

Turkish Accelerator Center

Teoman Soygul

CONTROL SYSTEMS TECHNICAL DESIGN

SCOPE

- 1. Control Systems Overview
- 2. Distributed Control Architecture
- 3. Control Network Infrastructure
- 4. Software Systems Architecture
- 5. Live: Beam Control & Guidance Simulation
- 6. Opt: IT Systems & Collaboration Web Site
- 7. Opt: Other Points of Concern
- 8. Conclusion and Future Projections

CONTROL SYSTEMS OVERVIEW

Quick overview of the control systems used in T.A.C. IR-FEL & Brems. Facility

Overview

- The complete control architecture is implemented as a soft real-time distributed control system based on EPICS.
- Control hardware ranges from IPCs, PACs, to PLCs.
- Backbone of the control network is fiber optic 10 Gigabit Ethernet.
- When completed, the project will mark a milestone for future nuclear research laboratories in terms of the industrial grade reliability and IT level of technology of its control system.

Project Documentation

Separate design report for control systems, and always kept up to date.

MSDN style project documentation accessible via the collaboration web site.

Schematics, schematics, and more schematics. All accessible at the document library within the collaboration web site.

DISTRIBUTED CONTROL ARCHITECTURE

Analysis of distributed architecture, IOCs, and DAQ hardware

Reference Server and Core Router

Systems req (functional and technical) then block diagram merging to big components of the system (hardware-software)

Architectural Overview

Second Layer: Switches & Routers

 Bottom Layer: Input Output Controllers

HP ProLiant Series
Reference Server

Cisco Catalyst Router w/ Fiber and Copper Service Modules

Installation Plan

Core Router and the Reference Server

Cisco Catalyst 4503-E (Representation)

HP ProLiant DL385 G7

Cisco Catalyst 2940

Copper switch with fiber-optic uplink

Suitable for grid control and other high voltage / high radiation areas.

Input Output Controllers: PLCs

Beckhoff Embedded-PC PLC With CX1030 CPU Module

Intel® Pentium® M, 1.8 GHz clock frequency

1 GB Max

8 GB Compact Flash

2 x RJ 45 (Ethernet, internal switch), 10/100 Mbit/s

1 x power, 2 x LAN link/activity, TC status, 1 x flash access

1 x Compact Flash type I+II insert with eject mechanism

Microsoft Windows Embedded Standard

~2000\$

50\$ to 300\$

Animation: Beckhoff PLC with CPU module and I/O modules in a DIN rail

Input Output Controllers: IPCs

Advantech IPC-623 Chassis

BPX6806 | PICMG 1.3 | 20-Slot PCI Express Backplane

MCXT-E | PICMG 1.3 System Host Board (SHB)

Two Quad-Core Intel® Xeon® Processors - 5400 series with

1333MHz FSB, 2x6MB L2 cache

8 GB four-channel Fully Buffered DIMM (FBDIMM) DDR2-667

Intel® 82563EB Ethernet controller - Two 10/100/1000Base-T

Intel® 82563E Ethernet controller - One 10/100/1000Base-T

2x Western Digital Enterprise 1 TB in RAID II Configuration

2x Redundant 750W

Emulex OneConnect OCe10102-N 10GbE NIC

2000\$ to 3000\$

SHB (System Host Board) with two Xeon Processors and up to 32GB of ram. "Brain" of the industrial pc.

CONTROL NETWORK INFRASTRUCTURE

The design of the control network with all the bells and whistles

Control Network Infrastructure

Software Communications and Protocols

SOFTWARE SYSTEMS OVERVIEW

Final step into completing the distributed control architecture

EPICS .NET Library

Whenever necessary, custom control software is developed and deployed using native EPICS .NET Library. Thus software architecture is standardized on a typical client-server model on each node, backed up with publish/subscribe messaging paradigm throughout the control network.


```
var localClient = new EpicsClient();
var memoryUsageResource = localClient.CreateChannel<int>("MyIOCNode:MemoryUsage");
Console.WriteLine(memoryUsageResource.Get());

var myIOCNode = new EpicsServer();
var memoryUsage = myIOCNode.GetEpicsRecord<int>("MyIOCNode:MemoryUsage");
memoryUsage.VAL = System.Diagnostics.PerformanceCounter("Memory", "Available MBytes
```


Node-to-node Communications Using EPICS

EPICS .NET Library makes node-to-node communications a breeze. Any control node can publish information, or subscribe to it over the control network using the library.

Internal Control Workflow Using .NET Framework WF 4.0

Remember those six lines of codes? That was how it was easy to make node-to-node communications. And this is how easy it is to program the internal control logic and data flow using .NET Framework, Workflow Foundation 4.0

Internal Control Workflow Using .NET Framework WF 4.0

Note that these diagrams are not just pretty illustrations, they are the actual control code, which is created all graphically.

Here the beam guidance is done using custom written path correction algorithm. Note how easy it is to correct the orbit of the electron beams using workflow diagrams.

HMI (Human Machine Interface) Software – Splash Screen

Original HMI Design

Implemented HMI: The Beamline Control Screen

Beamline and Process Visualization

Beam position and current is displayed on the provided line charts which provides constant feedback while correcting beam patch manually.

Drift-tube and electron flow is visualized vividly to provide a crystalclear software interface, which aids the operator in making operational decisions.

HMI Control Panels

Vivid graphics on the control panels make most of usability, providing operators with easy-to-follow information schema.

BEAM CONTROL & GUIDANCE SIMULATION (LIVE)

IT SYSTEMS & COLLABORATION WEB SITE

Project Collaboration Web Site

In-page-editing and Other Features

Project Management System

	1		Task Name ▼	Duration 💂	Start	Finish	ry	ry January January January					January
-		Mode					В	E	M	ВЕ	M	В	E M
1		_											
2		3	□ Components	900 days	Fri 1/1/10	Thu 6/13/13							—
3		3	Laboratory Building	260 days	Fri 1/1/10	Thu 12/30/10		·		₩			
5		3	[±] Injector	520 days	Fri 1/1/10	Thu 12/29/11							
28		3	Superconducting Linear Accelerators	900 days	Fri 1/1/10	Thu 6/13/13		Ţ					
41		3	Free Electron Laser	900 days	Fri 1/1/10	Thu 6/13/13		_					
54		3		900 days	Fri 1/1/10	Thu 6/13/13		—					—
60		3	Beam Dumps	520 days	Fri 1/1/10	Thu 12/29/11		-					
66		3	Bremstrahlung	900 days	Fri 1/1/10	Thu 6/13/13		-					_
72		3	Experimental Stations	900 days	Fri 1/1/10	Thu 6/13/13		-					
78													
79		3	☐ Systems	900 days	Fri 1/1/10	Thu 6/13/13							—
80		3	[±] Diagnostic Systems	900 days	Fri 1/1/10	Thu 6/13/13							—
93		3		900 days	Fri 1/1/10	Thu 6/13/13							—
99		3	■ Electrical Power Systems	900 days	Fri 1/1/10	Thu 6/13/13							—
105		3	[±] Cooling Systems	900 days	Fri 1/1/10	Thu 6/13/13		 					—
118		3	Vacuum System	900 days	Fri 1/1/10	Thu 6/13/13		-					—
124		=		900 days	Fri 1/1/10	Thu 6/13/13		-					—
137		=	Safety Systems	900 days	Fri 1/1/10	Thu 6/13/13		-					
143		=	Control System	520 days	Fri 1/1/10	Thu 12/29/11		_			_		
149													
150		3	⊟ ІТ	520 days	Fri 1/1/10	Thu 12/29/11		-			$\overline{}$		
151		3	■ Project Mangement System	520 days	Fri 1/1/10	Thu 12/29/11		-			_		
164		3	■ Data Storage and Processing	520 days	Fri 1/1/10	Thu 12/29/11		÷			-		
170		3	Project Promotion	520 days	Fri 1/1/10	Thu 12/29/11		_			_		

Gantt-Chart for Control Systems in PM

OTHER POINTS OF CONCERN

Various other important points of concern

Control Room Floor Plan

To the right is the floor plan for the control room. It is intended to be a 24/7 operation center. Currently lacking in comfort but top-notch at reliability.

In-house Software Development Life Cycle

Software developed inhouse is not left as-is. It is maintained, documented, tested, released, then supported. If necessary, re-development is always an option as long as the system requirements are always satisfied.

CONCLUSION AND FUTURE PROJECTIONS

Conclusions

- With the first draft of the Control TDR, design of the control systems for IR-FEL facility is complete.
- On software side, partial implementation has begun. On the other hand, acquiring control hardware is the next-up task.
- The implementation of the control system for the bremsstrahlung room, machine and human protection, and interlock systems will be delayed until those sub-projects are complete.

Future Projections

- Near future objective of the project is to extend the current implementation of the distributed control systems to include remaining portions of the facility.
- With the integration of all the subsystems, the project is expected to deliver exceptional performance, scalability, and reliability in less than twelve months' time.

