

Les systèmes d'affichage d'aujourd'hui sont numériques et intelligents

Auteur : Stefan Sittel Process Automation Division (Pepperl+Fuchs GmbH)

La technologie des moniteurs industriels pour l'exécution et le suivi des processus depuis la salle de contrôle et sur le site même est en plein changement. La tendance est en train d'évoluer depuis une connexion câblée point-à-point entre le moniteur et le PC vers une connexion ouverte, par l'intermédiaire de réseaux de communication (Ethernet LAN, WAN) et de micro logiciels hautement fonctionnels chargés sur des écrans intelligents dotés d'un client léger intégré. Les applications SCADA et MES dans le domaine des technologies des processus sont de plus en plus exécutées en sessions Windows sur des serveurs en réseau LAN ou WAN. La grande, voire très grande distance entre le moniteur du poste de travail et le serveur informatique dans la salle d'ordinateurs perdure. Aujourd'hui, il est majoritairement physiquement connecté à l'infrastructure du réseau Ethernet.

Une autre tendance dans le monde informatique qui devient particulièrement répandue dans les grandes usines de traitement est la virtualisation : des machines virtuelles installées sur un ou deux serveurs hôtes puissants avec une architecture d'hyperviseur hébergent un grand nombre de serveurs et de PC stations de travail du système de contrôle du procédé.

Depuis quelques années, un changement majeur est également en cours concernant la technologie de production dans l'industrie pharmaceutique. Un bon nombre d'usines ne produisent plus les ingrédients pharmaceutiques actifs pour un nouveau médicament en utilisant les méthodes de synthèse chimique traditionnelles pour des ingrédients actifs de faible poids moléculaire (comme par exemple, l'acide acétylsalicylique ou aspirine). Au lieu de cela, on utilise des procédés biotechnologiques dans lequel des organismes génétiquement modifiés - telles que des cellules, des bactéries ou des levures - produisent l'ingrédient actif très complexe (vaccins - contre la grippe-, les hormones, l'insuline, etc...). Cela modifie également la technologie de l'usine et l'automatisation. Les zones de production de principes actifs (API) sont en train de changer et passer de la production fine de produits chimiques souvent classés comme ATEX, Zone 1/21 ou Zone 2/22, vers des salles blanches pharmaceutiques qui ne nécessitent pas de protection contre le risque d'explosion ou « seulement » une protection ATEX en Zone 2/22. Cela augmente les exigences en termes de nettoyage, de types de matériaux utilisés pour la manipulation des organismes vivants, ainsi que de se conformer aux directives des Bonnes Pratiques de Fabrication. (BPF, en anglais : GMP- Good Manufacturing Practices).

Cependant, les différentes étapes du travail : extraction, nettoyage, transformation en formulation solide ou liquide, et dosage - pour la fabrication du médicament restent les mêmes. Des moniteurs de plus en plus larges sont de plus en plus utilisés, en lieu et place de petits terminaux opérateurs, sur les machines, sur les équipements opérationnels montés sur châssis (skids), ainsi que pour le contrôle des procédés. Les zones de production qui sont classées comme atmosphère explosible (ATEX), en Zone 1/21 ou Zone 2/22, et qui ont des exigences élevées en termes de résistance chimique et des impératifs de nettoyage poussés, trouvent encore des solutions ici.

Ces constatations servant de base pour la conception de moniteurs industriels adaptés aux industries des procédés, on se rend compte que les moniteurs industriels intelligents avec une connexion réseau peuvent être d'une importance capitale.

Des exigences supplémentaires comprennent généralement : une haute résolution d'affichage (1920x1080 pixels, full HD), une faible consommation grâce à la technologie LED, la conformité aux environnements constitués de salles blanches pharmaceutiques ou d'unités de production, soit en zone à risque d'explosion, soit en zone non dangereuse.

Les moniteurs industriels, en acier inoxydable de la famille VisuNet de Pepperl+Fuchs, les Remote Monitors, répondent à ces exigences : les versions VisuNet GMP et VisuNet GXP sont conçus spécifiquement pour les industries des sciences de la vie.


Figure 1 : Remote Monitor VisuNet GXP, moniteur déporté en réseau conçu pour une Zone 1 / Zone 21 pour la commande du procédé et la gestion des recettes (MES)

Les mêmes fonctions et technologies sont disponibles pour l'ensemble des solutions industrielles de la gamme VisuNet. Outre la version d'extension KVM, en constante perte de popularité, à l'instar du PC industriel intégré dans le moniteur, le favori d'aujourd'hui est le moniteur déporté intelligent avec un client léger intégré et une connexion (double) au réseau.

La production de principes actifs implique généralement un système de commande du procédé et un système de gestion de la production (MES) avalisé pour le traitement des lots de production. Un lecteur de codes RFID pour les badges d'identité et des codes PIN sont souvent utilisés pour assurer l'identification de l'opérateur autorisé, en conformité avec les règles des bonnes pratiques de fabrication (BPF) requises (CFR 21 part 11 (FDA) ou Annexe 11 (EMA)). Les composants qui

doivent être ajoutés manuellement, selon les spécifications, sont généralement identifiés avec un lecteur de code à barres et vérifiés par le MES.


Figure 2 : Lecteur de codes-à-barres certifié pour une utilisation en Zone 1 et Zone 21 pour l'identification de produits pour la production de lots en industrie pharmaceutique.

Dans ces environnements de salles blanches pharmaceutiques, les moniteurs déportés VisuNet peuvent être utilisés en poste à double moniteur, de type « DUPLEX », avec un clavier et une souris partagés, et doté d'un lecteur RFID intégré. Le système de contrôle du procédé est affiché et exploité sur un moniteur, le système MES concernant le contrôle de la recette sur l'autre. Le moniteur VisuNet DUPLEX est connecté numériquement, directement aux ordinateurs ou aux serveurs hôtes respectifs grâce aux deux connexions réseau du système client léger via l'infrastructure réseau. D'une part au système de contrôle du procédé virtualisé local, sur place, via le réseau local en utilisant RDP (Microsoft) ou le protocole DRDC (Emerson), et d'autre part au système MES, centralisé au siège de l'Unité, qui peut être hébergé dans un endroit différent, via Ethernet et WAN en utilisant les outils Citrix et le protocole ICA. L'opérateur ne voit rien de tout cela sur le moniteur. Comme les moniteurs déportés se connectent automatiquement aux ordinateurs prédéfinis et aux sessions en arrière-plan immédiatement après le démarrage, les opérateurs ne voient que l'interface utilisateur avec ses applications qui leur sont destinées. Souvent, dans des endroits exigus, un seul moniteur déporté peut être utilisé sur le poste de travail. Cependant, les opérateurs ont la possibilité d'utiliser une combinaison de touches pour basculer rapidement entre les deux sessions connectées, le MES et les applications du système de contrôle du procédé.


Figure 3 : Moniteur VisuNet GMP en solution de type « duplex » pour la production pharmaceutique, avec communication RFID et lecteur de codes-à-barres

Pour la production principes actifs biopharmaceutiques, outre les Bonnes Pratiques de Fabrication (BPF), il existe également des contraintes liées à l'utilisation d'appareils en salle blanche pharmaceutique classée. Pour cette raison, la gamme VisuNet GMP et ses accessoires de montage est spécifiquement conçue pour répondre à ces exigences.

La production chimique de synthèse des principes actifs et les étapes du processus en aval impliquent souvent des zones de production classées potentiellement explosibles (ATEX). La série VisuNet GXP conçue pour de telles applications, offre les mêmes solutions pour faire fonctionner le système de contrôle du procédé et le système MES. Lecteurs de codes à barres et des systèmes RFID certifiés pour une utilisation en Zone 1/21 et Zone 2/22 sont également disponibles.

Tous les moniteurs déportés avec un client léger intégré et le système d'exploitation Windows Embedded ont le même RM Shell 4 avec une interface de configuration protégée par un mot de passe et dans le style moderne de l'interface utilisateur de Windows 8.

L'interface de configuration intuitive de RM Shell 4, optimisée pour un fonctionnement en écran tactile, offre aux ingénieurs responsables de la mise en service un grand nombre de fonctions additionnelles. Différents protocoles de connexion pour les services Terminal Server tels que Microsoft RDP, VNC ou Citrix Receiver 4.4 peuvent être sélectionnés pour la connexion à l'ordinateur hôte. Par ailleurs, un accès sécurisé aux applications basées sur Web Server peut être établie via le navigateur Web restreint disponible en option, nécessaire en particulier avec certains systèmes comme SCADA et MES.

L'outil Emerson DRDC, conformé pour les moniteurs déportés Visunet, est préinstallé pour l'affichage du système de contrôle du processus d'Emerson DeltaV. De plus, la compatibilité aux connexions réseau redondantes via les deux interfaces réseau du moniteur déporté et un protocole dédié NTP (Network Time Protocole) sont intégrés.

Concernant les interruptions de connexion possibles ou la perte d'un ordinateur hôte, un ordinateur hôte supplémentaire peut être prédéfini dans RM Shell 4. Le moniteur déporté se connecte

automatiquement à cet hôte de repli en cas de défaut du premier. Si plusieurs applications provenant de différents ordinateurs hôtes doivent être affichées sur un moniteur déporté, il est possible de faire commuter les connexions simultanées entre les ordinateurs et applications par l'intermédiaire du réseau via une combinaison de touches de raccourci. Si, d'autre part, de plusieurs applications ont besoin d'être affichés en même temps, un poste de moniteur déporté peut être utilisé en mode « DUPLEX » avec deux écrans. Plusieurs applications ouvertes à partir d'un ordinateur hôte (ou d'une session) peuvent être affichées plein écran en bureau étendu. Par ailleurs, des applications sur des ordinateurs hôtes de réseaux séparés peuvent être affichées en utilisant la fonction de commutation KM-Switch et exploités en utilisant un clavier et une souris. En outre, les moniteurs déportés répondent aux impératifs de sécurité liés aux systèmes informatiques grâce à RM Shell 4. En tant que participants au réseau, les moniteurs déportés sont équipés du filtre Enhanced Write Filter (EWF), ce qui empêche les autres participants du réseau d'écrire des données en permanence sur le moniteur déporté. Chaque interface USB peut être utilisée pour un clavier ou une souris, mais bloquée pour les périphériques de stockage, tels que des clés USB. Un pare-feu présent sur le moniteur déporté, peut être utilisé avec des paramètres de proxy et de domaine.


Figure 4 : Le VisuNet RM Shell et le logiciel de gestion et de contrôle centralisé VisunetCC constituent l'interface utilisateur pour la configuration et la gestion des Remote Monitors VisuNet en tant que clients légers

Plus les moniteurs utilisés sont nombreux dans l'usine, plus le désir est grand de vouloir les gérer de manière centralisée via le réseau. Les Remote Monitors VisuNet de Pepperl+Fuchs, de type client léger, prennent en charge cette fonction. La dernière version du logiciel de gestion et de contrôle centralisé VisuNetCC de Pepperl+Fuchs peut être utilisée pour gérer l'ensemble des Remote Monitors VisuNet depuis n'importe quel ordinateur du réseau. Ce logiciel peut effectuer un grand nombre de tâches, comme configurer à distance, télécharger et réinstaller les configurations existantes, surveiller à distance l'état des moniteurs, afficher le contenu de l'écran courant d'un moniteur distant sélectionné dans le programme VisuNetCC à des fins de support à distance. Les fonctions telles que la reconnexion commandée à distance à un autre ordinateur hôte, l'activation et la désactivation du clavier et de la souris pour la durée du nettoyage, ou l'installation d'une mise

à niveau sans qu'il soit nécessaire d'entrer dans la salle blanche sont particulièrement adaptés aux salles blanches pharmaceutiques.

La famille des produits VisuNet n'est pas seulement constituée que de moniteurs, mais aussi constitue un système modulaire complet à partir duquel un système de surveillance ou de contrôle approprié peut être configuré pour une application spécifique. Cela comprend : les boîtiers appropriés en acier inoxydable, les dispositifs de montage, tels que les supports muraux ou bras de montage, ainsi que les claviers à membrane antibactérienne équipés d'une souris de type « touchpad », « trackball » ou « joystick » pour le contrôle du curseur.

L'avantage spécifique des moniteurs déportés avec client léger intégré réside dans la présence du RM Shell 4 ; cette fonctionnalité est non seulement disponible en combinaison avec des moniteurs, mais aussi pour les environnements de production ayant des exigences mécaniques moins draconiennes, mais toujours de nature industrielle s'agissant, par exemple, d'une plage de température étendue. La version industrielle client léger en boîtier industriel, la Box Thin Client BTC01, à l'instar des moniteurs déportés, offre toutes les mêmes caractéristiques et les avantages du RM Shell 4. Jusqu'à quatre moniteurs standard, un clavier et une souris USB peuvent être connectés à la BTC01.


Figure 5 : VisuNet Box Thin Client BTC01, le client léger industriel équipé du VisuNet RM Shell4 pour un système de moniteurs constitué de moniteurs standard

Si, malgré les nombreuses références et composants additionnels disponibles, le système de contrôle approprié ne peut être configuré comme un « standard », Pepperl+Fuchs propose également des solutions sur mesure conçues dans les différents centres d'ingénierie de solutions (SEC) du monde entier. En particulier, ces solutions peuvent être adaptées pour créer des montages spéciaux tels que des chariots mobiles, des solutions avec une communication Wi-Fi, des bras articulés et des longueurs de bras sur mesure.