

SAMSUNG HEAVY INDUSTRIES CO, LTD.

Digital Business Division
Suwon Office : 493, Banweol-Dong, Hwasung-City, Gyeonggi-Do, Korea 445-330
Busan Office : 7F JEI B/D 1287-9, Yeonsan5-dong, Yeonje-Gu, Busan, Korea
Shanghai Office : Rm2710, Shanghai International Trade Center No.2201,
YanAn Road, Shanghai, China 200336
http://www.shi.samsung.co.kr http://www.digitalvessel.com

Sales Department
TEL. Suwon +82-(0)31-229-1403
Busan +82-(0)51-863-0983
Shanghai +86-(0)21-6270-3207
FAX. Suwon +82-(0)31-229-1304
Busan +82-(0)51-861-1552
Shanghai +86-(0)21-6278-9112

Copyright © 2008. All rights reserved
Technical information in this catalogue can be changed without notice.

SSAS-Pro

Alarm Monitoring System / Integrated Control & Monitoring System

We will devote our human resources and technology to create superior products and services, thereby contributing to a better global society.

he SSAS-Pro Products are next-generation control systems meeting all our customers' needs in the rapidly changing maritime environment. The outstanding performance of the SSAS-Pro products makes it widely applicable to all marine projects from AMS (Alarm Monitoring System) to ICMS (Integrated Control & Monitoring System) and PMS (Power Management System).

The SSAS-Pro uses the most capable software, renowned for their performance and reliability. Our systems are fitted to various vessels such as oil and gas tanker, bulk carrier, passenger, container and Ro-Ro vessels, reefers and other special purpose vessels.

OPERATION

Features

High Performance & Reliability Component

- · 32bit embedded microprocessor with realtime O/S
- · Surge and short circuit protected I/O cards

Powerful Application

- · Power management system
- · Pump & valve control
- · Cargo & ballast control
- · Auxiliary machinery control
- · PID control

Powerful Integration & Interface

· Easy interface with other system on board

User Friendly Operating Software

- · Microsoft Windows Environment (Windows 2000, XP, Vista)
- · Freely to modify and specify the color, size and parameters of object

Benefits

Providing Advanced Design Guidance and Optimized System

- \cdot Avoid process mistake based on shipbuilding and system engineering experiences
- · Harmonized interfacing with essential 3rd party control system
- \cdot Efficient operation, cost efficient maintenance and etc

Alarm Monitoring System / Integrated Control & Monitoring System

For Simplicity and Reliability with high technology...

SSAS-Pro is perfectly suited to the vessesl requiring high level reliability and stability.

Envisioning Tomorrow's Technology Today

SYSTEM_SSAS-Pro

The System of SSAS-Pro

- · Alarm and monitoring system
- · Pump & valve control
- · PID control
- · Power management system
- · Cargo & ballast control system
- Management support

Simple Architecture

- · Simplified and well organized network configuration
- · Compact and uniformed hardware structure of CPU and I/O cards installed in DIN rail
- · Easy installation in any place on board such as console, local control unit, and the third party equipment

For your Integrated and Intelligent vessel

Reliability

- \cdot The SSAS-Pro is perfectly suited to the vessels requiring high reliability
- · High reliability with duplicated core systems in control, power, and communication
- · Advanced stability with built-in earth and short circuit protection function
- · Secure log-in method by 3-level password to protect from unauthorized access

Efficient Operation

- · User friendly and familiar operating system Microsoft Windows
- · Easy expansion of the system on board with ethernet network
- · Easy monitoring of each process with multi-screen and zoom in/out function
- · Auto alarm pop up
- · Online parameter modification
- · Group display with online monitoring
- · Customizing MIMIC & online training
- · Text based user interface available

Envisioning Tomorrow's Technology Today

TECHNOLOGY _SSAS-Pro

· Easy installation with reduced cabling and easy expansion with

Easy Installation & Maintenance

- compact design
- · Simple replacement of faulty hardware without turning off the system for continous operation and easy maintenance
- · Wireless LAN available for system diagnosis in engine room area

Other Features

- · System integration of hardware and software resources of other systems on board
- · Supply voltage 220VAC
- · Easy interface with other systems on board
- · Human machine interface with multi-functionality and high resolution

General Features

Alarm Monitoring & Control System

- · Engine room alarm monitoring system
- · Aux. machinery control & monitoring
- · User oriented graphic display (Value display, Trend display)
- · Historical data logging
- · On-Line diagnostics

Pump & Valve Control System

- · Stand by pump · Single pump
- · Throttle valve · Open / Shut valve

Power Management System

- · Auto/Manual control of generator
- · Load sharing · Load dependent Start/Stop
- · Stand by start · Black out recovery

Ballast Control

- · Remote valve & Pump control
- · Anti-heeling control
- · Draft & Level display
- · Volume in cubic meter

Bridge Watch Alarm System

- · Monitoring of navigation alarm
- · Watch alarm system
- Automatic initiation - Harbor condition
- Bridge one man attended - Bridge attended
- · Officer calling system

Text based window

For Simplicity and Reliability with high technology...

SPECIFICATIONS_SSAS-Pro

Hardware

1141.4114.15			
	ITEM	Specification	Picture
	RSPC-X32	MPC860-32Bit Microprocessor Fault tolerant ethernet controller Optically isolated 4 serial communication channel (RS422/485)	
	SPDI-24(16)	Digital / Pulse Input 24(16) channels Optically isolated Wire break detection function	
	SPRD0-16	Digital Output 16 channels with Relay Optically isolated	
	SPAI-16	Analog Input 16 channels 4 ~ 20mA, 0~5V, 0~10V Earth & short circuit detection function	
	SPA0-8	Analog Output 8 channels 4 ~ 20mA, 0~5V, 0~10V Earth & short circuit detection function	
	SPRI-16	-50 ~ 700°C Pt100 RTD Input 16 channels Earth & short cicuit detection function	
	SPIRU-16	Mixed I/O 16 channels digital Input/Output Analog Input/Output Pt100 RTD Input	

Operation Condition

Operating temperature : 0° C ~ +70 $^{\circ}$ C / Maximum humidity : 95% (Non-condensed)

Storage temperature : -30° C $\sim +80^{\circ}$ C / Supply voltage : 24V DC

Software

Graphic User Interface (GITOS-Pro)

Gitos-Pro is fundamental and applicable graphical software. Gitos-Pro creates graphic displays that allow users freely to modify and specify the movement, size, color, and parameters of objects.

Builder-Pro conforms to the IEC1131-3 standard. Builder-Pro makes it easy to create, modify, delete, and store engineering data such as control, alarm, trend and user defined function.

• Accessories

Extension Alarm Panel (RAU : Remote Alarm Unit)

It is used to receive alarms, monitor and control the system in any onboard place such as cabin and other public spaces.

- · LCD (40Ch. x 4Lines with LED back light)
- Network interface (10Mbps)
- · Bright control of LCD, LED
- · 16 alarm groups
- · Relay contact for external buzzer
- · Watch calling function
- · Wireless network access point (option)

Display Unit

SSAS-Pro uses a color active matrix TFT LCD panel.

· Touch screen (optional)

CCTV System (Optional)

Pictures of engine room or other locations on board can be displayed on workstation with up to 10 screens simultaneously.

Network Function

SSAS-Pro provides total solution for remote diagnostics

- · Easy interface with ship network system to utilize the system data
- · Remote ship maintenance in inland office via satellite.
- · Remote management of ship's navigational and operational data

Type Approved by

ABS, BV, DNV, GL, KR, LR and RINA

ISO 9001

Manufactured by Quality management program

EMC Properties

According to IACS E10, IEC60945