Università degli studi di PISA

Corso di Laurea in Informatica Anno Accademico 2006/2007

Progetto
Complementi di Gestione di Rete

Definizione di un MIB per la gestione di un impianto eolico.

Andrea Avigni, 245875 Alessandro Avigni, 245879

Indice

1. Introduzione	
1.1 Il Vento	pag. 03
1.2 Le Macchine eoliche	pag. 03
1.3 Principio di funzionamento	pag. 04
1.4 Componenti di un Aerogeneratore	
1.5 Architettura di gestione di una macchina eolica	pag. 07
2. Svolgimento	
2.1 Descrizione delle variabili	pag. 07
2.2 Descrizione delle TRAP	pag. 10
3. Il MIB	pag. 11
4. Conclusioni	pag. 22
5. Riferimenti	pag. 23

1. Introduzione

1.1 IL VENTO

L'energia del vento è legata al movimento di masse d'aria che si spostano al suolo da aree ad alta pressione atmosferica verso aree adiacenti di bassa pressione, con velocità proporzionale al gradiente di pressione. I venti sono fondamentalmente dovuti al riscaldamento disuniforme della superficie terrestre da parte del sole. Nel corso del giorno, le masse d'aria sovrastanti gli oceani, i mari e gli specchi lacustri restano fredde in rapporto a quelle situate al di sopra delle masse continentali, poichè gran parte dell'energia radiante proveniente dal sole viene consumata per far evaporare l'acqua o è assorbita dall'acqua stessa. Invece i continenti assorbono una minore quantità di luce solare e parimenti in essi l'evaporazione è minore, per cui l'aria al di sopra delle terre emerse si espande, diviene più leggera e si solleva. Conseguentemente l'aria più fredda e più pesante che proviene dai mari e dagli oceani si mette in movimento per prendere il suo posto.

1.2 MACCHINE EOLICHE

L'energia del vento viene utilizzata mediante l'impiego di macchine eoliche (o aeromotori) in grado di trasformare l'energia eolica in energia meccanica di rotazione, utilizzabile sia per l'azionamento diretto di macchine operatrici che per la produzione di energia elettrica: in questo ultimo caso il sistema di conversione (che comprende un generatore elettrico con i sistemi di controllo e di collegamento alla rete) viene denominato aerogeneratore.

La bassa densità energetica, dell'energia eolica per unità di area della superficie di territorio, comporta la necessità di procedere alla installazione di più macchine per lo sfruttamento della risorsa disponibile. L'esempio più tipico di un impianto eolico è rappresentato dallo "wind farm" (cluster di più aerogeneratori disposti variamente sul territorio ma collegati ad una unica linea che li raccorda alla rete locale o nazionale).

Gli impianti eolici possono poi classificarsi in base alla loro dislocazione sul territorio: impianti sulla terraferma ed impianti sul mare (**off-shore**). Oltre ai grandi impianti esistono anche le piccole applicazioni per i privati e le piccole industrie; in questo caso è presente un solo piccolo generatore e l'impianto si dice "**mini wind**".

Utilizzo

Il mercato eolico sia a livello di potenza installata, di produzione di energia elettrica ma anche di impianti installati (di tutte le taglie) è in forte crescita a testimoniare l'efficienza ed il valore di questa fonte nei paesi industrializzati. Il settore eolico si è sviluppato in Italia e più in generale in Europa a causa di una buona disponibilità di siti adatti ma soprattutto grazie ad uno sviluppo tecnologico massiccio che in pochi anni ha portato ad una forte diminuzione del prezzo dell'energia elettrica da questa fonte, alla diminuzione del peso medio e del prezzo delle turbine.

Sviluppi

La fonte eolica ha ottime possibilità di contribuire in misura significativa alla diminuzione dell'impiego delle fonti fossili. Possiede le caratteristiche adeguate per inserirsi correttamente nei sistemi di generazione nazionali. L'innovazione tecnologica può risultare estremamente utile per una sua generalizzata promozione e sviluppo.

Per i 2 punti sopra elencati, si ritiene di notevole importanza la presenza di una infrastruttura di gestione che permetta di monitorare, analizzare e controllare le macchine di un impianto eolico, anche in remoto. Questo permetterebbe un notevole risparmio sulla manutenzione e la prevenzione dei guasti.

1.3 PRINCIPIO DI FUNZIONAMENTO

Un impianto eolico e' costituito da un gruppo di aerogeneratori di media taglia (600-900 kW) o grande taglia (>1MW), disposti sul territorio in modo da meglio sfruttare la risorsa eolica del sito. Gli aerogeneratori sono connessi fra loro elettricamente attraverso un cavidotto interrato. All'impianto eolico e' associata una cabina di trasformazione che a sua volta e' connessa alla rete elettrica nazionale. Gli aerogeneratori sono costituiti essenzialmente da una navicella (sostenuta da una struttura metallica detta torre) alla quale e'

connesso un rotore; il rotore e' costituito dalle pale fissate su di un mozzo e progettate per sottrarre al vento parte della sua energia cinetica per trasformarla in energia meccanica. Al soffiare del vento il rotore gira e aziona a sua volta il generatore elettrico (tramite un moltiplicatore di giri e due alberi), che ha la funzione di trasformare l'energia meccanica in energia elettrica. Un sistema di controllo (e trasformazione) consentono di regolare la produzione di elettricità e l'eventuale allacciamento in rete. L'energia elettrica prodotta in navicella viene convogliata al suolo attraverso cavi elettrici; sempre al suolo vengono inviati mediante opportuni cavi i segnali necessari per il controllo del corretto funzionamento dell'aerogeneratore.

1.4 COMPONENTI DI UN AEROGENERATORE

- **ROTORE** (1)
- NAVICELLA (6 e immagine centrale)
- ANEMOMETRO (immagine a destra)
- TORRE (7)
- BOX DI TRASFORMAZIONE (8)
- SISTEMA DI CONTROLLO (5)

- ELEMENTI COSTITUTIVI DEI COMPONENTI PRINCIPALI

• ROTORE

Il rotore e' costituito da un mozzo su cui sono fissate le pale (di norma 2 o 3 pale con un diametro indicativo che puo' variare da 40 a 50 metri per macchine di media taglia) che possono ruotare ad una velocita' superiore ai 200 chilometri orari. Le pale sono realizzate con materiali compositi rinforzati con fibra di vetro o materiali compositi di tipo innovativo (fibra di carbonio). Il mozzo e' collegato a un primo albero, detto albero lento, che ruota alla stessa velocita' angolare del rotore.

- 1. Pale (blades)
- 2. Mozzo (hub)

• NAVICELLA

È l'elemento, montato alla sommità della torre, a cui è collegato il rotore e che contiene al suo interno l'albero lento, il moltiplicatore di giri, l'albero veloce, il generatore di corrente, e il sistema di controllo. La navicella è posta su di un supporto-cuscinetto, (yaw ring), in maniera da essere facilmente orientabile secondo la direzione del vento.

1. Albero lento (main shaft)

La velocità di rotazione angolare dell'albero lento è data dalla velocità del rotore al quale è direttamente collegato. Controllando i valori di soglia ed il valore corrente di rotazione dell'albero lento sappiamo anche qual è la velocità di rotazione del rotore.

• Controllo: velocità di rotazione angolare corrente, massima e minima

2. Moltiplicatore di giri (gear box)

L'albero lento e' collegato a un moltiplicatore di giri da cui poi si diparte un albero veloce, che ruota con velocita' angolare data da quella dell'albero lento per il rapporto di moltiplicazione del moltiplicatore.

- Controllo: valore moltiplicativo corrente, massimo e minimo
- Controllo: stato attivo,inattivo

3. Albero veloce (drive shaft)

E' collegato al moltiplicatore di giri e ruota ad una velocità angolare data da quella dell'albero lento per il rapporto di moltiplicazione del moltiplicatore di giri. All'estremità opposta è collegato al generatore di corrente.

• Controllo: velocità di rotazione angolare corrente,massima e minima

4. Freno (brake)

E' posizionato sull'albero veloce ed agisce su di esso per bloccarlo in caso di necessità.

Controllo: stato attivo,inattivo

5. Generatore di corrente (current generator)

E' collegato all'albero veloce. Provvede a trasformare l'energia meccanica in energia elettrica. Dal generatore dipartono i cavi elettrici di potenza.

- Controllo: stato attivo,inattivo
- Controllo: tensione, intensità e frequenza della corrente generata, energia prodotta ed infine il fattore potenza.

• ANEMOMETRO

L'anemometro e' formato da un'asse verticale e da tre coppette che 'catturano' il vento. Comprende il sensore di velocità e di direzione. Il numero di giri al minuto viene registrato da un congegno elettronico che blocca automaticamente il generatore qualora la velocità del vento sia superiore ai 25÷30 metri al secondo.

- Controllo: velocità del vento
- Controllo: direzione del vento

• SISTEMA DI CONTROLLO (AGENTE DI GESTIONE)

Il sistema di controllo e' formato da una serie di congegni computerizzati (sensori etc) che monitorizzano le condizioni di funzionamento dell'**aerogeneratore** e controllano il **supporto-cuscinetto**. Nell'eventualità di malfunzionamento il sistema di controllo blocca automaticamente l'aerogeneratore e invia al centro operativo di gestione (manager), gli opportuni avvisi (trap).

- Controllo funzionamento generale (I PUNTI ELENCATI PRECEDENTEMENTE)
- Messa in parallelo con la rete
- Stacco dalla rete in caso di guasto
- Accensione/Spegnimento
- Controllo della potenza (POWER REGULATION)
- Controllo della navicella (CONTROLLO DELL'IMBARDATA)
- Avviamento della macchina (CUT-IN WIND SPEED)
- Fermata della macchina (CUT-OFF WIND SPEED)

1.5 ARCHITETTURA DI GESTIONE DI UNA MACCHINA EOLICA

NOTA IMPLEMENTATIVA:

L'Agent, può coincidere con il software dell'unità di elaborazione detta SISTEMA DI CONTROLLO, oppure quest'ultimo può essere indipendente e implementato in hardware (o driver) dal costruttore della macchina eolica, e l'agente può quindi interfacciarvisi per ottenere le informazioni sullo stato della macchina.

2. Svolgimento

2.1 Descrizione delle variabili

INFO GENERALI

infoTable

• Questa tabella contiene le informazioni di costruzione della macchina eolica.

infoEntry

• Rappresenta una entry (una riga) della tabella infoTable,ed è composta dalle seguenti 4 variabili.

marcaAerogeneratore (read-only)

• Specifica la casa costruttrice dell'aerogeneratore

modelloAerogeneratore (read-only)

• Specifica il modello di aerogeneratore

serial Aerogeneratore (read-only)

• Specifica il codice di serie dell'aerogeneratore

dataProdAerogeneratore (read-only)

• Specifica la data di produzione dell'aerogeneratore

INFO CONTROLLO STATO

statoTable

• Questa tabella contiene le informazioni sullo stato dell'aerogeneratore.

statoEntry

Rappresenta una entry (una riga) della tabella statoTable,ed è composta dalle seguenti 5 variabili.

idAerogeneratore (read-write)

• Identifica univocamente un aerogeneratore nella centrale controllata

statoAccensione (read-write)

• Indica se l'aerogeneratore è acceso o spento. Se è acceso significa che il sistema di controllo è stato avviato, così come tutti i componenti.

statoAttività (read-only)

• Indica se l'aerogeneratore è attivo o inattivo, cioè se la macchina sta lavorando oppure no

statoComponenti (read-only)

• Indica se tutti i componenti attivabili dell'aerogeneratore sono attivi (moltiplicatore di giri,generatore e freno). Quando la macchina è accesa (cioè con moltiplicatore giri e generatore attivi) il freno è attivo e blocca l'albero veloce. Quando la macchina è anche attiva,il freno non blocca l'albero veloce,ma lo fa solo su richiesta oppure quando si transita nello stato di inattività.

statoDiAllaccioRete (read-write)

• Indica se l'aerogeneratore è collegato alla rete elettrica (tramite il box di trasformazione) oppure no. Generalmente, un aerogeneratore viene scollegato dalla rete elettrica in caso di guasto.

INFO DI CONTROLLO DEL ROTORE, DELLA NAVICELLA e ANEMOMETRO

velocitàVentoCorrente (read-only)

• Indica la velocità corrente del vento

velocità Vento Nominale (SOGLIA) (read-only)

• Indica la velocità del vento che dà la potenza corrispondente al massimo rendimento aerodinamico del rotore (rated power). Generalmente la potenza cresce fino alla velocità nominale e poi si mantiene costante fino alla velocità di fuori servizio. Per questo un aerogeneratore dovrebbe auto-regolarsi (tramite power-regulation e controllo dell'imbardata), per assorbire la giusta quantità di energia cinetica dal vento.

velocità Vento Max (SOGLIA CUT-OFF WIND SPEED) (read-only)

• Indica la velocità del vento massima sostenibile dalle pale

velocità Vento Min (SOGLIA CUT-IN WIND SPEED) (read-only)

• Indica la velocità minima del vento alla quale le pale del rotore ruotano a sufficienza per permettere al generatore di produrre corrente elettrica

direzioneVento (read-only)

• Indica la direzione del vento che permetterà la regolazione della navicella

powerRegulation (read-write)

• Indica l'angolo di rotazione delle pale sull'asse principale,così da determinare la porzione di superficie delle pale che è esposta al vento

controlloNavicella (CONTROLLO DELL'IMBARDATA) (read-write)

Indica l'angolo di rotazione corrente della navicella, in accordo alla direzione del vento

INFO DI CONTROLLO DEGLI ALBERI, MOLTIPLICATORE DI GIRI e FRENO

velocitàRotAngALCorrente (albero lento) (read-only)

• Indica la velocità di rotazione angolare corrente dell'albero lento

velocitàRotAngALMax (SOGLIA) (read-only)

• Indica la velocità di rotazione angolare massima sostenibile dall'albero lento

velocitàRotAngALMin (SOGLIA) (read-only)

Indica la velocità di rotazione angolare minima alla quale l'albero lento è considerato attivo

velocitàRotAngAVCorrente (albero veloce) (read-only)

• Indica la velocità di rotazione angolare corrente dell'albero veloce

velocitàRotAngAVMax (SOGLIA) (read-only)

• Indica la velocità di rotazione angolare massima sostenibile dall'albero veloce

velocitàRotAngAVMin (SOGLIA) (read-only)

Indica la velocità di rotazione angolare minima alla quale l'albero veloce è considerato attivo

statoMoltiplicatoreGiri (read-write)

Indica se il moltiplicatore di giri è attivo oppure no

valoreMoltCorrente (read-write)

• Indica il valore corrente di moltiplicazione a cui è impostato il moltiplicatore di giri

valoreMoltMax (SOGLIA) (read-only)

• Indica il valore massimo di moltiplicazione a cui può essere impostato il moltiplicatore di giri

valoreMoltMin (SOGLIA) (read-only)

 Indica il valore minimo di moltiplicazione a cui può essere impostato il moltiplicatore di giri affinchè possa garantire lavoro utile

statoFreno (sull'albero veloce) (read-write)

Indica se il freno sull'albero veloce è attivo oppure no

INFO DI CONTROLLO DEL GENERATORE DI CORRENTE

generatorTable

• Questa tabella contiene le informazioni sul generatore di corrente.

generatorEntry

• Rappresenta una entry (una riga) della tabella generator Table, ed è composta dalle seguenti 8 variabili.

idGeneratore

• Identifica univocamente il generatore di corrente (indice della tabella)

statoGeneratore (read-write)

• Indica se il generatore è attivo oppure no

tensione (read-only)

• Indica il livello di tensione della corrente prodotta dal generatore

intensità (read-only)

• Indica l'intensità della corrente prodotta dal generatore

frequenza (read-only)

• Indica la frequenza della corrente prodotta dal generatore

energia (read-only)

• Indica l'energia prodotta dal generatore

potenzaCorrente (read-only)

Indica la potenza erogata correntemente dal generatore

potenzaNominale (SOGLIA) (read-only)

• Indica la potenza erogabile dal generatore, nel caso in cui la macchina eolica funzioni a pieno regime

2.2 Descrizione delle TRAP

accensioneAerogeneratoreTrap

• Questo messaggio di trap viene inviato ogni volta l'aerogeneratore viene acceso, ed indica che l'attivazione del sistema di controllo e dei componenti è avvenuta con successo

spegnimentoAerogeneratoreTrap

 Questo messaggio di trap viene inviato ogniqualvolta l'aerogeneratore viene spento con successo, cioè sia il sistema di controllo che i componenti sono stati disattivati con successo.

fallimentoAccensioneComponentiTrap

• Questo messaggio di trap viene inviato ogniqualvolta l'aerogeneratore è stato acceso,e quindi il sistema di controllo avviato,ma uno dei componenti (generatore,freno,moltiplicatore giri) non è stato avviato per un probabile guasto.

avvioAerogeneratoreTrap

 Questo messaggio di trap viene inviato ogniqualvolta l'aerogeneratore passa dallo stato di acceso a quello di attivo, cioè quando la velocità del vento rilevata sulle pale è tale da permettere anche la minima produzione di corrente.

bloccoAerogeneratoreTrap

Questo messaggio di trap viene inviato ogniqualvolta l'aerogeneratore passa dallo stato di attivo a quello di
inattivo (cioè il sistema di controllo e i vari componenti sono attivi,ma la macchina eolica non sta compiendo
lavoro utile). Questo accade quando la velocità del vento sulle pale non è sufficiente alla produzione di energia
elettrica da parte del generatore di corrente.

allaccioReteTrap

• Questa notifica viene inviata ogniqualvolta una macchina eolica passa dallo stato di "collegata" alla rete elettrica, allo stato di scollegata, e viceversa.

velocitàVentoMaxTrap

 Questa notifica viene inviata ogniqualvolta la velocità del vento rilevata dall'anemometro supera il valore di soglia specificato.

velocitàVentoMinTrap

 Questa notifica viene inviata ogniqualvolta la velocità del vento è salita ad un livello sufficiente alla produzione di energia elettrica.

velALMaxTrap

 Questa notifica viene inviata ogniqualvolta la velocità dell'albero lento è maggiore della soglia consentita per il suo corretto funzionamento.

velALMinTrap

• Questa notifica viene inviata ogniqualvolta la velocità dell'albero lento è minore della soglia consentita per il suo corretto funzionamento, quindi inattivo.

velAVMaxTrap

• Questa notifica viene inviata ogniqualvolta la velocità dell'albero veloce è maggiore della soglia consentita per il suo corretto funzionamento.

velAVMinTrap

• Questa notifica viene inviata ogniqualvolta la velocità dell'albero veloce è minore della soglia consentita per il suo corretto funzionamento, quindi inattivo.

stato MGT rap

 Questa notifica viene inviata ogniqualvolta il moltiplicatore di giri passa dallo stato di attivo a quello di inattivo e viceversa.

mgMultMaxTrap

• Questa notifica viene inviata ogniqualvolta il rapporto di moltiplicazione del moltiplicatore di giri sale oltre il livello stabilito per un corretto funzionamento dell'albero veloce.

mgMultiMinTrap

• Questa notifica viene inviata ogniqualvolta il rapporto di moltiplicazione del moltiplicatore di giri scende sotto il livello stabilito,e quindi non compie nessun lavoro utile.

statoFrenoTrap

 Questa notifica viene inviata ogniqualvolta il freno passa dallo stato di attivo (bloccante) allo stato inattivo (di rilascio) e viceversa.

statoGenTrap

 Questa notifica viene inviata ogniqualvolta il generatore di corrente passa dallo stato di attivo (funzionante), allo stato di inattivo e viceversa.

potenzaGenTrap

Questa notifica viene inviata ogniqualvolta la potenza nominale erogabile dal generatore viene raggiunta.

3. Il MIB

AEROGEN-MIB DEFINITIONS::=BEGIN

IMPORTS

MODULE-IDENTITY, NOTIFICATION-TYPE, OBJECT-TYPE,

private, Unsigned32, Integer32, Gauge32 FROM SNMPv2-SMI DisplayString, DateAndTime FROM SNMPv2-TC;

aerogenMIB MODULE-IDENTITY

LAST-UPDATED "200610061300Z"

ORGANIZATION "Andrea e Alessandro Avigni" CONTACT-INFO "dealex@alice.it Pisa,Italy"

DESCRIPTION "MIB per la gestione di una macchina eolica"

REVISION "200610061300Z"

DESCRIPTION "..."

::= { private 81 }

aerogenObject OBJECT IDENTIFIER ::= { aerogenMIB 1 }
aerogenThreshold OBJECT IDENTIFIER ::= { aerogenMIB 2 }
aerogenTrap OBJECT IDENTIFIER::= { aerogenMIB 3 }

--DESCRIZIONE MIB

infoTable OBJECT-TYPE

SYNTAX SEQUENCE OF InfoEntry

MAX-ACCESS not-accessible

STATUS current

DESCRIPTION "Descrizione delle informazioni di base di costruzione

dell'aerogeneratore"

```
::= { aerogenObject 1 }
infoEntry
 OBJECT-TYPE
 SYNTAX
 InfoEntry
 not-accessible
 MAX-ACCESS
 STATUS
 current
 DESCRIPTION
 "Contiene le variabili che definiscono le informazioni di
 costruzione dell'aerogeneratore"
 INDEX
 { idAerogeneratore }
 := \{ infoTable 1 \}
InfoEntry ::= SEQUENCE {
 idAerogeneratore
 Unsigned32,
 DisplayString,
 marcaAerogeneratore
 modello Aerogeneratore
 DisplayString,
 serialAerogeneratore
 DisplayString,
 dataProdAerogeneratore
 DateAndTime
 }
idAerogeneratore
 OBJECT-TYPE
 Unsigned32
 SYNTAX
 read-write
 MAX-ACCESS
 STATUS
 current
 DESCRIPTION
 "Identifica univocamente un aerogeneratore
 nella centrale."
 ::= {infoEntry 1 }
marcaAerogeneratore
 OBJECT-TYPE
 SYNTAX
 DisplayString
 MAX-ACCESS
 read-only
 STATUS
 current
 "Casa costruttrice dell'aerogeneratore."
 DESCRIPTION
 ::= { infoEntry 2 }
 OBJECT-TYPE
modelloAerogeneratore
 SYNTAX
 DisplayString
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Modello dell'aerogeneratore."
 ::= { infoEntry 3 }
serialAerogeneratore
 OBJECT-TYPE
 SYNTAX
 DisplayString
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Codice seriale dell'aerogeneratore."
 ::= { infoEntry 4 }
 OBJECT-TYPE
dataProdAerogeneratore
 DateAndTime
 SYNTAX
```

MAX-ACCESS read-only **STATUS** current "Data di produzione dell'aerogeneratore." DESCRIPTION ::= { infoEntry 5 } statoTable **OBJECT-TYPE** SYNTAX SEQUENCE OF StatoEntry MAX-ACCESS not-accessible STATUS current **DESCRIPTION** "Descrizione delle informazioni sullo stato dell'aerogeneratore" ::= { aerogenObject 2 } statoEntry **OBJECT-TYPE** SYNTAX StatoEntry not-accessible **MAX-ACCESS** current **STATUS DESCRIPTION** "Contiene le variabili che definiscono le informazioni sullo stato dell'aerogeneratore" {idAerogeneratore} **INDEX** ::= { statoTable 1 } StatoEntry ::= SEQUENCE { statoAccensione Integer32, statoAttivita Integer32, statoComponenti Integer32, statoDiAllaccioRete Integer32 } statoAccensione **OBJECT-TYPE** SYNTAX INTEGER {spento(0),acceso(1)} read-write MAX-ACCESS **STATUS** current **DESCRIPTION** "Stato di accensione dell'aerogeneratore: 0 spento,1 acceso." ::= { statoEntry 1 } statoAttivita **OBJECT-TYPE** SYNTAX INTEGER {inattivo(0),attivo(1)} **MAX-ACCESS** read-only **STATUS** current **DESCRIPTION** "Stato di attivita' dell'aerogeneratore: 0 inattivo,1 attivo." ::= { statoEntry 2 } statoComponenti OBJECT-TYPE SYNTAX INTEGER {attivoParziale(0),attivoOk(1)} **MAX-ACCESS** read-only **STATUS** current

DESCRIPTION "Stato dei componenti dell'aerogeneratore: 0

mancata attivita' di un qualche componente,1 tutti i componenti sono attivi e funzionanti."

::= { statoEntry 3 }

statoDiAllaccioRete OBJECT-TYPE

SYNTAX INTEGER {scollegato(0),collegato(1)}

MAX-ACCESS read-write STATUS current

DESCRIPTION "Stato di allaccio alla rete dell'aerogeneratore: 0

l'aerogeneratore e' scollegato dalla rete elettrica, 1 e' collegato alla rete elettrica."

::= { statoEntry 4 }

velocitaVentoCorrente OBJECT-TYPE

SYNTAX Gauge32
MAX-ACCESS read-only
STATUS current

DESCRIPTION "Velocita' del vento correntemente rilevata

dall'anemometro misurata in m/sec."

::= { aerogenObject 3 }

direzioneVento OBJECT-TYPE

SYNTAX Integer32(0..359)

MAX-ACCESS read-only STATUS current

DESCRIPTION "Direzione del vento, espressa in gradi"

::= { aerogenObject 4 }

controlloNavicella OBJECT-TYPE

SYNTAX Integer32(0..359)

MAX-ACCESS read-write STATUS current

DESCRIPTION "Orientamento della navicella, espresso in gradi"

::= { aerogenObject 5 }

powerRegulation OBJECT-TYPE

SYNTAX Integer32(0..359)

MAX-ACCESS read-write STATUS current

DESCRIPTION "Orientamento delle pale del rotore, espresso in

gradi"

::= { aerogenObject 6 }

velocitaRotAngALCorrente OBJECT-TYPE

SYNTAX Gauge32 MAX-ACCESS read-only STATUS current

DESCRIPTION "Velocita' di rotazione angolare corrente

dell'albero lento, espressa dal rapporto tra l'angolo percorso e l'arco di tempo" ::= { aerogenObject 7 }

velocitaRotAngAVCorrente OBJECT-TYPE

SYNTAX Gauge32 MAX-ACCESS read-only STATUS current

DESCRIPTION "Velocita' di rotazione angolare corrente

dell'albero veloce, espressa dal rapporto tra

l'angolo percorso e l'arco di tempo"

::= { aerogenObject 8 }

statoMoltiplicatoreGiri OBJECT-TYPE

SYNTAX INTEGER {inattivo(0),attivo(1)}

MAX-ACCESS read-write STATUS current

DESCRIPTION "Stato del moltiplicatore di giri: 0 inattivo,1

attivo."

::= { aerogenObject 9 }

valoreMoltCorrente OBJECT-TYPE

SYNTAX Gauge32 MAX-ACCESS read-write STATUS current

DESCRIPTION "Valore di moltiplicazione corrente del

moltiplicatore di giri."

::= { aerogenObject 10 }

statoFreno OBJECT-TYPE

SYNTAX INTEGER {inattivo(0),attivo(1)}

MAX-ACCESS read-write STATUS current

DESCRIPTION "Stato del freno: 0 non e' in funzione, 1 sta

bloccando."

::= { aerogenObject 11 }

generatorTable OBJECT-TYPE

SYNTAX SEQUENCE OF GeneratorEntry

MAX-ACCESS not-accessible

STATUS current

DESCRIPTION "Descrizione delle informazioni sullo stato del

generatore di corrente"

::= { aerogenObject 12 }

generatorEntry OBJECT-TYPE

SYNTAX GeneratorEntry MAX-ACCESS not-accessible

STATUS current

DESCRIPTION "Contiene le variabili che definiscono le

informazioni sullo stato del generatore di

corrente"

INDEX { idGeneratore }

```
::= { generatorTable 1 }
GeneratorEntry ::= SEQUENCE {
 idGeneratore
 Unsigned32,
 Integer32,
 statoGeneratore
 tensione
 Integer32,
 intensita
 Integer32,
 frequenza
 Integer32,
 energia
 Integer32,
 Integer32
 potenzaCorrente
idGeneratore
 OBJECT-TYPE
 SYNTAX
 Unsigned32
 MAX-ACCESS
 read-write
 STATUS
 current
 DESCRIPTION
 "Identifica univocamente un generatore di
 corrente."
 ::={ generatorEntry 1 }
statoGeneratore
 OBJECT-TYPE
 SYNTAX
 INTEGER {inattivo(0),attivo(1)}
 MAX-ACCESS
 read-write
 STATUS
 current
 DESCRIPTION
 "Stato generatore di corrente: 0 disattivato,1
 attivo."
 ::= { generatorEntry 2 }
tensione
 OBJECT-TYPE
 Integer32
 SYNTAX
 MAX-ACCESS
 read-only
 STATUS
 current
 "Tensione della corrente generata, espressa in
 DESCRIPTION
 millivolt."
 ::= { generatorEntry 3 }
intensita
 OBJECT-TYPE
 SYNTAX
 Integer32
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Intensita' della corrente generata, espressa in
 ampere."
 ::= { generatorEntry 4 }
 OBJECT-TYPE
frequenza
 SYNTAX
 Integer32
 MAX-ACCESS
 read-only
 STATUS
 current
 DESCRIPTION
 "Frequenza della corrente generata, espressa in
 hertz."
 ::= { generatorEntry 5 }
```

energia OBJECT-TYPE

SYNTAX Integer32
MAX-ACCESS read-only
STATUS current

DESCRIPTION "Energia della corrente generata, espressa in

joule."

::= { generatorEntry 6 }

potenzaCorrente OBJECT-TYPE

SYNTAX Integer32 MAX-ACCESS read-only STATUS current

DESCRIPTION "Potenza della corrente attualmente

prodotta, espressa in watt."

::= { generatorEntry 7 }

-- DEFINIZIONE SOGLIE

velocitaVentoMax OBJECT-TYPE

SYNTAX Unsigned32 MAX-ACCESS read-only STATUS current

DESCRIPTION "Velocita' massima del vento, misurata in m/sec"

::= { aerogenThreshold 1 }

velocitaVentoMin OBJECT-TYPE

SYNTAX Unsigned32
MAX-ACCESS read-only
STATUS current

DESCRIPTION "Velocita' minima del vento, misurata in m/sec"

::= { aerogenThreshold 2 }

velocitaRotAngALMax OBJECT-TYPE

SYNTAX Unsigned32
MAX-ACCESS read-only
STATUS current

DESCRIPTION "Velocita' di rotazione angolare massima

dell'albero lento, espressa dal rapporto tra l'angolo percorso e l'arco di tempo"

::= { aerogenThreshold 3 }

velocitaRotAngALMin OBJECT-TYPE

SYNTAX Unsigned32
MAX-ACCESS read-only
STATUS current

DESCRIPTION "Velocita' di rotazione angolare minima

dell'albero lento, espressa dal rapporto tra

l'angolo percorso e l'arco di tempo"

::= { aerogenThreshold 4 }

velocitaRotAngAVMax OBJECT-TYPE

SYNTAX Unsigned32 MAX-ACCESS read-only STATUS current

DESCRIPTION "Velocita' di rotazione angolare massima

dell'albero veloce, espressa dal rapporto tra

l'angolo percorso e l'arco di tempo"

::= { aerogenThreshold 5 }

velocitaRotAngAVMin OBJECT-TYPE

SYNTAX Unsigned32 MAX-ACCESS read-only STATUS current

DESCRIPTION "Velocita' di rotazione angolare minima

dell'albero veloce, espressa dal rapporto tra

l'angolo percorso e l'arco di tempo"

::= { aerogenThreshold 6 }

valoreMoltMax OBJECT-TYPE

SYNTAX Unsigned32 MAX-ACCESS read-only STATUS current

DESCRIPTION "Valore di moltiplicazione massimo del

moltiplicatore di giri."

::= { aerogenThreshold 7 }

valoreMoltMin OBJECT-TYPE

SYNTAX Unsigned32
MAX-ACCESS read-only
STATUS current

DESCRIPTION "Valore di moltiplicazione minimo del

moltiplicatore di giri."

::= { aerogenThreshold 8 }

potenzaNominale OBJECT-TYPE

SYNTAX Integer32
MAX-ACCESS read-only
STATUS current

DESCRIPTION "Potenza massima erogabile dal generatore in

caso di funzionamento ottimale, espressa in

watt."

::= { aerogenThreshold 9 }

velocitaVentoNominale OBJECT-TYPE

SYNTAX Unsigned32
MAX-ACCESS read-only
STATUS current

DESCRIPTION "Velocita' del vento nominale misurata in

m/sec"

::= { aerogenThreshold 10 }

-- DESCRIZIONE TRAP

accensioneAerogeneratoreTrap NOTIFICATION-TYPE

OBJECTS {idAerogeneratore, statoAccensione}

STATUS current

DESCRIPTION "Questo messaggio di trap viene inviato

ogni volta che l'aerogeneratore viene acceso,ed indica che l'attivazione del sistema di controllo e dei componenti e'

avvenuta con successo."

::={ aerogenTrap 1 }

spegnimentoAerogeneratoreTrap NOTIFICATION-TYPE

OBJECTS {idAerogeneratore, statoAccensione}

STATUS current

DESCRIPTION "Questo messaggio di trap viene inviato

ogniqualvolta l'aerogeneratore viene spento con successo,cioe' sia il sistema di controllo che i componenti sono stati

disattivati con successo."

::={ aerogenTrap 2 }

fallimentoAccensioneComponentiTrap NOTIFICATION-TYPE

OBJECTS {idAerogeneratore, statoComponenti}

STATUS current

DESCRIPTION "Questo messaggio di trap viene

inviato ogniqualvolta

l'aerogeneratore e' stato acceso,e quindi il sistema di controllo avviato,ma uno dei componenti (generatore,freno,moltiplicatore giri) non e' stato avviato per un

probabile guasto."

::={ aerogenTrap 3 }

avvio Aerogeneratore Trap NOTIFICATION-TYPE

OBJECTS {idAerogeneratore, statoAttivita}

STATUS current

DESCRIPTION "Questo messaggio di trap viene inviato

ogniqualvolta l'aerogeneratore passa dallo stato di acceso a quello di attivo,cioe' quando la velocita' del vento rilevata sulle pale e' tale da permettere anche la minima produzione di

corrente."

::={ aerogenTrap 4 }

bloccoAerogeneratoreTrap NOTIFICATION-TYPE

OBJECTS {idAerogeneratore, statoAttivita}

STATUS current

DESCRIPTION "Questo messaggio di trap viene inviato

ogniqualvolta l'aerogeneratore passa dallo stato di attivo a quello di inattivo (cioe' il sistema di controllo e i vari componenti sono attivi,ma la macchina eolica non sta compiendo lavoro utile). Questo accade quando la velocita' del vento sulle pale non e' sufficiente alla produzione di energia elettrica da parte del

generatore di corrente."

::={ aerogenTrap 5 }

allaccioReteTrap NOTIFICATION-TYPE

OBJECTS {idAerogeneratore, statoDiAllaccioRete}

STATUS current

DESCRIPTION "Questa notifica viene inviata ogniqualvolta una

macchina eolica passa dallo stato di 'collegata' alla rete elettrica, allo stato di scollegata, e

viceversa."

::={ aerogenTrap 6 }

velocitaVentoMaxTrap NOTIFICATION-TYPE

OBJECTS {velocitaVentoCorrente, velocitaVentoMax}

STATUS current

DESCRIPTION "Ouesta notifica viene inviata ogniqualvolta la

velocita' del vento rilevata dall'anemometro supera il valore di soglia specificato."

::={ aerogenTrap 7 }

velocitaVentoMinTrap NOTIFICATION-TYPE

OBJECTS {velocitaVentoCorrente, velocitaVentoMin}

STATUS current

DESCRIPTION "Questa notifica viene inviata ogniqualvolta la

velocita' del vento e' salita ad un livello

sufficiente alla produzione di energia elettrica."

::={ aerogenTrap 8 }

velALMaxTrap NOTIFICATION-TYPE

OBJECTS {velocitaRotAngALCorrente, velocitaRotAngALMax }

STATUS current

DESCRIPTION "Questa notifica viene inviata ogniqualvolta la

velocita' dell'albero lento e' maggiore della

soglia consentita per il suo corretto

funzionamento "

::={ aerogenTrap 9 }

velALMinTrap NOTIFICATION-TYPE

OBJECTS {velocitaRotAngALCorrente, velocitaRotAngALMin}

STATUS current

DESCRIPTION "Ouesta notifica viene inviata ogniqualvolta la

velocita' dell'albero lento e' minore della soglia

consentita per il suo corretto funzionamento, quindi inattivo."

::={ aerogenTrap 10 }

velAVMaxTrap NOTIFICATION-TYPE

OBJECTS {velocitaRotAngAVCorrente, velocitaRotAngAVMax}

STATUS current

DESCRIPTION "Questa notifica viene inviata ogniqualvolta la

velocita' dell'albero veloce e' maggiore della

soglia consentita per il suo corretto

funzionamento."

::={ aerogenTrap 11 }

velAVMinTrap NOTIFICATION-TYPE

OBJECTS {velocitaRotAngAVCorrente, velocitaRotAngAVMin}

STATUS current

DESCRIPTION "Questa notifica viene inviata ogniqualvolta la

velocita' dell'albero veloce e' minore della soglia

consentita per il suo corretto funzionamento, quindi inattivo."

::={ aerogenTrap 12 }

statoMGTrap NOTIFICATION-TYPE

OBJECTS {statoMoltiplicatoreGiri}

STATUS current

DESCRIPTION "Questa notifica viene inviata ogniqualvolta il

moltiplicatore di giri passa dallo stato di attivo a

quello di inattivo e viceversa."

::={ aerogenTrap 13 }

mgMultMaxTrap NOTIFICATION-TYPE

OBJECTS {valoreMoltCorrente, valoreMoltMax}

STATUS current

DESCRIPTION "Questa notifica viene inviata ogniqualvolta il

rapporto di moltiplicazione del moltiplicatore di giri sale oltre il livello stabilito per un corretto

funzionamento dell'albero veloce."

::={ aerogenTrap 14 }

mgMultMinTrap NOTIFICATION-TYPE

OBJECTS {valoreMoltCorrente, valoreMoltMin}

STATUS current

DESCRIPTION "Questa notifica viene inviata ogniqualvolta il

rapporto di moltiplicazione del moltiplicatore di giri scende sotto il livello stabilito,e quindi non

compie nessun lavoro utile."

::={ aerogenTrap 15 }

statoFrenoTrap NOTIFICATION-TYPE

OBJECTS {statoFreno} STATUS current DESCRIPTION "Questa notifica viene inviata ogniqualvolta il

freno passa dallo stato di attivo (bloccante) allo

stato inattivo (di rilascio) e viceversa."

::={ aerogenTrap 16 }

statoGenTrap NOTIFICATION-TYPE

OBJECTS {idGeneratore, statoGeneratore}

STATUS current

DESCRIPTION "Questa notifica viene inviata ogniqualvolta il

generatore di corrente passa dallo stato di attivo (funzionante), allo stato di inattivo e viceversa."

::={ aerogenTrap 17 }

potenzaGenTrap NOTIFICATION-TYPE

OBJECTS {idGeneratore, potenzaCorrente, potenzaNominale}

STATUS current

DESCRIPTION "Questa notifica viene inviata ogniqualvolta la

potenza nominale erogabile dal generatore viene

raggiunta."

::={ aerogenTrap 18 }

END

4. Conclusioni

La progettazione e la definizione del MIB per la gestione di una macchina eolica risulta abbastanza completa e realistica. Tuttavia, in vista di una eventuale reale implementazione, avrebbe bisogno di una revisione, così da avvicinare le informazioni di gestione definite nel MIB a quelle di specifiche macchine eoliche, oltre che l'eventuale aggiunta di ulteriori dati da gestire che potrebbero risultare di un certo interesse. Ovviamente, per mancanza di tempo e mezzi, il MIB non è stato implementato, ne sono state sviluppate le applicazioni manager/agent. Un possibile sviluppo futuro potrebbe consistere quindi nell'implementazione delle suddette applicazioni e di una interfaccia grafica, che permetta agli operatori di gestione dell'impianto di interfacciarvisi con la massima naturalezza e semplicità, oltre che mostrare grafici con statistiche aggiornate in real-time riguardanti per esempio le velocità medie dei venti, le velocità di rotazione del rotore, l'inclinazione e orientamento della navicella ma soprattutto il rendimento del generatore. Convalidato con un livello di severità pari a 3.

5. Riferimenti

Funzionamento impianto eolico: www.enelgreenpower.it Convalida MIB: http://www.simpleweb.org/ietf/mibs/validate/

Sito web del corso: http://luca.ntop.org