура Myriad Pro. Печать офсетная

Усл. печ. л. 9; Уч.-издл. 9,7

Тираж: 800 экз.

Заказ _____

Отпечатано в типографии
ООО «Юстмаж»

Адрес типографии: г. Минск,
ул. Калиновского, д.6, Г 4/К, комн. 201
Лиц. ЛП № 02330/0552734 от 31.12.2009,
Министерство информации РБ

Издатель не несет ответственности за
достоверность рекламных материалов.

*Воспроизведение материалов, опубликованных
в журнале «Технологии безопасности»,
допускается только с письменного разреше-
ния редакции. При использовании ссылка на
журнал обязательна.*

*Мнение редакции не всегда совпадает с мнени-
ем авторов статей.*

*Материалы, опубликованные со значком R,
являются рекламными.*

ISSN 2221-8661

9 772221 866000 0 4 0 1 3

СЛОВО РЕДАКТОРА

Основные тенденции

Системы пожаротушения. В строительном сегменте продолжается реконструкция старых и строительство новых объектов с последующим оснащением их современными системами пожаротушения. Есть бюджеты. Белорусский рынок становится интересным для ведущих мировых производителей. Быстрое внедрение новых, современных систем и оборудования по-прежнему тормозится длительным процессом получения разрешительной (сертификация) и разработкой нормативной документации, регулирующей их применение.

Системы видеонаблюдения. МВД (МОБ) требует соблюдения «Положения о применении систем безопасности и телевизионных систем видеонаблюдения» (Постановление Совета Министров №1135 от 11.12.2012 г.). В редакцию поступают сообщения о штрафах и административных взысканиях за невыполнение пунктов Постановления. В ходе инспекционных проверок даются предписания на замену ранее установленных камер с низким разрешением и выполнение пункта по наличию архива (30 дней). Безусловно, данные действия стимулируют оснащение объектов новым, в первую очередь, IP-оборудованием, что можно приветствовать. Остаются актуальными вопросы по применению и разъяснению отдельных пунктов Постановления и самый важный вопрос – грамотная настройка оборудования (с последующей её оценкой) на объекте, без этого соблюдение требований по наличию оборудования с предписанными характеристиками – формальность.

Периметральные системы. В стране все чаще реализуются проекты гражданских и критически важных объектов, где периметральные системы строятся на ВОЛС. Есть интересные внедрения самых современных систем. Сегмент явно продолжит развитие. В этом номере мы подготовили актуальную информацию и экспертные обзоры по данной тематике.

Главные темы следующего номера журнала «Технологии безопасности» № 5 (32) сентябрь-октябрь 2013 г.: «Банковская безопасность. СКУД, СВН, газовое тушение. Информационная безопасность». Национальный банк продолжает программу по развитию системы безналичных платежей. Безналичный оборот планируется увеличить в четыре раза и довести до 50%. Похоже, именно банковская безопасность первой даст толчок к комплексному подходу и пониманию проблем безопасности. В этом сегменте вопросы, которые относились только к информационной безопасности, станут актуальными и для систем инженерно-технической безопасности формата IP-security: видеонаблюдения, СКУД, ОПС.

Беларусь – растущий рынок по отрасли безопасности. По данным различных исследований, сегмент СВН оценивается примерно в 15 млн. долларов в год (с увеличением в 2013 году), сегмент информационной безопасности более 10 млн. долларов (со значительным увеличением на 2013-2014 гг.).

Для производителей и поставщиков мы создаем национальные информационные площадки:

- начинается формирование участников на выставку-форум «Центр безопасности. Инженерно-техническая безопасность_2014», которая состоится 5 июня 2014 года. <http://cb.aercom.by>;

- 2-3 декабря 2013 года состоится выставка-форум «Центр безопасности: Информационная безопасность. Телекоммуникации_2014». <http://is.aercom.by>.

Приглашаем к участию профильные компании и специалистов.

**С уважением, Драгун Сергей Адамович,
главный редактор журнала.**

Пресс-релиз

Минск, 2-3 декабря, 2013 г

Компания «АэркомБел», НВЦ «БелЭкспо» проводят 1 Национальную выставку-форум «Центр безопасности: Информационная безопасность. Телекоммуникации».

Место проведения – Минск, ул. Я. Купалы, 27, НВЦ «БелЭкспо».

Основные тематики мероприятия:

- «Методы и системы защиты информации, информационная безопасность – 2013»;
- «ЦОД: повышение технической и экономической эффективности проектирования, внедрения и эксплуатации – 2013» (в рамках выставки – 3-й ежегодный семинар).

Все тематики деловой программы проблемно-ориентированы на решение актуальных задач отрасли безопасности и телекоммуникаций.

Цели мероприятия – создание национальной информационной площадки для обсуждения актуальных вопросов обеспечения информационной безопасности и развития информационно-коммуникационной инфраструктуры, как государства, так и организаций различной формы собственности, повышение профессиональной квалификации специалистов сегмента информационной безопасности и телекоммуникаций.

Тематики выставки-форума связаны с рассмотрением вопросов нормативно-правового, организационного и технического обеспечения информационной безопасности и телекоммуникаций по разделам:

- IT-инфраструктура;
- Телекоммуникации;
- Облачные технологии;
- Безопасность банковско-финансовой сферы;
- Менеджмент инцидентов ИБ;
- Разработка, внедрение, оценка СБ, СЗИ и пр.

Форматы мероприятия:

- выставка современных средств и систем с презентацией проблемно-ориентированных решений;
- секционные доклады экспертов (проработанные и актуализированные на решение целевых задач отрасли);
- круглые столы с обсуждением актуальных вопросов.

По завершению мероприятия формируется база знаний: готовятся видеотчеты и специализированный номер журнала «Технологии безопасности».

Программно-организационный комитет:

- Оперативно-аналитический центр при Президенте Республики Беларусь;
- Научно-исследовательский институт технической защиты информации;
- Национальный банк Республики Беларусь;
- НИИ прикладных проблем математики и информатики БГУ;
- Белорусский государственный университет информатики и радиоэлектроники;
- Журнал «Технологии безопасности».

Приглашаем принять участие в качестве экспонентов и участников.

Предварительная регистрация на сайте is.aercom.by

<http://is.aercom.by>, e-mail: is@ercom.by

Программный организатор ООО «АэркомБел», Минск, ул. Гусовского, д.6, комн.2.15.2

Тел./факс: +375-17-290-84-05; +375-17-256-10-35 (47)

Генеральный партнер мероприятия

Партнер семинара ЦОД

20-я международная выставка и конференция
**ОХРАНА, БЕЗОПАСНОСТЬ
И ПРОТИВОПОЖАРНАЯ ЗАЩИТА**

ufi
Approved
Event

Mips
OSCOV

14 – 17 АПРЕЛЯ 2014 ГОДА
МОСКВА, ВВЦ, ПАВИЛЬОН 75

01010010111110101010010101010
01111111010101001010101010101001010100101111101010100101010
111010101001000101010101010101010101010101000001011111010101001010101010100101010010111110101010011001010101010
000101111110101010010101010101010100101010010111110101010010101010
001110101010010001010101010101010010000010111110101010010101010101010101001010100101111101010100101010

Охранное
телевидение
и наблюдение

Технические
средства
обеспечения
безопасности

Системы
защиты
периметра.
Ограждения

Пожарная
безопасность.
Аварийно-
спасательная
техника.
Охрана труда

Смарт карты

Организатор:

Тел.: +7 (495) 935 7350
Факс: +7 (495) 935 7351
security@ite-expo.ru

При поддержке:

МВД России

www.mips.ru

PELCO в Беларуси

Между компанией ELKO.BY и ЗАО «Шнейдер Электрик» заключен дистрибьюторский контракт, согласно которому компания ELKO.BY является официальным дистрибьютором продукции Schneider Electric в Республике Беларусь. В рамках этого соглашения компания ELKO.BY авторизована по ряду линеек оборудования Schneider Electric, в т.ч. осуществляет дистрибуцию оборудования Security-CCTV.

Планируется реализация программ: сертификации и авторизации партнеров по продукции PELCO by Schneider Electric в Беларуси, программа обучения, программа технической поддержки.

Поставка в Беларусь оборудования PELCO будет происходить из транзитного склада в Голландии. Помимо этого, будет поддерживаться локальный склад в Минске. Для осуществления гарантийного и сервисного обслуживания в Беларуси имеется авторизованный сервисный центр по оборудованию PELCO (сертифицированный сервисный партнер компания ООО «БЕЛ АГС СЕРВИС»).

Справка ТБ: ELKO.BY – дистрибьютор ИТ-оборудования, ПО и сервисов от ведущих производителей ИТ-индустрии. Портфолио компании насчитывает широкий набор вендоров и торговых марок, таких как: Cisco, HP, IMB, APC by Schneider Electric, Polycom, Microsoft, Oracle, EMC, Supermicro, Schneider Electric, Pelco by Schneider Electric, Intel, Samsung, Acer, Philips, Lenovo, D-link, TP-Link и др.

ИСО «Орион» соответствует новым пожарным нормам в Беларуси

Постановлением Совета Министров Республики Беларусь приняты новые нормы: требования по сертификации оборудования пожарной безопасности, процедуры подтверждения соответствия техническому регламенту ТР 2009/013/ВУ «Здания и сооружения, строительные материалы и изделия. Безопасность».

В августе 2013 года на основании положительного экспертного заключения по результатам инспекционного контроля получен новый сертификат на Адресную систему пожарной сигнализации «Орион».

начинается формирование участников

выставка-форум
**Инженерно-техническая
безопасность**
5 июня, 2014

**Центр
безопасности**

Профессиональная аудитория
Новейшие технологии
Проблемно-ориентированные доклады

cb.aercom.by

Тематические разделы:

- технические средства и системы охраны;
- пожарная сигнализация и автоматика;
- системы оповещения и связи;
- системы охранного телевидения и наблюдения;
- системы контроля и управления доступом;
- антитеррористическое и досмотровое оборудование;
- комплексные системы безопасности;
- инженерно-технические средства защиты;
- банковское оборудование.

Новый ТКП по охранной сигнализации

Утвержден и введен в действие новый ТКП 490-2013 (02010) «СИСТЕМЫ ОХРАННОЙ СИГНАЛИЗАЦИИ ПРАВИЛА ПРОИЗВОДСТВА И ПРИЕМКИ РАБОТ» (постановление МВД Республики Беларусь от 1 августа 2013 г. № 359). Документ разработан управлением средств и систем охраны Департамента охраны МВД Республики Беларусь. Разработчики Старовойтов А.А., Саков Е.Е., Самусевич Н.И.

Новый ТКП отменяет ранее действовавший на территории Республики Беларусь руководящий документ МВД Республики Беларусь РД 28/З.007-2001* «Технические средства и системы охраны. Системы охранной сигнализации. Правила производства и приемки работ».

В следующем номере журнала планируется интервью с разработчиками, вопросы по разъяснению положений документа можно присылать на ящик info@aercom.by или на тел/факс: (017) 290-84-05

NOVUS®

Профессиональные решения для систем безопасности

IP камера с объективом «рыбий глаз» Может больше, чем другие!

NVIP-5DN2021D/IR-2P

объектив «рыбий глаз», $f = 1,05 \text{ мм} / F = 2,8 \cdot 1/2,5''$ CMOS, 5,0 Мрх • высокая чувствительность - от 0,02 лк • механический ИК-фильтр • ИК-подсветка: 6 мощных светодиодов, радиус действия 5 метров • встроенный динамик и микрофон • поддержка карт памяти • питание через Ethernet или 12 В постоянного тока • элегантный внешний вид

Программное обеспечение для мониторинга в комплекте!

Сканируйте QR-код и смотрите видео с камеры!

Загрузите приложение Google Play из App Store для распознавания QR-кода вашим смартфоном или планшетом. Просто поместите объектив на центр картинкой кода, и приложение прочтает его и позволит просмотреть видео.

Панорамное изображение 360°

широкие возможности управления:
просмотр в режиме «реального времени» и воспроизведение;
выбор нескольких фрагментов картинки для просмотра в отдельных окнах.

Функция цифрового PTZ

цифровое увеличение, поворот по вертикали/по горизонтали в режимах реального времени и воспроизведения

Обзор помещения

Одна камера может заменить несколько традиционных камер и снизить стоимость установки системы CCTV наблюдения. Рекомендована для мониторинга обширных пространств залов торговых центров, рецепций отелей и пр.

Разрешение 5 Мрх

отображение картинки в формате Full HD при скорости 30 кадров в секунду

Дистрибьюторы оборудования NOVUS® в Беларуси:

Новатех Системы Безопасности ЗАО
ул. Городецкая, 38А, 3й этаж
г. Минск 220125, Беларусь
+375 17 286-39-51, +375 17 286-39-52
sales@novatekh.by, www.novatekh.by

Смартпроект ООО
ул. Гусовского, 6, оф. 2.6
г. Минск 220073, Беларусь
+375 17 290-84-48, +375 17 290-84-00
info@smartproekt.by, www.smartproekt.by

Эффективная информационная площадка для профессионалов индустрии безопасности

выставка-форум
**Инженерно-техническая
безопасность**

5 июня, 2014

Центр
безопасности

**Профессиональная аудитория
Новейшие технологии
Проблемно-ориентированные доклады**

Тематические разделы:

- технические средства и системы охраны;
- пожарная сигнализация и автоматика;
- системы оповещения и связи;
- системы охранного телевидения и наблюдения;
- системы контроля и управления доступом;
- антитеррористическое и досмотровое оборудование;
- комплексные системы безопасности;
- инженерно-технические средства защиты;
- банковское оборудование.

cb.aercom.by

Организатор:

Программная поддержка:

ТЕХНОЛОГИИ БЕЗОПАСНОСТИ Журнал
для специалистов-практиков и специалистов отрасли безопасности

Технический партнер

Проектирование, монтаж, наладка средств и систем пожарной автоматики и охранной сигнализации (вопрос-ответ).

В случае необходимости получения официального ответа, следует отправлять официальный запрос на ведомство или регулятора.

Пожарная автоматика (НПП РУП «Стройтехнорм»)

Вопрос № 1

Если центральные ППКП и ППУ, выносные блоки индикации и управления устанавливаются в помещении:

1. характеристики которого не соответствуют требованиям к помещению пожарного поста, перечисленным в п.13.14 ТКП 45-2.02-190-210;

2. с круглосуточным пребыванием дежурного персонала, в обязанности которого входит не только наблюдение за состоянием вышеуказанного оборудования пожарной автоматики; то на основании п. 13.1 ТКП 45-2.02-190-2010 можно ли отнести данное помещение к пожарному посту? Если нет, исходя из требований ТКП 45-2.02-190-2010, какое помещение может называться пожарным постом?

Ответ

Помещение пожарного поста должно соответствовать определению, установленному п. 3.27 ТКП 45-2.02-190-210 «Пожарная автоматика зданий и сооружений. Строительные нормы проектирования» и характеристикам, изложенным в п. 13.12. При отсутствии на объекте (в помещении) обученного персонала, в обязанности которого входит осуществление контроля за работой приемно-контрольного оборудования пожарной автоматики, или помещения, соответствующего п. 3.12 ТКП 45-2.02-190, необходимо выполнять требования п.13.1а)-д).

Вопрос № 2

На основании п. 13.1 ТКП 45-2.02-190-210 может ли помещение без круглосуточного пребывания обученного дежурного персонала считаться дежурным постом?

Ответ

Помещение, не соответствующее определению «пожарный пост» может иметь любое название.

Вопрос № 3

Допускается ли на основании п. 14.7.6 ТКП 45-2.02-190-210 при использовании приемно-контрольного прибора (совмещающего в себе функции ППУ оповещения людей о пожаре) в качестве устройства дистанционного пуска применять РПИ?

Ответ

В качестве устройств дистанционного пуска систем оповещения о пожаре могут применяться ручные пожарные извещатели.

Вопрос № 4

Допускается ли при невозможности обеспечить расстояние в 10 мм (согласно п. 2.1.37 ПУЭ) между кабелем в оболочке из сгораемого материала и незащищенных проводов и основанием из сгораемого материала, использовать в качестве несгораемого материала металлорукав?

Ответ

Открытую прокладку проводов и кабелей в оболочке из сгораемого материала и незащищенных проводов по горючему основанию следует осуществлять в стальных трубах с толщиной стенки не менее указанной в таблице 23 п. 16.15 ТКП 45-4.04-149-

2009 «Системы электрооборудования жилых и общественных зданий. Правила проектирования».

Вопрос № 5

Согласно п. 16.23 ТКП 45-2.02-190-2010 «Пожарная автоматика зданий и сооружений. Строительные нормы проектирования», наружные электропроводки пожарной автоматики (при невозможности прокладывать в земле или в канале) следует прокладывать по наружным стенам зданий и сооружений, под навесами и т.п. Допускается ли при невозможности прокладки указанными способами, прокладывать шлейфы пожарной сигнализации и оповещения о пожаре в металлической трубе по забору, высотой менее 2,5 м, выполненному из негорючего материала (металл). При прокладке трубы обеспечивается ее жесткая фиксация к опорным столбам забора, а также предусмотрена возможность своевременного обслуживания электропроводок путем установки протяжных коробов.

Ответ

В соответствии с п. 16.23 ТКП 45-2.02-190-2010, наружные электропроводки пожарной автоматики допускается прокладывать на тросах или опорах. На основании этого, считаем возможным прокладку наружных шлейфов СПС в металлических трубах, закрепленных к опорам забора на высоте 2.5 м.

Охранная сигнализация (Департамент охраны МВД)

Вопрос

Допускается ли подключение в шлейф ОС более 1-го объемного извещателя, при этом данный шлейф контролирует более 1-го помещения, и эти помещения расположены на 1 уровне?

Ответ

Структура системы охранной сигнализации объекта должна строиться таким образом, чтобы была обеспечена её максимальная информативность, позволяющая лицам, осуществляющим охрану объекта, принимать правильные меры реагирования. Для этого периметр объекта должен разбиваться на отдельные шлейфы сигнализации, подключаемые к ППКО (шлейф сигнализации тыла, фасада, левой стороны тыла первого этажа, правой стороны второго этажа и т.п.). В обязательном порядке подключаются на ППКО отдельными шлейфами сигнализации извещатели, устанавливаемые на разных уровнях здания (1 этаж, подвал и т.п.), извещатели блокировки тыла и фасада магазинов и других крупных объектов, а также «ловушки» и извещатели, блокирующие наиболее уязвимые места. В один шлейф сигнализации включаются, как правило, не более четырех объемных извещателей или пассивных звуковых извещателей для блокировки остекленных конструкций.

При проектировании системы охраны необходимо учитывать архитектурную особенность проектируемого объекта, возможен вариант установки и более четырех датчиков в один шлейф. Принятие решения о целесообразности применения определенной тактики возложено на областные (Минское городское) управления Департамента охраны МВД Республики Беларусь и организацию проектировщика.

Особенности категорирования помещений и зданий по взрывопожароопасной и пожарной опасности

Скрипко Алексей,
главный специалист отдела исследований
в области предупреждения чрезвычайных
ситуаций НИИ ПБ и ЧС МЧС Беларуси

Справка ТБ

Скрипко Алексей Николаевич, образование высшее, окончил КИИ МЧС Республики Беларусь в 2004 году. С 2004 по 2011 проходил службу на различных должностях в НИИ ПБ и ЧС МЧС Беларуси. С 2011 года является аспирантом УО БГАТУ. Разработал четыре методических пособия, опубликовал более 30 трудов в научных изданиях, в том числе утвержденных ВАК. За время службы отмечен благодарностями и грамотами Министерства по чрезвычайным ситуациям Республики Беларусь. Майор внутренней службы, главный специалист отдела исследований в области чрезвычайных ситуаций НИИ ПБ и ЧС МЧС Беларуси.

Категории по взрывопожарной и пожарной опасности (далее – категории) являются основой при определении проектных решений в области пожарной безопасности для производственных, складских зданий, помещений и наружных установок. В зависимости от категории устанавливаются необходимые объемно-планировочные, конструктивные решения зданий, пожарных отсеков и помещений, необходимость их оборудования автоматическими установками пожаротушения, системами пожарной сигнализации, системами оповещения, определяются параметры путей эвакуации, типы противопожарных преград, наличие первичных средств пожаротушения.

Перечень приведенных мероприятий указывает на важность и необходимость установления правильной категории. Ошибки или чрезмерные завышения категорий приводят к грубым нарушениям требований в области противопожарного нормирования, необоснованным затратам.

Сегодня документом, определяющим правила категорирования, является ТКП 474-2013 «Категорирование помещений, зданий, наружных установок по взрывопожарной и пожарной опасности» (далее – ТКП 474). Категории устанавливаются для помещений и зданий (пожарных отсеков) классов функциональной пожарной опасности Ф5.1, Ф5.2, Ф5.3 (соответственно – производственных, складских, сельскохозяйственных) и наружных установок по взры-

вожарной и пожарной опасности, в зависимости от количества и пожаровзрывоопасных свойств находящихся (обращающихся) в них веществ и материалов, с учетом особенностей технологических процессов размещенных в них производств.

Перечень категорий по взрывопожарной и пожарной опасности приведен в таблице 1.

Определение пожароопасной категории помещения осуществляется путем сравнения максимального значения удельной временной пожарной нагрузки на любом из участков с величиной удельной пожарной нагрузки, приведенной в таблице 2 статьи. При расчете временной удельной пожарной нагрузки на участках размещения допускается учитывать положения СТБ 2129 «Здания и сооружения. Порядок определения пожарной нагрузки», за исключением коэффициента, отражающего наличие средств противопожарной защиты.

Для отнесения помещения к взрывопожароопасной категории должны быть выполнены два условия:

- свойства веществ должны соответствовать требованиям таблицы 1 ТКП 474;
- масса веществ, участвующих в аварийной ситуации, должна быть достаточной для создания избыточного давления взрыва свыше 5 кПа.

Избыточное давление взрыва ΔP для индивидуальных горючих веществ, состоящих из атомов C, H, O, N, Cl, Br, I, F, определяется по формуле

$$\Delta P = (P_{max} - P_0) \cdot \frac{m \cdot Z}{V_{св} \cdot \rho_{г.н}} \cdot \frac{1001}{C_{ст}} \cdot \frac{1}{k}, \quad (1)$$

где P_{max} – максимальное давление взрыва стехиометрической газо- или паровоздушной смеси в замкнутом объеме, определяемое экспериментально или по справочным данным в соответствии с пунктами 4.3, 4.4 ТКП 474. При отсутствии данных допускается принимать P_{max} равным 900 кПа либо определять по формуле:

$$P_{max} = \frac{P_0 \cdot T_g \cdot n_k}{T_0 \cdot n_H}; \quad (2)$$

P_0 – начальное давление, кПа (допускается принимать равным 101 кПа);

T_g – адиабатическая температура горения стехиометрической смеси горючего с воздухом при постоянном объеме, К;

n_k – число молей газообразных продуктов горения;

T_0 – начальная температура воздуха, К;

n_H – число молей исходной газовой смеси;

m – масса ГГ или паров ЛВЖ и ГЖ, вышедших в результате расчетной аварии в помещение, определяемое в соответствии с приложением А ТКП 474, кг;

Z – коэффициент участия горючего во взрыве, при выполнении условия Б1 приложения Б, определяется в соответствии с приложением Б, при невыполнении условия допускается определять по таблице Б.2 ТКП 474;

$V_{св}$ – свободный объем помещения, м³;

$\rho_{г.н}$ – плотность газа или пара при расчетной температуре

Таблица 1 – Категории помещений по ТКП 474

Категория помещения	Характеристика веществ и материалов, находящихся (обращающихся) в помещении
А (взрывопожароопасная)	Горючие газы (далее – ГГ), легковоспламеняющиеся жидкости (далее – ЛВЖ) с температурой вспышки не более 28 °С в таком количестве, что могут образовывать взрывоопасные парогазовоздушные смеси, при воспламенении которых развивается расчетное избыточное давление взрыва в помещении, превышающее 5 кПа. Вещества и материалы, способные взрываться и гореть при взаимодействии с водой, кислородом воздуха или друг с другом в таком количестве, что расчетное избыточное давление взрыва в помещении превышает 5 кПа
Б (взрывопожароопасная)	Горючие пыли или волокна, ЛВЖ с температурой вспышки более 28 °С, горючие жидкости (далее – ГЖ) в таком количестве, что могут образовывать взрывоопасные пыле- или паровоздушные смеси, при воспламенении которых развивается расчетное избыточное давление взрыва в помещении, превышающее 5 кПа
В1–В4 (пожароопасные)	ГГ, ЛВЖ, ГЖ и трудногорючие жидкости, твердые горючие и трудногорючие вещества и материалы (в том числе пыли и волокна), вещества и материалы, способные при взаимодействии с водой, кислородом воздуха или друг с другом взрываться и гореть при условии, что помещения, в которых они имеются в наличии или обращаются, не относятся к категории А или Б
Г1	ГГ, ЛВЖ, ГЖ, твердые горючие вещества и материалы, которые сжигаются или утилизируются в процессе контролируемого горения в качестве топлива
Г2	Негорючие вещества и материалы в горячем, раскаленном или расплавленном состоянии, процесс обработки которых сопровождается выделением лучистого тепла, искр и пламени
Д	Негорючие вещества и материалы в холодном состоянии, горючие и трудногорючие вещества и материалы в таком количестве, что удельная пожарная нагрузка на участке их размещения в помещении не превышает 100 МДж/м ² , а пожарная нагрузка в пределах помещения – 1000 МДж

Примечания

- Разделение помещений на категории В1–В4 осуществляется согласно подразделу 5.3 ТКП 474.
- К категории В4 допускается относить помещения (без проведения соответствующего расчета), в которых находятся:
 - горючие и трудногорючие жидкости с температурой вспышки 120°С и выше в системах смазки, охлаждения и гидропривода оборудования массой менее 60 кг на единицу оборудования при давлении в системе менее 0,2 МПа, при этом расстояние между оборудованием не нормируется;
 - трудногорючие вещества и материалы, строительные материалы группы горючести Г1 в качестве временной пожарной нагрузки. Масса трудногорючих веществ и материалов, строительных материалов группы горючести Г1 не ограничивается при условии отсутствия в помещении иных горючих веществ и материалов. При наличии в помещении горючих веществ и материалов расчет производится с учетом полной массы трудногорючих веществ и материалов, строительных материалов группы горючести Г1;
 - электрические кабели для запитки технологического и инженерного оборудования, приборов освещения (за исключением маслonaполненных), при этом указанное положение не распространяется на серверные, помещения АТС и аналогичные;
 - ГГ (при условии, что помещения, в которых они имеются в наличии или обращаются, согласно расчету не относятся к категории А и отсутствует иная пожарная нагрузка);
 - негорючие грузы в горючей упаковке (для помещений класса функциональной пожарной опасности А 5.2), при этом: средства пакетирования (поддоны, подкладной лист и др.) по ГОСТ 21391 не относятся к горючей упаковке и при наличии в их составе горючих веществ и материалов учитываются в качестве временной пожарной нагрузки; горючая упаковка, масса которой превышает 20% массы негорючих грузов, учитывается в качестве временной пожарной нагрузки; горючая подстилка на полу в помещениях для содержания животных, птиц и зверей в животноводческих, птицеводческих и звероводческих зданиях, при условии, что величина удельной пожарной нагрузки не превышает 100 МДж/м² (независимо от общей пожарной нагрузки в помещении).
- К категории Д допускается относить помещения (без проведения соответствующего расчета), в которых находятся:
 - предметы мебели на рабочих местах;
 - помещения с мокрыми процессами (холодильники и холодильные камеры с негорючим хладагентом, помещения мойки и подобные им помещения), при этом температура в холодильниках и холодильных камерах не должна превышать 0°С.

t_p , кг·м⁻³, вычисляемая по формуле

$$\rho_{z.n} = \frac{M}{V_0 (1 + 0,00367 t_p)} \quad (3)$$

где M – молярная масса, кг кмоль⁻¹;

V_0 – молярный объем, равный 22,413 м³ кмоль⁻¹;

t_p – расчетная температура, °С. В качестве расчетной температуры следует принимать максимально возможную температуру воздуха в данном помещении в соответствующей климатической зоне или максимально возможную температуру воздуха по технологическому регламенту с учетом возможного изменения температуры в аварийной ситуации. Если такого значения расчетной температуры t_p по каким-либо причинам определить не удастся, допускается принимать ее равной 61 °С;

C_{cm} – стехиометрическая концентрация ГГ или паров ЛВЖ и ГЖ, % (об.), вычисляемая по формуле

$$C_{cm} = \frac{100}{1 + 4,84 \beta} \quad (4)$$

где $\beta = n_c + \frac{n_H - n_x}{4} - \frac{n_o}{2}$ – стехиометрический коэф-

фициент кислорода в реакции сгорания;

n_c, n_H, n_o, n_x – число атомов С, Н, О и галогенов в молекуле горючего вещества;

Таблица 2 – Пожароопасные категории помещений по ТКП 474

Категория помещения	Удельная пожарная нагрузка g на участке, МДж/м ²	Способ размещения
В1	Более 2200	Не нормируется
В2	1400–2200	См. пункт 5.3.2
В3	200–1400	То же
В4	100–200	На любом участке пола помещения площадью не более 10 м ² . Способ размещения участков пожарной нагрузки определяется согласно пункту 5.3.4

k_n – коэффициент, учитывающий негерметичность помещения и неадиабатичность процесса горения. Допускается принимать k_n равным 3.

Расчет ΔP для смесей может быть выполнен по формуле:

$$\Delta P = \frac{m H_m P_o Z}{V_{ca} \rho_a C_p T_o} \cdot \frac{1}{k_n} \quad (5)$$

где H_m – теплота сгорания, Дж/кг⁻¹;

ρ_a – плотность воздуха до взрыва при начальной температуре $t_{o'}$, кг·м⁻³, вычисляемая по формуле:

$$\rho_a = \frac{1,293}{(1 + 0,00367 t_p)} \quad (6)$$

где C_p – теплоемкость воздуха, Дж кг⁻¹ К⁻¹ (допускается принимать равной 1,01·10³ Дж кг⁻¹ К⁻¹).

При пожарной нагрузке, включающей в себя различные сочетания (смесь) горючих жидкостей, твердых горючих веществ и материалов в пределах пожароопасного участка, пожарная нагрузка Q (МДж) определяется из следующего соотношения:

$$Q = \sum_{i=1}^n G_i Q_{ni}^P \quad (7)$$

где G_i – количество i -го материала пожарной нагрузки, кг;
 Q_{ni}^P – низшая теплота сгорания i -го материала пожарной нагрузки, МДж кг⁻¹.

Удельная пожарная нагрузка g (МДж м⁻²) определяется из соотношения:

$$g = \frac{Q}{S} \quad (8)$$

где S – площадь размещения пожарной нагрузки, м², определяется как ее линейная проекция на пол в пределах пожарного участка (не менее 10 м² и не более площади помещения).

Пример 1

С учетом пожароопасных свойств, используемых в технологическом процессе мини-котельной, выделяем два участка с пожарной нагрузкой по 400 л отработанного машинного масла и третий участок без пожарной нагрузки – сжигание масла в котле. Принимая во внимание, что на третьем участке горючие жидкости сжигаются в качестве топлива, участку присваиваем категорию Г1.

Определим пожарную нагрузку Q и удельную пожарную нагрузку g на первом участке размещения:

$$Q = 800 \cdot 0,890 \cdot 43,0 = 30\,616 \text{ МДж};$$

$$g = Q/S = 30\,616/400 \cdot 0,5^* = 153,1 \text{ МДж/м}^2.$$

Справочно: * – в соответствии с п. А.2.2 ТКП 4741 1 л смеси разливается на 0,5 м².

Согласно значению удельной пожарной нагрузки относится к пожароопасной категории В4. Пожарная нагрузка в помещении $Q > 2000$ МДж, следовательно, требуется рассчитать предельное расстояние – $I_{пр}$. Принимая во внимание, что расстояние от поверхности пожарной нагрузки составляет 13 м (розлив отработанного масла на нулевой отметке), критическая плотность падающих лучистых потоков $q_{кр} = 14,8$ кВт м⁻² (взято по резине) согласно таблице 3 ТКП 474 $I_{пр}$ равно 6 м.

Учитывая, что расстояние между участками с пожарной нагрузкой (первым и вторым) не превышает 6 м, участки с емкостями и, соответственно, помещение мини-котельной относится к категории В3. Согласно разделу 6 ТКП 474 здание относится к категории В.

Пример 2

Наружная технологическая установка (навес) содержит канистры с ацетоном общим объемом $V = 140$ л. Принимая во внимание отсутствие конкретных сведений о заполнении, каждая емкость одной канистры составляет не менее 28 л ацетона, т.е. 0,028 м³.

Молярная масса ацетона $M = 58,08$ кг кмоль⁻¹. Константы уравнения Антуана: $A = 6,37551$; $B = 1281,721$; $CA = 237,088$. Химическая формула ацетона C_2H_6O . Плотность ацетона (жидкости) $\rho = 790,8$ кг м⁻³. Температура вспышки ацетона $t_{всп} = -18^\circ\text{C}$. Теплота сгорания ацетона – 31,4 МДж.

Принимая во внимание, что ацетон – ЛВЖ, имеющая температуру вспышки ниже 28°C, сперва произведем расчет категории наружной установки по взрывопожарной опасности (для Ан).

В качестве расчетного варианта аварии принимаем разгерметизацию одной из канистр с ацетоном. При этом все содержимое канистры выливается наружу.

За расчетную температуру принимается абсолютная температура воздуха в данном районе (г. Минск) согласно СНБ 2.04.02 $t_p = 35^\circ\text{C}$.

Определим массу жидкости m , поступившей в атмосферу при разливе единичной емкости:

$$m = V \cdot \rho = 0,028 \cdot 790,8 = 22,14 \text{ кг}.$$

Определим площадь пролива ацетона F (м²). Принимаем (п. В.1.3.4 ТКП 474), что литр ацетона разливается на площади 0,15 м².

$$F = V \cdot 0,15 = 28,0 \cdot 0,15 = 4,2 \text{ м}^2.$$

Интенсивность испарения ЛВЖ и ГЖ (W) рассчитывается по формуле:

$$P_H = 10^{\frac{A - \frac{B}{CA + t_{ж}}}{10}} = 48,09 \text{ кПа}.$$

$$W = 10^{-6} \cdot \sqrt{M} \cdot P_H = 10^{-6} \cdot \sqrt{58,08} \cdot 48,09 = 3,66 \cdot 10^{-4} \text{ кг/м}^2 \text{ с}.$$

Определим массу паров жидкости, участвующих во взрыве:

$$m_n = F \cdot W \cdot \tau = 4,2 \cdot 3,66 \cdot 10^{-4} \cdot 3600 = 5,5 \text{ кг}.$$

Рассчитаем плотность паров ацетона ρ_a (кг/м³):

для объектов, расположенных на территории г. Минска ($t_p = 35^\circ\text{C}$):

$$\rho_a = \frac{58,08}{22,413 \cdot (1 + 0,00367 \cdot 35)} = 2,28 \text{ кг/м}^3.$$

Согласно химической формуле ацетона значение нижнего концентрационного предела распространения пламени для вещества составит $C_{НКПР} = 2,5\%$

Горизонтальный размер зоны, ограничивающей паровоздушную смесь с концентрацией выше НКПР определяется по формуле:

$$R = 3,1501 \cdot \sqrt{K} \cdot \left(\frac{P_a}{C_{НКПР}}\right)^{0,813} \cdot \left(\frac{m_n}{\rho \cdot P_a}\right)^{0,333} = 3,1501 \cdot \sqrt{1} \cdot \left(\frac{48,09}{2,5}\right)^{0,813} \cdot \left(\frac{5,5}{2,28 \cdot 48,09}\right)^{0,333} = 12,9 \text{ м}.$$

Горизонтальный размер зоны, ограничивающей паровоздушную смесь с концентрацией выше НКПР, не превышает 30 м.

Определим величину избыточного давления ΔP , развиваемого при сгорании газопаровоздушной смеси:

$$\Delta P = P_o \cdot (0,8 \cdot m_{np} \cdot 0,33/r + 3 \cdot m_{np} \cdot 0,66/r^2 + 5 \cdot m_{np}/r^3) = 101 \cdot (0,8 \cdot 5,5 \cdot 0,33/30 + 3 \cdot 5,5 \cdot 0,66/30^2 + 5 \cdot 5,5/30^3) = 6,7 \text{ кПа},$$

где P_o – атмосферное давление, кПа (допускается принимать равным 101 кПа);

m_{np} – приведенная масса газа или пара, кг, вычисляется по формуле (В.16 ТКП 474):

$$m_{np} = (Q_{сж}/Q_o) \cdot m \cdot Z = (31,4/4,52) \cdot 5,5 \cdot 0,1 = 3,8 \text{ кг},$$

где $Q_{сж}$ – удельная теплота сгорания пара ацетона, равная 31,4 МДж кг⁻¹;

$$Q_o \text{ – константа, равная } 4,52 \cdot 10^6 \text{ Дж кг}^{-1};$$

m – масса ацетона, поступившего в результате аварии в окружающее пространство, равная 5,5 кг;

Z – коэффициент участия паров ацетона в горении, который допускается принимать равным 0,1;

r – расстояние от геометрического центра газопаровоздушного облака, равное 30 м (согласно п. В.1.9 ТКП 474).

Избыточное давление на расстоянии 30 м превышает давление взрыва 5 кПа. Таким образом, наружная технологическая установка относится к взрывоопасной и имеет категорию Ан.

Пример 3

В помещении происходит одновременное хранение 5 банок краски ПФ-15 по 3 л каждая; 200 кг бумаги. За аварийную ситуацию принимается разгерметизация банки краски в объеме помещения лаборатории. Для различных ЛВЖ показатели пожарной опасности выбираются по наиболее опасному, в отношении последствий взрыва, веществу. Наиболее опасным в отношении последствий взрыва веществом, входящим в состав красок ПФ, является ксилол. В качестве расчетного варианта аварии принимается разгерметизация максимальной единичной емкости – 3 л.

Плотность паров ксилола $\rho_{\text{к.п.}}$ при расчетной температуре 35°C составит:

$$\rho_{\text{к.п.}} = \frac{106,17}{22,413 \cdot (1 + 0,00367 \cdot 35)} = 4,2 \text{ кг/м}^3.$$

За расчетную температуру принимается абсолютная температура воздуха в данном районе (г. Минск) согласно СНБ 2.04.02 $t_p = 35^\circ\text{C}$.

Давление насыщенных паров при расчетной температуре для ксилола составит:

$$P_{\text{н}} = 10^{\frac{6,17972 \cdot 1478,16}{220,535+35}} = 2,484 \text{ кПа.}$$

Интенсивность испарения W при $\eta = 1$ (в помещении отсутствует движение воздушного потока) будет равна:

$$W = 10^{-6} \cdot 1 \cdot \sqrt{106,17 \cdot 2,484} = 25,6 \cdot 10^{-6} \text{ кг/(м}^2 \cdot \text{с)}.$$

Принимаем, что 1 л краски содержит более 70% растворителя, следовательно, площадь разлива равна 3 м².

Масса паров ЛВЖ, поступивших в помещение, составит: $m = 25,6 \cdot 10^{-6} \cdot 3 \cdot 3600 = 0,276 \text{ кг.}$

Принимая $Z = 0,3$, свободный объем помещения согласно объемно-планировочным решениям – $V_{\text{св}} = 300 \pm 20 \text{ м}^3$, избыточное давление взрыва в помещении составит:

$$\Delta P = (765 - 101) \cdot \frac{0,276 \cdot 0,3}{300 \cdot 4,2} \cdot \frac{100}{1,93} \cdot 0,33 = 0,75 \text{ кПа.}$$

Поскольку избыточное давление взрыва не превышает 5 кПа, можно сделать заключение, что помещение склада не относится к категории Б по взрывопожарной опасности. Для отнесения помещения к какой-либо из категорий В1-В4 (пожароопасной) определим пожарную нагрузку Q и удельную пожарную нагрузку g :

$$Q = 25 \cdot 42,3 + 200 \cdot 13,8 = 3817,5 \text{ МДж};$$

$$g = Q/S = 3817,5/30 = 127,3 \text{ МДж/м}^2.$$

По полученному значению удельной пожарной нагрузки склад соответствует категории В4 по пожарной опасности. Поскольку площадь размещения пожарной нагрузки превышает 10 м², согласно таблице 2 ТКП 474, окончательно принимаем категорию склада В3 по пожарной опасности.

Пример 4

В помещении происходит хранение противогазов в количестве 500 шт. В одном противогазе содержатся: резиновые изделия в количестве 0,28 кг, полимерные изделия в количестве 0,015 кг. Сумка под противогаз изготовлена из хлопчатобумажной ткани и весит 0,08 кг. Противогазы размещаются на металлическом стеллаже. Горизонтальная площадь проекции стеллажа составляет 3,3 м².

Рассчитаем пожарную и удельную пожарную нагрузку в помещении:

$$Q = 500 (0,28 \cdot 33,5 + 0,015 \cdot 46,6 + 0,08 \cdot 16,8) = 4692,0 \text{ МДж};$$

$$g = 4692,0/10,0 = 469,2 \text{ МДж/м}^2.$$

По полученному значению удельной пожарной нагрузки помещение лаборатории относится к В3 по пожарной опасности.

С учетом фактического минимального расстояния от поверхности пожарной нагрузки до покрытия, равного не более $H = 1,0 \text{ м}$, проверяем условие согласно п. 5.3.2 ТКП 474 (примечание 1 к таблице 4 отчета):

$$Q \geq 0,64 \cdot q_m \cdot H^2;$$

$$4692,0 > 0,64 \cdot 1 \cdot 400 \cdot 1,0^2 = 896,0 - \text{условие выполняется.}$$

Следовательно, окончательно принимаем категорию гаражей – В2 по пожарной опасности.

Пример 5

В пределах каждого гаража располагается один автомобиль. Условно можно выделить участок размещения пожарной нагрузки площадью 10 м², на котором может находиться до 50 кг резины, 10 кг полихлорвинила, 1,5 кг искусственной кожи, 5 кг полиэтилена, по 5 кг моторного и трансмиссионного масел.

По результатам сопоставления характеристик веществ, обращающихся на участке, можно сделать заключение, что помещения гаражей могут относиться к категории В (В1-В4) по пожароопасной опасности. За критерий, при отнесении помещений к какой-либо из указанных категорий, принимается значение удельной пожарной нагрузки на участках ее размещения.

Определим пожарную нагрузку Q и удельную пожарную нагрузку g для каждого помещения (при условии, что в гаражах участки с пожарной нагрузкой и количество хранимых веществ и материалов одинаковые):

$$Q = 50 \cdot 33,5 + 10 \cdot 24,6 + 1,5 \cdot 40,0 + 5 \cdot 46,6 + 5 \cdot 41,6 + 5 \cdot 43,0 = 2 \text{ 637,0 МДж};$$

$$g = Q/S = 2 \text{ 637,0}/10,0 = 263,7 \text{ МДж/м}^2.$$

По полученному значению удельной пожарной нагрузки помещения гаражей соответствуют категории В3 по пожарной опасности. С учетом фактического минимального расстояния от поверхности пожарной нагрузки до покрытия, равного не более $H = 2,5 \text{ м}$, проверяем условие согласно п. 5.3.2 ТКП 474 (примечание 1 к таблице 4 отчета):

$$Q \geq 0,64 \cdot q_m \cdot H^2;$$

$$2 \text{ 637,0} > 0,64 \cdot 1 \cdot 400 \cdot 2,5^2 = 2 \text{ 240,0} - \text{условие выполняется.}$$

Следовательно, окончательно принимаем категорию гаражей – В2 по пожарной опасности.

**УНИТАРНОЕ
ПРЕДПРИЯТИЕ**

Рамок

УП «Рамок»
г. Минск, ул. Лермонтова, 29

8 (017) 213-67-00
8 (029) 613-67-00 velcom
8 (033) 313-67-00 mts

УМНЫЙ ДОМ

Звоните прямо сейчас!
(017) 213-67-00

www.yDom.by
www.RAMOK.by

Видеонаблюдение | Пожарная сигнализация

Охранная сигнализация | Контроль доступа

СИСТЕМЫ БЕЗОПАСНОСТИ

www.RAMOK.by

www.yDOM.by

Нормативное обеспечение в вопросах проектирования установок автоматического водяного пожаротушения в Республике Беларусь

Лупандин Александр Евгеньевич, старший научный сотрудник отдела нормирования и стандартизации НИИ МЧС

Справка ТБ

Лупандин Александр Евгеньевич, 2010 – окончил инженерный факультет ГУО "Командно-инженерный институт" МЧС Республики Беларусь, в 2013 – магистратуру названного учреждения (если это надо указывать, конечно), с 11.2011 по настоящее время – старший научный сотрудник отдела нормирования и стандартизации учреждения "Научно-исследовательский институт пожарной безопасности и проблем ЧС" МЧС Республики Беларусь.

Необходимость применения автоматических установок пожаротушения на территории Республики Беларусь устанавливается положениями норм пожарной безопасности Республики Беларусь НПБ 15-2007 «Область применения автоматических систем пожарной сигнализации и установок пожаротушения». В соответствии с указанными нормами необходимость применения устанавливается в зависимости от следующих оценочных критериев:

- функциональное назначение зданий;
- степень огнестойкости зданий;
- этажность зданий;
- площадь и объем помещений;
- категория по взрывопожарной и пожарной опасности;
- пожарная опасность хранимого сырья, веществ и материалов.

В соответствии с Планом разработки

(переработки) технических нормативных правовых актов», утвержденным Главным государственным инспектором Республики Беларусь, ведутся работы по переработке НПБ 15 в технический кодекс установившейся практики.

Основные задачи, которые планируется решить в ходе выполнения разработки ТКП:

1. Унификация перечня зданий, помещений и сооружений, подлежащих защите оборудованием пожарной автоматики на основе критериев, имеющих одну логическую основу.
2. Переход к гибкой системе выбора установок пожарной автоматики.
3. Исключение противоречий и дублирования требований.

С проектом окончательной редакции можно ознакомиться на сайте МЧС (www.112.by) или на сайте НИИ ПБ и ЧС.

Непосредственно требования по проектированию автоматических установок пожаротушения изложены в ТКП 45-2.02-190-2010. Документ вступил в силу с 1 января 2011 года.

Настоящий технический кодекс устанавливает строительные нормы проектирования пожарной автоматики зданий и сооружений различного назначения.

Требования указанного кодекса являются обязательными при разработке проектной документации на новые, реконструируемые или модернизируемые, системы пожарной сигнализации и установки пожаротушения.

Следует отметить, что требования, установленные в ТКП 45-2.02-190-2010, не распространяются на проектирование установок пожаротушения складов с передвижными стеллажами для хранения продукции в аэрозольной упаковке и с высотой стеллажного складирования грузов более 25 м.

В 2012 году в технический кодекс было внесено изменение № 1 (вступившее в действие с 01.06.2012 года), в настоящее время разрабатывается проект изменения № 2.

Следует учитывать, что при проектировании автоматических установок

пожаротушения следует применять оборудование и изделия, соответствующие существенным требованиям безопасности, определенные техническим регламентом «Здания и сооружения, строительные материалы и изделия. Безопасность. ТР 2009/013/ВУ». Порядок и формы подтверждения соответствия оборудования пожарной автоматики установлены положениями ТР 2009/013/ВУ.

Для подтверждения соответствия продукции в Республике Беларусь действуют нормы пожарной безопасности и национальные стандарты Республики Беларусь, стандарты стран Европейского Союза. В течение 2009 г. и 2010 г. Министерством по ЧС были подготовлены 74 стандарта Стран Евросоюза в части, касающейся обеспечения пожарной безопасности.

Перечень изделий, подлежащих подтверждению соответствия существенным требованиям безопасности, изложен в приложении к ТР.

Постановлением Совета Министров Республики Беларусь от 1 февраля 2013 г. № 82 были внесены изменения в приложение к ТР, в котором изложен перечень изделий, подлежащих подтверждению соответствия существенным требованиям безопасности.

Исключены пункты:

- 124 – установки пожаротушения автоматические;
- 163 – модули и батареи автоматических установок газового и порошкового пожаротушения;
- 185 – приборы пожарные управления, приборы приемно-контрольные пожарные и управления.

Перечень **дополнен** следующим пунктом (подтверждение в форме обязательной сертификации):

- 183-1. Пожарная автоматика (изделия систем пожарной сигнализации и установок пожаротушения).

Следует отметить, что в соответствии с планом государственной стандартизации на 2013 год запланирована переработка всех действующих норм пожарной безопасности. Так планируется заменить либо отменить без замены 38 норм по-

жарной безопасности на 29 СТБ и 9 ТКП, что позволит привести ТНПА, утвержденные Министерством, в соответствие с Законом Республики Беларусь от 5 января 2004 г. № 262-З «О техническом нормировании и стандартизации».

В целях реализации положений Директивы Президента Республики Беларусь от 31 декабря 2010 г. № 4 «О развитии предпринимательской инициативы и стимулировании деловой активности в Республике Беларусь», а также поручений Совета Министров Республики Беларусь Министерством по ЧС, совместно с Министерством архитектуры и строительства Республики Беларусь подготовлен проект первой редакции технического кодекса установившейся практики ТКП EN 12845-2013 «Стационарные системы пожаротушения: автоматические спринклерные установки пожаротушения. Проектирование, монтаж и техническое обслуживание», идентичный европейскому стандарту EN 12845:2004+ A2:2009 «Fixed firefighting systems. Automatic sprinkler systems. Design, installation and maintenance».

Целью разработки является подготовка технического кодекса установившейся практики, идентичного нормам проектирования стран Европейского Союза, который обеспечит специалистов проектных организаций техническим нормативным правовым актом, устанавливающим необходимые и достаточные требования по проектированию, монтажу и техническому обслуживанию спринклерных установок пожаротушения в зданиях и сооружениях различного назначения, в том числе в складах с высотным стеллажным хранением и создание благоприятных условий реализации инвестиционных проектов на территории Республики Беларусь.

Кратко о ТКП EN

В соответствии с положениями ТКП EN, перед началом проектных работ необходимо определять класс помещения по пожарной опасности, для которого следует проектировать спринклерную установку пожаротушения.

Здания и помещения, подлежащие защите спринклерной установкой пожаротушения, могут быть отнесены к классу низкой (light hazard – LH), средней (ordinary hazard – OH) или высокой пожарной опасности (high hazard – HH). Помещения с высоким классом пожарной опасности подразделяются на 2 типа: производственные помещения с высоким классом пожарной опасности (high hazard, process – HNP) и складские

помещения с высоким классом пожарной опасности (high hazard, storage – HHS).

Класс помещения зависит от его типа и характеристик пожарной нагрузки и устанавливается в соответствии с положениями настоящего ТКП EN. Все, за исключением помещений с низкой пожарной опасностью, подразделяются на четыре группы (категории).

Помещения со средней пожарной опасностью OH:

- OH1 – помещения со средней пожарной опасностью группы 1;
- OH2 – помещения со средней пожарной опасностью группы 2;
- OH3 – помещения со средней пожарной опасностью группы 3;
- OH4 – помещения со средней пожарной опасностью группы 4.

Помещения класса HNP:

- HNP1 – производственные помещения с высокой пожарной опасностью группы 1;
- HNP2 – производственные помещения с высокой пожарной опасностью группы 2;
- HNP3 – производственные помещения с высокой пожарной опасностью группы 3;
- HNP4 – производственные помещения с высокой пожарной опасностью группы 4.

Помещения класса HHS:

- HHS1 – складские помещения с высокой пожарной опасностью категории I;
- HHS2 – складские помещения с высокой пожарной опасностью категории II;
- HHS3 – складские помещения с

высокой пожарной опасностью категории III;

- HHS4 – складские помещения с высокой пожарной опасностью категории IV.

При проектировании спринклерной установки пожаротушения для складских помещений следует учитывать, что суммарная пожарная опасность изделий (хранимых) зависит от свойств материалов, в том числе их упаковки, согласно ТКП EN хранимые материалы подразделяются на четыре категории (cat 1 – cat 4), а также конфигурации складирования. Конфигурации складирования классифицируются следующим образом:

- ST1: бесстеллажное или штабельное складирование;
- ST2: складирование на стеллажах в один ряд с проходами шириной не менее 2,4 м;
- ST3: складирование на стеллажах в несколько рядов (включая использование спаренных рядов);
- ST4: складирование на стеллажах с поддонами со (на ярусных стеллажах с полками);
- ST5: складирование на сплошных или несплошных полках шириной не более 1 м;
- ST6: складирование на сплошных или несплошных полках шириной более 1 м и менее 6 м.

Типичные примеры конфигураций складирования приведены на рисунке 1.

Проект первой редакции ТКП EN размещен на официальном сайте МЧС. Свои предложения и замечания присылайте в адрес НИИ ПБ и ЧС МЧС Беларуси. Будем рады сотрудничеству.

Рисунок 1 – Конфигурации складирования
 1 – бесстеллажное (штабельное) складирование ST1; 2 – складирование на стеллажах с поддонами ST2; 3 – складирование на стеллажах в один ряд ST2; 4 – складирование на стеллажах в несколько рядов ST3; 5 – складирование на сплошных или несплошных полках ST 5/6.

Технические регламенты таможенного союза. Взрывозащита

Мисюкевич Н.С.,
кандидат технических
наук, доцент, доцент
кафедры «Информационно-
измерительная техника
и технологии» БНТУ

Справка ТБ

Мисюкевич Николай Стефанович, к.т.н., доцент кафедры «Информационно-измерительная техника и технологии» БНТУ. В 1981 с отличием окончил Минский политехникум по специальности «Противопожарная техника и безопасность», в 1985 с отличием Пушкинское высшее военное инженерное строительное училище по специальности «Командная противопожарной службы», в 1988 адъюнктуру ВНИИ-ПО МВД России и защитил кандидатскую диссертацию в МИПБ МВД России (сейчас АГПС).

С 1985 по 1990 – служба в Военно-Космических Силах: начальник службы противопожарной защиты и аварийно-спасательных работ 5-го управления ВКС. С 1990 преподавательская деятельность в МВД-МЧС Беларуси. С 1998 по 2010 – начальник кафедры специальных дисциплин КИИ МЧС Беларуси. Автор более 200 научных, учебных и учебно-методических работ. Разработчик национальной стратегии прекращения использования хладонов в системах пожаротушения.

Приняты 32 технических регламента Таможенного союза (Республика Беларусь, Республика Казахстан и Российская Федерация), имеющих высший приоритет относительно национальных технических нормативных правовых актов. Технические регламенты Республики Беларусь ТР 2007/001/ВУ «Низковольтное оборудование. Безопасность» и ТР 2007/002/ВУ «Электромагнитная совместимость технических средств», введенные в действие с 01.01.2013

года, были отменены с этого числа, т.е. фактически не стали действовать в связи с введением в действие соответствующих технических регламентов Таможенного союза.

Введены в действие с 15 февраля 2013 года технические регламенты Таможенного союза: ТР ТС 004/2011 «О безопасности низковольтного оборудования», ТР ТС 020/2011 «Электромагнитная совместимость технических средств», ТР ТС 010/2011 «О безопасности машин и оборудования», ТР ТС 012/2011 «О безопасности оборудования для работы во взрывоопасных средах». С 1 февраля 2014 г. вступает в силу технический регламент Таможенного союза ТР ТС 032/2013 "О безопасности оборудования, работающего под избыточным давлением".

Кабели, провода и шнуры подлежат обязательной сертификации (приложение к ТР ТС 004/2011), они являются пассивными в отношении электромагнитной совместимости (приложение 1 к ТР ТС 020/2011). **Сертификации подлежит оборудование для работы во взрывоопасных средах** [ст. 6, п.1 ТР ТС 012/2011], **оборудование, работающее под избыточным давлением 3-й и 4-й категорий** [ст. 43 ТР ТС 032/2013], **инструмент механизированный, в том числе электрический** (машины ручные и переносные электрические), **оборудование подъемно-транспортное** (приложение 3 к ТР ТС 010/2011). **Не включенные в перечни сертификации: низковольтное оборудование, а также технические средства, создающие определенные виды электромагнитных помех** (приложение 2 к ТР ТС 020/2011), дизель-генераторы, приспособления для грузоподъемных операций, тали электрические канатные и цепные, оборудование насосное (насосы, агрегаты и установки насосные), вентиляторы промышленные, абразивные инструмент и материалы (приложение 3 к ТР ТС 010/2011), оборудование, работающее под избыточным давлением 1-й и 2-й категорий [ст. 42 ТР ТС 032/2013], **подлежат подтверждению соответствия в форме декларирования соответствия (схемы 1д, 2д, 3д, 4д, 6д)**. Выбор схемы декларирования соответствия осуществляется изгото-

вителем (уполномоченным изготовителем лицом), импортером.

Соответствие оборудования техническим регламентам Таможенного союза обеспечивается выполнением ими требований безопасности непосредственно, либо выполнением на добровольной основе требований межгосударственных стандартов, а в случае их отсутствия – национальных (государственных) стандартов государств-членов Таможенного союза, в результате применения которых на добровольной основе **обеспечивается соблюдение требований соответствующих технических регламентов Таможенного союза**, и стандартов, содержащих правила и методы исследований (испытаний) и измерений, в том числе правила отбора образцов, необходимые для применения и исполнения требований соответствующих технических регламентов Таможенного союза и осуществления оценки (подтверждения) соответствия оборудования.

Подтверждение соответствия оборудования осуществляется по схемам в соответствии с Положением о порядке применения типовых схем оценки (подтверждения) соответствия в технических регламентах Таможенного союза, утвержденным Комиссией Таможенного союза:

1) в отношении серийно выпускаемого оборудования:

- сертификация оборудования на основе испытаний типового образца в аккредитованной испытательной лаборатории (центре) и анализа состояния производства с последующим инспекционным контролем (**схема 1с**);

2) в отношении ограниченной партии оборудования:

- сертификация партии оборудования на основе испытаний образцов оборудования из этой партии (**схема 3с**) в аккредитованной испытательной лаборатории (центре);
- сертификация единиц оборудования на основе испытаний единицы оборудования в аккредитованной испытательной лаборатории (**схема 4с**).

Классификация взрывоопасных зон по правилам устройства электроустановок (ПУЭ) утратила юридическую силу с введением ТР ТС 012/2011:

1) для взрывоопасных **газовых** сред – классы **0, 1 и 2**;

2) для взрывоопасных **пылевых** сред – классы **20, 21 и 22**.

Классы зон предопределяют необходимые **уровни взрывозащиты оборудования**:

1) "особовзрывобезопасный"

("очень высокий");

2) "взрывобезопасный" ("высокий");

3) "повышенная надежность против взрыва" ("повышенный").

Оборудование может иметь один вид или сочетание нескольких видов взрывозащиты:

1) в отношении электрического оборудования, предназначенного для работы во взрывоопасных газовых средах:

"d" – взрывонепроницаемая оболочка;

"e" – повышенная защита;

"i" ("ia", "ib", "ic") – искробезопасность (искробезопасная электрическая цепь);

"m" ("ma", "mb", "mc") – герметизация компаундом;

"nA" – неискрящее оборудование;

"nC" – контактное устройство во взрывонепроницаемой оболочке, или герметично запаянное устройство, или неподжигающий компонент, или герметичное устройство;

"nR" – оболочка с ограниченным пропуском газов;

"nL" – оборудование, содержащее электрические цепи с ограниченной энергией;

"nZ" – оболочка под избыточным давлением;

"o" – масляное заполнение оболочки;

"p" ("px", "py", "pz") – заполнение или продувка оболочки под избыточным давлением;

"q" – кварцевое заполнение оболочки;

"s" – специальный вид взрывозащиты;

2) в отношении электрического оборудования, предназначенного для работы во взрывоопасных пылевых средах:

"t" ("ta", "tb", "tc") – защита оболочкой;

"i" ("ia", "ib") – искробезопасность (искробезопасная электрическая цепь);

"m" ("ma", "mb", "mc") – герметизация компаундом;

"p" – заполнение или продувка оболочки под избыточным давлением;

"s" – специальный вид взрывозащиты;

3) в отношении неэлектрического

оборудования, предназначенного для работы во взрывоопасных средах:

"c" – конструкционная безопасность;

"b" – контроль источника воспламенения;

"k" – защита жидкостным погружением;

"d" – защита взрывонепроницаемой оболочкой;

"fr" – защита оболочкой с ограниченным пропуском газов;

"p" – защита повышенным давлением;

4) иные признанные виды взрывозащиты.

Изображение специального знака взрывобезопасности представляет собой сочетание двух стилизованных букв латинского алфавита «E» и «X».

Ex расшифровывается как **взрывозащита (Explosion-proof)**. Высота буквы «x» составляет 5/9 высоты буквы «E», вписанных в прямоугольник на светлом или на контрастном фоне, с соотношением высоты к ширине 11/8.

В зависимости от области применения оборудование может иметь один из трех уровней взрывозащиты и подразделяется на следующие группы:

1) оборудование группы **I** – оборудование, предназначенное для применения **в подземных выработках шахт и их наземных строениях, опасных по рудничному газу и (или) горючей пыли**.

2) оборудование группы **II** – оборудование, предназначенное для применения в местах (кроме подземных выработок шахт и их наземных строений), **опасных по взрывоопасным газовым средам**. Подразделяется на подгруппы IIA, IIB, IIC в зависимости от характеристики взрывоопасной среды, для которой оно предназначено.

3) оборудование группы **III** – оборудование, предназначенное для применения в местах (кроме подземных выработок шахт и их наземных строений), **опасных по взрывоопасным пылевым средам**. Оборудование группы III может подразделяться на подгруппы IIIA, IIIB, IIIC в зависимости от характеристики взрывоопас-

ной среды, для которой оно предназначено.

В зависимости от наибольшей допустимой температуры поверхности **оборудование группы II** подразделяется на следующие **температурные классы**:

T1 – 450°C;

T2 – 300°C;

T3 – 200°C;

T4 – 135°C;

T5 – 100°C;

T6 – 85°C.

Выданные ранее национальными органами сертификаты и зарегистрированные декларации по вопросам, регулируемым сейчас регламентами Таможенного союза, действуют до окончания срока их действия без возможности продления. В первую очередь производители должны пройти процедуру соответствия своей продукции регламентам Таможенного союза. Проектные и монтажные организации могут применять технические средства с национальными документами системы подтверждения соответствия, если они будут введены в эксплуатацию до истечения срока действия сертификатов и деклараций соответствия.

Наряду с подтверждением соответствия по техническим регламентам Таможенного союза необходимо также подтверждение соответствия по национальным техническим регламентам по параметрам, еще не регулируемым регламентами Таможенного союза. Постановлением Совета Министров Республики Беларусь от 1 февраля 2013 года № 82 внесены изменения в приложение к ТР 2009/013/ВУ «Здания и сооружения, строительные материалы и изделия. Безопасность». **С 1 августа 2013 года подлежат обязательной сертификации изделия установок пожаротушения и систем: оповещения о пожаре и управления эвакуацией; противодымной защиты; пожарной сигнализации.** В результате изменения, самостоятельно применяемые автономные дымовые пожарные извещатели исключены из обязательной сертификации, т.к. являются техническими средствами, а не частью системы.

Категорирование по взрывопожарной и пожарной опасности

Категории производственных и складских помещений и зданий (Ф5.1, Ф5.2, Ф5.3 согласно ТКП 45 2.02 142) и наружных установок по взрыво-

Таблица Г.1

Наименование помещений	Вещества и материалы, используемые (обращающиеся) в технологическом процессе	Условия производства, характеристика веществ и материалов в помещении	Категория помещения	Примечания
------------------------	--	---	---------------------	------------

пожарной и пожарной опасности определяются расчетом по ТКП 474-2013. При определении показателей допускается использование справочных данных, опубликованных в официальных изданиях (п. 4.3. ТКП 474-2013). Возможно упрощение расчетов по ряду веществ и материалов с использованием данных ТКП 130-2008 (02230) «Категории помещений и зданий энергетических объектов по взрывопожарной и пожарной опасности. Правила расчета». При отсутствии расчетных данных (проектирование нового строительства, реконструкция) категории помещений энергетических объектов по взрывопожарной и пожарной опасности **допускается** принимать **согласно приложению Г ТКП 130-2008**, при условии соответствия помещений позициям 1-4 таблицы Г.1.

Избыточное давление взрыва ΔP (кПа) для помещений, в которых обращается **водород**, может быть определено по формуле (при Z=1,0)

$$\Delta P = 717 \cdot m / (V_{CB} \cdot \rho_{г.н.}),$$

где: *m* – масса водорода, вышедшего в результате расчетной аварии в помещение, кг; *V_{CB}* – свободный объем помещения, м³; *ρ_{г.н.}* – плотность газа при расчетной температуре, кг·м⁻³; *Z* – коэффициент участия горючего во взрыве.

Масса водорода, поступившего в помещение стационарных батарей **из негерметичных свинцово-**

кислотных аккумуляторов, может быть определена по формуле

$$m = 0,0000033 \cdot Q_A \cdot n_A,$$

где: *Q_A* – емкость аккумуляторной батареи, А·час; *n_A* – количество аккумуляторных батарей, ед.

Не учитываются аккумуляторные батареи, расположенные в **вытяжных шкафах**, оборудованных принудительной вытяжной вентиляцией, обеспеченной **электроснабжением по первой категории надежности** согласно ПУЭ и имеющей **резервный вентилятор**.

Помещения стационарных аккумуляторных батарей и зарядных помещений допускается относить к категории **В4**, при условии оборудования этих помещений **стационарной аварийной вентиляцией** с кратностью воздухообмена в помещениях высотой до 6 м – **не менее 8-кратного** воздухообмена в час, а в помещениях высотой **более 6 м** удаление воздуха должно составлять **не менее 50 м³/ч на 1 м² площади пола**.

Для аммиака, ацетилена, метана, пропана избыточное давление взрыва ΔP (кПа) может быть определено по формуле (при Z=0,5)

$$\Delta P = K_1 \cdot m / (V_{CB} \cdot \rho_{г.н.}),$$

где *K₁* – коэффициент, имеющий следующие значения: для аммиака *K₁*=275; для ацетилена *K₁*=1984; для

метана *K₁*=1077; для пропана *K₁*=3115.

При обеспечении в помещениях **минимально необходимой кратности воздухообмена**, создаваемого аварийной вентиляцией, помещения с ГГ, ЛВЖ и ГЖ, **не следует относить к взрывопожароопасным категориям**.

Минимально необходимая кратность воздухообмена *A* (с⁻¹), определяется по формуле

$$A = (m / m_{кр} - 1) / T,$$

где *m* – масса, кг; *T* – продолжительность поступления, с; *m_{кр}* – критическая масса, кг, при воспламенении которой образуется избыточное давление взрыва более 5 кПа.

$$m_{кр} = 6,3 \cdot 10^{-4} \cdot V_{CB} \cdot \rho_{г.н.} \cdot C_{см}$$

Определение пожароопасных категорий возможно по номограммам, составленным по результатам расчетов для различных веществ и материалов. Пример таких номограмм из ТКП 130-2008 приведен на рисунках 1 и 2.

Использование обобщенных и официально опубликованных в ТКП 130-2008 данных по расчету категорий помещений по взрывопожарной и пожарной опасности позволяет существенно сократить трудозатраты и упрощает процесс принятия решений инженерно-техническим составом объектов.

Рисунок 1 – Определение категорий участков с нефтепродуктами

Рисунок 2 – Определение категорий участков с древесиной

Системы пожаротушения: особенности, состояние, тенденции развития

Голинво Джеймс, генеральный менеджер отдела разработки и развития систем водяного пожаротушения компании Tyco Fire Protection

Справка ТБ

Джеймс Голинво, имеет 30-летний опыт работы в отрасли пожарной безопасности, в сфере заключения контрактов и в производстве. Обладает 12 патентами-аналогами в США по технологиям автоматических спринклерных систем. Является членом Совета стандартизации NFPA, в прошлом член Совета попечителей Исследовательского фонда противопожарной безопасности, а также многих других Советов, в том числе FM, AFSA, NFSA, Международной Ассоциации спринклерных систем и Ассоциации спринклерных систем Бразилии. Является экспертом последних двух изданий руководства противопожарной защиты NFPA и Справочника по спринклерным системам складов и жилых помещений NFPA 13. Входит в Технический комитет NFPA 13 в течение последних 18 лет и возглавлял группу по складскому тушению в течение последних 13 лет. Является членом Технического комитета NFPA 88A, 101 и 5000. В настоящее время является Генеральным менеджером отдела разработки и развития систем водяного пожаротушения компании Tyco Fire Protection.

Каковы основные тренды, тенденции и особенности защиты высотных зданий в мире?

Прежде всего, это применение специальных оросителей для жилья. Их основное отличие в принципе работы. Диаграмма распыла такого оросителя предполагает выброс потока воды с более мелкой каплей и, в отличие от стандартного оросителя, форма диаграммы распыла шире. При работе такой ороситель эффективно снижает температуру окружающей среды на уровне глаз человека, что позволяет сохранить видимость и позволить человеку эвакуироваться из помещения без нанесения ущерба здоровью.

Кроме того, если в качестве наружных и внутренних строительных конструкций используется стекло, есть необходимость сохранить его целостность и не допустить обрушения от нагрева. Для этого используются специальные оконные спринклеры, которые предназначены для орошения с целью охлаждения стекла во время пожара. Диаграмма распыла оконного спринклера предполагает полное орошение поверхности стекла без мёртвых зон. В этой связи применение стандартных оросителей не эффективно, потому что мёртвых зон в этом случае не избежать, а нагрев стекла в мёртвых зонах неизбежно ведёт к его разрушению.

При проектировании насосной станции для водоснабжения установки автоматического пожаротушения необходимо обращать внимание на разницу требуемых напоров на нижнем и верхнем этажах. Для компенсации избыточного давления необходимо ставить редукционные клапаны, а для открытых (дренчерных) систем допускаются диафрагмы для снижения давления.

В последнее время существуют различные способы скрыв-

той прокладки трубопроводов в монолите здания. Каковы особенности такого монтажа? Его преимущества или недостатки?

Особенность такого монтажа заключается в том, что разводка трубопроводов монтируется одновременно с заливкой несущих бетонных конструкций, перекрытий. В местах выхода спринклерных оросителей оставляются бетонные чаши, куда впоследствии монтируются оросители. Оросители необходимо выбирать специальные, для скрытой установки в бетон. Их главная особенность, так называемая, проветриваемость чаши, то есть крышка такого оросителя обеспечивает доступ тепла к термочувствительному элементу оросителя. Преимущество такого монтажа в том, что удаётся избежать устройства подвесных потолков в здании, сделать потолок этажа выше. Однако применение скрытой прокладки трубопроводов не позволяет в дальнейшем перепланировку помещений. Поэтому такой монтаж нежелателен в зданиях торговых центров, где в процессе эксплуатации возможны внутренние перепланировки.

Защита складов и логистических центров. Какое оборудование в настоящее время актуально, какое наиболее эффективно? Существуют ли универсальные решения?

Технический прогресс не стоит на месте и зачастую он опережает развитие нормативно-правовой базы. У производителя появляется новое оборудование, но стандарты проектирования не содержат информации о его применении. В этом случае, на основании результатов огневых испытаний, у производителя появляется технический документ, который содержит информацию о новом оборудовании и правила его применения на объ-

екте. Заказчик вправе выбирать способы защиты своего здания. Согласно американскому законодательству, Заказчик обязан выполнить минимальные требования к строительству и противопожарной защите объектов в его регионе (штате), но сверх того, он имеет право на применение более современных технологий, если они прошли полномасштабные огневые испытания. Кроме того, нормативно-правовая база обновляется каждые 3 года и каждый раз пополняется новыми требованиями, возможности Заказчика расширяются.

Что касается складов с различными способами хранения, хочу отметить следующие тенденции на сегодняшний день: за долгие годы работы мы пришли к тому, что на складе необходимо применять быстродействующие оросители. В настоящее время стало очевидно, что на складах использование оросителей общего назначения менее эффективно, чем использование специальных складских спринклеров. Основное отличие складских спринклеров от стандартных заключается в размере капли. Огневые испытания показывают, что стандартные оросители с обычным размером капли могут только сдерживать распространение пожара. При этом вскрывается большое количество оросителей, следовательно, требуется большое количество воды для работы такой системы. Специальные спринклеры являются «большакапельными», механизм их работы предполагает подавление огня. При сработке вскрываются 3-4 спринклера, которые не только сдерживают пожар, но и подавляют его, существенно снижают температуру под перекрытием и это позволяет при меньшем расходе воды получить больший эффект от тушения. Тенденция развития систем пожаротушения складов предполагает, что оросители со стандартным коэффициентом производительности применяются только в межстеллажном пространстве, потому что работа такого оросителя под перекрытием склада малоэффективна. Капля небольшого размера, попадая в потоки тепла, которое распространяется вертикально вверх с очень высокой скоростью, испаряется и уносится потоком газов,

при этом не оказывает никакого существенного влияния на тушение очага возгорания. Говорить о каком-то универсальном решении для защиты склада тоже нельзя, поскольку для одного и того же здания и системы хранения могут быть различные решения и различные средства. Но необходимо обращать внимание на технические характеристики того оборудования, которое собираетесь применить, и особенно надо обращать внимание на ограничения.

Как часто и в каких случаях целесообразно применять межстеллажное тушение?

Данное решение практически не имеет ограничений. Оно актуально для больших высот складирования (более 12 м), для защиты складов, где хранятся товары в аэрозольной упаковке, и в других случаях, когда ограничено применение других технических средств.

Есть ли необходимость применения межстеллажных горизонтальных экранов в случае применения межстеллажного тушения?

Это решение применяется не часто, но иногда оно необходимо. Например, в случае защиты складов, где хранятся товары в аэрозольной упаковке. При пожаре возможны взрывы баллонов, при этом горящий предмет способен отскочить в любую сторону и поджечь товар на соседнем стеллаже или товар, уровнем выше. Поэтому стеллажи, где хранится такая продукция, необходимо отгораживать сеткой от остальных стеллажей и по горизонтали разбивать стеллаж на более мелкие отсеки, тем самым ограничить распространение огня по вертикали. В данном случае, экран изготавливают сплошным из негорючего материала. Экран можно заменить спринклерными оросителями, расположенными по фронтальной стороне стеллажа. Как я и говорил ранее, есть много различных технических решений для каждого объекта.

При проектировании установки межстеллажного пожаротушения оросители обязательно необходимо оснащать защитными щитками, которые предохранят спринклер от охлаждения его во-

дой вышерасположенных спринклеров.

Возможно ли получить положительный результат, установив ороситель (предположим ESFR25) на высоте более 13.7 м (это максимальная высота установки данного оросителя) и просто увеличить давление в системе?

Я понимаю, о чём Вы говорите. Как я уже ранее говорил, наиболее эффективны для защиты склада оросители, подающие воду крупными каплями. Создавая давление на оросители типа ESFR25 более 4 бар, капля перестаёт быть крупной, разбивается о розетку и необходимого эффекта подавления огня уже нет.

Скажите, насколько эффективно применение систем водяного тумана на складах?

Некоторые производители предлагают свою продукцию (оросители тонкораспылённой воды) для защиты складов с высокостеллажным хранением, но в данном случае речь идёт о пожаротушении в закрытых объёмах (трюмы, контейнеры). Результаты огневых испытаний не показали, что такие установки эффективны на складах с высокостеллажным хранением.

Можно ли увеличить степень огнестойкости стальных конструкций, путём охлаждения их водой из спринклеров, без применения огнезащитных конструкций?

В нормативной документации описано орошение стальных колонн с целью охлаждения, для этого применяются открытые оросители (дренчеры), для запуска которых требуется активация. Специальных спринклеров для орошения стальных конструкций нет. Есть оросители, которые охлаждают конструкции в условиях закрытого чердака. Основная задача оросителя – тушение, а не охлаждение.

*Материал подготовлен специалистами компании ООО «ОссСтарСервис» (официальный представитель компании «TYCO Fire Suppression & Building Products» в Республике Беларусь).
www.oss.by*

Технологические тренды в системах пожаротушения

Материал подготовлен на основе доклада сделанного в ходе семинара «Системы автоматического водяного пожаротушения. Особенности проектирования и применения в Республике Беларусь и за рубежом».

Джеймс Голинво, генеральный менеджер отдела разработки и развития систем водяного пожаротушения (США).

Постоянное изменение нормативной базы

Общая тенденция в развитых странах мира – внедрение новых технологий с параллельной адаптацией под них норм и стандартов. Я вхожу в состав комитета от NFPA, мы осуществляем надзор за разработкой всех документов NFPA, это порядка 325 разрабатываемых документов. В Совет стандартов входит 25 членов, которые осуществляют надзор за разработкой документов, и мы гарантируем, что это отражается во всех публикациях и стандартах NFPA. Мы создаем модельный кодекс или свод правил. В стандартах ничто не должно ограничивать появление новых технологий и новых методик, кроме того уровень безопасности, приписанный этим стандартам, не будет занижен.

Это позволяет конечным пользователям использовать новую технологию и подавать ее на рассмотрение соответствующим властям с заявкой на постройку новых зданий с использованием инновационных технологий, «я буду применять вот эту секцию для использования этих технологий». Это дает дополнительную гибкость инженеру или дизайнеру использовать эту новую технологию до того, как будет разработан стандарт или будет адаптирован свод правил. Эта процедура может занять от 10 до 15 лет (прохождение всех тестов и сертификаций), это слишком долго. Технологии появляются значительно быстрее. NFPA 13 по установке модельных спринклеров выпускается каждые 3 года. Даже этот 3-х летний цикл не может идти в ногу с развитием технологий. Не важно, куда я еду, я всегда вижу различный свод правил. Над чем бы вы ни работали – изучайте новые технологии, используйте их! От этого все выигрывают.

Специальные приложения – это метод, который позволяет давать нам такую возможность. Так же мы обычно реагируем на потребность. А потребность заключается в том, чтобы мы учились у других: у архитекторов, у профессиональных ассоциаций и пр.

Новые технологии в системах пожаротушения высотных зданий

Особенности автоматических оросителей общего назначения и оросителей для жилых помещений. Основное отличие оросителей общего назначения от оросителей для жилых помещений в области применения. Задача оросителя общего назначения – защита имущества от ущерба, локализация пожара. Ороситель для жилых помещений обеспечивает выживание человека в помещении, которое охвачено пожаром, если температура в комнате или задымленность превышают пороговое значение и человек не может выбраться из комнаты.

Основные особенности оросителей для жилых помещений:

– Быстрота реагирования, они реагируют в 5 раз быстрее, чем обычные, быстрореагирующие спринклеры. Мы тестиро-

вали время их реакции в лаборатории, при превышении порогового значения он должен сработать за 14 секунд. Ороситель общего назначения должен сработать от 24 секунд до 3-х минут.

– Распределение струй воды. У автоматических оросителей общего назначения струя, как правило, распределяется очень четко. Они разбрызгивают воду не очень высоко, разбрызгивание идет в виде конуса. Территория, по которой разбрызгивается вода: 1,2 метра ниже спринклера, 2,4 метра в стороны. Если разбрызгивание будет осуществляться по-другому, спринклер не пройдет тест. (Рис. 1-2)

Хочу отметить, что ороситель общего назначения, если на нём увеличить давление, не будет разбрызгивать воду на большую площадь, он просто будет разбрызгивать больше воды в пределах защищаемой площади. Оросители для жилых помещений распределяют воду очень равномерно и широко. Важно осуществлять разбрызгивание как можно выше, так как под потолком скапливаются вредные газы. Чем выше разбрызгивание, тем меньше капли воды. Задача оросителей для жилых помещений распределить воду и смочить стены на расстоянии 70 см от потолка. Для того, чтобы сделать капли еще меньше, мы используем специальный дефлектор. Подогретые газы не спускаются в низ, не повреждают ваши глаза – увеличиваются шансы выбраться из комнаты. Поэтому дизайн оросителей для жилых помещений сильно отличается от остальных спринклеров.

Плотность и объем воды, которая разбрызгивается оросителями, для жилых помещений является лишь половиной от того, что разбрызгивается оросителями общего назначения. Соответственно по-другому ведётся и гидравлический расчёт. Допустим, в общественных зданиях в расчётную площадь попадают 12-15 спринклеров, а в жилых система должна снабжать 3-4 спринклера.

Оросители для жилых помещений в высотных зданиях используются также потому, что они требуют меньший диаметр трубопровода и другую разводку для подачи воды.

Рис. 1

Рис. 2

Испытания. Мы проводили тестирование со следующими условиями: строили макет комнаты, мебель из фанеры, горючее покрытие стен, расстояние между оросителями 6х6 метров, комната 12х24 метра (Рис. 3). При пожаре можно открыть только 2 спринклера в комнате. Их задача – быстро понизить температуру газов, которые образуются в результате горения. Максимальная температура газов не может превышать 318°C. Это максимальная температура воздуха, которая может быть допущена. Температура на уровне глаз не может превышать 93°C, и не может превышать 54°C при воздействии дольше 2-х минут. Поэтому люди могут выбраться из комнаты, если там начинается пожар.

Рис. 3

Активация спринклеров происходит на любом этапе пожара. Из испытаний видно, что ороситель сработал через 1 мин 37 сек после возгорания и очень быстро сбил пламя. Это произошло благодаря конструкции самого оросителя.

После сработки спринклера снижается температура в очаге пожара, на уровне глаз она достигает необходимого значения, и человек может выбраться из комнаты. Расход воды оставляет 76 л/мин – это относительно небольшой расход.

Дизайн жилищных спринклеров. Данные спринклеры имеют улучшенный дизайн и широкий диапазон расцветок. Мы изначально получали большое количество претензий по дизайну от владельцев зданий, так как он не стыковался с общим видом зданий и помещений. (Рис. 4)

Рис. 4

Высотные здания со сплошным остеклением

Современная тенденция – архитекторы всё чаще применяют сплошное остекление (Рис. 5). Основная проблема, которую представляют такие прозрачные стены, – согласно правил по-

Рис. 5

жарной безопасности, потребуется установка специальных стен/перегородок. Сможем ли мы создать систему пожаротушения при наличии такого количества стекла? TYCO уже 15 лет присутствует на рынке с такой технологией. Её задачей является обеспечение высокого уровня пожарной защиты для стеклянной стены. Это специальное решение не охваченное стандартами. Решение сертифицируется агентством, но не входит в пакет стандартов NFPA 13, работы ведутся на основе Специальных приложений. Информация по установке предоставляется только производителем.

Благодаря применению данной технологии, вы можете установить стекло и дать сертификат по пожарной защите. Технология основана на установке специального оконного спринклера («SPEC-APP») (Рис. 6), специального приложения.

Рис. 6

Особенности оконных спринклеров (спринклеры для стеклянных поверхностей)

Эти оросители создают поток воды на стеклянной поверхности, охлаждают остекление, повышая тем самым его огнестойкость. Сложность задачи в том, что стандартные оросители, даже если разместить их близко друг к другу, создают водяную стену, но всегда будут мёртвые зоны, куда вода не попадает. Если использовать оросители общего назначения для защиты стекла, то сухой участок, скорее всего, треснет, потому что вода не будет его охлаждать. (Рис. 7)

Рис. 7

Ранее существовало мнение, что для защиты остекления необходимо оросители размещать на расстоянии 2-х метров друг от друга. Однако тесты показали, что это не так, на испытаниях стекло треснуло именно там, куда вода не попадала. Поэтому пришлось разработать технологию оконного спринклера.

Испытания. При проведении испытаний с применением оконных спринклеров были установлены специальные горелки и стеклянные стены. Стекло подвергалось воздействию пламени, температура повышалась до 1000 °C. В течение 2-х часов стекло находилось под нагревом. Стекло толщиной 6 мм выдерживает температуру в 1000°C без трещин. Эти спринклеры обеспечивают защиту всей поверхности стекла. (Рис. 8)

Рис. 8

За 20 минут испытания стекло охлаждалось так, что можно было положить на него руку. Оно было просто теплым, вода, которая текла по стеклу, забирала на себя весь жар от пожара. Что касается распределения воды – не было ни одного сухого участка

Одним из самых сложных пожаров является пожар на расстоянии 100 мм от стеклянной стены (в нижней части стены), поэтому спринклерам нужно сработать очень быстро, чтобы нижняя часть стекла не треснула, потому что очаг возгорания именно тут. Еще нюанс: мы распыляем холодную воду на горячее стекло – тут опять риск трещин. (Рис. 9)

Рис. 9

Варианты использования. Если мы разместим спринклеры с 2-х сторон стекла – можно их использовать в качестве превентивной меры. Если, например, пожар в соседнем помещении и между нами стеклянная поверхность – можно использовать спринклеры для защиты своего помещения.

Руководство по установке – это лист данных по расчету плотности спринклеров, сколько воды потребуется. В этих брошюрах говорится о том, какое расстояние должно быть между спринклерами, со множеством нюансов. (Рис. 10)

Семинар «Системы автоматического водяного пожаротушения. Особенности проектирования и применения в Республике Беларусь и за рубежом»

05 июня 2013 г. в КИИ МЧС РБ в рамках Международного Саммита ТУСО при поддержке ООО «ОстСтарСервис», официально-го представителя компании ТУСО на территории Республики Беларусь, прошел семинар «Системы автоматического водяного пожаротушения. Особенности проектирования и применения в Республике Беларусь и за рубежом» семинар состоялся в рамках Международного Саммита ТУСО «Пожаротушение складов и многоэтажных зданий 2013».

Организаторами мероприятия выступили ООО «ОстСтарСервис» и Тусо Fire Suppression Products. Место проведения Семинара было любезно предоставлено Государственным учреждением образования «Командно-инженерный институт» Министерства по чрезвычайным ситуациям».

Всего Семинар посетило около 140 человек: сотрудники различных подразделений

МЧС, представители РУП «Стройтехнорм» и ГП «Главстройэкспертиза», наиболее крупные заказчики и инженеры-проектировщики разных организаций РБ.

Основными докладчиками Семинара были:

- Джеймс Голинво (James Golinveaux) – генеральный менеджер отдела разработки и развития систем водяного пожаротушения (США);
- Хуб Дерксен (Huub Derksen) – менеджер по продажам Бенилюкс и Восточная Европа (Нидерланды);
- Ваутер Боссинк (Wouter Bossink) – директор по маркетингу (Нидерланды);
- Хелен Мэйси (Helen Massay) – управляющий службой маркетинговых коммуникаций (Великобритания);
- Дмитрий Жеганов – руководитель стратегических проектов Тусо Russia (ПФ);
- Лупандин Александр Евгеньевич – старший научный сотрудник отдела нормирования и стандартизации НИИ МЧС (Беларусь).

Аудитория активно участвовала в прениях и, судя по последующим отзывам, осталась довольна полученной полезной информацией.

Также для представителей Тусо Fire Suppression Products была проведена обзорная экскурсия по ГУО «Командно-

инженерный институт» Министерства по чрезвычайным ситуациям, гости отметили высокий уровень материальной и технической базы учреждения.

В ходе докладов были рассмотренные темы:

- «Область применения установок водяного пожаротушения, применяемое оборудование (общего назначения и специально-го);»
- «Установки пожаротушения для складов, варианты защиты различных способов хранения (стеллажи выше 5,5 м, шаттлы, мезоны). Оборудование для межстеллажных систем. Оборудование без межстеллажной разводки;»
- Установки пожаротушения в высоких помещениях (высота более 20 м), в многоэтажных зданиях (окопные спринклеры, спринклеры для жилых помещений, т.д.)
- Методы проведения испытаний систем водяного пожаротушения (при различных пожарных нагрузках и высоте установки оросителей;
- «SprinkCAD (Программа для проектирования) – общая информация».
- Нормативное обеспечение в вопросах проектирования установок автоматического водяного пожаротушения в Республике Беларусь (доклад старшего научного сотрудника отдела нормирования и стандартизации НИИ МЧС Лупандина Александра Евгеньевича).

Рис. 10

Размещение спринклеров по отношению к поверхности стекла регулируется, тут важно, чтобы спринклер располагался на определенном уровне от стекла. Если стекло нагревается до определенной температуры, ее улавливает спринклер и срабатывает. Если есть какие-то шторы или жалюзи, то, опять же, эти жалюзи следует размещать позади спринклера.

Скрытая прокладка трубопроводов в монолите здания.

Особенности. Скрытая прокладка трубопроводов в монолите здания – это хорошая идея. Все отлично работало: мы строили здания, когда убрали опалубку при заливке бетона, получалось определенное углубление, где размещался спринклер, и он не выступал над поверхностью. (Рис. 11)

Затем случился пожар, спринклеры не сработали. Мы поняли, что скрытые спринклеры внутри бетонной поверхности не имеют достаточно вентиляции. Температура бетона создавала

холодную атмосферу и холодный объем воздуха вокруг спринклера – поэтому он не сработал.

После этого пришлось пересматривать установку скрытых спринклеров в бетоне. Чтобы спринклеры срабатывали во время пожаров, мы разработали потайной спринклер для установки в бетон. Рабочий элемент был расположен ниже уровня потолка. Он находился в комнате, а не в «холодном кармане». Технология разработана специально для бетонных поверхностей. Она была востребована в Америке, сейчас она востребована во всем мире.

Метод установки заключается в том, что устанавливается предварительная опалубка, внутри которой устанавливается система и колпачок – это временный колпачок, который помогает правильно установить трубопровод. Позволяет залить бетон вокруг этой системы, потом этот колпачок можно изъять и у вас появится необходимое место. Вы устанавли-

Продолжение на стр. 30 →

Рис. 11

To make the cavity in the concrete a Installation Cup, Cup Insert and a Removal Tool is available.

Рис. 12

Насосные станции для систем пожаротушения: состояние, тенденции развития

Для того, что бы выяснить актуальные требования белорусских заказчиков к станциям пожаротушения и насосному оборудованию, мы подготовили ряд интервью с проектировщиками, имеющими опыт создания систем пожаротушения и опыт проектирования насосного оборудования.

Картавик Павел
Тадеушевич, компания
«ЦентросистемСервис»,
инженер-проектировщик

Справка ТБ

Картавик Павел Тадеушевич, образование высшее техническое (БГУИР). С 2004 года работает проектировщиком систем пожарной сигнализации, с 2006 года специализируется на проектировании систем пожаротушения. Начальник отдела проектирования в компании «Центросистем-Сервис».

Минимальное энергопотребление

Одним из актуальных требований заказчика при установке станций пожаротушения является требование к малому (минимальному) энергопотреблению насосных станций. Т.к. организация электропотребления тянет за собой цепочку построения инфраструктуры электроснабжения насосной станции. Электрические подстанции, трансформаторы, толщина и прокладка кабеля и пр. характеристики значительно влияют на смету объекта. Системы пожаротушения требуют первую категорию электроснабжения согласно нормативных требований (ТКП 190, ТКП 200 и др.), поэтому насосное оборудование должно быть запитано от двух источников э/питания. И здесь уже не поставишь аккумулятор, как в пожарной сигнализации.

У меня есть опыт работы над проектами логистических центров, когда за счет снижения мощности насосов была получена экономия более чем в миллиард белорусских рублей. Изначально по проекту было заложено 2 насоса на определенное количество киловатт. В результате было установлено 3 насоса

ТМ GRUNDFOS, но на меньшее количество киловатт. Соответственно получилась значительная экономия на энергообеспечении насосной станции.

На одном из таких объектов не хватало второй подстанции (для обеспечения первой категории электропотребления), заказчику пришлось установить газовый электрический генератор, который включается при аварийных ситуациях, но все равно стоимость инфраструктуры энергетического подключения к насосной станции была снижена.

Снижение размеров насосного оборудования

Актуальный вопрос на современных объектах – размер насосов. Особо актуальна тема при строительстве коммерческой недвижимости (напр. офисных зданий), для промышленных объектов тема не столь острая. Размер и компоновка насосов влияет на размер занимаемой площади, которая высоко ценится на такого рода объектах. В последнее время применяем вертикальные насосы, которые прекрасно компонуются в небольших помещениях.

Техническое обслуживание

Для промышленных объектов не важен размер насосов и занимаемая площадь. На такого рода объектах актуальна тема – правильная компоновка оборудования для обеспечения удобства технического обслуживания, т.к. объем оборудования больше, чем на гражданских объектах. Как говорил главный инженер одного из заводов при проектировании системы пожаротушения: «сделайте так, чтобы нам было легко обслуживать оборудование, потому что нам с этим жить». Подразумевается доступность подхода к любому узлу при проведении регламентных работ, не только насоса, но и к задвижкам, узлам управления, бакам, щитам управления и пр., чтобы (в случае поломки) была возможность отсечь этот участок, но при этом работоспособность системы оставалась на прежнем уровне.

Поэтому в последнее время используем насосы с вертикальной компоновкой, у них двигатель находится в самом верху, можно в любой момент снять.

Системы управления

Есть тенденция к построению интегрированных систем. Например, если в здании планируется установка интегрированной системы под ТМ «Болид», то почему бы не сделать и автоматику пожаротушения и дымоудаления на «Болиде»? Есть прекрасная возможность увязать пожаротушение, сигнализацию, оповещения и автоматику дымоудаления.

Подбор шкафов управления идет в начальной стадии проектирования исходя из мощностей насосов и нужных параметров расход/напор, а дальше уже заказывается спецификация для монтажников. Набор функций у шкафов управления регламентирован у нас по СТБ и других быть просто не может.

Дизайн оборудования

Одна из современных тенденций у производителей – отход от чугуна при исполнении частей насоса. От чугуна конечно можно и не отходить, если организация обслуживающая насосную станцию делает работу добросовестно. Но я при выборе насосов стараюсь, чтобы они оснащались не самой дорогой, но качественной комплектацией. Рабочее колесо лучше в стальном исполнении. Еще лучше, если оно бронзовое, что чуть дороже чугуна, но дешевле стали. Естественно, у этих колес разная долговечность.

Моноблочные насосные установки

Одна из перспективных тем – комплексные моноблочные насосные установки. Пока не приходилось их проектировать, видел на выставках в Москве. Знаю, что в Беларуси их ставили на нескольких объектах. Их использование облегчало бы задачу при проектировании насосных станций (установка блокам проще). Но по опыту работы на белорусских стройках (веду авторский надзор) знаю, что начало строительства насосных станций происходит, когда стены уже готовы. И такую установку в помещение просто не занесешь. Монтажные проемы, как правило, никто не делает. А разобрать моноблочную установку и потом в насосной собрать, я думаю, проще смонтировать поэлементно. Та-

кая установка должна проектироваться в том случае, если объект рядовой сложности и заказчик заинтересован в скорейшей сдаче объекта.

В последнее время тенденция меняется, есть уже опыт проектов, когда насосы не могли войти в помещение, и руководитель стройки сразу же оговаривал, что насосы будут предварительно установлены в насосную станцию на этапе раннего строительства. Эта ситуация произошла на нескольких последних объектах – можно говорить о тенденции, раньше бы даже никто не спросил. Можно сказать, что меняется культура строительства и подходы.

Мое мнение, что данное оборудование будет актуально для административных зданий, гаражей, подземных стоянок, для каких-то небольших производств с небольшими интенсивностями орошения.

В идеале я считаю, что было бы хорошо, если бы все насосные станции стояли отдельно, что не всегда удобно для заказчика, т.к. земля стоит денег.

Тенденции, проблематика применения насосного оборудования в Беларуси

Как общую тенденцию можно отметить более активное применение вертикальных насосов. Консольно-моноблочных насосов практически уже не ставим (только крупные логистические комплексы и объекты с большой

интенсивностью орошения). Как говорил выше, их очень удобно монтировать, затем обслуживать вертикальные насосы. Кроме того, они занимают мало места, что важно для насосной станции. Согласно нормам, существует обязательное требование сделать обвязку из обратного клапана и задвижки, которая обеспечивает отключение одного из насосов при ремонтных работах. Если использовать насос, у которого всасывающий и напорный патрубок находятся на разных осях, то обычно это требует больших помещений и более сложного монтажа и обслуживания. Вертикальные насосы решили эту проблему. Такой монтаж называется «инлайн». Получается экономия и ресурсов монтажников, т.к. монтаж занимает меньше времени.

Производительность. Что важно, современные насосы – многоступенчатые. Они могут работать с разными производительностями. Например, использовать встроенный датчик давления и с ним связанный преобразователь частоты, – будут прекрасно работать для гражданского водоснабжения, но в пожаротушении нужно применять насосы с постоянной характеристикой.

Расчетные вопросы. Например, в последнее время появилась проблема, которую ранее не замечали – вакуумметрический всас. Не замечали и большинство проектировщиков, что видно из проектов, с которыми мне приходится сталкиваться. Можно сказать, что вы-

бор насоса идет «пальцем в небо». Поясню: выбор насоса идет правильный по параметру напора и производительности. Но насос может не взять эту воду, если речь идет о резервуаре.

По нормам посадка насоса должна быть таковой, чтобы насос был под заливом, но если, например, вакуумметрический всас будет ниже определенного порога, то верхняя кромка воды, когда перейдет уже залив корпуса насоса, может остановиться на середине в резервуаре, и насос просто не сможет вытянуть оттуда воду. Т.к. он подобран неправильно, без учета этой характеристики. В нормативных документах этот вопрос отражен одной фразой «Учитывать вакуумметрический всас насоса». Отсюда на объектах может быть ситуация, когда насос не выдает нужные параметры напор/расход.

Данный параметр влияет на выбор насоса. Например, вертикальные насосы не подойдут, потому что у них очень высокий параметр вакуумметрического всасывания. Они работают с подпором из городского водоснабжения. В этом случае используются двух-, четырех- и шести полюсные насосы, у последних этот параметр будет лучше.

Работая в сегменте пожаротушения специалисту важно иметь полную техническую поддержку производителя, возможность консультации при подборе насоса и пр. Повышение квалификации, естественно, важно для проектировщиков.

Рис 1_АПТ1 Model (1)

Нормативное обеспечение

Если говорить о нормативном обеспечении сегмента, то мне кажется, нашей стране следует определиться, по какому пути развиваться. Будем ли мы работать по европейским нормам, используя всю систему страхования с экспертизой, как элемент регулирования оборудования и ответственности собственника на объекте. Если нет, то нам европейские нормы не нужны. С другой стороны я думаю, что никогда нормы не смогут учесть всех нюансов на объекте. Невозможно дать сотни разъяснений норм. Та или иная запись в нормах может трактоваться по-разному, как

экспертами, так и рядовыми проектировщиками.

Ваш самый значимый проект по пожаротушению?

Химический завод. Помещения все категории А, взрывоопасные, проектировалось пенное тушение. На объекте были выполнены две насосные станции. На одной из них была дозация пены. Предусматривалась одна насосная, которая подавала воду в другую насосную, где смешивалась пена, уже другими парами насосов. Всего на нужды пожаротушения потребовалось около 11 насосов. Таким образом, первая насосная обеспечивала нужды второй подающей

насосной и наружной кольцевой сети пожарных гидрантов. Вторая насосная уже выполняла непосредственно спец. пожаротушение пеной.

Использовалась широкая линейка оборудования TM GRUNDFOS: консольные, моноблочные насосы, кроме CRN для дозации. Вообще линейка насосов у GRUNDFOS очень большая, что позволяет строить практически любые насосные системы. Единственный момент – наши нормы не позволяют воспользоваться всей гаммой продукции. Это бы реально удешевило строительство и сделало бы систему тушения более гибкой и стабильной. Рис 1_АПТ1 Model (1) ■

Петухова Тамара
Трофимовна,
главный инженер проекта
в ОАО «Белспецпроект»

Справка ТБ

Петухова Тамара Трофимовна, образована выше, инженер-строитель, закончила БПИ. Начала работу в ОАО «Белспецпроект» с должности старшего инженера, с 1989 года по настоящее время – главный инженер проекта. Награждена медалью «Ветеран труда», в 2009 г. нагрудным знаком Министерства архитектуры и строительства Республики Беларусь «Заслуженный строитель».

Главный инженер проекта в ОАО «Белспецпроект» по системам автоматического пожаротушения, пожарной сигнализации, оповещению о пожаре, автоматизации дымоудаления, охранной сигнализации, видеонаблюдения. Опыт работы в сегменте систем безопасности 35 лет.

Участие в выполнении проектов: Мозырский ЗКД, 1989 г.; Филармония г. Минска, 1993-2005 гг.; Театр Я.Купалы, 1998 г.; Оперный театр, 1992 г. и 2009 г.; Минск-Арена, 2008-2009 гг.; Театр кукол в г. Могилеве, 2005 г.; МАЗ, 1992-2012 гг.; МЗКТ, 2005-2013 гг.; МТЗ, 1995-2012 гг.; Брестский завод по переработке бытовых отходов, 2010 г.; завод «Экорес», 2010 г.; Могилевский завод «Зубр», 2011 г.; Здания банков: «Беларусбанк» по ул. Держинского, ул. Козлова, 2011-2012 г.; Торговые центры, СТО, многоуровневые паркинги, предприятия по деревообработке в Пинске, Гродно, Борисове, Вилейке, Молодечно, Калинковичах и др.

Нормативная база для систем пожаротушения

Работаем с недавно вышедшим ТКП 45-2.02-190-2010 «Пожарная автоматика зданий и сооружений». Хороший нормативный документ. Есть нюансы, спорные вопросы в положениях по автоматизации и электрике, но нами

получены разъяснения, которые нас устроили. По активному пожаротушению полностью используется этот документ. Пришедшая в ряды проектировщиков молодежь также учится по данному ТКП.

Нашим предприятием построено много установок автоматического пожаротушения на производственных и промышленных объектах, спортивно-зрелищных сооружениях, театрах и домах культуры, пожарная защита которых выполнена по старым нормам. При реконструкции объектов требуется привязка к новым нормам, это требует значительных финансовых затрат. Европейские нормы по системам пожаротушения пока не применяются.

Актуальные вопросы систем пожаротушения

Хотим внедрить применение пожаротушения стеллажных складов тонко распыленной водой. Тема актуальная. В этом направлении работаем, изучаем нормативные документы, в том числе «Стандарт организации. Установки водяного пожаротушения тонкораспыленной водой с применением. СТО 420541.001. С.-Петербург, 2011 г.». Есть примеры использования данной технологии в России с применением распылителей «Аква-Гефест».

Такой способ тушения дает значительную экономию воды для пожаротушения, уменьшает металлоемкость систем тушения и расход электроэнергии. Сейчас в работе находится проект – логистический центр со стеллажным хранением грузов до 12 м. Хотим в виде эксперимента на нем применить водяное пожаротушение тонкораспыленной водой со смачивателем (с добавлением в ОТВ пенообразователя).

Насосное оборудование

Наши объекты – это в основном крупные промышленные объекты с кате-

горией В1, с большой загруженностью помещений и повышенной пожарной нагрузкой (2200 МГдж/м² и более), поэтому закладываем в проекты соответствующее оборудование, способное обеспечить пожаротушение с расходом воды в диапазоне от 28,8 л/с до 120 л/с и напором от 0,55 до 1,20 МПа. Соответственно, под такие расходы и напоры подбираем пожарные насосы.

Если это бюджетные объекты, тогда конечно стремимся закладывать насосы отечественного производителя (поставщик «Белтепломаш»), если они подходят по техническим характеристикам, затем рассматриваем «Willo» или «GRUNDFOS». В последнее время все больше работаем с «GRUNDFOS», т.к. их пожарные насосы хорошо зарекомендовали себя на уже смонтированных установках автоматического пожаротушения и имеются хорошие отзывы от монтажных и эксплуатирующих организаций.

Мы готовы использовать оборудование отечественного производителя, а именно насосы Бобруйского завода, кстати, очень достойного качества, но для использования в системах пожаротушения их мощности недостаточны. Мы работаем с руководством и конструкторами завода, которые планируют в следующем году организовать производство мощных пожарных насосов.

Аппаратура управления насосами

Применяем шкафы электроуправления насосами и автоматизации систем пожаротушения в основном ООО «Ан-Ваз», хорошо знакомы с их аппаратурой, за годы работы данное оборудование хорошо себя зарекомендовало.

Новые решения

Мы пока не применяли, но мы хорошо знакомы с таким оборудованием как комплексные моноблочные уста-

новки и бустерные установки. Они будут применяться для высотных зданий в системах пожаротушения.

Инфраструктура

Хочу отметить важный для проектировщиков момент. Недавно были приведены в порядок Минские городские водопроводные сети, использование которых позволяет нам не строить пожарные водоемы и резервуары для воды для каждого объекта. Раньше каждое предприятие должно было иметь свои резервуары с водой (2 шт. по 250 кубометров и более), что влекло большие строительные затраты. Сейчас любое предприятие, особенно в центре Минска, при построении станций пожаротушения может просто подключить к городскому водопроводу.

Например, при реконструкции системы автоматического пожаротушения в ДК Железнодорожников г. Минска это позволило отказаться от подземных резервуаров воды и подземной насосной станции. Выполнена врезка в городской водопровод с установкой повысительных пожарных насосов в доступном для обслуживания помещении.

Основные требования, предъявляемые заказчиками в Беларуси к насосному оборудованию

Габаритные размеры

Габаритные размеры насосных станций пожаротушения зависят от набора оборудования и его мощности. Каждая насосная станция индивидуальна. Мы стремимся рационально размещать оборудование с минимальными разрешенными расстояниями между ним, прорабатываем по несколько вариантов и согласовываем с заказчиком.

Опыт показывает, что насосная станция водяного пожаротушения должна быть не менее 36 кв.м. Часто приходится вписывать насосное оборудование в помещения разных форм, выделенные заказчиком, используем любое пространство, даже круглое (напр., строящаяся гостиница «Немига»).

Уменьшение электропотребления

Стало актуально уменьшение энергопотребления насосов, что дает уменьшение расходов на обеспечение электроснабжения. Эту задачу мы всегда стремимся выполнять.

Сейчас много проектов пожаротушения реализуется на периферии, например логистические центры, где не всегда есть возможность найти два источника питания.

В компании «GRUNDFOS» изучили ситуацию и предложили использовать автономные дизельные насосы.

Таким образом, на объекте есть один рабочий насос с источником электропитания. Если он не включился по каким-либо причинам или не вышел на рабочий режим пожаротушения, автоматически включается и автономно работает дизельный насос. С применением дизельного насоса объект получается дешевле, чем обеспечение второго источника питания. Единственный нюанс, когда мы в насосной станции устанавливаем дизельный насос, то организовываем автоматическое порошковое пожаротушение насосной станции. Но решение выгодное и сейчас есть аналогичные проекты в работе.

Ситуация на рынке меняется. Сегодня заказчики, на объектах которых стоят различные насосы, смогли сравнить качество и работу старого (иногда еще советского) оборудования и оборудования современного, и однозначно делают выбор в пользу последнего. Такова была ситуация на мебельном производстве в Гродно, где установили насосы «GRUNDFOS». Заказчик оценил: «они хорошо выполнены, из некоррозийной стали, хорошо перекачивают пенообразователь. Поставили, нигде не течет, четкая автоматизация, все фланцы подогнаны, все как надо».

БЕЗОПАСНЫЙ ДОМ
ПРОЕКТИРОВАНИЕ : МОНТАЖ : ОБСЛУЖИВАНИЕ

Проектирование, монтаж, наладка и техническое обслуживание:

- систем пожарной сигнализации;
- систем оповещения о пожаре;
- систем охранной сигнализации;
- систем телевизионного видеонаблюдения и контроля управления доступом;
- локальных вычислительных сетей (ЛВС) и структурированных кабельных сетей (СКС);
- компьютерных сетей с использованием витой пары и волоконно-оптического кабеля;
- учреждений автоматических телефонных станций (мини-АТС);
- систем и сетей громкоговорящей, диспетчерской связи.

УНП:19068230

БЕЗОПАСНЫЙ ДОМ, ОДО

220094, г. Минск, 2-й Велосипедный пер., 30, комн. 402

Тел./Факс: (017) 298-38-05(15)

www.odobd.by odobd@mail.ru

Лицензии:
№02010/6670 выдана МВД РБ от 28.01.2011г. №2ам,
действительна до 02.03.2021г.;
№ 02300/1268 выдана МЧС РБ от 21.01.2011г. №3ам,
действительна до 14.03.2016г.

Hydro MX установки пожаротушения с электрическим приводом (Россия)

GRUNDFOS

Комплектные насосные агрегаты для установок водяного и пенного пожаротушения. Установки Hydro MX соответствуют требованиям ТУ 4854-005-59379130-2006 и имеют сертификат пожарной безопасности ССПБ.RU.УП001.H00440.

Область применения

В зависимости от модификации, Hydro MX может применяться в спринклерных и дренчерных системах водяного и пенного пожаротушения, а также в системах с гидрантами.

Среди объектов, защищаемых установками Hydro MX, могут быть:

- жилые здания различной этажности,
- магазины,
- производственные и складские помещения,
- объекты культурно-социального назначения и т.л.

Производственная программа

Производственная программа выпуска установок Hydro MX включает четыре модификации: D001, S001, D002, S002.

Тип насосных установок (модификации)

D001	Дренчерная или гидрантная система водяного пожаротушения
S001	Спринклерная система водяного пожаротушения
D002	Дренчерная или гидрантная система пенного пожаротушения
S002	Спринклерная система пенного пожаротушения

Модификации D002 и S002, а также специсполнения с высоконапорными насосами производятся по отдельному заказу.

Перекачиваемые жидкости

Используется вода, не содержащая примесей, способных оказать химическое или механическое воздействие на проточную часть установки Hydro MX и устройства автоматики, входящие в комплект поставки.

Характеристики

Максимальная подача [м ³ /ч]	270
Максимальный напор [м]	150
Температура жидкости [°C]	0...+70
Температура окружающей среды [°C]	0...+40
Относительная влажность воздуха, не более [%]	95
Мощность электродвигателя [кВт]	1,1...55
Частота вращения вала электродвигателя [мин. ⁻¹]	2900
Рабочее давление PN [бар]	16
Способ пуска электродв.: до 4,0 кВт включительно — прямой, свыше — "звезда-треугольник"	
Напряжение питания: 2 ввода по 3х380-415В, 50 Гц	

Комплект поставки

Модификация D001 для дренчерных систем или пожарных кранов (запуск от внешнего сигнала — замыкание клемм беспотенциального контакта):

- Два пожарных насоса типа CR или NB с комплектом арматуры и аппаратуры согласно требованиям НПБ;
- Шкаф управления типа Control MX D001 (Сертификат Пожарной Безопасности № ССПБ.RU.УП001.B05341), соединенный с насосами и аппаратурой;
- Задвижки с концевыми выключателями (6 шт.);
- Защита от замыкания основного насоса;
- Термисторная защита основного насоса;
- Система проверки давления на выходе из станции (2 реле давления в комплекте).

Поля характеристик установок пожаротушения Hydro MX

GRUNDFOS

Представительство ООО "Грундфос" в Беларуси
220125, г. Минск, ул. Шафарнянская, 11, оф. 56 (каб. 208)
Тел.: (017) 286 39 72, 286 39 73;
Факс: (017) 286 39 71

Hydro MX установки пожаротушения с электрическим приводом (Россия)

Графики рабочих характеристик

* - габариты и технические характеристики предоставляются по запросу.

* - габариты и технические характеристики предоставляются по запросу.

Представительство ООО "Грундфос" в Беларуси
220125, г. Минск, ул. Шафарнянская, 11, оф. 56 (каб. 208)
Тел.: (017) 286 39 72, 286 39 73;
Факс: (017) 286 39 71

NKF насосы для систем пожаротушения с дизельным и электрическим приводом сертифицированные VdS (Германия)

Насосы испытаны и сертифицированы в соответствии с требованиями VdS к системам водяного пожаротушения.

Обозначения насосов

- Fire NKF обозначает насосную установку, включающую в себя насос NKF и двигатель, смонтированные на единой несущей раме. Насосная установка может быть включена в противопожарную систему.
- NKF обозначает собственно насос без двигателя (насос со свободным концом вала).

Объем поставки

- Вся насосная установка Fire NKF в сборе, поставленная с завода, обычно состоит из следующих деталей:
- насос и двигатель, смонтированные на единой несущей раме;
 - эластичная муфта;
 - заглушки и винты из нержавеющей стали.
- Стандартный двигатель поставляется со следующими элементами:
- контур охлаждения;
 - выхлопная труба;
 - промышленный глушитель;
 - топливный бак;
 - два блока аккумуляторных батарей;
 - теплообменник (включая клапаны).

Характеристики насоса NKF

- Насосы NKF являются одноступенчатыми центробежными насосами со спиральным отводом без автоматической заливки.
- Насосы обладают следующими характеристиками:
- осевой всасывающий канал, радиальное отверстие канала нагнетания и детали горизонтального вала;
 - корпус насоса из чугуна, бронзовое рабочее колесо, вал из углеродистой стали, бронзовые кольца щелевого уплотнения;
 - размеры и номинальные рабочие характеристики соответствуют DIN 24256 и ISO 2858;
 - динамически сбалансированные вращающиеся части в соответствии с ISO 1940, класс 6.3; гидравлически сбалансированные рабочие колеса;
 - два жестких антифрикционных смазываемых подшипника.

Размер насоса	№ сертификата качества VdS	Двигатель, мощность P2 (кВт)
NKF 50-200	P 4050056	48
NKF 65-200	P 4050057	48
NKF 80-200	P 4050058	48-64
NKF 80-250	P 4050059	64-96
NKF 150-400	P 4060069	65-218
NKF 150-500	P 6070013	218-238

Ассортимент насосов типа NKF

- Стандартный ассортимент был составлен на основании следующих параметров:
- Корпус насоса оснащен нагнетательным фланцем диаметром от DN 50 до DN 150;
 - Рабочие колеса изготовлены из бронзы;
 - Щелевые уплотнения изготовлены из бронзы.

Номера изделий

Номера изделий являются идентификационными номерами всех моделей насосов. Всем насосным установкам Fire NKF присваивается уникальный номер изделия, указываемый по порядку.

NKF, дизельный

Представительство ООО "Грундфос" в Беларуси
 220125, г. Минск, ул. Шафарнянская, 11, оф. 56 (каб. 208)
 Тел.: (017) 286 39 72, 286 39 73;
 Факс: (017) 286 39 71

NKF насосы для систем пожаротушения с дизельным и электрическим приводом сертифицированные VdS (Германия)

Нестабильные характеристики

Стабильные характеристики насоса

NKF Стандарт VdS

Рабочий диапазон

VdS использует понятие, известное как $Q_{\text{доп}}$ — допустимый максимальный расход — см. Рис. 10. Рабочая точка насоса не должна находиться справа от указанного ограничения. $Q_{\text{доп}}$ определяется на основании графиков высоты столба жидкости во всасывающей магистрали насоса (NPSH). Для самого большого и самого маленького диаметра рабочего колеса насоса должны быть проведены следующие расчеты.

Обозначение рассчитанного значения $Q_{\text{доп}}$

Представительство ООО "Грундфос" в Беларуси
220125, г. Минск, ул. Шафарнянская, 11, оф. 56 (каб. 208)
Тел.: (017) 286 39 72, 286 39 73;
Факс: (017) 286 39 71

← Начало на стр. 21

Технологические тренды в системах пожаротушения

Рис. 13

ваете систему, колпачок поверх нее и, удаляя временную опалубку, вы получаете необходимую выемку для установки автоматического спринклера. Все нужно протестировать и обеспечить 100% гидроизоляцию, максимальную герметизацию. (Рис.12)

Это отличное решение, потому что во многих регионах мира сейчас есть ограничение по высоте строительства. Перед тем, как вы утвердите проект многоэтажного здания, вы можете иметь высокие потолки, если загоните все трубы в бетон, не нужен дополнительный навесной потолок. (Рис. 13)

Не рекомендуем пользоваться этой системой в магазинах и торговых центрах, потому что расположение комнат и торговых площадей меняется каждый год, однако расположение спринклеров изменить очень сложно. Если снести или переместить одну комнату, вся система может быть нарушена.

Вот стандартный спринклер, его можно встраивать. Это скрытый, встраиваемый спринклер FMS может использоваться в бетонных строениях, есть различные цвета под различные виды интерьеров. (Рис. 14)

Рис. 14

Институциональные, учрежденческие спринклеры.

Спринклер «Институциональный», «учрежденческий» – разработка компании «TYCO». Название означает, что мы устанавливаем эти спринклеры в специальных учреждениях – тюрьмах, больницах, домах престарелых.

Конструкция спринклера направлена на исключение возможность суицида заключенных и людей с неустойчивой психикой.

Недавно NFPA в стандарты по пожаротушению в северной Америке внесли изменения в документацию, которые гласят, что все спринклеры должны быть быстрореагирующими, если речь идет о гарантированном сохранении человеческой жизни. Поэтому мы сделали дизайн, который учитывает все угрозы.

Мы тестировали спринклеры в Райкерс Айленд (тюрьма в США), куда направляются самые опасные заключенные из Нью-Йорка. Мы тайно заменили в 4 камерах обычные спринклеры прототипами институциональных спринклеров. После наблюдали, как они пытались сломать эти спринклеры. Если мы устанавливали обычную защиту на спринклеры, ее, как правило, снимали, и неустойчивые заключенные могли бы повеситься, сделать из компонентов спринклера оружие. В новых спринклерах нет таких компонентов, нет выступающих частей, которые можно удалить. Эти спринклеры имеют хорошую устойчивость к повреждению и извлечению частей (технология Raven). (Рис. 15)

Рис. 15

ООО «ОстСтарСервис»
ПОЖАРНОЕ ОБОРУДОВАНИЕ

Официальный представитель компании «TYCO Fire
Suppression & Building Products» в Республике
Беларусь ОстСтарСервис, ООО

220073, г. Минск, ул. Пинская, 35-309

Тел.: (017) 251-83-61, 252-38-03, 207-12-40

Факс: (017) 251-83-61, 207-12-40

E-mail: info@oss.by

Сайт: www.oss.by

УНП: 190729933

Особенности проектирования систем противодымной защиты на базе оборудования ТМ «АнВАЗ»

Материал подготовлен на основе доклада сделанного в ходе Первой национальной выставки-форума «Центр безопасности 2013: инженерно-техническая безопасность», 5 июня, 2013 г.

Солонович Александр,
инженер по наладке и
испытаниям ППКПиУ
«Спектрон»

Справка ТБ

Компания «АнВАЗ», белорусский производитель систем пожарной сигнализации и автоматики, специализируется на выпуске оборудования для сегмента дымоудаления. Также специалисты компании выполняют работы по проектированию, монтажу, наладке, техническому обслуживанию данных систем. Наряду с этим, компания занимается реализацией широкого ассортимента оборудования систем пожаротушения и пожарной сигнализации, производит поставки и установку систем водяного, пенного пожаротушения, дымоудаления и др. пожарно-технического оборудования. Специалисты компании имеют богатый опыт и возможности в выполнении полного комплекса работ по обеспечению пожарной безопасности объектов любой сложности.

Производство «АнВАЗ» включает в себя:

1. Прибор пожарный и управление (ППКПиУ) «Спектрон»;
2. Устройство электроснабжения «БИП-Спектр-3»;
3. Шкаф автоматики и управления (ШК);
4. Клапан дымовой КСДУ.

На все вышеуказанные типы систем получен сертификат соответствия № ВУ/112 02.01. 033 00139 от 17.06.2013 г.

1. Прибор пожарный и управление (ППКПиУ) «Спектрон»

На базе ППКПиУ «Спектрон» можно построить несколько типов систем:

- Системы водяного пожаротушения;
- Системы дымоудаления;
- Системы пожарной сигнализации;
- Системы оповещения (тип СО-2).

Прибор пожарный и управление

Рис. 1

(ППКПиУ) «Спектрон» – блочное построение (Рис. 1)

Рис. 2

Принципы построения прибора

ППКПиУ «Спектрон» имеет блочное построение. В основе системы лежит блок индикации БИ-02 (Рис. 2). Обратите внимание, что в ППКПиУ «Спектрон» реализована функция управления оповещением (тип СО-2).

Блок индикации БИ-02 предназначен для сбора и вывода получаемой информации от блоков БА (адресных блоков), контроля наличия связи с адресными блоками, отображения событий, происходящих в системе, а при необходимости,

выдачи сигналов «Пожар» и «Неисправность» для передачи на СПИ «Молния».

К блоку индикации подключаются адресные боки, выполняющие разные функции. На сегодняшний день мы расширили систему, сейчас можно подключить 64 адресных блока. Это не предел, но на наш взгляд этого больше чем достаточно.

Обратите внимание, что на рисунке показано две линии связи. Появление второй (резервной) обусловлено требованием СТБ 11.14.01-2006 и ТКП 45-190 «...прибор должен сохранять работоспособность при обрыве соединительных линий, одной из них».

Реализовано это требование наличием второй параллельной линией связи. Хочу подчеркнуть, что линия связи не кольцевая, как у многих производителей, а именно две параллельные.

Адресный блок

Основной частью адресных блоков БА-01 – БА-07 является электрическая плата МП-БА (Рис. 3). Внешне электрическая плата у нас полностью изменилась. Если раньше было такое понятие, как 8-ми шлейфная, 16-ти шлейфная плата, то сейчас одна универсальная плата предназначена для всех блоков БА.

Основные характеристики БА:

Рис. 3

- 2 независимых ввода питания, с контролем наличия напряжения по каждому входу отдельно;
 - 2 входа линии связи стандарта RS485 (основная и резервная);
 - 16 шлейфов контроля. Каждый шлейф может быть как тепловым, так и дымовым. Свойства шлейфа устанавливаются при программировании на производственном участке ООО «АнВАЗ»;
 - 6 программно управляемых реле, в том числе два из них для управления оповещением (тип СО-2). Каждое реле имеет одну группу контактов, максимальный ток коммутации 3 ампера 30 В. т.е., реле предназначено для коммутации слаботочной нагрузки;
 - для установок водяного и пенного пожаротушения предусмотрены 13 светодиодных индикаторов, расположенных на лицевой панели блока;
- На основе этой платы построены адресные блоки: БА-02, БА-03, БА-04, БА-05, БА-07, которые используются при построении следующих систем:

Системы водяного пожаротушения

Блок адресный БА-02 (БСУ). Блок управления и сигнализации.

Блок адресный БА-02 предназначен для работы в составе системы СПС «Спектрон», выполняет функции блока сигнализации и управления дренчерного пожаротушения в одной секции.

Блок БА-02 обеспечивает выдачу команды на открытие электромагнитного вентиля секции, выдачу команды на пуск пожарных насосов, подключение датчиков давления воды (СДУ) в направлении тушения.

Блок также имеет 2 реле.

Блок адресный БА-04 (БУПН). Блок управления пожарными насосами.

БА-04 предназначен для работы в составе системы СПС «Спектрон», выполняет функции блока управления пожарными насосами.

Блок БА-04 обеспечивает контроль пуска основного и резервного пожарных насосов, контроль режимов работы пожарных насосов, подключение контактного датчика выхода пожарных насосов в рабочий режим (ЭКМ-насосов), выдача релейной команды на включение основного и резервного пожарного насоса. Блок имеет 2 реле.

Блок адресный БА-05 (БСП). Блок сигнализации пожаротушения.

БА-05 предназначен для работы в составе системы СПС «Спектрон», выполняет функции блока сигнализации пожаротушения.

Блок БА-05 обеспечивает подключение датчиков давления воды (СДУ) в пяти секциях, подключение двух электромагнитных манометров (ЭКМ) пуска пожарных насосов, подключение электроконтактного манометра (ЭКМ) утечки огнетушащего вещества, выдачу релейной команды на внешний пуск БА-04. Блок имеет 2 реле.

Блок адресный БА-07 (БУДН). Блок управления дренажным насосом.

БА-07 (БУДН) выполняет функции контроля уровня воды в дренажном приемке, пожарных резервуарах и управление дренажным насосом.

Блок БА-07 обеспечивает контроль пуска дренажного насоса, контроль режима работы (ручной, автоматический) ШК дренажного насоса, подключение контактного датчика контроля наличия фаз питания ШК дренажного насоса, подключение контактных датчиков (в том числе аварийного) уровня воды в дренажном приемке (верхний и нижний), выдачу релейной команды на включение и выключение дренажного насоса, подключение контактного датчика аварийного уровня в пожарном приемке. Блок имеет 2 реле.

Блок релейный БР-02.

БР-02 конструктивно представляет собой металлический корпус настенного исполнения с открывающейся наружу крышкой (дверкой).

БР-02 предназначен для релейной коммутации цепей пуска силового электротехнического оборудова-

ния, а также увеличения числа сигнальных и управляющих контактов. Блок имеет 2 реле с двумя группами переключающих выходных контактов в каждом реле. Контроль наличия напряжения на вводе коммутирующих устройств осуществляется с помощью встраиваемого реле напряжения (СР-710).

Хочется подчеркнуть, что при проектировании эти реле необходимо закладывать в спецификацию.

Системы дымоудаления

Блок сигнализации и управления БА-02 (БСУ). Блок сигнализации и управления.

БА-02 предназначен только для работы в составе системы СПС «Спектрон» комплект для ДУ.

Блок БА-02 обеспечивает:

- подключение 8-ми активных шлейфов;
- подключение 6 (либо 4)* пассивных шлейфов;
- подключение 2 (либо 4)* контрольных шлейфов с нормально замкнутой выходной цепью контрольных датчиков;
- контроль всех шлейфов на обрыв и короткое замыкание по всей длине;
- подключение дымовых пожарных извещателей в один шлейф, не более 20-ти.

Блок адресный БА-03 (БУСО). Блок управления силовым оборудованием.

Блок БА-03 (БУСО) выполняет функции блока управления силовым оборудованием.

Блок БА-03 обеспечивает подключение 16-ти контрольных токонепотребляющих шлейфов, выдачу релейной команды на пуск приточной (вытяжной) вентиляции, контроль режимов работы (ручной, автоматический) шкафов контроля автоматике приточной и вытяжной вентиляции, контроль наличия тяги в шахте дымоудаления.

Системы оповещения

Для реализации управления оповещением тип СО-2 (Рис. 4, схема БА-02 с оповещением), в блоке БА-02 (БСУ) предусмотрены два реле, К5 и К6. Также в схеме блока предусмотрен контроль целостности линий оповещения.

Управление алгоритмом оповещением осуществляется блоком индикации БИ-02 по линии связи. Оповещение может работать в двух режимах: «ручной» и «автоматический». Приведенная схема актуаль-

Рис. 4

на для управления дымоудалением и оповещением в жилом доме.

2. Устройство бесперебойного электроснабжения «БИП Спектр».

Одна из новинок компании – устройство бесперебойного электроснабжения «БИП Спектр». Устройство электроснабжения «БИП-Спектр-3» или «БИП-Спектр-6» (далее – УЭ) предназначено для обеспечения бесперебойным электропитанием устройств пожарной сигнализации, пожарной автоматики и оповещения, требующих постоянного электропитания при отклю-

чении или снижении напряжения в питающей электросети ниже допустимого уровня.

В качестве резервного источника электропитания применяются свинцовые, герметичные, необслуживаемые аккумуляторы.

На сегодняшний день выпускается две версии «БИП Спектр-3» – 3-х амперный и «БИП Спектр-6» – 6-ти амперный (Рис. 5 Основные характеристики «БИП Спектр»).

Данный блок у нас имеет два независимых выхода, т.е. если по первому выходу сделать короткое замыкание, то второй выход будет

продолжать работать. При устранении короткого замыкания выход автоматически восстанавливается.

Также в блоке предусмотрен цифровой интерфейс RS-485 для передачи основных параметров блока на пульт централизованного наблюдения, либо интеграции с другими системами. Данные по протоколу обмена не находятся в открытом доступе, но их можно беспрепятственно получить, обратившись в службу поддержки. Хочу обратить ваше внимание на то, что УЭ «БИП Спектр» имеет сертификат соответствия (№ данные о сертификате).

Тех. Характеристики	БИП-Спектр-3	БИП-Спектр-6
Основной источник электропитания	Сеть переменного тока 230 В	
Резервный источник электропитания	2 (два) АКБ напряжением 12 В	
Максимальная емкость АКБ, А·ч	18	26
Номинальное выходное напряжение, В	24±10 %	
Номинальный ток нагрузки, А	3,0	6,0

Рис. 5

Тех. Характеристики	Шкаф ШК
Коммутируемое напряжение главной цепи	380 В
Коммутируемая мощность	от 0,4 кВт до 160 кВт
Вид климатического исполнения	У3
Степень защиты оболочки	IP20

Рис. 6

3. Шкаф автоматики

Шкаф управления и автоматики (ШК) предназначен для управления электродвигателями, применяемыми в системах водяного и пенного пожаротушения, вентиляции и дымоудаления.

Устройства автоматики и коммутации, размещенные в шкафу, обеспечивают защиту от перегрузок и токов коротких замыканий, а также автоматическое управление э/двигателем, с выдачей сигналов состояния шкафа в систему сигнализации (Рис. 6 Технические характеристики шкафа).

Рис. 7

Наименование параметра	КСДУ 46x52	КСДУ 46x52 а
Площадь проходного сечения	0,24 м ²	0,24 м ²
Напряжение питания электропривода	12 В	12 В
Потребляемая мощность	60 Вт	60 Вт
Габаритные размеры		
Длина	162 мм	162 мм
Ширина	680 мм	720 мм
Высота	680 мм	720 мм

Рис. 8

Схема шкафа управления и автоматизации.

Схема осталась неизменной (Рис. 7), является стандартной для схем пуска асинхронных двигателей. Единственное отличие – присутствуют дополнительные сигналы

для получения информации о состоянии шкафа.

4. Клапан дымоудаления КСДУ.

Клапан дымовой КСДУ 46x52 / КСДУ 46x52а представляет собой устройство для открытия отверстий

канала дымоудаления на этаже здания, где возник пожар.

Клапан является составной частью системы противодымной защиты многоэтажных зданий. Основные технические характеристики клапана – Рис. 8.

Данный клапан дымоудаления компания производит порядка 5 лет, его конструкция осталась без изменений. Напряжение питания клапана 12 Вольт. Потребляемая мощность 60 Ватт, т.е. потребляемый ток в момент включения составляет порядка 5 А, напряжение должно подаваться на клапан не более 7 сек.

Внешний вид клапана – Рис. 9

На рисунке видно, что в закрытом состоянии полностью отсутствует доступ к электрическим и механическим частям клапана. Такое исполнение позволяет защитить наше изделие от вандалов, действия которых в последнее время не позволяют оставлять эту проблему незамеченной.

Рис. 9

«АНВАЗ» ООО
Республика Беларусь, 220036, г. Минск,
пер. 3-й Загородный, д. 4а
Тел.: (017)256-9-56, (017)256-91-55
E-mail: anvaz@mail.ru
www.anvaz.by

Альпийские технологии на отечественном рынке пожарных систем

Ситуация на национальном рынке средств автоматизации противопожарной защиты.

На белорусском рынке систем управления средствами противопожарной защиты наметилась хорошая тенденция – взамен практики нагромождения мало функциональных «коробочных» решений всё чаще стали применяться современные интеллектуальные пожарные станции с использованием инженерных языков программирования. И раньше специалистам было понятно, как и чем обеспечивать полную автоматизацию средств оповещения типа СО-5 и управление эвакуацией людей. Но эта тенденция застыла в своем развитии на отечественном рынке.

Ранее сертифицированные на рынке зарубежные системы пожарной безопасности именитых мировых компаний-изготовителей из-за непредсказуемых и длительных процедур продления сертификации и легализации оказались морально-устаревшими и снятыми с производства.

В период такого временного простоя отечественного рынка в области профессиональных систем пожарной автоматики, австрийская компания SCHRACK Seconet® (AG) совместно с отечественным производителем систем автоматики НПООО «КЛАСКОМ» сертифицировала свою пожарную систему INTEGRAL IP.

Система пожарной безопасности INTEGRAL IP

INTEGRAL IP

Приставка «IP» – означает Internet Protocol (IP) – межсетевой протокол. Относится к маршрутизируемым протоколам сетевого уровня семейства TCP/IP. Именно IP стал тем протоколом, который объединил отдельные подсети во всемирную сеть Интернет. На сегодняшний день по этому же принципу объединяются отдельные части создаваемых корпоративных систем пожарной безопасности в масштабах одной организации, например таких как «ГАЗПРОМ». Это одна из основных отличительных особенностей

Справка ТБ:

Компания «Шрак Секонет АГ», г. Вена, («SCHRACK Seconet», AG) – австрийская компания, специализирующаяся на разработке и производстве высокотехнологичных систем пожарной безопасности и систем связи для медицинских учреждений. Компания основана в 1919 году, в 1938 году компания вошла в состав концерна «Эрикссон». В 1948 году компания восстановлена под именем «Шрак Электроник АГ». В 1994 году из состава компании выделяется самостоятельная фирма «Шрак Секонет АГ», занимающаяся системами пожарной безопасности и системами связи для медицинских учреждений.

С 1997 года компания входит в состав концерна «Секуритас АГ». В рамках концерна «Шрак Секонет АГ» является ведущим компетентным центром по разработке систем противопожарной защиты: идеология и структура систем, станции пожарной сигнализации, программное обеспечение. Центральный офис «Шрак Секонет АГ» расположен в Вене, где сосредоточены все основные подразделения компании: отдел разработки, экспортный отдел, служба технической поддержки, склад и мастерские.

Основное оборудование, поставляемое компанией, производится на заводе Hekatron в Германии. Некоторые модели ручных извещателей, сирен и строб-ламп, а также специальные извещатели – в Великобритании, Италии, Японии.

Продукция «Шрак Секонет АГ» занимает 40% рынка Австрии в области систем пожарной безопасности и 70% в области систем связи для медицинских учреждений. Компания первой среди австрийских компаний получила сертификат качества ISO 9001 в области систем безопасности. «Шрак Секонет АГ» имеет представительства во многих странах мира. Белорусский партнер компании – НПООО «КЛАСКОМ».

Компания НПООО «КЛАСКОМ» – первый отечественный производитель адресных систем пожарной сигнализации АСПС «ЭСТАФЕТА» (2002 год) и приборов охранно-пожарной сигнализации ППКП «ВЕЖА». Специалисты НПООО «КЛАСКОМ» создали первые отечественные автоматизированные системы противопожарной защиты таких значимых и уникальных объектов как: «Национальная Библиотека Беларуси» и подземный Торговый Центр «СТОЛИЦА», «Минский метрополитен», «Белорусский металлургический завод», «Белтрансгаз». С 2006 года компания является официальным партнером «SCHRACK Seconet, AG» (Австрия) и «НОСНИКИ» (Япония) в Республике Беларусь и представляет систему пожарной безопасности INTEGRAL IP. В 2010-2011 годах, совместно с немецким концерном «STRABAG», реализован проект создания единой автоматизированной системы противопожарной защиты на вновь построенном мусороперерабатывающем заводе в г. Бресте на базе системы «INTEGRAL IP».

С 12 апреля 2013 года система внесена в реестр, Сертификат соответствия, выданный МЧС РБ на право использования на территории Беларуси системы пожарной безопасности «INTEGRAL IP».

стей современной системы безопасности. Теперь не только дежурный персонал, но и обслуживающий и другие службы объекта без особых технических проблем могут мониторить текущее состояние своих объектов без выезда на них, определять причины неисправности и формировать свои рекомендации. Больше не требуется применение ретрансляторов и «меди» в кабель-каналах для организации каналов связи по территории предприятия.

Топология организации такого мониторинга приведена на Рис. 1:

Возможности построения подсистем INTEGRAL IP

Компоненты рассматриваемой системы позволяют создать на объекте заказчика единую систему противопожарной защиты объекта, включая подсистемы:

- диспетчеризации;
- пожарной сигнализации;
- оповещения и управления эвакуацией людей при ЧС;
- противоподымной защиты;
- все виды пожаротушения;
- мониторинга – для передачи сигналов на удаленные посты наблюдения.

SCHRACK
SECONET

Рис. 1

Рис. 2

Компоненты системы (Рис. 2)

Для создания подсистем в INTEGRAL IP предусмотрены:

- пульты диспетчеризации;
- удаленные пульты мониторинга;
- специализированное программное обеспечение;

- приемно-контрольное оборудование, которое может находиться на любом удалении от пультового оборудования и управляться автономно и дистанционно;
- сеть SecoNet – для резервированной кольцевой связи между составными частями системы;
- функциональные, адресные модули, выполняющие свои автономные функции контроля и управления, которые взаимодействуют с объектовыми устройствами и приемно-контрольным оборудованием;
- ассортимент пожарных извещателей (адресных и неадресных);
- пожарные извещатели специального назначения (взрывозащищенные, линейные, аспирационные и т.п.).

Типовая конфигурация приемно-контрольного модуля (одной стан-

Рис. 3

ции) на объекте для сигнализации и управления техническими средствами противопожарной защиты (Рис. 3).

Защита каналов связи

Отличительной особенностью сертифицированной системы INTEGRAL IP хочется отметить повышенный уровень защиты всех каналов связи (сеть SecoNET) между приемно-контрольным оборудованием создаваемых на объекте систем, а также возможность наращивания емкости системы с произвольной конфигурацией сети. Сеть SecoLOG не только обеспечивает кольцевую топологию, но и является 100% дополнительным резервом основных каналов связи приема и для передачи информации, обеспечивая тем самым высокую степень надежности при эксплуатации корпоративных, межрегиональных систем большой емкости, а во взаимосвязи с интернет-технологиями – и транснационального масштаба (Рис. 4).

Резервирование

Существенным отличительным свойством системы INTEGRAL IP является полностью 100% резервирование «мозгов» приемно-контрольного оборудования (два центральных процессора с памятью конфигурации – один рабочий, второй «горячий» резерв) – такого нет ни у одного именитого производителя в мире! При отказе основного процессора в одном из приемно-контрольных приборов, происходит его автоматическое отключение и управление на себя «берет горячий резерв», со своей энергонезависимой памятью конфигурации объекта и передает соответствующее извещение на центральный диспетчерский пост. Что позволяет, не выключая станцию, заменить неисправный модуль процессора, который будет выполнять теперь роль «горячего резерва». Это очень важный показатель надежности для систем противопожарной защиты объекта (Рис. 5).

Удобство монтажа функциональных модулей

Немаловажной отличительной особенностью системы INTEGRAL IP от своих мировых конкурентов хотелось бы отметить удобство монтажа функциональных модулей внутри приемно-контрольного шкафового оборудования, а также линейного монтажа и кроссов.

В основе конструкции применен кассетный принцип формирования

Рис. 4

Принцип полного горячего резервирования

Рис. 5

Рис. 6

основного модуля шкафа автоматики, что значительно упрощает сборку, монтаж и обслуживание таких систем (Рис. 6):

Извещатели

Что касается пожарных извещателей, то их ассортимент более чем внушительный, начиная от безадресных «простейших» пожарных извещателей, которые на самом деле являются универсальными комбинированными извещателями, которые регистрируют практически все известные факторы пожара, дым, тепло и в различной зависимости, что является первичным фактором характерным для контролируемого помещения. При подключении таких «простейших» универсальных извещателей в адресную розетку – они становятся адресными и могут адаптироваться дистанционно к той или иной среде эксплуатации по чувствительности, Рис. 7.

Рис. 7

При оснащении таких извещателей специальным контейнером (Рис. 8) для установки на короба вентиляции, мы можем контролировать воздушную смесь обменной вентиляции здания, что очень важно для жизнеобеспечения людей при раннем обнаружении опасных факторов пожара повсеместно на объекте:

Аспирационные извещатели

Кроме многочисленного ассортимента взрывозащищенных и линейных извещателей специального назначения особенно хочется отметить новинку нашего отечественного

Рис. 11
Специализированный извещатель (газоанализатор)

рынка и общепринятое решение для европейского рынка – аспирационные извещатели. Принцип действия аспирационных извещателей показан на рис. 9.

Специализированный извещатель представляет собой устройство-газоанализатор, которое устанавливается в зоне доступной для контроля состояния и обслуживания, к нему подводится пластиковый трубопровод, разветвленный по всей контролируемой зоне. В трубопроводе находятся всасывающие отверстия, через которые засасывается воздушная смесь и подается на анализ в устройство, которое регистрирует наличие продуктов горения (факторов пожара), Рис. 10.

Рис. 8

Применение аспирационной системы

Аспирационные системы мониторинга пожарной безопасности в Европе активно используются в торговых залах гипермаркетов, между

Рис. 9

складскими стеллажами логистических центров, в центрах обработки данных (ЦОД), для контроля внутреннего пространства сложного технологического оборудования. Пластиковые трубочки могут «насквозь прошивать» серверное, конвейерное, эскалаторное оборудование, кроме того, трубопровод можно спрятать гипсовой лепниной, спрятав и не нарушив интерьер, например, музейного помещения. Такие системы соизмеримы по стоимости с общепринятыми решениями по защите помещений с высокими потолками при использовании точечных или линейных извещателей (особенно с учетом затрат на их обслуживание).

С появлением системы впервые на белорусском рынке появилось решение для защиты высокоэтажных залов, цехов и т.п. Кроме того, есть варианты, позволяющие применять такие решения в условиях абсолютно непригодных для эксплуатации дымовых извещателей, например, в условиях пыли, сажи, паров масла и т.п. Аспирационные системы являются незаменимыми решениями для работы во взрывоопасных и электроопасных помещениях, доступ в которые сильно ограничен для технического обслуживания. Установив аспирационные извещатели (Рис. 11) за пределами контролируемых помещений, доступ к ним не ограничен в любое удобное время на высоте роста человека.

Рис. 10

Перспективы применения системы

Можно констатировать, что на белорусском рынке появился мощный инструмент для профессионалов по созданию современных решений для управления и защиты зданий и сооружений в гражданском и промышленном строительстве.

Система INTEGRAL IP давно успешно используется на территориях соседних стран и теперь доступна и на отечественном рынке. Учитывая, что в Республике Беларусь введена в действие практически вся серия EN-54, а также продолжается тенденции по вхождению страны в таможенный союз России и Казахстана, белорусские инсталляторы могут предлагать достойные инженерные решения для объектов Европы и СНГ.

НПООО «КЛАСКОМ» является авторизованным представителем системы INTEGRAL IP в Республике Беларусь. Специалисты компании оказывают услуги по консультированию в области проектирования, монтажа, обслуживания и в вопросах применения оборудования системы INTEGRAL IP на строящихся объектах, также готовы обучить специалистов, для реализации проектов на основе применения данного оборудования.

Планируется запустить в работу сайт, где будут даны описания всех компонентов сертифицированной системы, типовых решений и специализированное ПО: www.integral-ip.by.

Описание практических решений, реализованных на сертифицированном оборудовании системы INTEGRAL IP, продолжим в следующем номере.

НПООО «КЛАСКОМ»
Тел./факс: +375 29 501-55-02
E-mail: integral-ip@tut.by

УНП: 190268725

Впервые на рынке Беларуси

ГАРАНТИЯ НАДЕЖНОСТИ И КАЧЕСТВА!

СервисСбытАвтоматика

Мы продаем безопасность

СТРЕЛЕЦ

220024, г. Минск,
ул. Стебенева, 12, офис 6

Отдел продаж:
(017) 380 20 21,
(044) 598 09 83,
(044) 598 19 80
Факс (017) 275 61 12

www.ssa101.by

Стрелец – Надежно, Просто, Удобно, Гарантировано!

Каждый Гражданин обязан думать и заботиться о своей личной безопасности, безопасности своей семьи, своего имущества (квартиры, загородного дома, дачи).

Каждый Руководитель обязан думать и заботиться о безопасности предприятия.

Беспроводная пожарно-охранная сигнализация СТРЕЛЕЦ – это надежная защита от несанкционированных проникновений (непрошенных гостей) и возгораний.

СТРЕЛЕЦ позволяет:

- избежать укладки ненужных проводов в квартире, доме, промышленном объекте;
- контролировать систему на любом удалении от места размещения (Вы получаете информацию о состоянии системы по GSM каналу);
- контролировать утечку воды и газа;
- подключать до 400 датчиков к одной системе;
- размещать датчики на удалении до 600 метров от блока управления;
- легко работать с системой, поскольку это не требует специальных навыков и знаний, в том числе при снятии системы для транспортировки (находка для арендаторов зданий и сооружений, а также граждан – Вы переезжаете, СТРЕЛЕЦ переезжает вместе с Вами);
- интегрироваться с любой проводной системой;
- управлять системой как при помощи пульта, так и при помощи компьютера.

220024, г. Минск,
ул. Стебенева, 12, офис 6

Отдел продаж:
(017) 380 20 21,
(044) 598 09 83,
(044) 598 19 80
Факс (017) 275 61 12

www.ssa101.by

№ BY/112 03.03 023 00307 № BY/112 02.01. 033 00027

СТРЕЛЕЦ

Системы безопасности Минского Червенского рынка построены на беспроводной системе сигнализации и оповещения «Стрелец»

Новый Минский Червенский рынок в столичном микрорайоне Лошица официально открылся 6 апреля 2013 года. Проект переноса Червенского рынка в Лошицу по заказу городских властей за собственные средства осуществили Республиканская конфедерация предпринимательства, Минский столичный союз предпринимателей и работодателей и Белорусский союз предпринимателей.

Справка ТБ: Минский Червенский рынок (Минск, Лошица) – крупный объект государственного и социального значения. Перенесен в Лошицу с прежнего места по ул. Маяковского, 4. Площадь нового рынка составляет 1,7 га, на ней расположены свыше 700 павильонов. Поставку оборудования проводила ЧТУ «СервисСбытАвтоматика». Время осуществления монтажа: январь–март 2013 года. Системы безопасности Минского Червенского рынка построены на беспроводной системе сигнализации и оповещения «Стрелец».

Специфика объекта

При выборе охранно-пожарной сигнализации и оповещения для Червенского рынка учитывалось, что проложенные под землей проводные линии могут быть повреждены при ремонтно-строительных работах и в ходе дальнейшей модернизации объекта. В зданиях и на открытых площадках в различное время велись ремонтно-строительные работы; на достаточно большой площади уже был уложен асфальт, что значительно затрудняло прокладку кабеля при монтаже проводной пожарной сигнализации; поставлены сжатые сроки сдачи и ввода объекта в эксплуатацию (одно из основных дополнительных требований, объявленных заказчиком при выборе системы сигнализации и оповещения на объекте). Все перечисленные факторы стали предпосылкой для предъявления повышенных требований при выборе системы пожарной сигнализации.

Выбор системы

Для решения перечисленных задач на данном объекте была установлена радиоканальная система «СТРЕЛЕЦ». Из всех представленных на рынке Беларуси беспроводных систем по номенклатуре извещателей, по наличию беспроводных оповещателей, по надежности (двухсторонний протокол) – «СТРЕЛЕЦ», без сомнения, является наиболее серьезной системой.

В ее состав входят беспроводные устройства и система передачи извещений. Радиоканальные пожарные и охранные извещатели, звуковые и световые оповещатели и приемно-контрольные приборы работают на открытой частоте 433 МГц в режиме двухсторонней связи с постоянным контролем работоспособности устройств и качества радиосвязи. При возникновении помех, извещатели могут изменить периодичность отправки сигналов, мощность своего излучения и применить частотную подстройку.

Система передачи извещений работает по выделенному радиоканалу и позволяет осуществлять мониторинг всех участков объекта с ПЦН, расположенного в отдельном здании.

Решающими факторами при выборе системы «СТРЕЛЕЦ» стали три ее преимущества:

- монтаж можно производить в очень сжатые сроки, так как нет необходимости прокладывать кабельные линии;
- приборы сигнализации, оповещения и мониторинга разработаны одной компанией и сопряжены на программном и аппаратном уровне в рамках одной интегрированной системы;
- отсутствие ложных тревог.

Положительные отзывы об эксплуатации «СТРЕЛЬЦА» и ответственность новым нормативным требованиям по пожарной безопасности окончательно убедили заказчика в выборе этой системы. При этом «СТРЕЛЕЦ», являясь новейшей российской разработкой, производимой на территории Республики Беларусь, выигрывает по сравнению с зарубежными аналогами по стоимости, как самого оборудования, так и его обслуживания и масштабирования.

Состав системы «СТРЕЛЕЦ», установленной на объекте:

- АВРОРА-ДР (дымовой адресно-аналоговый пожарный радиоизвещатель) – 662 шт.;
- ИПР-Р (ручной адресный пожарный радиоизвещатель) – 21 шт.;
- РРОП-И (контроллер радиоканальных устройств) – 3 шт.;
- РРОП-М (радиорасширитель-маршрутизатор охранно-пожарный) – 47 шт.;
- ПУП-Р (пуль управления пожарный радиоканальный) – 1 шт.;
- БП (12/0,7) (блок питания) – 31 шт.;

Рисунок 1. Ложные тревоги в проводных системах с пороговыми извещателями чаще всего обусловлены электромагнитными помехами, наведенными на шлейфы сигнализации (L – длина шлейфа)

- ИБ-Р (исполнительный блок радиоканальный) – 2 шт.;
- БПИ RS-RF (блок преобразования интерфейсов) – 1 шт.;
- ПС-И (пульт управления сегментом) – 1 шт.

Опыт применения беспроводной системы сигнализации и оповещения «Стрелец»

Комментирует опыт эксплуатации и установки системы в нашей стране Заводченко Алексей Иванович, и.о. главного инженера ОАО «Завод Спецавтоматика».

– «На сегодняшний день в Беларуси существует несколько десятков объектов с установленной системой «СТРЕЛЕЦ». В адрес нашего предприятия продолжают поступать отзывы об опыте установки и эксплуатации данной системы. Это очень важная и полезная информация, как для производителя, так и для проектно-монтажных организаций. В большинстве отзывов конечные заказчики отмечают отсутствие ложных срабатываний пожарной сигнализации на базе «СТРЕЛЬЦА». И этот реальный практический опыт с конкретных объектов подтверждает теоретические расчеты наших специалистов – количество ложных срабатываний у радиоканальной пожарной системы в разы ниже по сравнению с традиционными проводными».

Далее Алексей Иванович прокомментировал **основные причины ложных срабатываний на объекте.**

– «Давайте рассмотрим этот вопрос подробнее. Чаще всего ложные тревоги в системах пожарной сигнализации обусловлены наведенными электромагнитными помехами в линиях связи (соединительных линиях и шлейфах сигнализации). Только представьте себе подобную «гремучую смесь» (см. рисунок 1): длинный шлейф, высокое входное сопротивление приемно-контрольного прибора (ПКП), высокое сопротивление оконечного резистора шлейфа и режим контроля состояния шлейфа не по току, а по напряжению. В результате включение, например, освещения или насоса может привести к ложной тревоге.

Две другие причины ложных срабатываний связаны с проводными дымовыми пороговыми извещателями, которые передают информацию о своем состоянии и питаются от шлейфа сигнализации. Наведенная помеха по цепям питания может

влиять как на входную, так и на выходную цепь извещателя. Таким образом, величина помехи напрямую зависит от длины шлейфа – чем он длиннее, тем больше импульс. Антенны у радиоканальных извещателей намного короче шлейфов сигнализации, соответственно, и устойчивость к электромагнитным помехам у беспроводных систем значительно выше. Обратите внимание, в сертификатах на такой параметр как «степень жесткости по устойчивости к электромагнитным помехам» проводные системы едва обеспечивают 2-ю степень, тогда как «СТРЕЛЕЦ» – с легкостью обеспечивает 3–4-ю степень.

Итак, «СТРЕЛЕЦ» развивается. Сочетая в себе преимущества двухстороннего радиоканала, система позволяет организовывать мониторинг территориально разнесенных объектов по всем каналам связи (выделенный радиоканал, IP-сети, GSM/GPRS, Contact-ID), а также обеспечивать сопряжение системы безопасности с системами автоматизации зданий (системы вентиляции, кондиционирования, освещения и т.д.) по протоколу LonWorks*».

*LonWorks – сетевая платформа для достижения производительности, гибкости, соответствия инсталляционным и эксплуатационным потребностям в задачах активного мониторинга и управления. Широко используется для автоматизации различных процессов и функций зданий, например, управление освещением, отоплением, вентиляцией и кондиционированием и пр.

ЧП «СервисСбытАвтоматика», 220024, г. Минск, ул. Стебенева, 12 офис 6-7
Дистрибьютор компаний:
ОАО «Аргус-Спецавтоматика»,
ОАО «Завод Спецавтоматика».
Телефон/факс: (017) 275 61 12,
(017) 380 20 21, (044) 5980 983,
(044) 5981 980
e-mail: info@ssa101.by

Сайт: www.ssa101.by
 Лицензии: № 02300/2709, решение МЧС РБ от 02.04.2012 г. № 15км, срок действия – 5 лет.
 Сертификаты: № 0128571 от 05.10.2012 г., срок действия – 5 лет (ОАО «Завод Спецавтоматика»), № 0210454 от 10.08.2010 г., срок действия – 5 лет (СЗАО «Аргус-Спецавтоматика»).

УНП: 691430930

RVi

Системы видеонаблюдения RVi для пассажирского и спецтранспорта

На сегодняшний день все большее распространение получает видеонаблюдение на транспорте. Такая тенденция прослеживается не только для специализированных областей, требующих высокой степени безопасности, таких как инкассация, но и для городского транспорта, частного сектора и т.д. Профессиональное оборудование для систем охранного видеонаблюдения торговой марки RVi отвечает всем необходимым требованиям, предъявляемым к оборудованию видеонаблюдения на пассажирском и спецтранспорте, и уже не один год применяется в транспортном секторе.

Основным элементом профессиональной системы видеонаблюдения на транспорте является цифровой видеорегистратор. В линейке RVi насчитывается несколько таких устройств для различных условий применения.

Двухканальный регистратор RVi-R02Mobile

Данное устройство обеспечивает скорость записи 25 к/с на каждый канал при разрешении 704x576 (D1). Поддержка 2-х SD-карт до 64 Гб (каждая для записи архива) практически исключает возможность повреждения данных из-за колебаний регистратора и расширяет температурный диапазон его использования (-30 – +70°C). Видеорегистратор имеет компактные размеры: 112x36x138 мм и прочный металлический корпус. Устройство имеет широкий диапазон входного напряжения (8-36 В) и наличие встроенного стабилизатора для питания камер (12В) непосредственно с выходов регистратора. Наличие встроенного модуля GPS позволяет определять

местоположение транспортного средства.

Область применения RVi-R02Mobile

Регистратор предполагает использование на том транспорте, где нет необходимости применять большое количество камер (например, только тыловая и курсовая), но необходимо высокое качество записи.

Четырехканальный регистратор RVi-R04Mobile

Обладает скоростью записи 25 к/с на каждый канал при разрешении 704x576 (D1). Поддерживает установку жесткого диска 2,5" объемом до 1 Тб с повышенной защитой от перегрузок и колебаний HDD-кейса (стальные тросы и силиконовые вставки). Диапазон входного напряжения питания данного устройства также составляет 8-36 В. Регистратор имеет контактные разъемы для подключения видеокамер с повышенной защитой и креплением, посредством резьбового соединения (DIN12M-4B); широкие возможности по настройке (ИК-пульт, USB-мышь, сеть) и сбросу архива (USB-Flash, USB-HDD, USB CD/DVDRW, сеть); удаленному доступу по беспроводным сетям (Wi-Fi, GPRS) и определению местоположения (GPS+GLONASS, внешние модули с поддержкой стандарта NMEA) – этим характеризуется, соответственно, гибкость выбора комплектации устройства. Одной из немаловажных особенностей также является разнообразии функций прошивки регистратора по отслеживанию событий и информированию оператора (SMS, E-mail, ПО, внешние датчики, локальное оповещение). Предлагаемое бесплатное клиент-серверное ПО DSS разработано специально для работы с RVi-R04Mobile и, естественно, имеет широкие возможности по настройке

и отслеживанию событий, поддержке большого количества пользователей и одновременно подключаемых устройств.

Область применения RVi-R04Mobile

Для среды эксплуатации, где требуется высокая степень надежности и защиты устройства (давление на корпус 86-106 Кпа; перегрузки: 5-300 Hz до 8 часов в пространстве постоянно в любом направлении; 5-11 Hz с амплитудой до 10 мм кратковременно; 11-300 Hz с ускорением до 50 м/с² кратковременно), высокое качество и большой объем архива при многообразии вариантов распределения подключаемых камер видеонаблюдения.

Вторым основным элементом для организации системы видеонаблюдения являются камеры. Ассортимент RVi насчитывает модели, разработка которых проводилась с учетом требований, предъявляемых к оборудованию, используемому на транспорте.

Камера видеонаблюдения RVi-123ME

RVi-123ME – уличного исполнения в антивандальном корпусе. Камера оснащена процессором Effio-E и ПЗС матрицей SONY EXview HAD II и имеет высокое разрешение (650ТВЛ) в цветном режиме. Встроенная ИК-подсветка дальностью до 10 м позволяет использовать ее в сложных условиях освещенности. Камера имеет малые габаритные размеры (Ø 68x61 мм), широкий диапазон внешних условий применения (IP66, -40 – +60°C, влажность до 95%), малое то-

копотребление (до 200 мА) и может устойчиво работать при колебании входного напряжения в пределах от 8 до 15 В. Исполнение в накладном корпусе и перечисленные выше особенности позволяют устанавливать такие камеры как внутри салона транспортных средств, так и на внешнюю обшивку, а выпускаемые модификации с углами обзора от 67 до 121 градуса позволяют выбирать любое место установки.

Камера видеонаблюдения RVi-123FE

RVi-123FE – уличного исполнения в антивандальном корпусе. Отличительной особенностью данной модели, по сравнению с RVi-123ME, является ее врезное исполнение (более 50 % корпуса может находиться под обшивкой), что позволяет установить камеру с подъемом относительно корпуса менее 20 мм и, тем самым, создавать минимум помех пассажирам. В большинстве случаев врезное исполнение предполагает установку камеры в салон, однако, если имеется возможность нарушения целостности внешней обшивки, – то и на корпус. Также выпускаются модификации с углами обзора от 67 до 121 градуса.

Миниатюрная камера видеонаблюдения RVi-159

RVi-159 в металлическом корпусе. При тех же характеристиках изображения, что и две предыдущие модели,

имеет габариты всего 36x36x35 мм. Выпускается с углами обзора от 67 до 121 градусов. Отлично подходит для установки внутри салона в местах достаточной освещенности (не менее 0,03 лк) и использования в качестве курсовой камеры. Отсутствие ИК-подсветки исключает засветку изображения, отраженного от лобового стекла, а для освещения поля зрения в ночных условиях достаточно света фар.

Типовые мобильные решения установки оборудования видеонаблюдения RVi

1. Автобус с двумя камерами.

Камеры осуществляют обзор пассажирской области салона и водительского кресла.

В пассажирском отсеке могут быть установлены камеры RVi-123ME (3.6 мм)/RVi-123FE (3.6 мм) с углами обзора 67°, а с обзором водительского кресла и ближайших пассажирских мест справятся RVi-123ME (2.5 мм)/RVi-123FE (2.5 мм) с углами обзора 121°. Регистратор может быть установлен в приборную панель и может быть

моделью RVi-R02Mobile, а в случае требований к большой длительности архива – RVi-R04Mobile.

2. Инкассаторская машина с курсовой камерой и обзором салона.

Курсовое ведение будет осуществляться камерой RVi-159 (2.5мм) с углом обзора 121°, а осмотр салона можно предоставить RVi-123ME (2.5 мм)/RVi-123FE (2.5 мм) с углами обзора 121°. Регистратор может быть установлен в приборную панель, спрятан под сиденье или под обшивку. Опять же подойдут модели RVi-R02Mobile или RVi-R04Mobile, которые, естественно, справятся и с задачей записи звука с салонного микрофона.

3. Автомобиль МВД.

Схема практически не отличается от предыдущей, за исключением отсутствия микрофона, определенного места монтажа регистратора под сиденьем и установкой камер таким образом, что они будут вмонтированы в общий корпус.

4. Пассажирский автобус с четырьмя камерами.

В отличие от первой схемы, здесь

1. Автобус с двумя камерами

2. Инкассаторская машина с курсовой камерой и обзором салона

4. Пассажирский автобус с четырьмя камерами

3. Автомобиль МВД

5. Автомобиль инкассации с четырьмя камерами

добавлены еще 2 камеры: для курсового и тылового обзора.

Курсовой обзор могут осуществлять камеры RVi-159 (2.5 мм) или RVi-123ME (2.5мм)/RVi-123FE (2.5 мм) при внутренней или наружной установке соответственно. Тыловой обзор – RVi-123ME (2.5 мм)/RVi-123FE (2.5 мм). В качестве регистратора двухканальный уже не подойдет, поэтому можно остановить выбор на RVi-R04Mobile.

5. Автомобиль инкассации с четырьмя камерами.

В дополнение к решению № 2, добавлены камеры бокового обзора для водительской двери и тылового – для обзора грузового отсека и области подхода сзади к автомобилю.

В обеих точках установки можно применить RVi-123ME (2.5мм)/RVi-123FE (2.5 мм), однако преимущественно для данного типа автомобилей (большая часть корпуса бронирована) на внешней стороне корпуса используются накладные RVi-123ME (2.5 мм).

Каждая задача, связанная с установкой системы видеонаблюдения на транспорте, уникальна. Поэтому, при возникновении дополнительных требований к оборудованию, которые не были затронуты в данной статье, компания ЭРВИ групп сможет провести модернизацию и доработку устройств, для выполнения всех необходимых требований.

ЭРВИ групп, ООО 121471, г. Москва,
ул. Рябиновая, д. 45А, стр. 24
Тел./факс: (495) 735 38 47; (495) 735 38 57
Сайт: www.rvi-cctv.by

ИНН: 6454088952

HIKVISION

Новые технологии компании Hikvision Digital Technology – обзор новинок 2013 года

Чень Сергей, ведущий технический специалист Hikvision Digital Technology.

Материал подготовлен на основе доклада, сделанного в ходе Первой национальной выставки-форума «Центр безопасности 2013: инженерно-техническая безопасность». Полное видео доклада на сайте <http://cb.aercom.by>.

Новое поколение IP-видеорегистраторов компании Hikvision

В 2013 году Hikvision начал продажи нового поколения IP-видеорегистраторов, весь модельный ряд которых можно разделить на 3 категории.

1. IP-видеорегистраторы серий 7600 и 7700 – базовые серии в корпусах 1U и 2U. В 7600 серии подключение 1-2 SATA интерфейса, а в серии 7700 – 4 SATA.

2. Профессиональные серии 8500 и 8600 в корпусах 2U, можно подключить до 8 SATA дисков.

3. Продвинутая профессиональная серия 9600. Можно подключить 16 дисков объемом до 4 ТБ. Вы так же можете добавить Raid-контроллер (до 10-го) и подключаться к локальным видеовыходам, чтобы посмотреть живое видео.

Интеграция ONVIF

Все новые IP-видеорегистраторы компании Hikvision – это устройства, полностью поддерживающие протокол ONVIF 2.2. Все сетевое оборудование Hikvision производится с изначальной интеграцией под этот протокол. Если камеры других производителей интегрированы по протоколу ONVIF версии выше 1.2, тогда они без проблем подключатся к нашим NVR.

Кроме интеграции по ONVIF, интегрировано много сторонних компаний на уровне SDK. Благодаря этому можно добавить дополнительные функции, характерные для различных камер. Например, ранние версии ONVIF не поддерживали детектор движения камеры. На уровне интеграции с SDK таких проблем не возникало. Полный список интегрированных устройств на уровне SDK сторонних производителей можно узнать у специалистов нашего дистрибьютора – компании «Авант-Техно».

Для небольшого объекта Вы можете купить камеру практически любой компании и напрямую подключить к нашему видеорегистратору, для этого понадобится только сетевая кабель. Наш регистратор, если он поддерживает POE или просто имеет встроенный коммутатор, может автоматически находить и определять адрес для каждой камеры, т.е. все настройки достаточно просты и выполняются автоматически.

Аппаратные особенности различных моделей

Различие между сериями состоит в количестве подключаемых дисков, может быть от 1 до 16 SATA диска.

Модели с индексом N – это модели со встроенным коммутатором, также есть модели с функцией POE. Если регистратор имеет 8 POE, то первые четыре будут поддерживать стандарт 802.3 AF – это самый низкий POE класс, остальные 4 порта поддерживают уже 802.3 AT, то есть, питание может быть очень мощным – это специальная функция для камер с подогревом.

Основные аппаратные характеристики IP-видеорегистраторов – входящий и выходящий потоков.

У всех наших моделей NVR существуют ограничения для входа и выхода. В старых поколениях NVR можно было

подключить 16 каналов с разрешением 4 SIF (D1) или только 8 каналов с разрешением 1.3 Мп. В новых поколениях количество камер считается по входящему потоку. Например, для новой модели 4-канальных регистраторов входящий поток 20 Мб/сек. К такому регистратору можно подключить до 4 камер (и это могут быть 4 любые камеры, даже 5 Мп), однако, общая сумма битрейта должна быть не более 20 Мб/сек. Самая мощная модель из нашей профессиональной линейки, 96 серии, максимально допускает 160 Мб/сек. или 64 канала одновременно.

Выходящий поток служит для удаленного сетевого доступа. Мы можем иметь несколько клиентов, у которых установлено клиентское ПО или идет просмотр через веб-интерфейсы, и они могут получить видеопотоки от регистраторов по сети. До 160 каналов или 80 Мб/сек для 8-канального регистратора и 60 Мб/сек для 4-канального. Вы можете использовать так же стрим-медиа сервер для передачи дополнительных видеопотоков.

Технологические преимущества

Новое поколение NVR-регистраторов разработано на платформе NETRA, которая произведена известной американской компанией Texas Instruments, мировым лидером по производству полупроводниковых элементов и микросхем.

Даже для бюджетной линейки продукции внутри стоит американский процессор и чипсет от Texas Instruments. Что может этот чипсет? Вы можете на одном мониторе одновременно смотреть живое и воспроизводить архивное видео. Также платформа NETRA поддерживает одновременно HDMI и VGA-выходы. Даже в нашей бюджетной линейке есть такие выходы.

По поводу управления дисками нужно заметить, что раньше дисками управляли только по группам. Сейчас появился еще и новый способ управления диска-

ми по квотам. Это значит, что вы можете на одном диске распределять объем для каждого канала. Например, для первого канала – 30 Мб, для второго – 500 Мб и так далее.

Начиная с 7700 серии, вы можете подключить также и внешние SATA-диски. Эти диски можно использовать для резервного копирования, либо просто для записи.

В профессиональные сетевые регистраторы можно добавлять Raid-контроллер (до 10-го), если вам нужен более серьезный дисковый массив. Также все новые поколения NVR поддерживают функцию горячей замены.

Если вам не хватает 8 дисков, установленных в самом регистраторе, вы можете подключить еще. Все новые модели могут к себе подключать к себе до 17 дисков, это настраивается в интерфейсном меню.

Программные преимущества новых серий Обновленный интерфейс.

Новые версии WEB-интерфейса поддерживают практически все основные интернет браузеры. С новой версией прошивки WEB-интерфейс имеет русскоязычный режим.

В новом поколении NVR изменен и сам интерфейс управления – упрощена структура и добавлено удобное дерево интерфейса, благодаря которому можно быстро найти все необходимые настройки. В режиме наблюдения в окне каждого канала имеются удобные панели управления. Например, можно вручную включить или выключить непрерывную запись, можно одним нажатием воспроизвести архив за последние пять минут. Также вы можете начать переговоры с удаленными клиентами, можете произвести захват изображения. Захваченную картинку можно сохранить на FTP-сервер или на сам регистратор. Есть функция цифрового зума, благодаря которой можно почти мгновенно увеличить необходимую область изображения. При настройке детектора движения можно изменить параметры записи, и вы сразу же увидите результат произведенных изменений.

Поиск и воспроизведение. Мы улучшили структуру в интерфейсном меню. Добавлена функция поиска по событию. При воспроизведении или записи вы можете создавать собственный ярлык (откуда запись, куда ее отправить). При дальнейшем поиске очень удобно ориентироваться на эти ярлыки.

Умный поиск. Это новая функция, которая позволяет при воспроизведении нажать на стоп-кадр, после чего обозначить некую зону, интересующую вас и

запустить умный поиск. После чего, если в этой зоне произошло некое событие: движение или тревога, то на полосе времени сразу отображаются все события в этой зоне.

Мультиканальное воспроизведение. Все наши новые модели это поддерживают. На данный момент вы можете запустить как 4, так 8 или 16 видео одновременно.

Журнал событий. В журнал сохраняются все события и действия, производимые с регистратором. Если что-то произошло, с помощью журнала вы можете найти и узнать информацию об этом событии.

Также в интерфейсном меню нового поколения вы можете увидеть статус загрузки сети. Если у вас не слишком хорошая сеть, вы можете ее протестировать – просто отправьте пробный пакет данных – и вся информация по загрузке сети сразу же отобразится.

Обслуживание. Для повышения надежности работы применена дуальная операционная система. Такая возможность существует только на платформе NETRA. Если вы хотите прошить регистратор, однако произошла некая ошибка и больше ничего не запускается, с помощью этой функции можно просто обновить ПЗУ, после чего регистратор запускается и устанавливается первоначальная прошивка. Также двойная ОС очень повышает надежность работы регистратора.

Функция для проверки статуса дисков. Если какая-то проблема с дисками – вы сразу же получите об этом полную информацию.

Экспорт конфигураций. Вы можете экспортировать конфигурации на флэш-диск, и если на объектах стоят одинаковые модели регистраторов, то просто

экспортируйте в них ваши настройки.

Клиентское ПО. Это наш бесплатный софт iVMS 4200, который поддерживает почти все наше оборудование, включая регистраторы, кодеры, декодеры, IP-камеры и многое другое.

Организация удаленного доступа. В нашем программном обеспечении iVMS 4200 вы можете добавлять 1020 каналов бесплатно, либо 256 устройств, IP-адресов. Это отличный способ для удаленного доступа.

Существует бесплатное ПО для смартфонов и планшетов для Android и Apple. Софт для андроида вы можете бесплатно скачать на нашем английском сайте Hikvision.com, а для iOS можно найти на Apple Store.

Интерфейс для мобильных устройств. Очень удобен, с устройств вы можете просматривать живое видео. С iPad вы можете просматривать до 16 каналов. Можете получать тревожную информацию, информацию о событии и многое другое.

Официальный дистрибьютор компании HIKVISION в Республике Беларусь «Авант-Техно», ОДО
220004, г. Минск, ул. Короля, 45-16в
Тел./факс: (017) 200-01-09, 226-43-52,
200-08-22, 200-44-83
E-mail: info@avant.by
www.avant.by

УНП: 190423783

Pelco в Беларуси

Справка ТБ: Компания PELCO (Кловис, Калифорния, США), присутствует на рынке CCTV с конца 70-х годов XX века. Изначально позиционировалась как классическая американская компания. Стратегия PELCO – концентрация основного производства в одном месте. Более 90% оборудования PELCO производится исключительно на своей фабрике на территории США. Производство имеет сертификат качества ISO 9001. С 2007 года входит в корпорацию Schneider Electric, номенклатура выпускаемых устройств насчитывает более 5500 наименований. Оборудование отличается высоким качеством и надежностью.

Гранатов Владислав Валерьевич, менеджер продуктовой линейки Schneider Electric компании ELKO.BY

Справка ТБ

Гранатов Владислав Валерьевич, менеджер продуктовой линейки Schneider Electric компании ELKO.BY. Образование высшее, математик-программист, в 1996 году закончил факультет прикладной математики и информатики БГУ. В профессиональной деятельности специализировался в области сетевого оборудования и сетевых решений. Участвовал в разработке комплексных проектов в качестве инженера-проектировщика и технического руководителя проекта. До работы в компании ELKO.BY являлся начальником отдела проектирования сетей ЗАО «НПП Белсофт» и руководителем направления HP Networking этой компании. В период с 2001 по 2012 годы участвовал в разработке и внедрении (ПНР) проектов корпоративных сетей ОАО «МНПЗ», РУП «Гомельэнерго», Беларуськалий, РУП «БМЗ», Министерства юстиции РБ, РУП «Гомсельмаш», изолированной сети военкоматов Витебской и Могилевской областей и других. Является сертифицированным специалистом Cisco, HP, Polycom, Pelco.

В Беларуси камеры PELCO появились в конце 90-х начале 2000-х годов на первых проектах городских СВН (оборудование работает до сих пор), также оборудование установлено на ряде крупных и значимых объектов, например, МСК «Арена», СВН «Безопасный город» г. Минск, объекты РУП «Белоруснефть», объекты Госпогранкомитета РБ и Белорусской железной дороги, стадион ФК БАТЭ и др. Изначально ТМ PELCO в Беларуси позиционировалось как оборудование для больших и критических важных объектов и практически не использовалось на малых и средних объектах.

На сегодняшний день мы видим ряд изменений в товарной политике компании, появилась расширенная линейка камер для СВН (более 50-ти новых моделей сетевых IP-камер), изменился ценовой диапазон – появилась серия компактных HD-камер для небольших и экономичных инсталляций. Теперь оборудование PELCO может быть применимо практически на любом типе объектов. Представительством Schneider Electric (которому принадлежит ТМ PELCO) был выбран новый дистрибьютор в Республике Беларусь – компания ELKO.BY. О политике и планах по продвижению оборудования ТМ PELCO в Бела-

руси мы говорили с менеджером по работе с продуктовой линейкой Schneider Electric Владиславом Гранатовым.

Как позиционируется компания ELKO.BY на рынке Беларуси?

Наша компания является дистрибьютором ИТ-оборудования, программного обеспечения и сервисов от ведущих производителей ИТ-индустрии. На ИТ-рынке Республики Беларусь мы работаем под брендом ELKO.BY. Компания обладает контрактами с ведущими производителями в своих сегментах ИТ-рынка: Cisco, HP, IMB, APC by Schneider Electric, Polycom, Microsoft, Oracle, EMC, Supermicro, Schneider Electric, Pelco by Schneider Electric, Intel, Samsung, Acer, Philips, Lenovo, D-link, TP-Link и пр.

Какой официальный статус имеет компания ELKO.BY в отношении корпорации Schneider Electric и ТМ PELCO?

Между компанией ELKO.BY и ЗАО «Шнейдер Электрик» заключен дистрибьюторский контракт. Компания ELKO.BY является официальным дистрибью-

тором продукции Schneider Electric в Республике Беларусь. В рамках этого соглашения компания ELKO.BY авторизована по широкому ряду линеек оборудования Schneider Electric.

Какова схема реализации продукции компании PELCO в Беларуси?

Производитель — Дистрибьютор — Партнер — Заказчик. Компания ELKO.BY выступает в этой схеме в роли Дистрибьютора. Мы не работаем с конечными потребителями, не участвуем в конкурсных торгах, что делает работу с нами безопасной для партнеров. При этом

мы гарантируем конфиденциальность информации и отсутствие передачи каких-либо сведений о Вашей компании другим партнерам на всех этапах жизненного цикла проекта.

Какова политика реализации оборудования PELCO (партнерская программа в РБ и пр.)?

В настоящее время программа сертификации и авторизации партнеров по продукции PELCO by Schneider Electric в РБ находится в стадии разработки. В планах производителя ввести специализацию Security-CCTV и соответствующие требования к обучению, сертификации и соответственно авторизации. Со своей стороны компания ELKO.BY будет всячески способствовать и оказывать содействие всем компаниям, которые заявят о цели стать авторизованным партнером PELCO by Schneider Electric. Оборудование и программно-аппаратное обеспечение ТМ PELCO являются достаточно интеллектуально емкими и высокотехнологичными продуктами, что логично требует наличие у партнера технической экспертизы.

Каковы требования к партнерам, условия партнерства, ценовая политика, проектная поддержка и пр.?

Если речь идет о конкретных проектах, то партнеру будет гарантирована техническая, маркетинговая и коммерческая поддержка на всех стадиях развития проекта. Эти гарантии обеспечиваются политикой вендора по регистрации проектов за партнерами. Данная политика позволяет устранять возможные пересечения и конфликты между партнерами, особенно на этапе конкурсных торгов. Ведется система закрепления проектов за партнерами – список зарегистрированных проектов, который синхронизируется между производителем и дистрибьютором, позволяя предотвращать возможные пересечения между партнерами уже на ранних стадиях жизненного цикла проекта. Мы рекомендуем обращаться к нам за регистрацией проекта уже на начальном этапе, даже при отсутствии спецификации оборудования. Это позволит партнеру защитить свои интересы, получить поддержку в работе над проектом и обеспечит дополнительные ценовые скидки на этапе тендера.

Дополнительный дисконт возможен также в случае объемных заказов, либо в случае, если партнер постоянно работает с ELKO.BY по оборудованию PELCO, размещая пусть и небольшие заказы, но на регулярной основе. Партнеры, которые постоянно работают с ELKO.BY по различным продуктам, не только ТМ

PELCO, также будут получать дополнительные ценовые бонусы.

Планируется ли техническая поддержка, обучение (семинары, вебинары, маркетинговые программы)?

Компания ELKO.BY является дистрибьюторской компанией с расширенным набором дополнительных услуг, функций и сервисов (value added distribution) – VAD-дистрибьютором. Тем самым, помимо поставки обеспечивается также пред- и послепродажное консультирование. Помимо этого, серьезную поддержку партнерам могут оказать системные инженеры PELCO из московского ЗАО «Шнейдер Электрик». У компании ELKO.BY имеется возможность проведения локальных обучающих семинаров по продукции PELCO в обучающем классе компании. В этом классе также возвращены демонстрационные образцы продукции PELCO by Schneider Electric, набор которых будет постоянно расширяться. Эту возможность партнеры могут использовать для демонстрации оборудования своим Заказчикам. В частности, в настоящий момент можно ознакомиться с новыми компактными HD-камерами серии Sarix IL10. Семинары могут проводиться также с привлечением системных инженеров PELCO, в этом году проведено уже два таких семинара.

Можно пройти обучение в Учебном Центре Schneider Electric в Москве – московские инструкторы PELCO проводят бесплатные обучающие курсы в специально оборудованном учебно-демонстрационном классе. Эти курсы включают как теоретическую программу, так и практические занятия. Расписание устанавливается по мере набора групп слушателей. Со своей стороны компания ELKO.BY может оказать содействие в организации обучения партнера в московском Учебном Центре.

Как будут осуществляться поставки оборудования (склад в Минске, Москве, Голландии и пр.)?

Имея прямой контракт с PELCO by Schneider Electric, компания ELKO.BY осуществляет поставку в Беларусь оборудования PELCO из транзитного склада в Голландии. На европейском транзитном складе PELCO поддерживается в доступности широкий набор оборудования, что позволяет обеспечить срок поставки в Минск до 2-3 недель. Исключение будут составлять заказные позиции, которые отсутствуют в наличии – по ним срок поставки будет анонсироваться отдельно. Но таких заказных позиций немного.

Помимо этого, будет поддерживаться локальный склад в Минске. В номенклатуре локального склада будут присутствовать в первую очередь экономичные модели камер, наиболее интересные широкому кругу потребителей.

Как обстоят дела с сервисным обслуживанием существующего оборудования PELCO в РБ, будет ли поддерживаться и распространяться гарантия на ранее установленное оборудование?

Для осуществления гарантийного и сервисного обслуживания в Беларуси имеется авторизованный сервисный центр по оборудованию PELCO. В качестве сертифицированного сервисного партнера выступает компания ООО «БЕЛ АГС СЕРВИС».

Гарантия будет распространяться и на ранее установленное оборудование.

По всем вопросам, касающимся гарантийного и сервисного обслуживания, можно обращаться в ООО «БЕЛ АГС СЕРВИС» к специалисту по работе с корпоративными клиентами Анастасии Игоревне Ивко.

Какую нишу Вы видите для ТМ PELCO на рынке РБ?

ТМ PELCO была, есть и будет оставаться нацеленной, в первую очередь, на крупные масштабные проекты, для которых линейка PELCO оснащена всеми необходимыми компонентами – всеми типами камер и полнофункциональной масштабируемой системой менеджмента Endura, проверенной и обкатанной на большом количестве объектов с количеством устройств, измеряемых сотнями и тысячами. Помимо этого, в линейке PELCO есть и более экономичные решения, которые позволяют использовать это оборудование в рамках небольших инсталляций для тех потребителей, которые хотят получить качественный и надежный продукт, полноценно обеспеченный предпродажной и послепродажной поддержкой в РБ. Компания PELCO by Schneider Electric прошла период ассимиляции после вхождения в корпорацию Schneider Electric и теперь в компании заинтересованы в увеличении степени доступности оборудования для большего числа сегментов рынка. Поэтому я думаю, что планомерное обновление модельного ряда будет продолжаться и вендор, продолжая уделять внимание high-end сегменту, будет стараться прочно закрепиться в сегменте middle-end и даже проникнуть в сегмент low-end.

Беседовал Драгун Сергей

Новые корпусные IP-камеры Pelco серии Sarix IL10

Новейшая линейка бюджетных миниатюрных корпусных камер и микрокупольных систем наблюдения серии Sarix включает в себя экономичные сетевые IP-камеры высокого разрешения, идеально подходящие для любых условий стационарного охранного видеонаблюдения в помещениях. Камеры дают высококачественное цветное видеоизображение с высоким разрешением, а встроенный объектив, с постоянным фокусным расстоянием и заранее выполненной фокусировкой, обеспечивает простую и быструю настройку резкости наблюдаемой сцены и установку камеры.

Камеры серии Sarix IL10, 1 MP

Обладают оригинальным дизайном корпуса, используются для видеосъемки в помещениях. В новую серию входят корпусные и купольные IP-камеры с HD 720 p – корпусные модели IL10-BA и IL10-BP, купольные модели IL10-DA и IL10-DP.

Каждая из этих моделей использует 1/6,9-дюймовый CMOS-сенсор, технологию Sarix и обеспечивает 2-поточную видеопередачу в формате H.264 с максимальным разрешением HD 720 p и скоростью 30 к/с. Новые камеры просты в установке и легко настраиваются с помощью обычного веб-браузера. Кроме того, они работают под управлением ПО Pelco – ENDURA 2.0, Digital Sentry, DX4700/DX4800 или ONVIF-совместимого ПО других разработчиков – например: Genetec, Milestone, Nice, Axxonsoft, Megaeyes, ONSSI.

Справочно:

Технология Sarix – новое поколение средств обработки и формирования видеосигнала, оснащенных более производительной аппаратной платформой и более функциональным программным обеспечением, наиболее адекватно соответствующим решению текущих и перспективных задач для систем охранного видеонаблюдения, обеспечивающих разрешение высокой четкости (ВЧ или HDTV), повышенную светочувствительность, стабильное цветовоспроизведение и быструю обработку информации. Размер видеофайлов в формате H.264 сокращается почти в 20 раз в сравнении с исходным изображением, что делает телевидение высокой четкости более доступным.

Максимально эффективная камера наблюдения
Новейшие миниатюрные корпусные и микрокупольные камеры Sarix

Программно-аппаратный комплекс Pelco – ENDURA 2.0, обеспечивает работу сетевой системы видеонаблюдения, обладает возможностями:

- Полносистемная поддержка стандартного и мегапиксельного видео;
- Поддержка форматов сжатия видеоданных -MPEG4 и H.264;
- Возможность создания виртуальных матриц;
- Возможность построения гибридных систем и интеграции аналоговых матриц;
- Неограниченное количество источников видеоданных;
- Неограниченное количество операторов;
- Полностью децентрализованная система;
- Широкие возможности по интеграции системы на аппаратном и программном уровне;
- Запись звука;
- Видеоаналитика на конечных устройствах;
- Поддержка русского языка;
- Мощные возможности диагностики компонентов системы;
- Поддержка сторонних IP-камер;
- Открытая архитектура.

Целевое назначение камер серии Sarix

Благодаря дизайну корпуса, камеры

Pelco Sarix IL10 имеют малые габариты, а также удачное соотношение «цена/качество» позволяют использовать эти камеры в экономичных решениях начального уровня и устанавливать их для охранной видеосъемки на объектах малых и средних предприятий, предприятий торговли (магазины, торговые точки, киоски), жилых помещениях, а также ЦОДах. Несмотря на мини габариты, камеры Sarix IL10 сочетают все преимущества профессиональных камер Pelco на платформе Sarix: они формируют видео с качеством HD TV и реалистичной цветопередачей.

Питание

Камеры серии Sarix IL10 являются идентичными по функционалу, помимо исполнения корпуса различаются также способом получения питания. Модели IL10-BA и IL10-DA работают напрямую от источника 24 В переменного тока. Камеры IL10-BP и IL10-DP поддерживают технологию PoE и получают питание по сети Ethernet. При этом все модели формируют изображение с разрешением стандарта HD 720 p и обеспечивают точную цветопередачу.

Изображение

Камеры Pelco IL10 сочетают в себе все преимущества платформы Sarix. В них используется 1/6,9-дюймовый CMOS-сенсор, видео передается с высоким качеством в формате H.264, с разрешением до 1280x720 пикселей, скоростью до 30 к/с.

Для одновременного просмотра и записи видео с различным качеством, каждая камера позволяет организовать 2-поточную видеотрансляцию с настройкой разрешения и frame rate каждого потока с учетом полосы пропускания сети и емкости устройств записи и хранения видеоконтента. Преимущества этих малогабаритных моделей не ограничиваются поддержкой разрешения HD 720 p. Новинки имеют чувствительность до 0,5 лк и могут передавать информативное цветное изображение в широком диапазоне освещенностей.

Настройка и конфигурирование

Настройка и конфигурирование системы видеонаблюдения на базе небольшого количества IP-камер может осуществляться с любого ПК, подключенного к локальной сети, через стандартный веб-браузер. Для более крупных или мультибрендовых систем рекомендуется использовать специализированное ПО Pelco Endura или Digital Sentry. Средствами этих программных продуктов, в которые интегрирована каждая камера, можно осуществлять текущий видеомониторинг, запись, поиск и просмотр архивного видео, настраивать алгоритмы реакции оборудования на события тревоги и другие функции.

Кроме того, все модели имеют открытый интерфейс API и соответствуют профилю S стандарта ONVIF, что позволяет использовать их вместе с ПО таких разработчиков, как Axxonsoft, Genetec, Milestone, NICE, ONSSI и др.

Для организации небольших полнофункциональных систем видеонаблюдения без сложных процедур конфигурирования IP-камер можно использовать видеорегистраторы Pelco серий DX4700 и DX4800, к которым IL10 подключаются по принципу plug-and-play. С помощью интуитивно понятного интерфейса

пользователя каждая камера быстро настраивается под требуемые задачи. При этом они могут работать в режиме одноадресной (Unicast) и мультиадресной (Multicast) трансляции видео и передавать потоки с разрешением изображения HD 720 p и скоростью обновления до 30 к/с ограниченному или неограниченному числу пользователей.

Инсталляция и установка купольных камер

Купольная мини HD-камера IL10-D проста в установке и монтируется врезным способом в потолок. Сетевые купольные камеры серии IL10-D поставляются с фиксированным объективом с фокусным расстоянием 1,92 мм и комплектуются всеми необходимыми крепежными элементами для быстрой установки на объекте. Их монтаж осуществляется в три действия: сначала к потолку с помощью шурупов крепится специальный патрон, в пазы которого устанавливается блок HD камеры с объективом и сверху закрывается прозрачным куполом. Для выбора направления обзора мини HD камера снабжена кронштейном крепления камерного блока, положение которого варьируется по двум осям, а для настройки рабочих параметров мини новинка предлагает интуитивно понятное меню.

Инсталляция и установка корпусных камер

Инсталляция корпусных мини HD-камер IL10-B на объекте также не занимает много времени, поскольку камера поставляется с 1,92 мм объективом с углом обзора 68°, что значительно уско-

ряет процесс настройки ее поля зрения. Более того, камера имеет стандартные резьбовые отверстия, расположенные в нижней части и на задней стенке корпуса, которые позволяют крепить ее к кронштейну. Сам кронштейн может просто и быстро монтироваться на любую горизонтальную или вертикальную поверхность. При использовании кронштейна с 3-х осевым шарниром, выбор ракурса видеосъемки с разрешением HD 720 p станет делом нескольких секунд.

Классификация моделей камер:

IL10-BA	Корпусная камера наблюдения Sarix IL10, для помещений, 24 В переменного тока
IL10-BP	Корпусная камера наблюдения Sarix IL10, для помещений, PoE
IL10-DA	Микрокупольная камера наблюдения Sarix IL10, для помещений, 24 В переменного тока
IL10-DP	Микрокупольная камера наблюдения Sarix IL10, для помещений, PoE

Рекомендуемые дополнительные принадлежности:

C10-UM	Универсальный комплект для крепления камер
DF5	12,5-сантиметровый (5-дюймовый) купол со стационарным креплением
POE20U560G	Однопортовый инжектор питания через Ethernet (PoE)
Серия TF	Один источник питания камеры напряжением 24 В переменного тока, для помещений, входное напряжение только 120 В переменного тока

ELKO.BY – ООО «Элкотелеком»
220090, Беларусь, г. Минск,
ул. Логойский тракт, 22а-41
Тел.: (017) 269-38-66
Факс: (017) 269-38-05
E-mail: schneider@elko.by
Сайт: <http://www.elko.by>

РУНП: 190751103

Защита периметра на основе СВН

Andreas Wolf, менеджер по продуктам интеллектуального видеонаблюдения компании Dallmeier electronic.

В системах защиты периметра применяется обширный перечень оборудования: системы освещения, СКУД, системы барьеров и ограждений, а также датчики для обнаружения проникновений и мониторинга объекта. В данном интервью Andreas Wolf рассказывает о практике построения и возможностях современных систем защиты периметра, построенных на основе систем видеонаблюдения (СВН) с использованием программно-аппаратных платформ компании Dallmeier.

Справка: компания Dallmeier имеет более чем 25-летний опыт в технологии обработки, передачи, записи изображений и является пионером CCTV/IP-решений по всему миру. Компания сосредоточена на собственных инновационных разработках и выпуске продуктов высокого качества и надежности. Dallmeier является единственным производителем в Германии, который разрабатывает и производит все компоненты СВН самостоятельно – от камер до систем хранения, передачи, интеллектуального анализа видео и индивидуально настраиваемых систем управления. Качество Dallmeier – сделано в Германии! www.dallmeier.com

Как можно использовать СВН при защите периметра?

СВН, используемые при организации защиты периметра, выполняют две важные функции. Видео используется для визуального подтверждения факта проникновения в случае тревоги при срабатывании детекторов на системах ограждения. Кроме того, при помощи СВН контролируются события вдоль периметра или в пределах определенной области.

Что требуется для осуществления охраны периметра с использованием СВН?

В принципе, нужны три вещи: прежде всего, камеры, которые стабильно обеспечивают хорошее качество изображения, в том числе в условиях недостаточного освещения, это требование актуально для обеспечения качественной работы аналитики. Во-вторых, требуется система видеонаблюдения с возможностью записи и, в-третьих, система (платформа)

видео и управление сигнализацией. Естественно, должны быть определены подходящие места установки камер.

Наиболее важным моментом является тщательное планирование и продуманная концепция безопасности на объекте. Как правило, каждый объект имеет индивидуальные требования в реализации систем безопасности.

Каковы основные правила установки камер на объекте при защите периметра?

Установка проводится вместе с обычными системами защиты периметра. Как правило, камеры устанавливаются в непосредственной близости от границы участка. Для этой цели обычно используются осветительные мачты. Камеры должны быть установлены достаточно высоко, чтобы гарантировать обнаружение движения по направлению к камере. Как правило, установка происходит на высоте 5-6 метров. Важно убедиться, что осветительная мачта жестко зафиксирована, иначе будет дрожание изображения при ветреной погоде.

Источник освещения должен располагаться как можно дальше от камеры, чтобы получить равномерное освещение и снизить помехи, вызываемые насекомыми перед камерой.

Какова дальность обнаружения камерами СВН?

Дальность зависит от многих факторов. Глубина обнаружения определяется непосредственно оптикой и ограничена определением наименьшего объекта. Эти параметры являются решающими для анализа.

Выбор объектива определяет поле зрения (обзор) камеры и обнаружения. Для точного планирования есть инструменты – свободный конструктор представлений по Dallmeier. Мы используем его для определения расстояния между мачтами с камерами на объектах. Решающим значением является пропорция размера объекта, который должен быть обнаружен на максимальном расстоянии. Мы ре-

комендуем десять процентов от реального размера. Таким образом, со стандартными камерами рекомендованное расстояние между мачтами составляет около 50 метров. Обычно выбираем большее фокусное расстояние и обращаем внимание на выполнение перекрытия камер во избежание «мертвых углов». Расстояние между мачтами может быть расширено с помощью более высокого разрешения и/или больших фокусных расстояний. Однако большие фокусные расстояния всегда приводят к большему количеству зон с «мертвыми углами». Более высокое разрешение ведет к большему количеству помех. Увеличение фокусных расстояний и высокого разрешения также не увеличивает глубину резкости. Таким образом, видеоизображение невозможно автоматически сделать более убедительным и более пригодным для видеонаблюдения.

Однако помехи в изображении можно уменьшить с помощью тепловизионных камер, в этом случае дальность обнаружения может быть увеличена до 80 метров.

На что реагирует СВН?

Видеоанализ обнаруживает движущиеся части в видеопотоке. Движущиеся объекты – это могут быть люди и транспортные средства, ветки, трава, животные или тени. Обнаруженные объекты подлежат полной проверке на достоверность. В зависимости от настройки систем

анализа, тревога срабатывает на заданные объекты.

Что означает проверка достоверности в данном контексте?

Проверка достоверности определяет, является ли данный объект причиной для срабатывания сигнализации. Важными критериями являются минимальные размеры, ограничивает глубину обнаружения и максимальный размер объекта. Еще одним критерием является поведение объекта: его движение и направление движения. Эта информация поступает при отслеживании объекта в видеопотоке. Например, точно определить масштаб в большинстве случаев не так просто, потому что размер объекта изменяется с глубиной изображения. Программные средства проводят обработку видеопотока, преобразуют данные пикселей в реальные данные. Таким образом, размеры объектов становятся постоянными в перспективе. Задаются определенные критерии, благодаря которым можно определить, что, например, самый большой объект должен быть размером 2,2x0,8 метра и пр. В большинстве систем видеонализа эти критерии могут быть определены в качестве параметров.

Что вызывает тревогу?

Тревога, в случае защиты периметра, может быть определена заданием следующего алгоритма: «Наличие реального объекта в определенной области, в перспективно определенном измерении дольше, чем минимальный период времени, с минимальной скоростью движения в заданном направлении». Если эти критерии соблюдены, срабатывает сигнализация. Например, когда человек лезет через забор, который регистрируется видеонализом СВН.

Что происходит с поступлением сигнала тревоги, как срабатывает сигнализация?

При поступлении сигнала тревоги, инициируются два важных шага. Сигнал отправляется в видеосервер, который использует его в качестве записи триггера. Видео на сервере хранится определенный период времени до и после тревоги и связывает сигнализацию с изображением по тревоге. Аварийный сигнал сохраняется в базе данных и может быть исследован в любое время.

Второй шаг – идет пересылка тревоги на систему управления сигналами.

Система управления решает, как тревога должна быть обработана. С приложениями видео-

купольные камеры перемещаются в определенный сектор объекта, где произошла тревога.

наблюдения стандартной реакцией является отображение на мониторе. Дальнейшие действия зависят от требований заказчика. В принципе, любая камера со случайными временами записи или с живым видео может отображаться на мониторах. Часто требуется, чтобы сигнал тревоги являлся приоритетным в системе. Таким образом, не имеет значения, если это делается через контакт аппаратного или программного сообщения, или, как тоже часто бывает, в форме видеопотока.

Возможно ли идентифицировать нарушителя или же СВН не обладают необходимым потенциалом? Что можно сказать о применении более высокого разрешения?

Идентификация в системе видеонализа означает, что есть что-то, что соответствует шаблону. При работе видеонализа на системах защиты периметра определяется наименьший объект, поэтому большая вероятность, что лицо нарушителя не будет идентифицировано. В этом случае можно говорить об отождествлении. Чтобы провести идентификацию, голова человека должна быть представлена в достаточно большом размере. Вряд ли это может быть выполнено с помощью СВН для защиты периметра.

Для идентификации людей используются дополнительные подвижные камеры с более высоким разрешением. Например, мы рекомендуем использовать камеры Dallmeier. Это купольные PTZ-камеры высокой четкости (DDZ4010/DDZ4020). С их помощью можно идентифицировать человека на расстоянии до 40/80 метров. Характеристики человека еще можно определить на расстояниях до 80/160 метров. В случае тревоги

Как это работает в действительности?

Анализ видео не похож на лампочку, которая светит или не светит. Видеоанализ колеблется между существованием «проблема» и «действительно хорошо». Оценка видеонализа в конкретном приложении требует специальных знаний.

Важным шагом в реализации качественных систем защиты периметра является профессиональное планирование. Профессиональные монтажники должны полагаться на поддержку со стороны производителей, в то время как конечный потребитель должен быть проконсультирован относительно его требований. Решение может быть найдено только при работе в условиях тесного обмена и коммуникации с клиентом.

Тем не менее, даже в условиях качественного планирования реализация идеальной защиты периметра никогда не будет достигнута. Всегда будут ложные тревоги, вызванные погодой, животными и пр. объектами в поле зрения камеры. Любые меры, принимаемые для снижения количества ложных срабатываний, могут работать только при качественной установке оборудования.

Что профессиональные installеры могут применить для организации системы защиты периметра на основе оборудования Dallmeier?

Dallmeier разработал систему анализа DVS 1600. С развитием DVS 1600 мы уделяем особое внимание последовательной и интуитивно понятной пользовательской концепции. Разработали конфигурацию помощника, который ведет пользователя через все необходимые шаги. Все этапы работы пользователя оснащены интерактивной справкой, это

означает, что нет необходимости в руководстве пользователя.

Возможна ли интеграция в систему других датчиков?

Конечно! Системы Dallmeier открыты! Мы можем интегрировать другие датчики через контакт аппаратного или программного обеспечения сообщений. Такая возможность уже была интегрирована в первых версиях рекордером.

Какое еще оборудование необходимо помимо DVS 1600?

Менеджер тревожных сообщений PGuard необходим для обработки сигнализации. Для визуализации управления видеонаблюдением требуется PView.

Как насчет IP-решений?

Тенденция с новыми инсталляциями показывает, что системы идут к полному доминированию IP-решений. Dallmeier предлагает широкий спектр IP-камер, в том числе камер HD. При использовании системы DVS 1600 для анализа видео, как элемента приложений защиты периметра, не имеет значения, какая форма передачи видеосигнала выбирается. IP, аналоговые и гибридные решения – все возможны.

Каковы объемы и сложность технического обслуживания требуемого системой?

По нашему опыту, существуют типовые проблемы при защите периметра. Основные причины ложных

срабатываний – это, как правило, животные или растительность. Тем не менее, такие ложные тревоги могут быть исключены с помощью комплексного подхода при условии грамотной инсталляции и установки оборудования. Таким образом, даже очень хорошо спланированной системе время от времени могут потребоваться некоторые доработки.

Важно организовать простые и эффективные способы содержания и обслуживания системы. Через стандартное подключение к Интернет, используя наш Ассистент конфигурирования можно точно настроить существующие анализы через веб-интерфейс (порт 80). Это может быть сделано удаленно, без необходимости выезда и присутствия специалиста на месте. Подключение к интернету может быть реализовано посредством краткосрочной связи UMTS. VPN-соединения также возможны.

Системой наблюдения периметра, которая использует DVS 1600 можно удобно управлять пультом дистанционного управления. Соответственно, возможность доступа событий и просмотра реального видео с помощью Dallmeier PRemote через DSL и UMTS-сеть представляет собой интегрированную изюминку технологии Dallmeier.

Устройство видеоаналитики SEDOR®

SEDOR® – это высокоэффективная система видеоаналитики, которая дает отличный результат благодаря

использованию передовых алгоритмов анализа изображения и постоянной подстройки параметров системы под изменяющиеся условия окружающей среды. При использовании в системе программных приложений видеоаналитики она может быть использована для решения самых разнообразных задач видеонаблюдения.

Подробнее о системе вы можете узнать, связавшись с представителем компании Новатех Системы Безопасности.

Новатех Системы Безопасности, ЗАО
 220125, г. Минск,
 ул. Городецкая, 38а, 3-й этаж
 Тел.: (044) 718-53-50 Velcom,
 (033) 664-89-02 МТС, (017) 286-39-51(52)
 E-mail: info@novatekh.by
 www.novatekh.by

Лицензия: № 02300/1827, выдана на основании решения от 03.06.2009 г. № 10км сроком на 5 лет, действительна до 03.06.2014 г., зарегистрирована в реестре лицензий МЧС РБ за № 1827

УНП: 190543080

АВТОМАТИЧЕСКИЕ ШЛАГБАУМЫ для управления контролем доступа ТС-101Х

При помощи механической муфты и ключа можно поднять стрелу шлагбаума даже если напряжение питания отключено.

- Шлагбаумы поставляются в исполнениях для лево- и правосторонней установки;
- Стрела автоматически вернется в исходное положение в случае, если при поднятии или опускании стрелы возникнут какие-либо препятствия. Инфракрасные фотозлемнты устанавливаются по желанию заказчика;
- Процесс работы шлагбаума бесшумен;
- Применение петлевого детектора, монтируемого под дорожным покрытием в зоне работы шлагбаума, и дополнительной системы управления расширяют функциональные возможности шлагбаума (поставляются отдельно);
- Зеленый и красный светофоры могут применяться для обозначения положения.

Технические характеристики:

Модель: ТС101Х

Предлагаем 3 типа шлагбаумов:

- Скоростной, ТС-101L, время подъема/опускания стрелы 1 сек., применяется стрела 3 м;
- Среднескоростной, ТС-101М, время подъема/опускания стрелы 3 сек., применяется стрела 4,5 м;
- Медленный, ТС-101Н, время подъема/опускания стрелы 6 сек., применяется стрела 6 м;
- Температура эксплуатации: -40 °С +75 °С;
- Рабочая температура: -20 °С +75 °С;
- Питание: 220 V±10%, 50 Hz/60 Hz / 110 V±10%, 50 Hz/60 Hz;
- Потребляемая мощность: 80 W;
- Относительная влажность: 90%;
- Максимальная дистанция уверенного радиоуправления - не более 30 м.

Комплект поставки, габаритные размеры:

- | | |
|---|--------|
| - Длина основания стойки: | 329 мм |
| - Ширина стойки: | 301 мм |
| - Высота стойки: | 954 мм |
| - Кнопочный стационарный пульт управления по радиоканалу (ипит.=220 в). 12*8*4 см | 1 ед. |
| - Приемник радиосигнала | 1 ед. |
| - Ключ для соединения/рассоединения механической муфты привода стрелы | 1 ед. |
| - Миниатюрный пульт управления (радиобрелок) | 2 ед. |
| - Опора для стрелы | 1 ед. |
| - Инфракрасные фотозлемнты (поставляются по желанию клиента) | |

ПРИВОДЫ

Привод для РАСПАШНЫХ ворот WJKMB101

Функция открытия/закрытия с помощью пульта дистанционного управления.

Определение препятствий при движении створок и автоматическое отключение.

Монтаж и настройка не занимают много времени.

Подключение предупреждающей лампы и подсветки проезда с подстраиваемым временем включения.

Автоматическое закрытие с расширенным временным диапазоном.

Большие возможности по настройке и регулировке.

Параметры

- Питание: 220В(120W)
- Вес ворот: 300кг (макс)
- Ширина ворот: 2,5м (макс)

Привод для РАЗДВИЖНЫХ ворот WJKMP102

Параметры

- Питание: 220В(120W)
- Вес ворот: 300кг (макс)
- Ширина ворот: 2,5м (макс)

УНП: 101295470

ЗАО «Техноцентр»,
Минск. Ул. Короля, д. 9 к 4
(2-ой этаж)

ТЕХНО-ЦЕНТР

собственное производство,
Республика Беларусь

Тел./факс: (017) 299-55-55,
(017) 245-47-28, 245-44-98,
(017) 245-49-80, 245-39-47

office@techno-centre.com

www.techno-centre.com

«Proto-X» - это новое поколение высокотехнологичного оборудования, включающее самые перспективные направления профессионального видеонаблюдения: аналоговое видеонаблюдение, видеонаблюдение

высокой четкости стандарта HD-SDI, а также самое быстроразвивающееся и наиболее востребованное на рынке направление - сетевое видеонаблюдение(IP). Производство оборудования торговой марки «Proto-X» базируется на мощностях основного производственного комплекса NGTRON Limited. Высококвалифицированные специалисты осуществляют жесткий контроль всех этапов создания конечного продукта, начиная от разработки дизайна и заканчивая финальным тестированием оборудования. Именно это позволяет устанавливать на всю продукцию «Proto-X» гарантию 3 года, с возможностью моментальной замены при выявлении недочетов или заводского брака. *Отличительными чертами продукции «Proto-X» являются:*

- ❖ Вся продукция адаптирована специально для эксплуатации в сложных условиях (высокая разница температур, влажность, плохая освещенность и риск актов вандализма).
- ❖ Все оборудование построено на самой современной базе и DSP процессорах последнего поколения, обладает широким функционалом, а также продвинутыми техническими характеристиками.
- ❖ Продуманное программное обеспечение, разработанное собственными специалистами с учетом всех требований конечного потребителя.
- ❖ Уникальный дизайн оборудования, интерфейса и упаковки, обеспечивающий привлекательный внешний вид и позволяющий удовлетворить требования самых взыскательных клиентов.

CCTV камеры торговой марки "Proto X" созданы с применением самых современных технологий: новейшие DSP процессоры последнего поколения, светосильные мегапиксельные объективы, CCD-матрицы Sony EX-View и Sony Super HAD 2 обеспечивают кристально четкую обработку и передачу сигнала в самых сложных объективных условиях.

Цифровые видеорегистраторы торговой марки «Proto X» созданы с использованием уникальной технологии «Touch sensor». Данная технология

позволяет нам отказаться от привычных элементов управления на передней панели и создать неповторимый дизайн. Впервые это новшество применено именно в бюджетном сегменте, что делает видеорегистраторы «Proto X» доступными для широкого круга потребителей. Оригинальное программное обеспечение разработано российскими инженерами, имеет интуитивно понятный интерфейс и учитывает все требования современного рынка безопасности.

Официальный представитель «Proto-X» в Республике Беларусь ООО «ТеслаСистемс» тел. +375-177-927-927; факс +375-177-765-436; <http://teslasystems.by/>; mail: info@teslasystems.by

Сенсор	1/2,8-дюймовая матрица «Exmor» CMOS с прогрессивной разверткой
Чувствительность	Цвет: 0,40 лк, ч/б: 0 лк (ИК-подсветка Вкл.) (F1.2/View-DR OFF/XDNR ON-Middle/VE OFF/AGC High/50 IRE [IP])
Формат сжатия	H.264 / MPEG-4 / JPEG
Разрешение	1920 x 1440, 1600 x 1200, 1680 x 1056, 1920 x 1080, 1440 x 912, 1376 x 768, 1280 x 960, 1280 x 800, 1280 x 720, 1280 x 1024, 1024 x 768, 1024 x 576, 800 x 480, 768 x 576, 720 x 576, 704 x 576, 720 x 480, 640 x 480, 640x 368, 384 x 288, 320 x 240, 320 x 192 (H.264, MPEG-4, JPEG)
Объектив	Встроенный объектив с переменным фокусным расстоянием
Управление диафрагмой	F1,2 (режим Wide), F2,1 (режим Tele)
Питание	PoE (Электропитание через Ethernet), 24 В перем., 12 В пост.
Размеры	93 x 186 мм
Вес	1690 г

Sony SNC-CH280

Наружная сетевая камера серии V типа «пуля» с разрешением Full HD (1080p) и ИК-подсветкой, предназначенная для работы в системах

Сенсор	11/2,8-дюймовая матрица «Exmor» CMOS с прогрессивной разверткой
Чувствительность	Цвет: 0,70 лк, ч/б: 0 лк (ИК-подсветка Вкл.) (F1,2/ APY 42 дБ / 50 IRE [IP])
Формат сжатия	H.264 / MPEG-4 / JPEG
Разрешение	1920 x 1440, 1600 x 1200, 1680 x 1056, 1920 x 1080, 1440 x 912, 1376 x 768, 1280 x 960, 1280 x 800, 1280 x 720, 1280 x 1024, 1024 x 768, 1024 x 576, 800 x 480, 768 x 576, 720 x 576, 704 x 576, 720 x 480, 640 x 480, 640x 368, 384 x 288, 320 x 240, 320 x 192 (H.264, MPEG-4, JPEG)
Объектив	Встроенный объектив с переменным фокусным расстоянием
Управление диафрагмой	F1,2 (режим Wide), F2,1 (режим Tele)
Питание	12 Вт макс.
Размеры	93 x 186 мм
Вес	1520 г

Sony SNC-CH260

Наружная сетевая камера серии E типа «пуля» с разрешением Full HD (1080p), предназначенная для работы в системах безопасности, с ИК-подсветкой

Сенсор	1/2,8-дюймовая CMOS-матрица «Exmor» с прогрессивной разверткой
Чувствительность	2 лк (AGC 38 dB / 50 IRE [IP])
Формат сжатия	H.264 / MPEG-4 / JPEG
Разрешение	2048x1536 (только JPEG), 1920x1080, 1600x1200, 1680x1050, 1440x900, 1280x1024, 1280x960, 1366x768, 1280x800, 1280x720, 1024x768, 1024x576, 768x576, 720x576, 704x576, 800x480, 720x480, 640x480, 640x360, 384x288, 320x240, 320x180 (H.264, MPEG-4, JPEG)
Объектив	Фиксированный
Диафрагменное число	F2,8
Потребляемая мощность	PoE (Электропитание через Ethernet)
Размеры	44 x 93 мм

Sony SNC-CH210

Компактная HD камера с несколькими кодеками и инновационными характеристиками, которую можно устанавливать практически в любом месте

Оборудование для создания комплексных систем безопасности
Монтаж, установка, техническое, гарантийное обслуживание

Системы контроля и управления доступом

ПОЛУАВТОМАТИЧЕСКИЕ ТУРНИКЕТЫ

ТРИПОДЫ

ПОЛУАВТОМАТИЧЕСКИЕ ТУРНИКЕТЫ И ПОЛНОАВТОМАТИЧЕСКИЕ БАЛКИ

ТУРНИКЕТЫ-ТРИПОДЫ

Системы видеонаблюдения

GeoVision OUT

VHT 100151048

Автоматические шлагбаумы, ворота

Автоматизированные
проходные;
Электро-механические
защелки;
Сервисный центр.

ИВОО «Просвет»
220013, г. Минск, ул. Кульман, 2-424
Тел./факс: (017) 292-70-52
Тел./факс: (017) 292-30-11, 292-35-52
E-mail: prosvet@securit.by www.securit.by

INTREPID™ MicroTrack™ II

Подземная кабельная система охраны периметра

INTREPID™ MicroTrack™ II – это новое поколение испытанной подземной кабельной системы охраны периметра компании Southwest Microwave, которая применяется на объектах, где необходима скрытая система защиты. Эта электромагнитная, огибающая рельеф местности, система надежно обнаруживает и точно распознает местоположение идущего, бегущего или ползущего нарушителя на протяжении всего охраняемого периметра. Система MicroTrack™ II оснащена улучшенной цифровой обработкой сигнала, что отражается в более качественной работе даже в самых сложных условиях.

Максимальная длина охраняемого периметра на каждый процессорный модуль составляет 400 метров. Система состоит из процессорного модуля MicroTrack™ II и двух пар чувствительных элементов (кабелей), которые могут быть уложены вдоль всего периметра в грунт, асфальт или бетон. Детектирующее поле образуется вокруг пары чувствительных элементов, давая возможность обнаруживать вторжение.

MicroTrack™ II – это одна из лучших в своей области подземная кабельная система охраны периметра, спроектированная, чтобы полностью адаптироваться к среде, где она будет устанавливаться. Она задает новые стандарты функционирования, предоставляя скрытое, огибающее рельеф местности обнаружение, которое является унифицированным на протяжении всего периметра. Система предельно точно показывает место нарушения периметра, используя пространственные и временные характеристики нарушителя. Это дает возможность си-

стеме различать реальное вторжение и тревоги, вызванные мелкими животными или природными факторами, такими как ветер, дождь или снег. Высокое соотношение сигнал/шум и точное определение места вторжения нарушителя создают наивысшую вероятность обнаружения и очень низкий процент ложных тревог.

В системе MicroTrack™ II весь периметр разбивается на зоны на программном уровне. Такое построение системы намного эффективнее по цене и может быть адаптировано к уникальным требованиям конкретного объекта.

Являясь частью нового поколения систем семейства INTREPID™, MicroTrack™ II идеально совместима с системами MicroPoint™ II (системой охраны периметра, размещаемой на ограждениях) и MicroWave™ II (цифровыми радиолучевыми датчиками), так

как все они используют общий открытый протокол связи.

Основные характеристики:

- возможность работы на базе единой платформы;
- определение места вторжения с точностью до 3 метров;
- мощная цифровая обработка сигнала (dsp);
- детектирующее поле точно следует рельефу местности (Рис. 2);
- установка чувствительности в соответствии с характеристиками конкретного объекта;
- программное разделение периметра на зоны;
- одинаково высокая вероятность обнаружения для каждого метра периметра;
- четыре варианта различных системных контроллеров, плюс доступно sdk.

Подземная кабельная система охраны периметра Принципы определения места вторжения

Чувствительные элементы MicroTrack™ II программно разделяются на участки (subsell). Обычно используют 100 участков (subcell) на каждые 200 метров элементов.

Для обнаружения процессор MicroTrack™ II посылает широкополосный кодированный радиочастотный сигнал по излучающему кабелю. Как только этот сигнал соединяется с получающим кабелем, возникает электромагнитное поле обнаруже-

Рис. 2. Размеры детектирующего поля MicroTrack™ II

Рис. 3

ния, которое генерируется как над поверхностью земли, так и под ней, вдоль всей длины пары чувствительных элементов (Рис. 3).

При калибровке системы устанавливаются оптимальные настройки для каждого участка (subsell – участок чувствительного элемента длиной 2 м). Таким образом формируется профиль чувствительности для всей длины периметра и устанавливается порог включения сигнала тревоги.

Когда нарушитель попадает в область действия детектирующего поля, принимающий кабель фиксирует возмущение электромагнитного поля и передает сигнал на процессорный модуль. Процессорный модуль анализирует фазу и частоту измененного сигнала и сравнивает его с данными, установленными при калибровке.

Если сигнал объекта превышает установленную пороговую величину, то объявляется тревога и определяется точное расположение места вторжения.

Преимущества использования системы

- **Невидимое детектирующее поле**

Система скрыта и малозаметна, что помимо всего прочего делает ее защищенной от обнаружения и повреждения.

- **Широкое детектирующее поле**

Электромагнитная система обнаружения вторжения для объектов, требующих высокую степень защиты.

- **Фабричные разъемы**

Гарантируют высокую надежность и устраняют необходимость в установке кабельных разъемов в полевых условиях.

- **Гибкое разделение периметра на отдельные зоны**

Разделение периметра на отдельные зоны происходит на программном уровне, что обеспечивает максимальную гибкость при адаптации системы.

- **Универсальный чувствительный элемент**

Для простоты ремонта чувствительный элемент однороден по всей длине.

- **Настраиваемые системные контроллеры**

Универсальный системный контроллер INTREPID™ легко управляет всеми датчиками INTREPID™ и модулями ввода/вывода. Четыре варианта доступных контроллеров позволяют создать систему безопасности, пригодную для любых объектов*.

- **Возможность огибания рельефа местности**

Детектирующее поле точно следует рельефу местности.

- **Точное определение места вторжения**

Возможность определять место вторжения нарушителя с точностью до 3-х метров.

- **Sensitivity leveling™ (настройка чувствительности)**

Запатентованный процесс калибровки рассчитан для различных вариантов укладки сенсоров, глубине их

Схема стандартной конфигурации MICROTRACK™ II

закладки или характеристик самого объекта, что дает одинаковую вероятность обнаружения вторжения на протяжении всей длины периметра.

• Простое объединение в сеть

Процессорные модули MicroTrack™ II легко объединяются в сеть посредством последовательного интерфейса RS422, так как используют общий открытый протокол связи – INTREPID™ Polling Protocol II (IPPII). Система INTREPID™ MicroPoint™ II, датчики MicroWave 330 и модули ввода/вывода также могут быть объединены в одну систему*.

• Интегрированные модули ввода/вывода

Вспомогательные модули* ввода могут быть использованы для подключения дополнительных датчиков, таких как обычные датчики Southwest Microwave, датчики открытия дверей и ворот или другие датчики. 8-ми или 16-ти портовые релейные модули* обеспечивают простое взаимодействие с системами видеонаблюдения, стандартными панелями тревоги, периметральным освещением и другими реле, если нет возможности программной интеграции.

* Полное техническое описание находится в спецификации Системных Контроллеров INTREPID™ и конфигурационной диаграмме.

Компоненты системы и спецификации

Процессорный модуль MICROTRACK™ II (MTP II)

Один процессорный модуль MTP II обеспечивает защиту периметра длиной до 400 метров, обрабатывая сигналы от двух пар сенсоров по 200 метров каждый. MTP II устанавливается в черный металлический корпус, предназначенный для наружного всепо-

годного использования. MTP II может быть объединен в сеть посредством последовательного интерфейса RS422 со всеми устройствами, использующими единый открытый протокол связи INTREPID™ Polling Protocol II и использовать любой системный контроллер INTREPID™ для контроля и управления.

Размер: 337x216x102 мм ВШГ

Вес: 2,5 кг

Эксплуатационная температура: от -40°C до +70°C

Питание: от 10,5 до 60 VDC @ 11 Ватт

Потребление: 12v @ 750 mA, 24v @ 375 mA, 48v @ 188 mA

Входы: 2 пары сенсоров MicroTrack™ II (стороны А и В), датчик вскрытия

Порты: RS232 (1 шт.), RS422 (2 шт.)

Степень защищенности: NEMA 4, NEMA 4X (IP56)

Универсальное программное обеспечение настройки (UISTII)

Универсальное программное обеспечение настройки (UISTII) отслеживает и графически отображает все параметры датчика – силу сигнала, состояние и всю историю тревог с каждого модуля. Интерфейс настройки подключается к компьютеру по RS232. Автоматический поиск датчиков, их групповая настройка и управление упрощают пуско-наладку системы. Конфигурация системы защищена паролем, что предотвращает несанкционированный доступ. Удаленное управление и настройка доступны по протоколу TCP/IP, даже в момент функционирования системы*.

* Полное техническое описание находится в спецификации Системных Контроллеров INTREPID™ и конфигурационной диаграмме.

** Требуется системные контроллеры CM II или GCM II

MICROTRACK™ TERMINATION KIT (MTI) окончательный модуль

Оконечный модуль MTT ограничивает детектирующее поле на конце пары сенсоров. На каждую пару сенсоров требуется 2 окончательных модуля.

MICROTRACK™ IN-LINE TERMINATION KIT (MTT) СОЕДИНИТЕЛЬНЫЙ МОДУЛЬ

Соединительный модуль MTI ограничивает детектирующее поле между двумя парами сенсоров разных процессорных модулей MTP II. На каждую пару сенсоров требуется 2 соединительных модуля.

Системные контроллеры INTREPID™ SYSTEM CONTROLLERS

4 системных контроллера на выбор, дополнительные модули ввода/вывода и доступный SDK позволяют создать масштабируемые решения систем безопасности для любого объекта*.

Компоненты чувствительного элемента MICROTRACK™ (MTC400-110, MTC400-210)

Кабель серии MTC400 состоит из чувствительного кабеля и вводного кабеля, длиной 20 метров, соединенных на заводе. Кабель* MicroTrack™ II доступен в двух вариантах: MTC400-110, длина кабеля 110 метров, и MTC400-210, длина кабеля 210 метров. (Концы каждой пары кабелей должны перекрываться на 5 метров для обеспечения непрерывности детектирующего поля).

Размер: 10.3 мм в диаметре

Оболочка: Плотный полиэтилен с водостойкой защитой

Эксплуатационная температура: от -40°C до +70°C

Длина кабеля: 110 м, 210 м

Вес кабеля (в катушках): 20.4 кг, 34 кг

Катушка: 27.9x60.9 см ШД

+ Феритовые кольца и коннекторы TNC устанавливаются на заводе.

FC CE INTREPID™, MicroTrack™, и MicroPoint™ являются торговыми марками компании Southwest Microwave, Inc.

Представитель в Республике Беларусь «Атомium-Секьюрити», ОДО 220053, г. Минск, Долгиновский тракт, д. 39, оф. 244 Тел.: (017) 289-02-69, (017) 233-60-99, (044) 780-41-25 www.atomium.by

УНП: 101314858

Опыт внедрения, установки, эксплуатации СПС

Об особенностях установки, эксплуатации СПС на примерах систем INTERPID MicroTrack II и SICURIT ALARMITALIA мы говорили с начальником отдела ТО компании «Атомиум-Секьюрити» Дмитрием Афанасенко.

Афанасенко Дмитрий, начальником отдела ТО компании «Атомиум-Секьюрити»

Справка ТБ

Афанасенко Дмитрий Александрович, образование высшее, в 2002 году закончил БГУИР, по специальности экономист-менеджер. Начинал работу в НП ООО «АРМ» с должности электромонтера ОПС. Опыт работы с системами ОПС с 1997 года по настоящее время. Начальник отдела ТО в ОДО «Атомиум-Секьюрити».

- На какой категории объектов может применяться система INTERPID?

- За годы работы ТМ Southwest Microwav накоплен большой объем инсталляций. В нашей стране инсталляции системы только начинаются. Если говорить об объектах на территории СНГ, в частности в России, то система применяется на критически важных объектах (КВО) нефтегазового сектора, гидроэлектростанциях, электрических подстанциях, на военных и правительственных объектах, в промышленности и пр.

- Существуют ли особенности, проектирования, установки системы?

- Существуют общие требования к установке систем периметральной сигнализации (СПС), которые можно отнести и к INTERPID в частности. Важный вопрос – правильность места установки. Для СПС годится любое, вибрирующее под действием нарушителя, ограждение: цельносварная сетка (СЦП), сетка «Рабица», профлист и т.п. В случае жест-

ких (бетонных) заборов сверху устанавливается АКЛ «Егоза» (хуже проволочный козырек), на которой крепится сенсорный кабель.

В вопросах установки следует учитывать важную деталь: кабель-сенсор, устанавливаемый на АКЛ или колючую проволоку, должен обязательно иметь стальную защитную оболочку (броню), иначе примерно через год система гарантированно выйдет из строя, поскольку острые края АКЛ под действием ветра прорежут пластиковую оболочку (рис.1). Все кабельные СПС, построенные на основе трибоэлектрического эффекта, не имеют бронированной версии кабеля (это связано с особенностью трибоэлектрического принципа детектирования). Бронированный кабель есть только в системе INTREPID MicroPoint, использующей для детектирования принцип проводной радиолокации.

Рис. 1

Отдельный вопрос (требующий детального рассмотрения) – грамотная настройка системы во избежание ошибок и ложных тревог в ходе эксплуатации. Применяемый в технологии INTREPID программный учет вибрационных особенностей каждого метра уже инсталлированной системы «ограждение + кабель» дает также следующие важнейшие практические преимущества:

- полностью отсутствуют требования к однородности вибрационных характеристик ограждения, которое может состоять из различных конструкций разного качества;
- при прохождении кабелем-сенсором проездов и проходов в ограждении не требуется разрезать сам кабель. Его достаточно закопать под землю и программно задать нулевую

чувствительность на этих участках. Т.е., возможно программно задать ситуацию, когда система не будет реагировать на КАМАЗ, переезжающий кабель, но выдаст сигнал на ворону, севшую на забор в метре от дороги;

- в процессе эксплуатации системы можно таким программным образом временно «выключить» участок периметра на период ремонтных или строительных работ.

- Какие возможности для организации мониторинга объекта существуют на основе штатных программных средств INTERPID MicroTrack II?

Специализированное ПО дает преимущества в процессе использования системы, упрощая процесс монтажа и обслуживания. СПС INTREPID дает возможность максимально эффективно настроить оборудование и ввести его в эксплуатацию в короткие сроки, также адаптировать оборудование для различных типов ограждения. Более того, имея возможность задавать настройки не для всего чувствительного элемента (плеча), а только для программно выделенных зон, инсталлятор может свести к минимуму количество ложных тревог, без снижения порога чувствительности в целом. Уникальные алгоритмы обработки сигнала ПО INTREPID (рис. 2), позволяют системе самостоятельно адаптироваться к некоторым изменениям и исключить вероятность ложных тревог, учитывая особенности объекта.

Рис. 2

О возможности интеграции СПС INTREPID с видеонаблюдением, охранно-пожарной сигнализацией и другими, следует сказать отдельно (см. материал компании «АксонСофт»). На сегодняшний день интеграция систем на объекте является необходимостью.

- Каковы особенности обслуживания, эксплуатации системы (сложность, стоимость примерная, требования к персоналу)?

- Обслуживание и эксплуатация СПС безусловно должны осуществляться высококвалифицированным персоналом, прошедшим обучение у производителя. Линейная часть системы INTERPID при высококвалифицированном монтаже может служить долгие годы (в РФ зафиксированы случаи эксплуатации в течение 10 лет) и требует только обслуживания аппаратной и мониторинговой части. Любая СПС имеет требования к зоне отчуждения (высота снежного и травяного покрова, отсутствие кустарников, деревьев и т.д.). Это требование нужно соблюдать силами заказчика. Реально стоимость и сложность обслуживания систем наземного исполнения может оказаться выше, чем систем типа MicroTrack II. Стоимостная оценка индивидуальна для каждого объекта Заказчика и конфиденциальна. Требований по обязательному техническому обслуживанию в нормативных документах (как на пожарную сигнализацию) нет.

Говоря о ремонтпригодности и обслуживании системы можно сослаться на зарубежный опыт. В частности, российский специалист Крылов В.М. (к.т.н., доцент) утверждает, что «если судить о надежности существующих на рынке СПС по общему числу контактов и соединений в системе (по числу наименее надежных элементов), то в этом сравнении лидирует система INTREPID, имеющая минимальное число блоков, кабелей и, следовательно, соединений. Есть опыт безотказной работы системы в условиях (- 47 С ... + 45 С) на протяжении более 10 лет.

Ремонтпригодность всех существующих СПС хорошая и сопоставима по всем параметрам, кроме одного: место повреждения сенсорного кабеля в системе INTREPID определяется с точностью 1 м, у всех остальных систем – с точностью размера плеча (50...250 м).

К задачам сопровождения системы относятся, в первую очередь, коррекция настроек, в том числе сезонная калибровка, а также задание иной конфигурации зон охраны и взаимодействия подсистем. В системах INTREPID, в отличие от других систем, эти процедуры выполняются на программном, а не на аппаратном уровне. И поэтому выполняются быстро, просто и дешево».

- Ваше мнение о возможностях системы (в сравнении с другими системами), соотношение цена/качество?

Рис. 3

- Система выше по стоимости по сравнению со своими конкурентами и, соответственно, более точна и надежна.

- Насколько важно использование СВН для оперативной оценки и подтверждения факта проникновения при срабатывании периметральной сигнализации?

- Использование СВН безусловно важно в сочетании с периметральной сигнализацией. Ни одна система охраны не даст той информативности, какой можно добиться посредством камеры или тепловизора. При этом следует отметить, что построение СПС на основе СВН не является полноценной охраной периметра.

- С Вашей точки зрения, какие СПС можно назвать эффективными?

- Речь об эффективности СПС может идти, если система выводится на существующий или организованный на месте периметра пост охраны. Сотрудники, несущие службу, имеют четкий алгоритм действий и соответствующее оснащение техсредствами (автомобили, моторные лодки и т.д.) при протяженных участках. Система построена на базе оборудования, максимально исключающего возникновение ложных тревог. Система имеет максимальную информативность (наличие дополнительно СВН, возможность разделения периметральной сигнализации на максимально короткие участки, объединения в зоны).

- С какими еще СПС работает Ваша компания?

- Нельзя не сказать еще об одной интересной запатентованной разработке итальянской компании SICURIT ALARMITALIA – барьерах серии ABSOLUTE PLUS (рис.3). Эти барьеры выпускаются в трех вариантах по дальности действия (50, 80 и 200 метров), по высоте 2, 2,5, 3 метра и сочетают в себе двойную технологию – активную инфракрасную и микроволновую. Каждая из систем имеет свой таймер, алгоритм и

настройку интервала времени нахождения в охраняемой зоне. Первой на вторжение реагирует микроволновая часть барьера, если по логике «И» в заданный промежуток времени вторжения подтверждает активная микроволновая часть, то электронный анализатор выдает сигнал тревоги. Эта технология так же, как система MicroTrack II максимально исключает вероятность ложных тревог и позволяет обеспечить надежность системы охраны периметра.

- В чем особенность системы?

Если говорить об основных отличиях барьеров серии ABSOLUTE PLUS, то, прежде всего, следует отметить:

- Запатентованные новые инфракрасные синхронизированные шифруемые излучатели с 6 линзами в одном модуле, три передающих и три приемных. Количество таких модулей в одной колонне может достигать восьми штук;
- Микроволновый барьер – первичный активатор, область обнаружения которого может достигать в диаметре до 8 метров. Количество таких модулей в одной колонне может достигать двух штук;
- Излучатели Doppler исключают возникающее мертвое поле под колоннами и могут сами защищать зону до 12 м. от колонн;
- Система от перелаза, предотвращающая возможность перелаза нарушителем через колонну;
- Колонны могут быть оборудованы камерами видеонаблюдения, которые встраиваются внутрь за покрытием Plexiglas, соответственно одновременно защищены от воздействия атмосферных явлений и не видны человеческим глазом.

Барьеры серии ABSOLUTE PLUS могут быть подключены к модулю тревожных входов системы INTREPID, создавая самую надежную двойную зону охраны периметров.

Беседовал Драгун Сергей

INTREPID и «Интеллект» – эффективная система для охраны периметра и комплексной защиты объекта

Справка ТБ: *ITV | AxxonSoft – ведущий российский производитель открытых платформ видеонаблюдения и интегрированных систем безопасности. Для создания максимально эффективных интегрированных решений ITV | AxxonSoft сотрудничает с ведущими производителями IP-камер, СКУД, охранной, пожарной сигнализации и другого оборудования. Компания является членом форума ONVIF и организации PSIA, продукты ITV | AxxonSoft поддерживают более 1000 моделей IP-камер.*

Программное обеспечение ITV | AxxonSoft позволяет создавать интеллектуальные системы видеонаблюдения и комплексные системы охраны для объектов самого разного типа, в том числе крупных и территориально распределенных. На основе продуктов ITV | AxxonSoft построено более 80 систем: «Безопасный город», системы безопасности аэропортов, морских портов, банков, промышленных предприятий, торговых сетей и сетей АЗС, а также многих других государственных и коммерческих объектов по всему миру.

В последние годы заказчиками все чаще ставятся задачи оснащения различных объектов современными интегрированными системами безопасности, способными работать в рамках единой платформы.

В программный комплекс «Интеллект» (универсальную открытую программную платформу для создания территориально распределенных систем безопасности и видеонаблюдения любых масштабов и любой сложности) интегрирована система периметральной защиты нового поколения INTREPID II производства компании SouthwestMicrowave, Inc. В России реализацией систем INTREPID II занимается эксклюзивный дистрибьютор SouthwestMicrowave – компания «Пентакон», представитель в Республике Беларусь компания «Атомium-Секьюрити».

Интеграция с данной системой не случайна, богатый зарубежный и российский опыт показывает, что INTREPID является одним из самых оптимальных решений для охраны протяженных периметров. INTREPID имеет ряд особенностей, которые выгодно отличают ее от других систем периметральной сигнализации (см. материал «Атомium»)

Интегрированное решение «Интеллект» + INTREPID II обеспечивает комплексную защиту объекта любого масштаба и сложности от несанкционированных вторжений. Решение на базе платформы «Интеллект» объединяет в себе систему MicroPoint™ II, размещаемую на ограждении охраняемой территории, и подземную кабельную систему охраны MicroTrack™ II.

Защита периметра

При рассмотрении вопроса построения системы охраны периметра, необходимо учитывать два важных момента, это:

1. большая протяженность ограждений периметра;
2. значительное воздействие различного рода помех.

Первый рубеж защиты – пассивная (физическая) защита с помощью ограждения территории объекта. В современных условиях все большую популярность набирают так называемые гибкие (легкие) ограждения. Подобные ограждения выполнены из сетки ССЦП, сетки «Рабица», проволоки КЦП, изделий из АКЛ и т.п. Такого рода ограждения имеют ряд преимуществ перед жесткими (монокристаллическими) ограждениями:

- низкая стоимость материалов ограждения и работ по монтажу, ввиду более простого процесса подготовки и инсталляции ограждений на объекте;
- хорошая визуальная прозрачность периметра, что в значительной степени может затруднить подготовку к проникновению на территорию объекта;

- совместимость практически со всеми вибрационными системами периметральной сигнализации без дополнительных изменений конфигурации ограждения.

Вместе с тем, существуют и так называемые жесткие ограждения (железобетонные плиты, кирпичный забор и т.п.). Отличительной особенностью такого типа ограждений является высокая механическая прочность. А для затруднения преодоления такого забора, как правило, устанавливается гибкий козырек и натягивается колючая проволока.

Однако не стоит забывать, что ограждение – это пассивный способ борьбы с несанкционированным проникновением, и оно не способно предупредить о вторжении, а лишь затрудняет его. В то же время ограждение может служить основой для установки системы периметральной сигнализации (СПС). Правильный подбор СПС способен усилить преимущества того или иного вида ограждения и нивелировать недостатки, а следовательно, значительно повысить качество защиты объекта.

Интеграция с «Интеллектом»

В интегрированном решении «Интеллект» позволяет выполнять функции мониторинга и управления системой охраны периметра. Графический интерфейс предлагает широкие возможности отображения информации о работе и нестандартных ситуациях, которые могут возникнуть на объекте. Детальное отображение места возникновения нестандартной ситуации на плане объекта и визуальное отображение информации с камер, расположенных в

непосредственной близости к этому месту, позволяет в кратчайшие сроки решить задачи по обеспечению безопасности охраняемого объекта.

«Интеллект» интегрирован с оборудованием INTREPID II по протоколу низкого уровня, все модули подключаются по интерфейсу RS-232 (RS422/485). Помимо инженерных сооружений и специализированной системы сигнализации о проникновении, на периметре могут размещаться и такие элементы, как охранное освещение, системы видеонаблюдения, системы распознавания, исполнительные элементы (шлагбаумы, автоматические ворота) и т.п. Управление всеми этими элементами может потребовать значительное количество сотрудников. Но благодаря возможности интеграции СПС INTREPID с комплексом безопасности «Интеллект», обработка сигналов тревоги и управление интегрированным комплексом безопасности объекта могут быть автоматизированы.

Одно из ключевых преимуществ платформы «Интеллект» – возможность программирования реакций системы на различные события. При построении интегрированной системы безопасности объекта «Интеллект» обычно выступает как платформа верхнего уровня. Элементы системы видеонаблюдения, охраны периметра, тревожной сигнализации и др. создаются в едином дереве оборудования охраняемого объекта, а значит, система безопасности превращается в единую информационную среду, в которой реализованы функции обработки и интеллектуального анализа информации, возникает способность гибко реагировать на различные события. При этом, поскольку «Интеллект» объединяет все системы безопасности в единую операционную среду, условием начала выполнения того или иного сценария может быть событие или цепочка событий, происходящих в любой из подсистем, а в самих сценариях может быть задействована любая подсистема комплекса.

Простейшим примером программируемой реакции является возможность автоматического позиционирования поворотной камеры на участок периметра, который сгенерировал тревогу в системе СПС INTREPID. Высокая точность определения места вторжения СПС INTREPID (3 метра) позволяет точно спозиционировать поворотную камеру, подключенную к системе «Ин-

теллект», на место проникновения. Дополнительной реакцией на событие может выступать, например, активация тревожного монитора на пульте видеонаблюдения, звуковое оповещение, включение дополнительного освещения периметра на месте проникновения или активация видеозаписи высокого качества, что позволит сократить размер видеоархива и фиксировать в нем только действительно важные события. Подобное взаимодействие различных систем способствует более точному документированию нештатной ситуации, а также быстрой и правильной оценке характеристики угрозы.

Интеграция с «Интеллектом» позволяет значительно расширить возможности системы безопасности Intrepid II, а именно:

- повысить эффективность охранной системы в целом, благодаря совокупной работе систем периметральной охраны и видеонаблюдения;
- объединять с периметральной системой все отдельные компоненты систем безопасности предприятия – пожарную сигнализацию, систему контроля и управления доступом, видеонаблюдение и др.;
- управлять всей системой безопасности и настраивать ее через унифицированный интерфейс, настраивать зоны детекции, работу модулей и контрольных сегментов, задавать параметры входа/выхода на охраняемый по периметру объект;
- разрабатывать специфические для каждого отдельного случая сценарии обработки тревог сотрудником охраны и мониторинга, автоматическую реакцию системы на события, используя любое оборудование, задействованное в системе безопасности, а не только то, которое входит в периметральную систему защиты.

Нельзя не упомянуть возможности встроенной в «Интеллект» видеоаналитики, которая может выступать как еще один барьер для нарушителей периметра объекта. Встроенный в «Интеллект» трекер движущихся объектов определяет наличие движения и его направление, может вести объекты в условиях тряски и в процессе движения поворотной камеры. Инфракрасный детектор (для его работы требуется тепловизор) определяет наличие движения в инфракрасном диапазоне. Пользователь с помощью графического интерфейса задает ломаные линии и многоугольные зоны охраны, временные интервалы, а система детектирует соответствующие заданным критериям события и генерирует заданные реакции. Отличительной особенностью современной системы безопасности становится возможность автоматической передачи видеоданных в режиме реального времени на удаленные посты мониторинга, зачастую по относительно «узким» каналам связи, передача информации на мобильные устройства. Возможности «Интеллекта» соответствуют и этому требованию.

Заключение

Программный комплекс «Интеллект» позволяет наиболее полно реализовать весь функционал СПС INTREPID для создания комплексных систем безопасности на объектах, где необходимо особое внимание уделить качественной и надежной системе охраны периметра.

АксонСофт, Частное предприятие
220100, г. Минск,
ул. Куйбышева, 40, офис 3
Тел.: (017) 292-66-11, 292-66-99
E-mail: minsk@axxonsoft.com
Сайт: www.axxonsoft.by

УНП: 19121449

Радиолучевое двухпозиционное средство обнаружения

ГРАД

ГРАД-01М, ГРАД-02М, ГРАД-03М

Радиолучевое двухпозиционное средство обнаружения ГРАД предназначено для обнаружения нарушителей при помощи радиоволнового зондирования. Данное устройство представляет собой извещатель, состоящий из двух блоков: передающего и приемного. При развертывании системы блоки размещают на противоположных концах охраняемого участка. Создание объемной зоны обнаружения между передатчиком и приемником извещателя производится благодаря электромагнитному излучению. Передающий блок излучает электромагнитные колебания в направлении приемного блока. Приемный блок производит оценку массы и скорости движения «нарушителя» при пересечении зоны обнаружения между приемником и передатчиком. В случае соответствия модели «нарушителя», заложенной в алгоритме обработки данных, тревожное извещение передается на пульт управления.

Технические характеристики:

Длина зоны обнаружения: ГРАД-01М - от 5 до 50 м; ГРАД-02М - от 10 до 100 м; ГРАД-03М - от 10 до 300 м.
Ширина зоны обнаружения человека при длине охраняемого рубежа: 50 м - 0,5 м; 100 м - 0,7 м; 300 м - 2,5 м
Напряжение питания: от 9 до 27 В
Ток потребления: не более 50 мА
Травяной/снежный покров (без дополнительных регулировок): до 0,3/0,4 м
Диапазон рабочих температур: от - 50 до + 50°C
Осадки в виде дождя и снега, интенсивность: до 40 мм/час
Габаритные размеры приемника (передатчика): 200x125x125 мм
Масса приемника (передатчика): не более 2 кг
Средний срок эксплуатации: 8 лет

«БЕЛТИМ СБ» ЗАО

Продажа, сопровождение, монтаж,
гарантийное и постгарантийное
обслуживание

УНП: 190527159

- Охрана периметра различной протяженности
- Монтаж вдоль зданий и поверх заграждений любого типа
- Организация рубежа охраны периметра сложной геометрии
- Подключение к большинству систем сбора и обработки информации
- Непрерывная работа в суровых климатических условиях

«БЕЛТИМ СБ» ЗАО, Минск, проспект Машерова, 25
Тел.: (017) 334-95-12, 334-99-11
E-mail: info@beltim.by Сайт: www.beltim.by

Вибрационное средство обнаружения

ГРОЗА

Устройство предназначено для сигнализационного блокирования полноростовых и козырьковых заграждений с целью обнаружения нарушителей, оказывающих механическое воздействие на заграждение при его преодолении: «перелаз», «перекус», «подъем» нижней части заграждения.

Принцип работы вибрационного средства обнаружения ГРОЗА заключается в регистрации вибраций, которые производит нарушитель при преодолении заграждения. Подобные вибрации могут быть вызваны как попыткой механического воздействия на ограждение, так непосредственным приближением к ограждению. ВСО ГРОЗА может быть установлено на различные типы «легких» типов заграждений, выполненных из металлической сетки сварной или витой (заграждения типа ССЦП, рабица), колючей проволоки (ленты) и тонких (до 1 мм) металлических листов (гофролистов). Технические характеристики комплекса зависят от комбинации средств обнаружения: проводноволновых, радиоволновых, оптико-электронных, сейсмических, магнитометрических. При комбинированной работе нескольких средств ВСО ГРОЗА позволяет организовать охрану на сложных видах заграждений.

- Первый рубеж охраны территориально-распределенных объектов
- Блокирование заграждений и обнаружение нарушителей
- Эффективный контроль внутренних объектов инфраструктуры
- Гарантированное противодействие любым механическим воздействиям
- Комбинация средств обнаружения и создание нескольких рубежей охраны

«БЕЛТИМ СБ» ЗАО

Продажа, сопровождение, монтаж,
гарантийное и постгарантийное
обслуживание

УНП: 100527189

Длина зоны обнаружения (ЗО), м до 500
Номинальное напряжение, В 9...36
Потребляемый ток (при напряж. 12 В), мА не более 100
Время технической готовности, с 30
Время восстановления извещателя в деж. реж., с не более 20
Длительность извещения о тревоге, с не менее 2
Температура окружающего воздуха, °С: -35...+50 (УХЛ1); -65...+50 (ХЛ1)
Габаритные размеры БОС, мм 220x145x75
Масса блока обработки (БОС), кг не более 0,4
Средний срок эксплуатации, лет 8

«БЕЛТИМ СБ» ЗАО, Минск, проспект Машерова, 25
Тел.: (017) 334-95-12, 334-99-11
E-mail: info@beltim.by Сайт: www.beltim.by

Волоконно-оптические распределенные сенсоры для охраны периметров. Мифы и реальность

Рассмотрены основные физические принципы построения распределенных волоконно-оптических сенсоров и периметровых средств обнаружения на их основе, выпускаемых в различных странах.

Русанов Юрий Александрович, генеральный директор компании ООО «Прикладная радиофизика»

Справка ТБ

Русанов Юрий Александрович. Генеральный директор ООО «Прикладная радиофизика», Россия. Образование высшее, физик, кандидат физико-математических наук. Окончил физический факультет и аспирантуру МГУ им. М.В. Ломоносова. С 1979 г. мл. научный сотрудник физического факультета МГУ, затем ассистент, доцент кафедры физики в Московском техническом университете связи и информатики. С 1993 г. по 2004 г. заведующий лабораторией оптических систем МТУСИ. Автор более 100 научных работ.

Понимание перспективы использования волоконной оптики в качестве неэлектрических сенсоров, свободных от влияния электромагнитного излучения в широком мощностном и спектральном диапазонах, возникло с началом развития и широкого внедрения оптической связи, благодаря возникшей доступности оптических технологий для широкого круга экспериментаторов и инженеров. В 70-80-е годы XX века в научных журналах и бюллетенях патентных ведомств отмечается рост публикаций, посвященных волоконно-оптическим датчиковым системам. На первом этапе развития волоконно-оптических сенсоров или датчиков (ВОД) основное внимание уделялось разработке волоконно-оптических датчиков точечного или сосредоточенного типа. В этих датчиках оптическое волокно служит средой, подводящей

излучение к некоторому устройству, преобразующему изменения внешних физических полей в изменения параметров прошедшего излучения, которые затем детектируются фотоприемными устройствами. Сегодня это уже привычные серийные устройства, применяемые в самых различных технических устройствах от медицинской аппаратуры до космических аппаратов. Наиболее полная библиография по этому вопросу представлена в [1].

Одновременно с этим, внимание исследователей привлекла возможность использования оптического волокна в качестве **распределенного оптического сенсора** (Distributed Fiber Optic Sensor) физических полей или РОС. В сенсорах распределенного типа волокно, в отличие от сосредоточенных датчиков, является преобразователем внешних воздействий в изменения параметров распространяющегося излучения на всем своем протяжении, формируя тем самым распределенный датчик (сенсор) физических полей, в первую очередь механических и температурных [1], [2], [3]. На основе таких РОС становилось возможным создание нового поколения средств охраны периметров с многокилометровой неэлектрической и, практически необслуживаемой, линейной частью.

Основным физическим принципом, на котором базируются все типы РОС, регистрирующие механические деформации, является эффект фотоупругости [4]. Линейный фотоупругий эффект в оптическом волокне заключается в том, что оптические характеристики, которые описываются в терминах показателя преломления n материала волокна (кварца), изменяются пропорционально механическим деформациям. В результате, получаем следующую цепочку причинно-следственных связей: механические деформации конструкции, жестко связанной с оптическим кабелем > механические напряжения

в оптическом волокне > изменения показателя преломления Δn в волокне > изменения фазы распространяющейся световой волны $\Delta \varphi \sim \Delta n$ и изменение вектора E .

Таким образом, основной задачей, которую должен решать РОС механических деформаций, является регистрация фазово-поляризационных изменений в излучении, проходящих по оптическому волокну.

Как хорошо известно из курса общей физики [5], регистрация фаз световых волн, в рассматриваемом диапазоне длин волн $\lambda \sim 1$ мкм, напрямую невозможна. Поэтому, для регистрации фазово-поляризационных изменений в оптике применяются различные схемы интерферометров. В любом оптическом, в том числе волоконно-оптическом, интерферометре используются, по крайней мере, две световые волны, одна из которых E_1 , опорная, а другая E_2 подвергается фазово-поляризационным изменениям под действием тех или иных физических полей. Интерференция, как результат сложения когерентных* световых волн $E_1 + E_2$ проявляется в изменении результирующей интенсивности, регистрируемой фотоприемным устройством интерферометра:

$$I = \langle (E_1 + E_2)^2 \rangle, \quad \{1\}$$

где $\langle \dots \rangle$ означает усреднение по времени.

Из этого соотношения можно (для двух когерентных волн) получить выражение, которое является основным в описании принципа работы волоконно-оптического интерферометра любого типа, а значит и любого РОС механических деформаций, составляющих основу конструкции волоконно-оптических средств охраны периметров:

$$\Delta I(t) \sim E_1 E_2 \cos [\Delta \varphi + \Delta \varphi(t)], \quad \{2\}$$

где t – время, $\Delta \varphi$ – начальная, имеющая случайный характер, разность фаз интерферирующих световых волн, $\Delta \varphi(t)$ – разность фаз, связанная с изменением условий распространения в оптическом волокне под

действием внешних механических деформаций.

*) *Когерентность* – одна из основных характеристик света, с которой связано понятие интерференции. Излучение когерентно (от лат. *cohaerens* – находящийся в связи), когда отдельные части световой волны "помнят", что они рождены в одной системе атомов. "Память" – это зафиксированный набор фаз отдельных атомных излучателей, который можно назвать фазовым портретом системы атомов. В зависимости от того, как быстро происходит сбой фазы атомного излучателя, определяется время этой "памяти", или время когерентности. Время когерентности Δt связано с шириной спектральной линии излучения $\Delta \nu$ формулой ($\Delta t \sim 1/\Delta \nu$). При сложении когерентных волн в пространстве происходит перераспределение энергии или интенсивности – это называется интерференцией.

В первых волоконно-оптических сенсорных устройствах, которые появились на рынке периметровых систем в конце 80-х начале 90-х годов прошлого века в качестве РОС использовались многомодовые** оптические волокна (ММ-волокна).

***) *Если диаметр световедущей сердцевины оптического волокна в десятки раз превышает длину волны света в вакууме, то такое волокно называется **многомодовым (ММ-волокно)**. Каждый реализованный вариант распространения света в многомодовом волокне называется модой.*

В зависимости от частоты световой волны и диаметра световедущей сердцевины возможное количество мод в оптическом волокне может меняться от одной до нескольких тысяч.

Диаметр световедущей сердцевины **одномодового** волокна (**ОМ-волокно**) допускает распространение только одной моды.

Эти устройства содержали блок оптического передатчика, блок оптического приемника, которые были соединены отрезком оптического кабеля с ММ-волокном длиной около 100-200 м (Рис. 1).

ММ-световод в такой схеме образовывал многолучевой интерферометр, в котором при внешнем воздействии изменялись фазы, когерентных между собой, отдельных мод световода. Результирующее изменение интенсивности света, возникающее на поверхности фотоприемника (спектральная структура), трансформировалось в

Рис. 1 изменение электрического сигнала, транслировавшееся на пульт охраны [6] Рис. 2.

Рис. 2 (из работы [6])

Подобные устройства (подходившие к британскому климату) были разработаны, например, в фирме «Remsdag» (Великобритания) [7] Рис. 3.

ММ-волокно и анализ спектральной структуры также использовались для создания РОС в изделиях фирмы FiberSenSys (США) [8], (Рис. 4).

Рис. 3 (из статьи [10])

Рис. 4 (из статьи [10])

В России похожие устройства были разработаны (независимо) в Ленинградском электротехническом институте связи (ЛЭИС) и в Лаборатории оптических систем Московского технического университета связи и информатики (МТУСИ). РОС из ЛЭИС развития не получили, а МТУСИ произвел небольшую серию изделий под названием «ПЛУТОН-ВОРОН» на основе оптических передатчиков и фотоприемников предприятия «Венд» (г. Саратов), которые использовались в ряде художественных музеев России для круглосуточной охраны картин (Рис. 5).

Рис. 5

В Лаборатории оптических систем МТУСИ в эти годы были проведены исследовательские работы, в результате которых стало понятно, что волоконно-оптические распределенные сенсорные системы, при

использовании в качестве периметровых средств вибрационного типа на деформируемых ограждениях, имеют особенности, которые, если не принять специальных мер, могут породить проблемы при реальной эксплуатации.

Оказалось, что в волоконно-оптических протяженных структурах, оптически связанных с полупроводниковыми лазерными излучателями, могут случайным образом возникать фазово-поляризационные шумы в низкочастотном диапазоне. В проведенных экспериментах были, например, зарегистрированы шумы в виде правильной синусоиды с размахом в полную величину полезного сигнала на частотах вплоть до 20 Гц.

Физика появления этих шумов имеет различные аспекты и в значительной степени определяется тем же фотоупругим эффектом, когда вследствие температурного изменения длины оптического волокна на длинах в сотни метров меняется и фаза и поляризация распространяющегося излучения.

Решение проблемы подавления фазово-поляризационных шумов было осуществлено коллективом физиков из Лаборатории оптических систем МТУСИ, который в 2002 г. основал компанию «Прикладная радиофизика».

В ООО «Прикладная радиофизика» накопленный опыт в области разработки и производства распределенных волоконно-оптических сенсорных систем был аккумулирован в единую технологию под названием: «технология ВОРОН™» (аббревиатура Волоконно-Оптические Регистраторы Охранного Назначения), на основе которой выпускаются хорошо известные на рынке средства охраны периметра серии «ВОРОН™» [9].

С описанными выше проблемами при создании периметровых средств на основе РОС столкнулись, очевидно, и зарубежные фирмы. Поэтому в настоящее время на мировом рынке средств для охраны периметров присутствует всего лишь несколько серьезных компаний, предлагающих периметровые средства обнаружения на основе РОС. Подробный обзор с использованием рекламных материалов практически всех известных зарубежных производителей периметровых средств на основе РОС был сделан в [10].

Поскольку все производители имеют KNOW-HOW, используемые при создании того или иного типа РОС, разобраться и проанализировать

примененные физические решения можно лишь на основе весьма обрывчатых и скудных данных. Тем не менее, становится все более заметным, что в настоящее время оформилось несколько технологических подходов при построении периметровых средств на основе РОС:

1. Системы с разделением сенсорного оптического кабеля (кабеля-датчика) и оптического информационного кабеля (кабеля связи). Будем называть их далее распределенными оптические сенсорными многокабельными или РОСМ.

2. Системы РОС с совмещением оптического сенсорного кабеля и оптического информационного кабеля или распределенные оптические сенсорные системы однокабельные – РОСО.

3. Системы РОС на основе двумерных сетчатых структур из оптического кабеля с пониженными или отсутствующими сенсорными свойствами или РОСС.

РОС всех типов состоят из линейной части и приборной части. Линейная часть монтируется вдоль границы или по периметру объекта охраны. Приборная часть находится, как правило, в помещении, где расположен Центр реагирования. Приборная часть содержит блоки источников оптического излучения, фотоприемники, блоки обработки сигналов и системы отображения и передачи информации.

структуру, связанную с окружающей средой: полотном ограждения, грунтом и т.д.

Адресация в РОСМ может осуществляться как прямой привязкой каждого кабеля-датчика к определенному волокну кабеля связи, так и временным или спектральным разделением каналов, в зависимости от координаты кабеля-датчика. Протяженность адресного участка (зоны охраны) определяется возможностями оптимального реагирования на сигналы тревоги и составляет, в реальных условиях, от 50 до 500 м.

РОСМ входят в состав сигнализационных комплексов заградительного типа и устанавливаются на сетчатые ограждения из проволоки диаметром от 2,5 до 6 мм и даже прутков и профильных труб. Используются в комплексах охраны границ, периметров объектов большой протяженности и т.д. Так, например, уже упоминавшаяся выше компания FiberSenSys (США), являясь основным поставщиком волоконно-оптических средств охраны периметров для силовых структур США и важнейших объектов инфраструктуры, развивает технологию РОСМ. В периметровых средствах, которые она предлагает, например, SPIDeR («Simultaneous Point Intrusion DetectoR» – датчик с локализацией множественных вторжений) используется оптическая схема, показанная на Рис. 6.

Рис. 6 (из статьи [10])

Линейная часть многокабельных систем (РОСМ) содержит два типа оптических кабелей: кабели-датчики, являющиеся чувствительными элементами, и кабель связи, осуществляющий передачу оптического излучения от приборной части к кабелю-датчику и от кабеля-датчика к фотоприемнику в приборной части. Кабели-датчики линейных частей РОСМ содержат в качестве сенсорных элементов оптические волокна (ММ или ОМ) и формируют пространственно распределенную, чувствительную к внешнему механическому воздей-

В системах SPIDeR реализован режим импульсной работы лазерного передатчика.

Максимальная общая протяженность сенсоров, подключенных к одному процессору SPIDeR, составляет 2 км; максимальная протяженность одной зоны – 100 м.

В качестве чувствительного элемента в средстве SPIDeR используется ММ-волокно, а для доставки излучения к сенсорам (кабелям-датчикам) – нечувствительное к механическому воздействию ОМ-волокно.

Периметровые средства обнару-

жения, созданные на основе технологии «ВОРОН™» (Прикладная радиофизика, Россия), также являются РОСМ. Изделия серии «ВОРОН™» состоят из аппаратной части (Рис. 7) и волоконно-оптической линейной части, размещаемой на охраняемом периметре.

Рис. 7

Протяженность периметровых средств обнаружения в технологии «ВОРОН™» может достигать 40 км, с практически неограниченным количеством адресных участков (зон) охраны. Максимальная протяженность отдельной зоны – до 500 м. Линейные части содержат вандалостойкие оптические кабели-датчики тросового типа. В зависимости от решаемых задач, кабели-датчики размещаются на заграждениях различных типов (серия «ВОРОН™-БАЗА») Рис. 8, или образуют чувствительные к сейсмо-деформационно-акустическим воздействиям полосы (СДА-полосы), находящиеся под поверхностью грунта (серия «ВОРОН™-ГЕО») Рис. 9.

Для детектирования фазовых изменений в излучении, проходящем по оптическим кабелям-датчикам линейной части в технологии «ВОРОН™», используются различные варианты волоконно-оптических интерференционных схем с оригинальными преобразователями серии «ВОРОН™-АФФА», трансформирующими фазовую модуляцию оптического излучения в амплитудную модуляцию (Рис. 10).

В последние несколько лет появилась информация о периметровых средствах охраны на основе РОСО. Линейная часть этих однокабельных систем содержит только один кабель, совмещающий роль сенсора и линии связи. В РОСО используется импульсный режим излучения лазера. Короткий световой импульс достаточно вы-

Рис. 8

Рис. 9

Рис. 10

сокой мощности и высокой степени когерентности распространяется по ОМ-волокну, излучая, в результате Релеевского рассеяния, свет в обратном направлении (Рис. 11).

Интерференция, порожденная взаимодействием световых волн, рассеянных назад в различных точках волокна, принципиально позволяет не только

обнаруживать факт внешнего воздействия на оптический сенсор, но и определять координату этого воздействия с точностью до нескольких метров. Родоначальником этого направления является Taylor H.F (США), который еще в 1993 г. запатентовал принципы когерентной оптической интерферометрии [11].

Рис. 11

Распределенные волоконно-оптические системы на основе таких сенсоров, как гласят рекламные предложения, могут иметь протяженные (до 50-70 км) линейные части, содержащие только один оптический кабель, являющийся сенсором воздействий и, одновременно, линией связи. Эти средства предлагается устанавливать на заграждения для охраны периметров объектов или укладывать в грунт, формируя «сейсмочувствительные полосы». Периметровые средства на основе РОСО рекламируются фирмой FFT (Австралия) и, аффилированной с FFT, фирмой Optellios (США) (серия FaiberPatrol FP-1100). В России и сопредельных странах СНГ активно пытаются продвигать аналогичное изделие под названием «Сокол» [12].

Причина всплеска рекламных предложений, связанных с РОСО, достаточно очевидна. Развитие технологий в области полупроводниковых лазеров, высокоскоростных АЦП, с одновременным ростом вычислительных возможностей компьютеров сделал эти технологии доступными для различных применений. Собрать на столе устройство с узкополосным лазером, скоростной АЦП и приличным компьютером, подключить это устройство к стандартному магистральному оптическому кабелю, увидеть отклик на шевеление кабеля. Все! Можно выпускать рекламный проспект об очередном техническом чуде.

Но, к сожалению, в реальной действительности радужные перспективы РОСО на основе когерентной рефлектометрии портит физическая природа, лежащая в основе этого принципа и приближенно описываемая, приведенной выше формулой (2).

В этой формуле $\Delta\varphi$ – начальная разность фаз интерферирующих световых волн, которая неизбежно будет меняться от 0 до $\pi/2$ по случайному закону вдоль трассы прохождения оптического импульса по оптическому кабелю. В соответствии с (2) по случайному закону будет изменяться и чувствительность сенсора. Кроме того, расположение векторов E_1 и E_2 электрического поля световых волн, испущенных (рассеянных) из различных точек оптического кабеля, тоже случайно. Другими словами, в реальных условиях крайне затруднительно или даже принципиально невозможно добиться равномерной чувствительности к внешнему воздействию вдоль сенсорного кабеля в РОСО на основе когерентной рефлектометрии. И, что намного печальнее, эта неравномерность будет «плавающей», зависящей от температурного поля и других параметров. Эта неравномерная чувствительность приводит (например, при $\Delta\varphi$ близком к 0, и малых значениях $\Delta\varphi(t)$, когда в формуле (2), $\cos\{\Delta\varphi + \Delta\varphi(t)\} \approx 1$, или $E_1 \perp E_2$) к появлению полностью нечувствительных участков в системе охраны или «замиранию» сигнала (feding). Это явление в волоконно-оптических интерферометрах, в том числе РОСО, известно давно [13]. Надежных средств подавления «замирания» в РОСО на сегодняшний день не существует. Но обычно о таких «тонкостях» фирмы, предлагающие РОСО, либо просто не знают, либо умалчивают.

В отличие от этого, в РОСМ на основе ММ-волокна, чувствительность к воздействию оказывается практически равномерной в пределах каждой зоны охраны. Этот факт особо подчер-

кивают ведущие технические специалисты, например, фирмы FiberSenSys (США) [14]. Происходит это благодаря интерференции в ММ-волокне большого числа мод, что усредняет разброс начальных фаз $\Delta\varphi$ и делает чувствительность РОСМ близкой к однородной в пределах зоны охраны.

В РОСМ на основе ОМ-волокон подавить «замирание» значительно сложнее. Тем не менее, известны сообщения о подавлении этого эффекта [15] в серийных изделиях с РОСМ на основе ОМ-волокон.

Но самое главное: при охране периметров с использованием вибрационных заграждений с сенсорным кабелем на полотне заграждения, использовать системы на основе РОСО нельзя в принципе! Сенсорный оптический кабель, который идет на высоте около 1.5 м вдоль всего многокилометрового заграждения периметра и по совместительству является информационным кабелем, доступен для перекуса обычными бытовыми инструментами. Это означает, что при фланговом построении линейной части периметра (например, на участках госграницы) единственный перекус кабеля на заграждении в некотором удалении от пульта охраны, приводит к выходу системы охраны периметра всего объекта (см. Рис. 11). При кольцевом построении линейной части периметровой сигнализации, два перекуса с обеих сторон пультowego помещения также приводят к потере охраны всего объекта! В отличие от этого, в РОСМ при разделении информационного кабеля и кабеля-датчика, злоумышленник, перекусывая кабель-датчик на заграждении, выводит из строя только одну зону охраны, естественно, с соответствующим сигналом «Тревога».

Проблемами всех существующих периметровых средств обнаружения вибрационного типа является разделение сигналов, вызванных различными природными и техногенными помеховыми факторами, и сигналов, производимых реальными нарушителями. В системах охраны периметра на основе РОСМ у различных производителей проблема борьбы с ложными сработками решается по-разному. По мнению многих экспертов, в том числе зарубежных, значительные результаты в обработке сигналов достигнуты в технологии «ВОРОН™», когда сигналы транслируются по оптическому кабелю в единый центр для распознавания образов воздействия с помощью элементов искусственного интеллекта с обучаемыми нейронными сетями.

Искусственный интеллект в технологии «ВОРОН™» построен на основе компьютерных нейронных сетей [16], процесс обучения которых состоит в следующем. При первичном обучении системы происходит запись сигналов **реальных** воздействий, производимых в соответствии с принятой концепцией охраны данного объекта, и сигналов от различных помех. Записанные сигналы характеризуются набором энергетических, частотно-временных и иных параметров, вычисляемых в некотором временном интервале. Каждый набор таких параметров (около 100) является примером для обучения системы и формирования образа тревожного воздействия и образа воздействий при ложных тревогах. Обучение нейронных сетей на основе данных примеров, в авторской программе «ВОРОН-НЕЙРО», автоматизировано с применением оригинальных алгоритмов. Нейросетевой принцип обработки сигналов сделал ненужным использование многочисленных тумблеров, регулировок и т.п. в аппаратной части комплекса «ВОРОН™». Использование искусственного интеллекта в серийно производящихся охранных комплексах «ВОРОН™» позволяет сегодня успешно решать задачи охраны периметров десятков объектов на территории России и Беларуси*** в самых сложных помеховых условиях, например, при вибрации заграждений под воздействием сильных ветров или при движении тяжелых составов на удалении до 10-15 м от полотна заграждения.

***) В Беларуси в 2010-2012 гг., по технологии «ВОРОН™» была выпущена ограниченная пробная партия изделий «ЗУБР», которая являлась, по сути, региональным «брендом» изделий «ВОРОН™».

Что касается РОСО, то о примененных методах обработки сигналов практически ничего неизвестно. Упомянутая выше система «Сокол» на начало 2013 г. не являлась сигнализационным средством, поскольку выдача сигнала «Тревога» была не предусмотрена. Оператор должен постоянно наблюдать за осциллограммой сигнала и обнаруживать изменения в амплитуде сигналов в различных, виртуально определенных участках, соответствующих той или иной координате на периметре.

Все же наилучшим методом обработки сигналов является метод, который не требует никакой обработки! Этот принцип реализован в РОСС на основе сетчатых конструкций из оптического кабеля. Принцип действия прост: пока сетка цела, сигнала нет. При разрезании ячейки с целью преодоления,

обрыв кабеля детектируется со 100% вероятностью, вызывая сигнал тревоги. Место обрыва легко определяется стандартными рефлектометрами для линий связи. Такие изделия (F-8000-Marinet) выпускаются, например, фирмой «ТСС» (Израиль) [17], а также в США и Великобритании и используются, в основном, для защиты морских объектов от подводных пловцов (Рис. 12).

Рис. 12

Широкое использование этого технического решения ограничивают высокая цена (более 100 долларов за 1 кв.м) и достаточно сложный, по сравнению с одиночным оптическим кабелем, ремонт, реально требующий замены секции такой оптической сетки цели-

ком. Несмотря на кажущуюся простоту реализации, создание подобной системы требует владения весьма сложными технологиями. В странах СНГ подобные изделия пока не производятся.

Проведенное краткое рассмотрение физико-технических решений, лежащих в основе различных типов РОС, показывает:

1. Для создания профессиональной системы для охраны периметров на основе РОС необходимо решить сложнейшие задачи, лежащие на стыке физики, оптики, информационных технологий, микроэлектроники, материаловедения. Компания-разработчик РОС должна иметь профессионалов в этих областях и, кроме того, иметь собственный полигон для проведения многолетних натурных исследований создаваемых образцов продукции.

2. Новизна и перспективность применения РОС в технике охраны, вкпе с иллюзией простоты реализации, влечет непрофессионалов, а иногда просто мошенников. Поэтому на рынке появляются время от времени «сырые», а зачастую просто контрафактные изделия, выдаваемые за «последние модификации», «занимающие лидирующее место в сегменте волоконно-оптических систем» и т.п. Например, если Вам предложат средства периметровой охраны с названиями «ВОРОН-РХ» [18], или, что-нибудь вроде «Грехон», «Крикон», «Хрюкон» и т.п., которые имеют децимальные номера, начинающиеся с «ШАРМ», то это, однозначно, подделка под изделие «ВОРОН™». ■

Литература:

1. Удд Э. (ред.) // Волоконно-оптические датчики. М: Техносфера, 2008, 518 с.
2. Жилинский А. П., Русанов Ю.А. Шипилин А.В.// Физические принципы построения распределенных волоконно-оптических датчиков // II Всесоюзная конференция "Физические проблемы оптической связи и обработки информации", Севастополь, 1991, с.8-9.
3. Jilinsky A.P., Nalivaiko V.P., Rusanov Y.A., Shipilin A.V. // Distributed fiber optic sensor of stress based on mode dispersion compensation (MDC) method //1-st International Soviet Fiber Conference ISFOC'91, Leningrad, 1991, pp.300- 304.
4. Ярив А. // Квантовая электроника. 2-е изд. под ред. Ханина Я. И..М: Сов. радио, 1980, 488 с.
5. Ландсберг Г.С. // Оптика, 5 изд.// М., 1976// Общий курс физики
6. Charles D. Butter // Fiber Optic Intruder Alarm System//US Patent, № 4297684,1981
7. <http://www.remsdag.com>
8. <http://www.fibersensys.com>
9. <http://www.neurophotonica.ru>
10. Введенский Б.С.//Волоконно-оптические сенсоры в системах охраны периметра// Мир и безопасность № 4-5, 2006
11. Taylor H.F., and Lee C.E. // Apparatus and methods for fiber optic intrusion sensing. // US Patent, No5194847, 1993
12. <http://www.sigma-geo.com>
13. Sheem S. K., Giallorenzi T. G., Koo K. // Optical Techniques to Solve the Signal Fading Problem in Fiber Interferometers // Applied Optics, 1982, vol. 21, № 4, pp.689-693.
14. Duwayne Anderson//Airport perimeter security//White paper// www.
15. Русанов Ю.А., Русанов А.Ю., Шипилин А.В., Россиев А.А.// Технология «ВОРОН™»: Волоконно-оптические сенсорные СДА-системы подземного заложения // Современные охраняемые технологии и средства обеспечения комплексной безопасности объектов: материалы 9-й научно-практической конференции, НИКИРЭТ, Пенза, 2012.
16. Горбань А.Н.// Обучение нейронных сетей.// М.: СССР-США СП "Параграф", 1990, 160 с.
17. <http://www.transsec.co>
18. http://www.fas.gov.ru/solutions/solutions_34097.html

Информация о компаниях

Авант-Техно, ОДО

АВАНТ-ТЕХНО

системы безопасности

220004, г. Минск, ул. Короля, 45-16в

Тел./факс: (017) 200-01-09, 226-43-52, 200-08-22, 200-44-83

E-mail: info@avant.by

Сайт: www.avant.by

Год основания: 2003

УНП: 190423783

Контактные лица: Козодаев Руслан Валерьевич, директор; Новик Владимир Павлович, начальник отдела продаж; Красногоров Александр Михайлович, начальник отдела систем видеонаблюдения.

Производство: охранные, пожарные извещатели и оповещатели.

Услуги: консультации по подбору и применению охранно-пожарного оборудования и систем видеонаблюдения. Гарантийное и послегарантийное сервисное обслуживание на базе собственного авторизованного сервисного центра.

Поставка: технические средства охранно-пожарной сигнализации, системы видеонаблюдения и контроля доступа, IP-видеосистемы, сопутствующие материалы для монтажа систем.

Дистрибьютор компаний:

PARADOX (Канада) – ведущий мировой производитель охранной техники, выпускающий обширный спектр охранного оборудования и продающий свою продукцию более чем в 60 стран мира.

HIKVISION – международная компания с производством в Китае. Разработка и производство IP-видеосистем, видеокамер, видеорегистраторов и плат видеоввода. Первое место в мире по производству видеорегистраторов. Hikvision представляет самые передовые решения со сжатием в формате H.264 для индустрии цифрового видеонаблюдения на основе своих собственных запатентованных алгоритмов. Продукция Hikvision обеспечивает безопасность различных сфер деятельности во всем мире, включая розничную торговлю, аэродромы, железные дороги, банки, промышленные предприятия, стадионы и т.д.

Бастион – широкий ассортимент источников питания.

НВП Болид – производитель интегрированных охранных систем.

Avicam Electronics – видеокамеры, видеорегистраторы, объективы и сопутствующее оборудование.

АксонСофт, Частное предприятие

220100, г. Минск, ул. Куйбышева, 40, офис 3

Тел.: (017) 292-66-11, 292-66-99

E-mail: minsk@axxonsoft.com

Сайт: www.axxonsoft.by

УНП: 191217449

Контактное лицо:

Лисовский Дмитрий Васильевич, коммерческий директор.

Производство: программное обеспечение.

Поставка: интегрируемая платформа безопасности с распределенной архитектурой «Интеллект», модуль контроля кассовых операций POS-Интеллект, модуль интеграции ОПС и СКУД, модуль распознавания и поиска похожих лиц FACE-Интеллект, модуль распознавания автомобильных номеров АВТО-Интеллект, модуль распознавания номеров вагонов ЖД-Интеллект, модуль защиты банкоматов АТМ-Интеллект, модуль контроля характеристик транспортных потоков, модуль учета рабочего времени, цифровая система видеонаблюдения нового поколения: Axxon Next.

Дистрибьютор компаний: ITV | AxxonSoft.

АльфаСистемы, ООО

220090, г. Минск, Логойский тракт, д. 22а, офис. 207

Тел.: (017) 262 84 64, 268 05 36

Факс: (017) 265 12 59

E-mail: info@cctv.by

Сайт: www.cctv.by

Год основания: 2005

УНП: 190598104

Контактные лица: Гаврютиков Александр Анатольевич, директор.

Услуги: технические консультации, гарантийное и послегарантийное обслуживание систем видеонаблюдения, систем контроля и управления доступом.

Поставка: оборудования систем видеонаблюдения, систем контроля и управления доступом.

Дистрибьютор компаний: Samsung Techwin (Корея), GRUNDIG (Германия), LevelOne (Германия), CBC Group (торговые марки Computar, GANZ), AXIS Communications (Швеция), Arecont Vision (США), IFS (США), Evidence Network, Topcam Technology (Китай), Softbay Inc. (Корея), SC&T (Тайвань), Widearea Times Technology Co. (Китай), ITV (РФ), ISS (РФ), VideoNet (РФ).

АНВАЗ, ООО

220036, г. Минск, пер. 3-й Загородный, д. 4а

Тел.: (017) 256-9-56, (017) 256-91-55

E-mail: anvaz@mail.ru

Сайт: www.anvaz.by

Год основания: 1993

УНП: 100171693

Контактные лица:

- Анатолий Леонидович Швед, директор;
- Анатолий Валерьевич Мильто, заместитель директора.

Лицензии:

- № 02300/0344599 на право осуществления деятельности по обеспечению пожарной безопасности, действительна до 09.04.2014 г., выдана МЧС РБ на основании решения от 25.02.2009 г. № 5 км;

- № 02250/0463937 на право осуществления деятельности «Проектирование и строительство зданий и сооружений I и II уровней ответственности и проведение инженерных изысканий для этих целей», действительна до 12.01.2014 г., выдана на основании решения от 12.01.2009 г. № 4 Министерством архитектуры и строительства Республики Беларусь.

Производство: система «Спектрон» предназначена для обнаружения пожара, формирования, сбора, обработки, регистрации и передачи сигналов о пожаре, систематизации и управления электротехническим оборудованием таких систем, как системы пожаротушения и дымоудаления. Клапаны дымовые с нормируемым пределом огнестойкости предназначены для открытия проемов воздухопроводов дымоудаления при возникновении пожара.

Услуги: на объектах Заказчика в комплексе решаются вопросы по устройству систем обеспечения безопасности «под ключ».

Дополнительно:

ООО «АНВАЗ» получило эксклюзивное право дистрибуции торговой марки V1net и продукции фирмы «В1электроникс-V1electronics» (системы видеонаблюдения) на территории Республики Беларусь. Оно является официальным представителем ООО НПО «Пожарная автоматика сервис» (РФ) по поставкам и монтажу систем газового пожаротушения, а также тесно сотрудничает с ведущей китайской фирмой по производству высокотехнологичных систем видеонаблюдения HIKVISION.

ООО «АНВАЗ» выполняет работы в комплексе: выпуск оборудования, консультации, проектирование, монтаж, наладка, гарантийное обслуживание и сервисное послегарантийное обслуживание.

Атомум-Секьюрити, ОДО

220093 г. Минск, Долгиновский тракт, 39-244-3

Тел.: (017) 289-02-69

E-mail: inform@atomium.by

Сайт: www.atomium.by

Год основания: 1997

УНП: 101314858

Лицензии: лицензия № 02010/0614326 от 09.10.2009 г. (действительна до 09.10.2014 г.) на право осуществления деятельности по обеспечению безопасности физических и юридических лиц в части производства работ (оказания услуг) по проектированию, монтажу, наладке и техническому обслуживанию средств и систем охраны (за исключением средств индивидуального пользования) объединения «Охрана» МВД

РБ. Лицензия на право осуществления деятельности по обеспечению пожарной безопасности № 02300/689, действующая до 27.03.2018 г., выданная Министерством по Чрезвычайным ситуациям.

Сертификаты: сертификат № 006 Корпорации «Пентакон», выданный 17.02.2013 г.

Производство: производство тепловизионно-телевизионных приборов и систем наблюдения.

Услуги: поставка, проектирование, монтаж и наладка систем охранно-пожарной сигнализации и оповещения о пожаре, систем видеонаблюдения и контроля доступа.

Поставка: оборудование периметральной сигнализации ЗАО «Охранная техника» (Рельеф, серия FMW и т.д.), оборудование компании Sicutit Alarmitalia Spa (Барьеры серии IMN 50,80,200)

Выполненные проекты:

2008 г. оснащение сигнализационной волоконно-оптической системой «Ворон» участка государственной границы с Республикой Польша.

Дистрибьютор компаний: ЗАО «Охранная техника» (Россия), SICURIT ALARMITALIA (Италия), Корпорация «Пентакон»

БЕЗОПАСНЫЙ ДОМ, ОДО

220094, г. Минск, 2-й Велосипедный пер., д. 30, комн. 402
Тел./Факс: (017) 298-38-05(15), (029) 150-95-97

E-mail: odobd@mail.ru **Сайт:** www.odobd.by

Год основания: 2006 **УНП:** 190682380

Контактные лица:

- Сидоренко Александр Владимирович, директор;
- Малец Сергей Федорович, ГИП;
- Янович Павел Станиславович, главный инженер.

Лицензии: лицензия № 02010/6670 выдана МВД РБ от 28.01.2011 г. № 2 км, действительна до 02.03.2021 г.; лицензия № 02300/1268 выдана МЧС РБ от 21.01.2011 г. № 3 км, действительна до 14.03.2016 г.

Услуги: проектирование, монтаж, наладка и техническое обслуживание систем пожарной сигнализации, систем оповещения о пожаре, систем охранной сигнализации, систем телевизионного видеонаблюдения и контроля управления доступом, локальных вычислительных сетей (ЛВС) и структурированных кабельных сетей (СКС), компьютерных сетей с использованием витой пары и волоконно-оптического кабеля, учрежденческих автоматических телефонных станций (мини-АТС), систем и сетей громкоговорящей диспетчерской связи.

Выполненные проекты: ИП «Велком»; ЗАО «Дельтабанк Банк» – системы видеонаблюдения, контроля доступа, пожарной сигнализации, оповещения о пожаре и охранной сигнализации; ООО «Дженерэйшн-пи консалтинг»; ИЧУСП «ШТОТЦ Агро-Сервис» – система охранной сигнализации; ООО «Маттиоли» – системы видеонаблюдения, пожарной сигнализации, оповещения о пожаре и охранной сигнализации;

БЕЛТИМ СБ, ЗАО

220002, Минск, проспект Машерова, 25

Тел.: (017) 334-95-12, 334-99-11

E-mail: info@beltim.by **Сайт:** www.beltim.by

УНП: 190527159

Продукция: аппаратные средства защиты информации, техника обнаружения каналов утечки информации, устройства уничтожения информации, программное обеспечение, антитеррористическое и досмотровое оборудование, видео- и аудиорегистраторы, программно-аппаратные измерительные комплексы.

Услуги: аттестация объектов информатизации, выявление каналов утечки информации, защита информации от утечки по каналам ПЭ-МИН, защита объектов информатизации, защита вычислительных сетей, защита компьютеров, защита помещений, консалтинг, специальные исследования.

КЛАССКОМ, Научно-производственное общество с ограниченной ответственностью (НПООО)

220053, г. Минск, ул. Будславская, 19-407

E-mail: office@classcom.by **Сайт:** www.classcom.by

Год основания: 2001 **УНП:** 190268725

Контактные лица: Ткаченко Сергей Александрович, директор.

Лицензии: № 02300/679 на право осуществления деятельности по обеспечению пожарной безопасности с 21.02.2007 г. по 20.02.2017 г.; № 02010/115 на право осуществления охранной деятельности с 28.12.2001 г. по 27.12.2021 г.

Сертификаты: № BY/112 03.0.3023 00562, с 28.02.2012 г. по 28.02.2017 г.
Производство: АСПС «ЭСТАФЕТА», ППКП «ВЕЖА», ИБП 12/3, ИБП 24/1,5

Услуги: создание автоматизированных систем диспетчеризации и противопожарной защиты зданий и сооружений; разработка проектно-сметной документации для создания систем охранно-пожарной сигнализации, оповещения о пожаре, противодымной защиты и всех видов пожаротушения; монтаж, наладка и техническое обслуживание систем охранно-пожарной сигнализации, оповещения о пожаре и всех видов пожаротушения; предоставление тренировочных курсов для специалистов подрядных и эксплуатирующих организаций по вводу в действие и техническому обслуживанию адресных систем пожарной сигнализации.

Поставка: адресная система пожарной сигнализации INTEGRAL IP (Австрия).

Выполненные проекты:

2001-2005 гг. внедрение АСПС «ЭСТАФЕТА» в Минском метрополитене.
2001-2006 гг. внедрение АСПС «ЭСТАФЕТА» на Белорусском металлургическом заводе.

2002-2007 гг. создание первой отечественной автоматизированной системы противопожарной защиты здания «Национальная библиотека Беларуси».

2004-2005 гг. создание комплексной системы безопасности в гостинице «Лучеса» г. Витебска.

2004-2007 гг. создание автоматизированной системы на ТЦ «Столица».

2006-2008 гг. создание комплексной системы противопожарной защиты на Мозырском подземном хранилище газа ОАО «Белтрансгаз».

2010-2011 гг. создание автоматизированной системы противопожарной защиты на мусороперерабатывающем заводе в г. Бресте.

Дистрибьютор компаний:

- SCHRACK Seconet, AG (Австрия);
- НОСКИ (Япония).

Новатех Системы Безопасности, ЗАО

220125, г. Минск, ул. Городецкая, 38а, 3-й этаж

Тел.: (044) 718-53-50 Velcom, (033) 664-89-02 МТС, (017) 286-39-51(52)

E-mail: info@novatekh.by **Сайт:** www.novatekh.by

Год основания: 2006 **УНП:** 190543080

Лицензия: № 02300/1827, выдана на основании решения от 03.06.2009 г. № 10 км сроком на 5 лет, действительна до 03.06.2014 г., зарегистрирована в реестре лицензий МЧС РБ за № 1827.

Услуги: разработка, производство и продажа оборудования пожарной и охранной сигнализации, систем радио и GSM-охраны.

ЗАО «Новатех Системы Безопасности» представляет собой команду специалистов высокого уровня в области разработки, производства и реализации продукции.

ЗАО «Новатех Системы Безопасности» гарантирует комплексную сервисную поддержку. Оказывает бесплатные консультации по установке, настройке, программированию оборудования, а также услуги по шеф-монтажу систем безопасности.

Дистрибьютор компаний:

Представитель Dallmeier electronic в Республике Беларусь.

Авторизованный дистрибьютор по продаже, установке и гарантийному обслуживанию систем безопасности NOVUS® на территории Республики Беларусь.

Производитель бюджетной линейки видеонаблюдения 2х2.

ОстСтарСервис, ООО

ООО «ОстСтарСервис»
ПОЖАРНОЕ ОБОРУДОВАНИЕ

220073, г. Минск, ул. Пинская, 35-309

Тел.: (017) 251-83-61, 252-38-03, 207-12-40

Факс: (017) 251-83-61, 207-12-40

E-mail: info@oss.by

Сайт: www.oss.by

Год основания: 2006

УНП: 190729933

Контактные лица:

- Алиева Оксана Ивановна, заместитель директора по финансам и экономике;
- Рынкевич Татьяна Анатольевна, заместитель директора по коммерческим вопросам.

Лицензия: № 02300/1355 на проектирование систем пожарной автоматики, противодымной защиты, систем оповещения о пожаре и управления эвакуацией, монтаж, наладка систем пожарной автоматики, систем оповещения о пожаре и управления эвакуацией; производство УВП «ДОМ» и торговля средствами ПЗ: пожарным оборудованием; огнетушителями; системами пожарной сигнализации, техническими средствами оповещения и управления эвакуацией пожарными; установками пожаротушения; специальной технической продукцией, выдана МЧС РБ, действительна до 13.09.2016 г.

Сертификаты:

- сертификат соответствия: ВУ/112 03.03.033 02047, действителен до 24.02.2014 г. на оросители водяные (пенные) спринклерные TY3151, 4151, 3251, 4251, 4131, 3231, 4231, 3451, 4332, 3351, 3551;
- сертификат соответствия: ВУ/112 03.03.033 02041, действителен до 04.05.2016 г. на оросители водяные (пенные) спринклерные TY5151, 5251, 5131, 5231;
- сертификат соответствия: ВУ/112 03.03.033 01991, действителен до 15.02.2016 г. на модули газового пожаротушения типа NVC-25-4.5, NVC-25-8, NVC-25-16, NVC-25-32, NVC-50-52, NVC-50-106, NVC-50-147, NVC-50-180 для газового огнетушащего состава 3М Noves 1230. Модули соответствуют требованиям НПБ 39-2001 и СТБ 11.13.20-2010;
- сертификат соответствия продукции собственного производства: «Телекоммуникационные системы типа ТКС различных модификаций» № 53.1/1152-1 от 11.02.2011 г., выдан БелТПП.

Производство: телекоммуникационные системы сбора, обработки и передачи информации ОДС Минск на ТП.

Услуги: проектирование, монтаж, наладка АПС; проектирование установок автоматического газового, пенного, водяного пожаротушения.

Поставки: спринклеры (оросители) производства TYCO; клапаны (узлы управления) производства TYCO; сигнализаторы потока жидкости VSR-EU, VSG; сигнализаторы давления PS 10, 40, 100, 120; системы автоматического пенного (подслоного) пожаротушения производства TYCO (SCUM); установки автоматического газового пожаротушения Sapphire (с огнетушащим составом 3MNoves1230). Производство концерна TYCO.

Дистрибьютор компании: TYCO Fire Suppression & Building Products (Нидерланды).

ОФИС – ТЕХНИКА, ООО

ОФИС ТЕХНИКА

220053, г. Минск, ул. Нововиленская, 8, офис 47

Юр. адрес: 222310, г. Молодечно, ул. Космонавтов, 13, ком. 102

Тел./факс: (017) 289-78-54, 233-23-24

E-mail: info@officetechnica.by

Сайт: www.officetechnica.by

Год основания: 1997

УНП: 600455190

Контактные лица:

- Пашковский Дмитрий Васильевич, учредитель;
- Смирнов Сергей Валентинович, коммерческий директор.

Услуги: сервисное обслуживание офисной и полиграфической техники.

Поставка: уничтожители документов (шредеры), переплетное оборудование, ламинаторы, биджи, пленка для ламинирования, резаки, полиграфическое оборудование.

Выполненные проекты: комплексное обеспечение оргтехники, уничтожителями, полиграфическим оборудованием Совета Республики. Оснащение уничтожителями документов ГХУ УД Президента Суда ЕвраЗЭС.

Дистрибьютор компаний: Mitsubishi Electric, HSM, TIKO, OPUS, CYKLOS, GMP, KW-triO.

Дополнительная информация:

Интернет – магазин «ОФИСШОП» <http://www.officeshop.by>;

Наши партнеры: ГХУ Управления делами Президента Республики Беларусь, КГБ РБ, МВД РБ, СК РБ, Беларусбанк, Банк БелВЭБ, БПСбанк, Беларускаялий, БелАЗ.

Просвет, ИВОО

220013, г. Минск, ул. Кульман, 2

Тел.: (017) 2927052, (017) 2323011, (029)6722558

E-mail: prosvet@security.by

Сайт: www.securit.by

Год основания: 1992

УНП: 100151049

Контактные лица:

- Царев Андрей Владимирович, директор;
- Царева Елена Сергеевна.

Лицензии: специальное разрешение (лицензия) № 02010/0526922 на право осуществления деятельности по обеспечению безопасности юридических и физических лиц. Выдано Министерством внутренних дел Республики Беларусь (действительно до 27.08.2014 г.).

Сертификаты: сертификат № 0000023 «Авторизованный дилер и сервисный центр PERCo» (до 01.07.2014 г.), сертификат № 0000025 «Авторизованный инсталлятор PERCo» (до 27.03.2014 г.), сертификат «Авторизованный и сертифицированный дистрибьютор ASSA ABLOY» (до 29.08.2014 г.), сертификат уполномоченного дилера компании «Entromatic» (торговая марка DITEC).

Услуги: монтажные работы по установке камер видеонаблюдения, звукового оборудования, турникетов, шлагбаумов техническое и гарантийное обслуживание.

Поставка: системы видеонаблюдения, системы контроля доступа, шлагбаумы, электромеханические защелки, доводчики, испытательное оборудование.

Выполненные проекты: ОАО «ХК банк», РГЛЦ «Силичи», ООО «Трайп», «Минский парниково-тепличный комбинат», Дом правосудия, ОАО «Алютерм», ПО «Беларускаялий» ПО «МТЗ», ПО «МАЗ», ТЭЦ-5, ЗАО «Ноябрьскгаздобыча», ЗАО «Сибнефть», БНТУ, РУП «Протезно-восстановительный центр», Национальный аэропорт Минск.

Дистрибьютор компаний: PERCo, ASSA ABLOY Sicherheitstechnik GmbH, Eff-Eff, GeoVision Inc., DITEC S.p.A.

Рамок, Производственно-торговое частное унитарное предприятие

220036, г. Минск, ул. Лермонтова, 29

Тел./факс: (017) 210-22-80, (017) 213-67-00,

(029) 613-67-00, (033) 313-67-00

E-mail: ramok@ramok.by

Сайты: www.RAMOK.by; www.BizSoft.by, www.ydom.by

Год основания: 1992

УНП: 100001879

Контактное лицо: Яско Владимир Федорович, директор.

Лицензии:

- Лицензия на право осуществления деятельности по обеспечению безопасности юридических и физических лиц № 02010/0444764, выдана Мингорисполкомом 13.03.09 г., срок действия – до 13.03.2014 г.;
- Лицензия на право осуществления деятельности по обеспечению пожарной безопасности № 02300/2584, выдана МЧС РБ 26.07.11 г., срок действия – до 25.07.2016 г.

Сертификаты: Сертификат соответствия №BY/112-04.01.002 00156 от 07.10.2006 г., действителен до 7.10.2014 г., БелГИСС; Сертификат № 051/11Т, 20.07.11 г., LucatronAG (Германия); Сертификат № 2011-QC, 03.12.2012 г., SMART-Home(США), BiampSystems (США).

Производство: торговое оборудование, витрины, мебель под заказ клиента.

Услуги: центр обслуживания кассовых аппаратов, ремонт кассовых аппаратов, монтаж видеонаблюдения, ОПС, СКУД, автоматизация торговли и услуг, озвучивание помещений.

Поставка: системы видеонаблюдения, сканеры штрих-кода, терминалы сбора данных, противокражное оборудование, кассовое оборудование, весовое оборудование, счетчики банкнот, детекторы валют, торговое оборудование, этикет-пистолеты, принтеры этикеток, программное обеспечение для автоматизации торговли и сферы услуг, оборудование для автоматизации дома, гостиницы, офиса.

Выполненные проекты: сеть магазинов «Оптика-24», сеть магазинов «Парфюмстандарт», сеть салонов «Интеркомпьютерсервис», сеть магазинов «Парничок», автосалон «Субару», Сеть аптек по Беларуси более 26 шт., сеть магазинов «Космо», сеть салонов «Евросеть» и др.

Дистрибьютор компаний: LucatronAG (Германия), SMART-Home (США), GoDEX (Тайвань), SapherLab (Тайвань), Vangold (Китай), ZKSoftwera (Китай), Protech (Тайвань), Planet (Тайвань), ОАО «КЗТА» (РФ).

Дополнительная информация: участие в выставках Tibo, HoReCa&RetailTech и др.

СервисСбытАвтоматика, Частное торговое унитарное предприятие

220024, г. Минск, ул. Стебенева, 12, офис 6-7

Юр. адрес: 223062, Минская обл., Минский р-н, Луговослободской с/с (р-н д. Прилесье), М4, 17-й км, здание ООО «Спелпайс-Плюс», 2, каб. 23

Телефон/факс: (017) 275 61 12, (017) 380 20 21, (044) 5980 983, (044) 5981 980

E-mail: info@ssa101.by

Сайт: www.ssa101.by

Год основания: 2012

УНП: 691430930

Контактные лица: Жихарев Александр Станиславович, руководитель отдела продаж, (017) 380 20 21, (044) 5980 983.

Лицензия: № 02300/2709, решение МЧС РБ от 02.04.2012 г. № 15 км, срок действия – 5 лет.

Сертификаты: № 0128571 от 05.10.2012 г., срок действия – 5 лет (ОАО «Завод Спецавтоматика»); № 0210454 от 10.08.2010 г., срок действия – 5 лет (СЗАО «Аргус-Спецавтоматика»)

Производство:

«СервисСбытАвтоматика» – только продажа оборудования.

Пожарная и охранная сигнализация, оборудование и материалы охранной и пожарной сигнализации (СЗАО «Аргус-Спецавтоматика», ОАО «Завод Спецавтоматика»).

Услуги: проектирование, монтаж, пуск-наладка, сервисные и гарантийные услуги, обслуживание систем (ОАО «Завод Спецавтоматика»).

Поставка: охранные и пожарные материалы и оборудование любого производителя.

Объекты, на которых установлена радиосистема СТРЕЛЕЦ:

Червенский рынок в Лошице (г. Минск), Архикафедральный собор Святого Имени Пресвятой Девы Марии (г. Минск), складские помещения УП «Элос» (г. Минск).

Дистрибьютор компаний:

СЗАО «Аргус-Спецавтоматика», ОАО «Завод Спецавтоматика».

СмартПроект, ООО

220073, г. Минск, ул. Гусовского, 6-2.6

Тел./факс: (017) 290-84-48 (многоканальный), (029) 752-39-09 Velcom, (044) 752-39-09 МТС

E-mail: info@smartproekt.by

Сайт: www.smartproekt.by

Год основания: 2008

УНП: 190982560

Контактные лица:

- Сергей Викторович Волнистый, управляющий;
- Михаил Владимирович Данилов, коммерческий директор.

Услуги: консультирование, подбор и поставка оборудования для создания комплексных систем безопасности и систем «интеллектуальное здание».

Поставка: системы видеонаблюдения, системы охранно-пожарной сигнализации, системы звуковой трансляции и аварийного оповещения, системы защиты от краж, системы «интеллектуальное здание», оборудование для автоматизации, расходные и сопутствующие материалы для производства монтажных работ.

Торговые марки: «АМС», Литва. Оборудование для построения систем звуковой трансляции; «NOVUS», Польша. Системы видеонаблюдения.

Сфератрэйд, ОДО

220118, г. Минск, ул. Машиностроителей, 29-117

Тел: (017) 341-50-50, (029) 641-50-50 Velcom, (029) 541-50-50 МТС

E-mail: info@secur.by

Сайт: www.secur.by

Год основания: 1995

УНП: 100972915

Контактное лицо: Малаховский Денис Святославович, директор.

Лицензия:

- № 02300/50 на право осуществления деятельности по обеспечению пожарной безопасности, выдана МЧС РБ, действительна до 10.02.2016 г.

Услуги: технические консультации по вопросам обеспечения безопасности любого уровня сложности, обследование и экспертная оценка состояния технических средств безопасности на объектах административного, производственного и других назначений, составление технического задания и проекта, поставка оборудования, гарантийное и послегарантийное обслуживание поставляемого оборудования.

Поставка: IP и CCTV-системы видеонаблюдения, системы контроля и управления доступом, системы охранно-пожарной сигнализации, системы защиты товаров от краж, системы аварийного оповещения и звуковой трансляции, сопутствующие материалы для монтажа и др.

Дистрибьютор компаний: АХИОМ, MOBOTIX AG (Германия), SALTO (Испания), Truen (Корея), ZAVIO (Тайвань), NUJO (Тайвань), Roger (Польша), KT&C (Южная Корея), Fujinon (Япония), Pinetron (Южная Корея), GSN Electronic (Израиль), Rielta (РФ), LOB (Польша), Elmes (Польша), QUIKO (Италия), JIS (Испания), Kenwei (Китай), Seoul Commtech Co. (Южная Корея), PERCo (РФ), ITV (РФ), JSB Systems (РФ), AccordTec (РФ), Elesta (РФ), Bolid (РФ) и др.

ТеслаСистемс, ООО

222518, г. Борисов, ул. Демина, 5-39

E-mail: info@teslasystems.by

Сайт: teslasystems.by

Региональные офисы: во всех областных центрах.

Год основания: 2011

УНП: 691379914

Контактные лица:

- Слижевский Владимир Иванович, заместитель директора;
- Овечкин Эдуард Анатольевич, начальник отдела продаж;
- Петракович Петр Петрович, начальник отдела технической поддержки.

Услуги: консультации, продажа, профессиональная установка и обслуживание систем видеонаблюдения (аналоговое и IP) и аксессуаров к ним, систем контроля доступа, видео- и аудиодомофоны, видеоглазки, шлагбаумы, турникеты, замки, доводчики.

Поставка: первый поставщик IP (ONVIF) и CCTV-систем видеонаблюдения.

ния от бюджетного до профессионального уровней – 3 года гарантии на поставляемое оборудование, видеодомофоны, системы контроля и управления доступом, сопутствующих материалов.

Дистрибьютор компаний: Протокам (торговая марка ProtoX), Sewin, Toru, Masgoscop.

Техноцентр, ЗАО

ТЕХНОЦЕНТР

220004, г. Минск, ул. Короля, д. 9, к 4 (второй этаж)

Тел./факс: (017) 299-55-55

E-mail: office@techno-centre.com

Сайт: www.techno-centre.com

Год основания: 1997 **УНП:** 101295470

Контактные лица: Германович Павел Сергеевич, директор

Лицензии: Лицензия № 02300 849 (деятельность по обеспечению пожарной безопасности) выдана на основании решения от 9 апреля 2004 г № 2 км. Срок действия продлен на 5 лет, согласно решения от 17 марта 2009 г № 6 км. Министерство по чрезвычайным ситуациям Республики Беларусь. Лицензия № 0210/0528620 (на обеспечение безопасности юридических и физических лиц). Выдана на основании решения от 15 мая 2009 г № 18 км Министерством внутренних дел Республики Беларусь, действительна до 25 июня 2014 года.

Производство: телекамеры, шлагбаумы, болларды.

Услуги: ремонт мониторов ViewSonic, поставка и монтаж систем безопасности.

Поставка: СНВ, ОПС, СКД, противокражные системы, металлодетекторы, блоки питания, домофоны, аксессуары систем безопасности.

Выполненные проекты: большое количество различных проектов в сфере обеспечения пожарной и охранной безопасности в Республике Беларусь.

Дистрибьютор компаний: Sony, AXIS, ISS.

Унибелус, СП ООО

UNIBELUS

220033, г. Минск, ул. Нахимова, 10

Тел./факс: (017) 291-15-05, 230-72-40

E-mail: info@unibelus.com

Сайт: www.unibelus.by

Год основания: 1994

УНП: 100834637

Контактное лицо: Белова Ольга Владимировна, генеральный директор.

Производство: система трансляции и оповещения о пожаре «АРИЯ».

Услуги: от консультации и проектирования до пусконаладочных работ и последующего сервисного обслуживания всех слаботочных сетей.

Поставка: систем пожарной сигнализации, трансляции и оповещения, конференц-связи и синхрорепорта, видеонаблюдения, контроля доступа, пожаротушения, профессионального озвучивания, охраны периметра, мультимедийных систем, локально-вычислительных сетей, охранной сигнализации, противокражной системы, системы диспетчеризации, телефония, часофикация, радиофикация, система автоматизации, комплексные интегрированные системы безопасности, системы управления и контроля инженерными сетями зданий.

Дистрибьютор: Aresont Vision (США), Cisa (Италия), Технос-М+ (Россия), SEM Systems Great (Северная Ирландия), Autec (Германия), Openers&Closers (Испания), Aiphone (Япония), Green Center (Чехия), Samsung Techwin (Ю. Корея), JVC Professional Europe (Германия), SVC (Ganz, Computar), AVerMedia Information (Тайвань), Win4net (Ю. Корея), Daiwon Optical (Ю. Корея), Тахион (Россия), ТОА (Япония), Tasker (Италия), JTS (Тайвань), DNH (Норвегия), CISCO (США), SRS (Украина), Эталон (Россия), OT-Systems (Гон Конг), КОМКОМ (Россия), Girikond (Россия), Isaberg Rapid (Швеция), Lantech (Тайвань), PELCO (Россия), AV Tech Corporation (Тайвань), Cominfo A.S. (Чехия), Enhance Technology GmbH (Германия), HID Global (Великобритания), Instek Digital Co., Ltd (Тайвань), Lantech Communications Global, Inc. (Тайвань), Mattig-Schauer GmbH (Германия), BFT (Италия), Etrovision (Тайвань), ТД «Паритет» (Россия), Полисервис НПФ ООО (Россия), РостЕвроСтрой (Россия), Риэлта (Россия), ТЕКО (Россия).

ELKO.BY – Элкотелеком, ООО

220090, Беларусь, г. Минск, ул. Логойский тракт, 22а-41

Тел. (017) 269-38-66

Факс (017) 269-38-05

E-mail: schneider@elko.by

Сайт: www.elko.by

Год основания: 1996

УНП: 190751103

Контактные лица: Гранатов Владислав Валерьевич, продукт-менеджер.

Услуги: дистрибьютор ИТ-оборудования, программного обеспечения и сервисов.

Дистрибьютор компаний: Pelco by Schneider Electric, Cisco, HP, IMB, APC by Schneider Electric, Polycom, Microsoft, Oracle, EMC, Supermicro, Schneider Electric, Intel, Samsung, Acer, Philips, Lenovo, D-link, TP-Link и др.

ЭРВИ групп, ООО

121471, г. Москва, ул. Рябиновая, д. 45А, стр. 24

Тел./факс: (495) 735 38 47; (495) 735 38 57

Сайт: www.rvi-cctv.by

Год основания: 2007

ОГРН: 1086454000643

ИНН: 6454088952

КПП: 772901001

Контактные лица:

- Рыжков Алексей Владимирович, директор;
- Голубев Антон, руководитель отдела ВЭД.

Производство: полный комплекс продукции для CCTV и IP-видеонаблюдения: сетевые камеры видеонаблюдения, IP-видеорегистраторы (NVR), автономные цифровые видеорегистраторы с сетевыми возможностями, аналоговые видеокамеры с цифровой обработкой изображения, объективы для видеокамер, профессиональные мониторы видеонаблюдения, термокожухи, видеодомофоны, источники питания.

Услуги: поставка (продажа) оборудования, разработка, проектирование и послепродажное обслуживание.

Оборудование в проектах (наиболее значимые):

- Безопасный город Москва (более 40 000 видеокамер в местах массового скопления людей, дворовых территорий, подъездов, площадей, парков и т.д.);
- Государственная программа «Безопасный город»: г. Краснодар, г. Архангельск, г. Астрахань, г. Мурманск, г. Тюмень;
- Безопасный автобус, г. Москва («Мосгортранс», более 4000 автобусов);
- Безопасная школа: 1570 школ по Москве, 67 школ в Хабаровском крае, 51 школа в Сахалинской области, 37 школ в Республике Башкортостан, 50 школ в Воронежской области;
- Более 20 объектов здравоохранения г. Москвы, в том числе Московский родильный дом № 17, Клинический родильный дом (г. Астрахань);
- Спецтранспорт МВД: ЦСН, ГИБДД, ППС (более 3000 автомобилей);
- более 1800 а/м инкассации Сбербанка РФ;
- ФСИН: более 400 автозакв;
- более 30 отделений «Сбербанка» РФ;
- более 40 отделений «ГазЭнергоБанк» в Калужской области;
- Банк «Зенит» (обеспечение системами видеонаблюдения инкассаторских а/м);
- «Газпромбанк» (обеспечение системами видеонаблюдения инкассаторских а/м);
- «Банк Москвы» (обеспечение системами видеонаблюдения инкассаторских а/м).

Дополнительная информация:

«ЭРВИ групп» – это группа управленцев, разработчиков и технических специалистов, деятельность которых направлена на создание более совершенных и адаптированных под задачи государства продуктов, обеспечивающих безопасность, как граждан России, так и различных объектов недвижимости.

Новинка!

Превосходное техническое исполнение. Удобство в использовании.

Автономные сетевые видеорегистраторы GRUNDIG, поднимают стандарты видеонаблюдения на новый уровень.

4, 8 и 16 каналные сетевые видеорегистраторы Grundig обеспечивают Full HD разрешение, при скорости 25 к/с на каждый канал, как для записи, так и для отображения видео в режиме реального времени. Встроенный PoE свитч обеспечивает прямое подключение и автоматическую настройку IP камер Grundig. Пользовательский интерфейс понятен на интуитивном уровне, что делает установку и настройку системы столь же удобной как и в обычных аналоговых системах.

Превосходные системы видеонаблюдения немецкого качества – от Grundig.

FOR A GOOD REASON
GRUNDIG

Для получения подробной информации, пожалуйста, посетите www.grundig-security.com

Официальный дистрибьютор в Республике Беларусь - компания «АльфаСистемы»
г. Минск, Логойский тракт 22а, офис 207
Тел./факс: (+375 17) 262 84 84, 268 05 36 / 265 12 59
info@cctv.by www.cctv.by

УНП 190598104

UNEX

системы видеонаблюдения

www.unexpro.ru

3 МЕГАПИКСЕЛЯ

WDR

Преодолевающая контрастность освещения

Исключительная четкость и яркость изображения даже в условиях высокой контрастности

Мегапиксельные камеры **UIP-E** D-серии сочетают в одном изображении светлые зоны, снятые с высокой скоростью затвора, и темные зоны, снятые с низкой скоростью затвора. Встроенный режим **sens-up** обеспечивает четкое изображение даже при низкой освещенности

До 3 мегапикселей

Работа при низкой освещенности

Двойная скорость затвора при WDR

WDR до 120 дБ

УНИБЕЛУС

ONVIF

UNEX
системы видеонаблюдения

СП «Унибелус» 000, г. Минск, ул. Нахимова, 17, Тел.: +375 (17) 291 15 05
info@unibelus.com www.unibelus.by