

Vybavení zkušebního centra VUZ Velim technologií pro testování ETCS

Ing. Jan Patrovský
AŽD Praha, ZTE

20. května 2015, ZČU v Plzni

■ Stavba se skládala z pěti základních součástí:

- Výstavba zázemí pro řízení zkoušek ETCS a modernizace stávajícího zázemí v Malé provozní budově (MPB)
- Doplnění detekčních prostředků (počítačů náprav) a výstavba simulátoru SZZ, TZZ a PZZ
- Výstavba jednoho RBC s rezervou pro druhé RBC a jeho obslužného pracoviště
- Úprava stávajícího zkušebního zařízení ETCS L1 na VZO
- Doplnění mobilní části ETCS pro úrovně ETCS L0, LSTM, L1 a L2 na lokomotivu 124 601-6

■ Charakteristika úseku:

- V minulosti bylo na velkém zkušebním okruhu (VZO) v km 6,0 – (0,0) – 12,0 instalováno zkušební zařízení ETCS L1, které se skládalo ze dvou nepřepínatelných a pěti přepínatelných balízových skupin (BG)
- Přepínatelné balízy Siemens byly řízeny pomocí LEU PV 3.5 Thales, které byly ovládány z makety umístěné v SÚ
- Detekčními prostředky (PočN) byla vybavena jen část pomocného kolejiště

Důvod stavby ETCS L2

- Vylepšení portfolia zkoušek, které VÚŽ může poskytnout svým zákazníkům tím, že budou umožněny zkoušky mobilních částí ETCS na vozidlech zákazníků
- Možnost provádět zkoušky jízdy v úrovních ETCS L1, L2, LSTM (typu LS) a L0 a možnost provádění testů přechodů mezi těmito úrovněmi
- Možnost provádět i testy, které není možno běžně provádět na trati (traťové podmínky, pomalé jízdy, pantograf, dveře atd.)
- Zkoušení ETCS L2 až do rychlosti 200 km/h a ETCS L1 do rychlosti 160 km/h (prostorové důvody)
- Upgrade ETCS L1 na verzi specifikací 2.3.0.d
- Upgrade mobilní části na zkušební lokomotivě na 2.3.0.d a doplnění úrovně ETCS L2
- Zlepšení úrovně ovládání ETCS L1
- Zlepšení úrovně zázemí pro obsluhu řízení zkušebních okruhů i zákazníků

- Plnohodnotné zkoušky ETCS nelze provádět bez detekčních prostředků, proto došlo k doplnění počítačů náprav po celém obvodu VZO a na části pomocného kolejiště
- Počítače náprav byly doplněny do stávajícího reléového zabezpečovacího zařízení
- Kontaktní výstupy jednotlivých počítačích úseků jsou použity jednak jako vstup pro RZZ a jednak jako vstup pro simulované SZZ ESA, které slouží pro simulaci vstupů pro RBC
- U simulátoru SZZ lze pro každý počítačív úsek zvlášť určit, zda má být indikace obsazení načítána z reálných počítačů náprav nebo zda má být volnost/obsazení simulováno ručně obsluhou

Upravená kolejová deska

Nový simulátor ZZ

- RBC potřebuje pro svou činnost nezbytně vstup ze zabezpečovacího zařízení
- Protože by ale bylo značně limitující přebírání informací ze stávajícího RZZ (pokud by to vůbec bylo možné), bylo rozhodnuto vystavět ZZ, které má simulované vstupy (s výjimkou informace o volnosti KÚ)
- SZZ je typu ESA s EIP (jedna dvojice TPC, ZPC a panel EIP)
- Simulace vstupů SZZ pomocí simulátoru Simlin
- Z reliéfu SZZ je možno ovládat i LEU
- Simulované ZZ zahrnuje dvě stanice (jedna fiktivní, druhá topologicky shodná s částí VZO, MZO a pomocného kolejiště), dva úseky AB a jedno PZZ

Nový simulátor ZZ

Nový simulátor ZZ

Úprava zkušebního zařízení ETCS L1

- **LEU (Lineside Electronic Unit)**, na které jsou připojené přepínatelné balízy, jsou umístěné ve skříních PSK v jednotlivých návěstních bodech
- V závislosti na kombinaci vstupů LEU vybere telegram, který pošle do přepínatelné balízy
- Původní ovládání LEU bylo pomocí makety, která přes relé připojovala napětí na návěstní transformátory; LEU vyhodnocuje proud žárovkou na sekundární straně NT
- Princip ovládání zůstal stejný, pouze připojování napětí k NT je nově řešeno pomocí panelu EIP, který je ovládán ze simulátoru ZZ
- U stávajících LEU se mění počet ovládacích vstupů a došlo k repasi jejich skříní
- Navíc byly doplněny tři nové LEU
- Do LEU jsou nahrány nové telegramy dle požadavků na zkušební scénáře
- Pro nové LEU bylo nutno zajistit napájení silovým kabelem dostatečného průřezu (i přes nízký příkon samotného LEU)

Princip ovládání LEU

Úprava zkušebního zařízení ETCS L1

Rám LEU po repasi

Původní maketa

- RBC AŽD je ve verzi 2.3.0.d a má stejné funkční algoritmy jako verze pro SŽDC
- Navíc je zpracován pouze management přechodu do a z úrovně ETCS L1
- Jsou dva různé adresné SW (ASW)
- Došlo k doplnění balíz (Siemens S21) i na zbytek VZO a na pomocné kolejiště (součástí dodávky je 54 nepřepínatelných a 6 přepínatelných balíz)
- Součástí stavby je připojení RBC dvěma spoji E1 na ústřednu sítě GSM-R (MSC)
- Stávající RBC Ansaldo pro úseku Poříčany – Kolín (mimo), které je ve stejné budově, zůstává beze změny

- Skříň RBCC – obsahuje jádro RBC a logovací počítače
- Skříň HMI RBC – skříň s technologickými počítači pro ovládací pracoviště RBC;
 - zároveň je zde umístěn server diagnostického systému (LDS)
- Skříň simulátoru SZZ ESA
- Skříň s panelem EIP pro ovládání LEU a načítání stavů KÚ
 - zároveň je zde umístěn i počítač KDC, který umožňuje zadávat do RBC kryptografické klíče, které jsou nutné pro komunikaci mezi mobilní částí ETCS a RBC
- Skříň napájení – napájení technologie ETCS L2 i ETCS L1

Technologie v místnosti RBC

Označení místa EOA

Návěst Konec oprávnění k jízdě (kolík, se střídavě žlutými a černými pruhy; nejsou-li pruhy z odrazek, jsou v černých pruzích bílé odrazky) upozorňuje strojvedoucího vlaku, který provádí zkoušky ETCS, na místo, kde může končit oprávnění k jízdě.

- V souladu se zadáním, je celé zkušební zařízení (L1 i L2) připraveno tak, aby bylo možno realizovat šest základních zkušebních konfigurací
 - K1 – Bez zkoušek ETCS – konfigurace použitá v případě, že není požadavek na zkoušení ETCS
 - K2a – Zkoušky s přechody LSTM/L0 → L1 → LSTM/L0
 - K2b – Zkoušky s přechody LSTM/L0 → L1 → LSTM/L0 se simulací poruchy traťové části L1
 - K3 – Zkoušky s přechody L2 → L1 → L2
 - K4 – Zkoušky čistého L2
 - K5 – Zkoušky L2 s předáním vlaku mezi dvěma RBC (handover)
 - K6 – Zkoušky s přechody LSTM/L0 → L2 → LSTM/L0
- Pro RBC musí být připraveny tři různé ASW – čisté L2, L2 s přechodem do L1 a L2 s přechodem do LSTM/L0
- Telegramy pro přepínatelné balízy L1 jsou připraveny tak, aby byly podporovány všechny scénáře
- U každého scénáře existuje mnoho variant

Doplnění mobilní části L2

- Na HDV 124.601-6 je instalována mobilní část (OBU) ETCS L1, která je v majetku Thales a která odpovídá starým specifikacím ETCS a kterou není možno oproti očekávání snést
- V zadání stavby je požadavek na doplnění ETCS L2 podle specifikací ETCS ve verzi 2.3.0.d
- Bylo rozhodnuto doplnit na vozidlo druhou mobilní část, která bude podporovat úroveň ETCS L0, L1 a L2
- Původní mobilní část ETCS L1 zůstane téměř beze změny
- Nová mobilní část je na ETCS L1 zcela nezávislá a nebude tedy problém původní instalaci v budoucnu demontovat
- Jedná se o doplnění EVC, odometrie, datové radiostanice, JRU a antény pro čtení balíz
- Výrobce nového OBU je opět Thales

Chybná funkce LEU

- Nově doplněné LEU nevykazovaly správnou činnost – při některých stavech vstupů se dostávaly do nedefinovaného stavu
- Bylo zjištěno, že příčina je v napětí, které se indukuje do ovládacích párů (0,6 V na sekundárním vinutí NT) v případě, že na nich není připojeno ovládací napětí 220 V

Konec prezentace

Děkuji za pozornost!

Ing. Jan Patrovský
patrovsky.jan@azd.cz
AŽD Praha, Závod Technika
www.azd.cz