

中华人民共和国国家标准

GB/T 44883—2024

流程生产能效管控系统 设计要求

Energy efficiency control system in process production—Design requirements

2024-11-28 发布

2025-06-01 实施

目 次

前	言		\prod
1	范围·		1
2	规范性	引用文件	1
3	术语和	定义	1
4	缩略语		2
5	流程生	产能效管控系统架构	2
	5.1 流	程生产能效管控系统定位	2
	5.2 流	程生产能效管控系统总体架构	į
6	网络设	计要求	4
7	功能分	类与信息流	4
	7.1 功	能分类	4
	7.2 信.	息流	Į
8	能效模	型应涉及的因素	(
	8.1 能	源预测模型应涉及的因素 ·····	(
	8.2 能	源优化模型应涉及的因素 ·····	(
9	功能设	计要求	7
	9.1 计	划	7
	9.1.1	能效预测	7
	9.1.2	能源计划	7
	9.2 执	行	7
	9.2.1	能效实绩管理	7
	9.2.2	能效报表管理	8
	9.2.3	能效综合监视	8
	9.2.4	异常报警	8
	9.3 分	析	8
	9.3.1	能效指标管理	8
	9.3.2	能效诊断分析	8
	9.3.3	能效对标管理	(
	9.4 优/	化	(
	9.4.1	用能优化	(
	9.4.2	产能优化	(
	9.4.3	调配优化	(
10	接口设	设计要求	(
参	考文献		1.

GB/T 44883—2024

图 1	流程生产能效管控系统在企业功能层级中的定位	3
图 2	流程生产能效管控系统总体架构	3
图 3	流程生产能效管控系统网络拓扑图 ·····	4
图 4	功能分类	5
图 5	信息流图	Ę
表 1	流程生产能效管控系统各功能间的信息流	6

前 言

本文件按照 GB/T 1.1-2020《标准化工作导则 第1 部分:标准化文件的结构和起草规则》的规定起草。

请注意本文件的某些内容可能涉及专利。本文件的发布机构不承担识别专利的责任。

本文件由中国机械工业联合会提出。

本文件由全国工业过程测量控制和自动化标准化技术委员会(SAC/TC 124)归口。

本文件起草单位:机械工业仪器仪表综合技术经济研究所、冶金自动化研究设计院有限公司、中冶赛迪信息技术(重庆)有限公司、河南平原智能装备股份有限公司、西门子(中国)有限公司、重庆工业智能技术研究院、北京仪综测业科技发展有限公司、浙江中控技术股份有限公司、特变电工科技投资有限公司。

本文件主要起草人: 牛鵬飞、孙彦广、盛刚、唐春娥、李志、王靖、史春燕、郑二磊、程广奇、 田元超、冯尚科、王洲、郭志喜、郭峻源、师露宁、来晓、姚华、刘利辉。

流程生产能效管控系统 设计要求

1 范围

本文件规定了流程生产能效管控系统的架构、网络设计要求、功能设计要求和接口设计要求,给出 了流程生产能效管控系统的功能分类与信息流、能效模型应涉及的因素。

本文件适用于冶金、石化等流程生产企业能效管控系统的设计。

2 规范性引用文件

本文件没有规范性引用文件。

3 术语和定义

下列术语和定义适用于本文件。

3.1

能源 energy

电、燃料、蒸汽、热力、压缩空气以及其他类似介质。

注1: 在本文件中,能源包括可再生能源在内的各种形式,可被购买、贮存、处置,在设备或过程中使用以及被回收利用。

注2: 能源也被定义为一个系统产生外部活动或开展工作的动力。

[来源: GB/T 23331—2020, 3.5.1]

3.2

能耗 energy consumption

使用能源的量。

[来源: GB/T 23331-2020, 3.5.2, 有修改]

3.3

能效 energy efficiency

输出的能源、产品、服务或绩效与输入的能源之比或其他数量关系。

示例:转换效率,能源需求/能源实际使用,输出/输入,理论运行的能源量/实际运行的能源量。

注:输入和输出需要在数量及质量方面进行详细说明,并且能测量。

[来源: GB/T 23331—2020, 3.5.3, 有修改]

3.4

能效因子 energy efficiency factor

流程生产中影响节能目标、能源利用效率的因素或因子。

3.5

对标管理 benchmarking management

组织将产品、服务和实践与最强大的竞争对手或是行业领导者相比较、改进自身的持续过程。

注:对标管理是一个不断寻找和研究一流公司的最佳实践,以此为基础与本企业进行比较、分析、判断,从而使本企业得到不断改进,进入赶超一流公司、创造优秀业绩的良性循环过程。

企业能效对标管理涉及两个基本要素:

——最佳节能实践,是指国际、国内同行业节能先进企业在生产、经营等活动中所推行的最有效的措施和