


Tomasz Prauzner
Akademia im. Jana Długosza w Częstochowie

SYSTEMY MONITORINGU W INTELIGENTNYM BUDYNKU

Streszczenie. Obecna technologia informatyczna oferuje w zakresie zarządzania systemami bezpieczeństwa niezwykle bogate możliwości w nadzorowaniu obszernymi systemami czuwającymi nad bezpieczeństwem funkcjonowania i użytkowania budynków o charakterze użyteczności publicznej. Bezpieczeństwo użytkowania i zarządzania systemami alarmowymi jest obecnie priorytetem w opracowaniu dużych i małych projektów architektonicznych. W pracy przedstawiona zostanie idea i cel powstawania opracowań technologicznych, tzw. inteligentnych budynków, a więc takich, które zagwarantują poprawne i bezpieczne funkcjonowanie w nich człowieka.

Słowa kluczowe: system alarmowy, inteligentny budynek, monitoring

Ogólna idea wdrażania nowoczesnych technologii w systemach bezpieczeństwa

Techniczny system nadzoru nad bezpieczeństwem użytkowania budynków obecnie jest projektem niezwykle złożonym. Z jednej strony w ramach jego pracy wyróżnić można system alarmowy, który nadzoruje poprzez uzyskane sygnały pochodzące z czujników i na ich podstawie sygnalizuje stan zagrożenia oraz powiadamia, najczęściej drogą bezprzewodową, uprawnione osoby o zaistniałym fakcie. Z drugiej strony, system ten poprzez dodatkowe moduły automatyki stara się przeciwdziałać wystąpieniu kolejnych niebezpiecznych zdarzeń. Inteligentny budynek charakteryzuje się rozbudowaną funkcją automatyzacji poprawiającą komfort użytkowania budynku. Podstawowymi cechami takiego rozwiązania są m.in. wspomniane bezpieczeństwo, ale również komfort, funkcjonalność i ekonomia użytkowania. Dużą wagę przywiązuje się więc do systemu nadzoru zdalnego poprzez informację osobistą wykorzystującą sieć teleinformatyczną (powiadomienia na SMS) czy obserwację obiektu poprzez sieć Internet (sygnał wizyjny z zamieszczonych kamer). Zamontowane w inteligentnym budynku czujniki ru-

chu, oświetlenia oraz temperatury na bieżąco informować będą nas i nasz budynek o tym, co się w nim dzieje. Dzięki temu podczas nieobecności domowników w domu zostanie obniżona temperatura, zmniejszona zostanie wydajność rekupe-ratora (wentylacja z odzyskiem ciepła) oraz wyłączone zostaną niepotrzebne urządzenia, redukując zużycie gazu i prądu.

Inteligentny budynek, to obecnie coraz popularniejsze nazewnictwo wykorzystywane we wszelakich opracowaniach elektronicznych, opartych na koncepcji automatyzacji i wykorzystaniu możliwości wymiany przetworzonych sygnałów dzięki nadzorowaniu poprzez system informatyczny. Pod pojęciem *inteligentny budynek* obecnie rozumiemy wszelakie rozwiązania techniczne stosowane już przy wstępnym opracowaniu projektu architektonicznego i z tym związanego schematu połączeń bezpośrednich, zdalnych na odległość podzespołów elektronicznych wchodzących w zakres ostatecznej koncepcji funkcjonowania całej infrastruktury elektrycznej poszczególnych pomieszczeń. Inteligentny budynek ma z założenia służyć wygodzie jego funkcjonowania, a więc wykorzystywać wszelakie możliwe na danym etapie rozwoju techniki urządzenia elektryczne współdziałające we wspólnym układzie połączeń poprzez wykorzystanie elementów opartych na automatyce działań elementów wykonawczych, jak i pośrednich elementów sterujących ich działaniem. Opracowanie takiego systemu połączeń ma za zadanie przede wszystkim zapewnienie bezpieczeństwa w użytkowaniu całego budynku, jak i poszczególnych urządzeń w nim funkcjonujących, komfortu funkcjonowania w budynku i co najistotniejsze w obecnych czasach, przy wysokich kosztach funkcjonowania – ekonomii użytkowania. Realizacja założeń niestety nie jest możliwa bez wykorzystania najnowocześniejszych rozwiązań technologicznych, stanowiących wysokie wyzwanie w ich wdrożeniu ze względu na wysokie koszty, jednak na dłuższym etapie ich funkcjonowania dających wymierne korzyści finansowe.

W tym miejscu warto przytoczyć jedną z definicji: „Inteligentny budynek to zespół jego możliwości technicznych pozwalających na podstawie stanów różnych czynników wewnętrznych i zewnętrznych odpowiednio reagować, w celu zapewnienia jego użytkownikom komfortowych warunków życia i wysokiego poziomu bezpieczeństwa [11].”

Kolejną, najczęściej cytowaną definicją budynku inteligentnego, jest definicja zaproponowana przez J. Caffreya z Waszyngtońskiego Instytutu Inteligentnych Budynków:

„Inteligentne budynki to takie, które przez optymalizację ich czterech podstawowych elementów, to jest: konstrukcji, systemów, usług i zarządzania oraz optymalizację wzajemnych relacji pomiędzy nimi, stwarzają efektywne i zoptymalizowane ekonomicznie środowisko do przebywania w nich ludzi” [2].

W obecnych rozwiązaniach wykorzystuje się zaawansowane rozwiązania techniczne, a ich rozległość oraz złożoność jest uzależniona od wielkości i przeznaczenia budynku. Inne rozwiązania będą występowały w budynkach typowo

jednorodzinnych, a jeszcze inne w dużych obiektach użyteczności publicznej np. hipermarketach czy galeriach miejskich. Niemniej jednak główna ich idea tworzenia oparta będzie na identycznej zasadzie: ma zapewnić wygodę w funkcjonowaniu obiektów oraz zapewnić nie tylko bezpieczeństwo i ochronę dóbr materialnych w jego obszarze, ale co najważniejsze czuwać nad bezpieczeństwem osób w nim przebywających. Inteligentny budynek nie tylko wykryje niebezpieczeństwo, ale także wykona odpowiednie zadania redukujące zagrożenie do minimum. To dzięki nowoczesnym rozwiązaniom technologicznym zastosowana elektronika sama dostosuje wszelkie parametry działania poszczególnych urządzeń, zgodnie z ustalonym algorytmem działania przy wykorzystaniu sygnałów z czujników rozmieszczonych wewnątrz, jak i na zewnątrz obiektu. Samoistnie uruchomiona zostanie procedura bezpieczeństwa poprzez uruchomienie systemów zapobiegających wystąpieniu negatywnego zjawiska oraz poinformowanie określonych zespołów nadzorujących o zaistnieniu zagrożenia.

Schemat działania systemu nadzorującego

Zasadę działania układu bezpieczeństwa w inteligentnym budynku można przedstawić w uproszczonej wersji na poniższym diagramie (Rys. 1).

Jak wynika z diagramu, inteligentny system nadzorujący składa się z dobrze znanego rozwiązania technologicznego – typowego systemu alarmowego, w którego skład wchodzi centrala nadzorująca, układy wejścia w postaci różnego rodzaju czujników oraz układu wykonawczego, czyli sygnalizującego aktywność alarmu. Układ ten został dodatkowo wzbogacony o system informatyczny, system powiadomienia dyskretnego oraz układ sterowania zdalną automatyką. W takim zestawieniu układ alarmowy jest jedynie częścią całego systemu elektronicznego, natomiast dominujące w tym układzie jest wspólne zarządzanie i sterowanie nie tylko omawianego systemu alarmowego, ale i systemu pełnej automatyki wykorzystywanej do sterowania bezpośredniego i zdalnego określonych urządzeń. Przykładem realizacji takiego założenia jest chociażby system wentylacji, gdzie monitorowany jest skład niebezpiecznych związków w powietrzu, a w momencie przekroczenia ustalonych parametrów jego składu następuje nie tylko sygnalizacja alarmu, ale również powiadomienie odpowiednich służb bezpieczeństwa oraz natychmiastowe zadziałanie systemu wentylacji.


Rys. 1. Schemat działania systemu alarmowego w inteligentnym budynku (opracowanie własne)

W budynkach przemysłowych z przyczyn stochastycznych dochodzi często do awarii maszyn, chociażby działających w procesie automatyzacji. Część awarii może być usunięta automatycznie, np. poprzez inicjację ponowną zadziałania urządzenia czy zmniejszenie jej wydajności w wyniku chwilowego przeciążenia. Istnieje również możliwość realizacji dostępu do wydzielonych pomieszczeń określonym grupom pracowników dzięki systemowi kontroli obecności (ACC – Access Control System). Taki system może również badać i czuwać nad przestrzeganiem przepisów BHP związanych z czasem pracy pracownika przy wykonywaniu powierzonych zadań. W systemie inteligentnym praktycznie nie ma ograniczeń, co do możliwości wykorzystania jego możliwości, wszystko uzależnione jest od możliwości aplikacji systemu informatycznego, współpracy układów automatyki wykonawczej i pomysłowości projektanta.

Przegląd podstawowych czujników stosowanych w systemach alarmowych

Jak już wspomniano wcześniej, system inteligentny wyróżnia się wśród innych systemów różnorodnością swoich możliwości, które w toku zadziałania poszczególnych składowych obwodów systemu realizują określone funkcje, w pełni zautomatyzowanych, jak i na „życzenie” osoby nadzorującej. Oczywiście nadzór jest realizowany poprzez system informatyczny, a jedynie w sytuacjach problemowych ingerencja człowieka może, ale nie musi, być przeprowadzona. Sam system powinien realizować również funkcje naprawczo-korygujące. Niestety, realizacja tych działań nie byłaby możliwa bez udziału prostszych, jak i bardziej złożonych czujników, które odpowiedzialne są za

dostarczenie informacji do centrali nadzorującej. Bez tych sygnałów jakakolwiek realizacja inteligentnego przeciwdziałania skutkom byłaby niemożliwa. Stąd duża dbałość w doborze najlepszych jakościowo czujników, dających pewność i stabilność działania systemu. Stabilność działania oraz brak sygnałów błędnych wydaje się najistotniejszym parametrem w działaniu inteligentnego systemu, któremu powierzamy bezpieczeństwo niekiedy niezwykle drogie i skomplikowanych w swojej architekturze obiektów. Dlatego też czujniki takie muszą być wykonane z niezwykłą starannością, przy użyciu wysoce specjalizacyjnej elektroniki.

Główne grupy takich czujników, to:

- czujniki aktywne podczerwieni – przerwanie skupionej wiązki promieni świetlnych powoduje zadziałanie elementu;
- czujniki ultradźwiękowe – działające na zasadzie nadajnika i odbiornika fal ultradźwiękowych, zakłócenie ich stabilnego toru działania poprzez pojawiający się ruch w obszarze ich lokalizacji wywołuje natychmiastowy alarm;
- czujniki mikrofalowe – wytwarzają stan alarmowania w odpowiedzi na zmianę częstotliwości promieniowania mikrofalowego odbitego od poruszającej się osoby;
- czujniki pasywnej podczerwieni – wykorzystywane widmo długości fali podczerwieni (zakres od 780 nm do 1 mm)
- czujniki wstrząsowe i sejsmiczne – wytwarzają stan alarmowania w odpowiedzi na wykrycie różnego typu drgań lub wibracji materiału, konstrukcji chronionego obiektu;
- czujki magnetyczne i rozwarciowe – mechaniczne i elektromechaniczne urządzenia rozwarciowe lub kontaktronowe wywołujące stan alarmowania, w odpowiedzi na wykrycie przerwania obwodu dozоровego występującego, np. przy wyważeniu okna, drzwi itp.
- inne czujniki realizujące mechaniczną funkcję sygnalizacji położenia czujnika (wł./wył.)

Niezwykle szeroka oferta stosowanych czujników nie pozwala na ich dokładny opis, dlatego też poniżej zamieszczono jedynie przykładowe czujniki, charakterystyczne dla danej grupy czujników ze względu na charakter pracy. Wszystkie czujniki obecnie produkowane są w różnych wariantach ze względu na obudowę, ich rozmiar oraz, co najistotniejsze, poszczególne parametry pracy. W opracowaniu wykorzystano materiały zamieszczone i opublikowane za zgodą firmy Casp System sp. z o.o. na stronie internetowej www.czujniki24.pl.


a) b) c) d)

Rys. 2. Czujniki: a) indukcyjne okrągłe, b) indukcyjne kostkowe, c) indukcyjne pierścieniowe, d) pojemnościowe


a) b) c) d)

Rys. 3. Czujniki: a) pojemnościowe przyciski dotykowe, b) ultradźwiękowe, c) optyczne odbiciowe, d) z eliminacją wpływu tła


a) b) c) d)

Rys. 4. Czujniki: a) optyczne refleksyjne, b) optyczne typu bariera, c) koloru i kontrastu, d) analogowe – dalmierze


a) b) c) d)

Rys. 5. Czujniki: a) optyczne szczelinowe, b) magnetyczne, c) światłowodowe, d) kurtyna bezpieczeństwa

Wspomniane czujniki najczęściej stosuje się w systemach alarmowych dla zapewnienia bezpieczeństwa w wyniku pojawiających się przyczyn stochastycznych, do których zaliczyć można:

- pojawiające się zadymienie w pomieszczeniu, czego przyczyną najczęściej jest pojawiający się pożar;
- gaz (metan) – pojawiające się niebezpieczne stężenia gazu w przypadku nieszczelności rur lub urządzeń, tj. kuchenka, piecyk, itp.;
- wodę – np. na posadzce wydostającą się z uszkodzonych rur lub węży do pralek i zmywarek;
- czad – niebezpieczny dla życia tlenek węgla (tzw. cichy zabójca – bezwonny, bezbarwny), efekt ten jest wynikiem nie tylko niesprawnych urządzeń grzewczych, ale przede wszystkim złym (nieodróżnym) systemem wentylacji grawitacyjnej lub też wymuszonym obiegiem wentylacji mechanicznej poprzez skierowanie spalin w kanały wentylacyjne, a nie spalinowe. Występujące zjawisko występuje najczęściej w budynkach mieszkalnych wielopiętrowych, w których samowolna przeróbka takiej instalacji nie jest zgodna z obowiązującymi normami. Brak mikrowentylacji w oknach PCV (zbyt szczelnych) zakłóca naturalną wentylację w pomieszczeniu, zachodzi zjawisko niskiej sprawności lub jej zakłócenie.
- ruch – pojawiający się ruch w domu podczas naszej nieobecności najczęściej świadczy o zjawisku włamania do obiektu itp.

Są to niewątpliwie najgroźniejsze objawy, które muszą i powinny być nadzorowane poprzez rozbudowany system czujników. Czujniki te powodują odpowiednie zadziałanie całej automatyki układu alarmowego, która projektowana jest zgodnie z obowiązującymi normami i przepisami, ale przede wszystkim oparta jest na zasadach logiki postępowania w zaistniałych zagrożeniach:

- pożar – załączenie syreny alarmującej mieszkańców i sąsiadów o niebezpieczeństwie, otwarcie okien w celu zredukowania zadymienia, załączenie oświetlenia awaryjnego wskazującego drogę do wyjścia z budynku, powiadomienie służb zewnętrznych (firma ochroniarska, straż) o niebezpieczeństwie, zamknięcie głównego zaworu gazu w celu zabezpieczenia domu przed wybuchem, powiadomienie wiadomością SMS sąsiadów lub innych wskazanych osób;
- gaz – załączenie syreny alarmującej mieszkańców i sąsiadów o niebezpieczeństwie, otwarcie okien w celu zredukowania stężenia gazu, zamknięcie głównego zaworu gazu oraz wyłączenie zasilania elektrycznego w celu zabezpieczenia domu przed wybuchem;
- zalanie – załączenie syreny wewnętrznej w budynku w celu poinformowania mieszkańców, zamknięcie głównego zaworu wody oraz zamknięcie zaworów na pionach wodnych celem zabezpieczenia przed wydostaniem się wody znajdującej się w instalacji w budynku;

- czad – załączenie syreny wewnętrznej w budynku w celu poinformowania mieszkańców, otwarcie okien w celu zredukowania stężenia gazu, zamknięcie głównego zaworu gazu w celu wyeliminowania źródła powstawania tlenku węgla, powiadomienie SMS wskazanych osób;
- włamanie – załączenie syreny alarmującej mieszkańców i sąsiadów o niebezpieczeństwie, zapalenie świateł w całym domu, powiadomienie służb zewnętrznych (firma ochroniarska, straż) o niebezpieczeństwie, powiadomienie SMS sąsiadów lub innych wskazanych osób, rozpoczęcie rejestracji obrazu z kamer i dźwięku z mikrofonów [7].

Inne ważne cechy użytkowania inteligentnych budynków

Realizacja funkcji bezpieczeństwa użytkowania inteligentnych domów, to kluczowe znaczenie przy wstępnej realizacji planów budowy takich obiektów. Jednak trudno mówić o inteligentnym budownictwie, biorąc pod uwagę jedynie ten aspekt problemu. Realizacja takiego obiektu powinna opierać się również na innych ważnych założeniach, aby można było uznać taki obiekt za *inteligentny*. W realiach dzisiejszego użytkowania budynku niezwykle istotny jest aspekt funkcjonalności jego, ekonomii oraz minimalizacji późniejszych kosztów jego utrzymania. W odniesieniu do funkcjonalności danego obiektu należy uwzględnić opracowanie takiej architektury oraz zastosowanych rozwiązań technicznych, które mają podnieść komfort i wygodę jego użytkowania, i to zarówno dotyczących osób w nim przebywających na stałe jak, i służb obsługujących strukturę techniczną obiektu. Należy tu wspomnieć, iż wszystkie wymienione cechy nie są standardem, a jedynie odnoszą się do konkretnego odbiorcy, który będzie taki budynek wykorzystywał pod specyfikę swojej funkcji użytecznej. Inne rozwiązania będą przestrzegane przy budowie domu jednorodzinnego na własne lokalne potrzeby, a inne w budownictwie obiektów użyteczności publicznej (szpitale, przychodnie, biura itd.) Przykładem może być chociażby minimalizacja kosztów ogrzewania takiego obiektu, oświetlenia, realizacja głównych traktów komunikacji wewnątrz budynku czy minimalizacja kosztów projektowanej infrastruktury technicznej, mającej spełnić określone funkcje pomocnicze. Aspekt ekonomii w fazie projektu i ponoszonych z tym kosztów przez inwestora często stanowi czynnik powodzenia realizacji budowy takiej, a nie innej architektury w odniesieniu do zysków wynikających z późniejszego użytkowania obiektu. Wdrożenie konkretnego projektu często jest wstępną aranżacją, która w założeniu będzie poddana modyfikacjom i rozbudowie, stąd funkcjonalność, komfort oraz ekonomia są efektami możliwymi do osiągnięcia dopiero na kolejnych etapach budowy. W realizacji budynku inteligentnego nie bez znaczenia jest również dla inwestora kwestia marketingowa takiego obiektu.

tu, która w pewien sposób jest wizytówką i reklamą działalności firmy lub prestiżu na danym rynku lokalnym.

Powstanie budownictwa inteligentnego i pojęcia *inteligentny budynek* oraz *system zarządzania budynkiem* (ang. *BMS – Building Management Systems*) jest pomysłem pochodzącym z lat 70., powstałym w USA, początkowo stosowanym w budownictwie obiektów przemysłowych, a dopiero w latach 80. w budownictwie jednorodzinnych.

Realizacja omawianych funkcji realizowana jest poprzez współdziałanie wielu podsystemów projektowanych na etapie budowy:

- elektrycznych i zasilających,
- okablowania strukturalnego,
- automatyki biurowej,
- audiowizualnych,
- oświetleniowych,
- systemu bezpieczeństwa,
- monitorowania wind,
- kontroli dostępu,
- transportu wewnętrznego,
- klimatyzacji i wentylacji,
- ogrzewania,
- telekomunikacyjnych,
- informatycznych [6].

Standaryzacja działania urządzeń automatyki stosowanych w inteligentnym budownictwie

Realizacja stosowanych systemów w inteligentnym budownictwie jest efektem opracowań inżynierskich. Certyfikowanie stosowanych podzespołów czy elementów poszczególnych rozwiązań musi być poparte ich badaniami potwierdzającymi efektywność, bezpieczeństwo użytkowania oraz stałość parametrów użytkowych urządzeń. Realizacją tych zadań zajmują się wysoce specjalizujące się laboratoria z zakresu automatyki, budownictwa, elektroniki i informatyki. Jak widać, szeroki zakres stosowania elementów systemu nadzorującego jest poddany badaniom szerokiemu gronu specjalistów z danych dziedzin wiedzy. Przykładem takich prac są szeroko zakrojone badania najczęściej powierzone ośrodkom naukowym w kraju i za granicą. Należy nadmienić, iż standard opracowania poszczególnych rozwiązań jest procesem niezwykle dynamicznym a w dobie rozwoju technik informatycznych, wymaga dalszych udoskonaleń. Stąd wydaje się, iż prace empiryczne nad poprawą ekonomiczności ich będą trwały i rozwijały się wraz z implementacją nowych pomysłów z innych dziedzin nauki.

Realizacja podstawowych funkcji automatycznych jest obecnie doskonale znana i rozpowszechniona. Prace nad unowocześnieniem poszczególnych rozwiązań dotyczą w głównej mierze podniesieniu efektywności energetycznej, optymalizacją kosztów eksploatacji budynków oraz wykorzystania alternatywnych źródeł energii. Jednym z takich projektów realizowanych w Polsce są prowadzone badania przez m.in. Akademię Górniczo-Hutniczą w Krakowie, Politechnikę Poznańską oraz Politechnikę Gdańską. Laboratoria te tworzą sieć pod wspólną nazwą AutBudNet. W jego ramach zbudowano laboratoria badawcze, dedykowane ocenie efektywności energetycznej urządzeń i systemów automatyki budynków, bazujących na międzynarodowych standardach: LonWorks, KNX i BACnet. Uzyskały one certyfikaty potwierdzające ich zdolności badawcze, egzaminacyjne i standaryzujące. [3]

W laboratoriach prowadzone są badania urządzeń KNX oraz testy systemów sterowania ogrzewaniem, pod kątem efektywności energetycznej budynku oraz prace w zakresie rozwoju i poprawy bezpieczeństwa technologii KNX. Instalacja KNX dedykowana jest do instalacji w rezydencjach, apartamentach, biurach, jak i budynkach administracyjnych, która służy do realizacji funkcji sterowniczych i kontrolnych. Jest bezpośrednią konsekwencją rozwoju techniki cyfrowej, której produkty musiały dotrzeć także do instalacji elektrycznych. Zastępuje klasyczną instalację elektryczną, która nie może sprostać stale rosnącym wymaganiom użytkowników. W tym systemie tradycyjne wyłączniki instalacyjne są zastąpione urządzeniami wykonanymi w technice cyfrowej, które wymieniają informacje za pośrednictwem jednego przewodu magistralnego, łączącego wszystkie elementy. System może służyć do załączania, sterowania, sygnalizacji, regulacji i nadzoru urządzeń elektrycznych instalowanych w budownictwie, sterowania oświetleniem, ogrzewaniem, klimatyzacją i wentylacją, żaluzjami, systemami kontroli dostępu, itd. [8]

LonWorks – sieć sterowania stworzona przez amerykańską firmę Echelon Corporation, na bazie protokołu niskiego poziomu LonTalk, zarządzającego transmisją danych. Protokół ten wykorzystywany jest również w sieci BACnet, jako jeden z pięciu protokółów wymiany danych, obok Ethernetu i ArcNetu. [1]

Standard BACnet (ang. Building Automation and Control Networks) jest kolejnym rozwiązaniem, jednym z najbardziej rozpowszechnionych protokołem komunikacji w sieci umożliwiającym współdziałanie systemów sterowania i monitorowania pochodzącym od różnych, niezależnych producentów. W roku 2004 został zatwierdzony przez ASHARE i otrzymał aprobatę ISO 16484-5. [4]

W ramach badań w tych ośrodkach prowadzone są również badania dotyczące:

- opracowania metodyki badań wpływu systemów automatyzacji budynków na efektywność energetyczną, zgodnie z normą en 15232;
- metodologii badań efektywności energetycznej wybranych urządzeń w obiektach użyteczności publicznej, zgodnie z normą en 15500.

Podsumowanie

Niniejszy artykuł może posłużyć jedynie za wstęp do omówienia jakże złożonego tematu, jakim jest proces kontroli nad bezpieczeństwem w budynkach. Niezależnie od rozwiązań konstrukcyjnych takich obiektów oraz projektowanych systemów nadzorujących, wydaje się słuszne stwierdzenie, iż w pierwszej kolejności najistotniejsza jest dbałość o bezpieczeństwo osób, a w dalszej kolejności mienia, oraz komfort użytkownika takiego obiektu. Automatyka wsparta przez układy teleinformatyczne oferuje ogromne możliwości w realizacji tych zamierzeń. Zastępuje człowieka tam, gdzie to jest możliwe, kontroluje jego poczynania i reguluje niedoskonałości. Jednak pomimo tak wysoko rozwiniętych technologicznie systemów, najważniejszy jest czynnik wykluczający możliwość wystąpienia takich zagrożeń, i to powstałych po stronie człowieka, jak i maszyn, a dopiero w dalszej kolejności minimalizacja powstałych strat. Stąd, niezależnie od stosowanych technologii, towarzyszyć musi tu zawsze szeroko idąca edukacja w tym zakresie, dbałość o własne zdrowie, poszanowanie cudzej własności materialnej oraz ochrona bliższego i dalszego otoczenia [9, 10].

Literatura

- [1] Cyrynger J., System LonWorks <http://www.radioelektronik.pl>, 2012.
- [2] Czajkowska K., Inteligentny budynek mieszkalny, <http://www.wm.info.pl/archiwum/720-inteligentny-budynek-mieszkalny>, 2012.
- [3] Noga M., Ożadowicz A., Grela J., Certyfikowane laboratoria automatyki budynkowej – sieć AutBudNet, <http://inteligentnybudynek.eu>, 2012.
- [4] Oficjalna strona firmy Association BACnet France, Bienvenue sur le site de BACnet France, www.bacnetfrance.org, 2012.
- [5] Oficjalna strona firmy Casp System sp. z o.o., <http://www.czujniki24.pl>, 2012.
- [6] Oficjalna strona firmy Kamsoft, Inteligentny budynek, http://www.kamsoft.pl/uslugi/intel_budyn/wiecej.htm, 2012.
- [7] Oficjalna strona firmy SEPA, <http://www.sepa-polska.pl>, 2012.
- [8] Oficjalna strona firmy TrzaskaczGroup, System KNX / EIB, na podstawie *Merten, Schrack, Tema, Ema-Epc*, <http://www.trzaskaczgroup.pl>, 2012.
- [9] Prauzner T., Bezpieczeństwo kulturowe a globalizm, [w:] Edukacja XXI wieku nr 22, nt. Jakość wobec wyzwań i zagrożeń XXI wieku, Zduniak A., Reclik R., (red.), Wydawnictwo Wyższej Szkoły Bezpieczeństwa, Poznań 2010, s. 340–344.

- [10] Prauzner T., Ptak P., Programy symulacyjne w inżynierii bezpieczeństwa, [w:] Journal of Technology and Information Education nt.: Strategie technického vzdělávání v reflexi doby, Wydawnictwo Palacký University in Olomouc, 2011, s. 292–296.
- [11] Włodarczyk J., Podosek Z., Systemy teletechniczne budynków inteligentnych, Wyd. PBPW CYBER; BEL Studio, Warszawa 2002.

Tomasz Prauzner
Akademia im. Jana Długosza w Częstochowie

THE MONITORING SYSTEMS IN THE INTELLIGENT BUILDING

Abstract

The current information technologies have offered in the management of security systems extremely rich in overseeing the extensive systems of supervising the safety of operation and use of buildings of public utility. Safety and management of alarm systems is a priority in the development of large and small architectural projects now. The work presented the idea and purpose of the formation of the so-called technological studies the intelligent buildings, and therefore such that will guarantee correct and safe functioning of the human in them.

Keywords: alarm system, intelligent building, monitoring system