

Odměřovací systémy.

Odměřování přímé a nepřímé, přírůstkové a absolutní.

Radomír Mendřický – Elektrické pohony a servomechanismy

7. 3. 2014

Obsah prezentace

- Úvod
- Odměřovací systémy
- Přímé a nepřímé odměřování
- Odměřování analogové a digitální
- Odměřování přírůstkové, cyklicky absolutní a absolutní
- Ochrana před znečištěním
- Vliv konstrukce na přesnost odměřování

Úvod

- Na obráběcí stroje jsou kladený stále vyšší a vyšší požadavky na rychlosť, přesnost a kvalitu obráběných součástí
- Proces obrábění ovlivňuje mnoho faktorů a jedním z nich je kvalita pohonů jednotlivých os, které pohybují obráběcím nástrojem
- Pohon osy je tvořen řídicím systémem, regulátorem, motorem, pohybovým mechanismem a **odměřovacím systémem**
- Každý z těchto prvků má vliv na výsledné vlastnosti osy

Odměřovací zařízení

- Je důležitou částí CNC stroje, do značné míry ovlivňuje jeho výslednou přesnost
- Zjišťuje okamžitou polohu stolu (suportu), odměřuje skutečnou polohu obrobku vůči nástroji
- Každá osa musí mít vlastní odměřovací zařízení
- Informace o skutečné poloze je přenášena do regulátoru polohy – diferenčního členu

Rozdělení dle způsobu odměřování

- Přímé
- Nepřímé

Rozdělení dle způsobu odměřování

Nepřímé

- Ujetá dráha není měřena přímo, ale poloha je odměřována nepřímo v závislosti na pootočení kuličkového šroubu nebo pastorku a dopočítána dle známého převodu (např. stoupání šroubu)
- Rozšířené, konstrukční provedení jednodušší - levnější, jednodušší krytování (obvykle snímač integrován přímo do pohonu), cena nezávislá na velikosti zdvihu
- Zásadní nevýhodou je ovlivnění přesnosti dosažené polohy teplotními dilatacemi pohybových mechanismů a nepřesností vložených převodů (např. chyby stoupání šroubu), negativní vliv silových účinků (poddajnost, vůle) na přesnost měření
- Použití u méně náročných aplikací nebo u os, které mají malé zdvihy

Rozdělení dle způsobu odměřování

Nepřímé

Konstrukční uspořádaní nepřímého odměřování

Rozdělení dle způsobu odměřování

Přímé

- Odměřovací systémy jsou přímo namontovány na pohybujících se částech strojů
- poloha je odměřována přímo na pracovním stole
- Umisťují se co nejblíže pohybujícímu se nástroji, aby se vyloučily teplotní dilatace konstrukce
- Přesnost odměřování není ovlivněna typem a přesností pohonu
- Obvykle vyšší přesnost - užití u přesných strojů
- Zpravidla však konstrukčně náročnější, obtížné krytování apod.
- Vyšší pořizovací cena, při lineárním odměřování roste cena snímače s jeho délkou

Rozdělení dle způsobu odměřování

Přímé

Přímé odměřování stolu obráběcího centra

Podle principu práce odměřovacího zařízení

- **Analogový** způsob odměřování – odměřovaná veličina je vyjádřena jinou fyzikální veličinou. Např. změna odporu, indukčnosti, kapacity, napětí aj.
- **Digitální (číslicový)** způsob odměřování – dráha je vyjádřena ve skocích odpovídajících inkrementům, např. dvě sousední hodnoty se liší o 1 inkrement (např. 0,001 mm).

Podle konstrukčního provedení

- Lineární
- Rotační
- Kombinované

Podle fyzikálního principu

- Optické
- Indukční
- Magnetické

Podle fyzikálního principu

Odměřování vřetena přímé
– indukční

Odměřování vřetena přímé
– magnetické

Odměřování vřetena
nepřímé – optické

Podle charakteru informací předávaných odměřovacímu zařízení

- Absolutní
- Přírůstkové
- Cyklicky-absolutní

Podle charakteru informací předávaných odměřovacímu zařízení

Absolutní odměřování

- Poskytuje řídicímu systému okamžitě po zapnutí informaci o poloze os stroje vzhledem k souřadnému systému stroje
- Tato vlastnost má významnou výhodu v tom, že se zkracuje čas přípravy stroje k obrábění, a zejména u pětiosých strojů umožňuje lépe opustit kolizní stavu okamžitě po zapnutí stroje bez najízdění do referenčních bodů
- Není citlivý na vnější rušivé vlivy

Podle charakteru informací předávaných odměřovacímu zařízení

Přírůstkové (inkrementální) odměřování

- Řídicí systém dostává informaci ve formě impulzů, které počítá od pevně stanovené polohy, referenční polohy.
- Po zapnutí stroje se nejprve musí najet **referenční body** ve všech osách, aby se inicializoval souřadný systém, až potom je stroj připraven k práci
- Citlivější na vnější rušivé vlivy
- Dnes pravděpodobně nejrozšířenější

Podle charakteru informací předávaných odměřovacímu zařízení

Cyklicky absolutní odměřování

- Odměřuje se absolutní hodnota v rozsahu jedné odměřovací zóny, která je zpravidla dána jednou otáčkou nebo určitým posuvem odměřovacího zařízení
- Příkladem může být absolutní rotační snímač (během jedné otáčky je známo absolutní natočení, po každé otáčce se signál cyklicky opakuje)

Ochrana před znečištěním

- Odměřovací systémy jsou jemná zařízení, která jsou citlivá na mechanická namáhání, vibrace, znečistění apod.
- Většinou jsou chráněny kryty proti poškození
- Vhodné a dostatečně robustní upevnění zajišťuje, aby se na ně nepřenášely vibrace stroje

Ochrana proti znečistění a kondenzaci par u otevřených systémů (lineárních snímačů polohy) přivedením čistého stlačeného vzduchu do tělesa snímače a jezdce

Vliv konstrukce na přesnost odměřování

- Výsledná přesnost polohování os je též ovlivněna konstrukcí stroje, výrobními nepřesnostmi a nepřesností samotných odměřovacích systémů
- Pro zvýšení přednosti strojů se s výhodou využívají vlastnosti řídicích systémů, které umožňují zbývající nepřesnosti eliminovat
- Stroje se v závěrečné fázi montáže změří „laserem“ a zjištěné nepřesnosti se zanesou do korekčních tabulek, se kterými řídicí systém pracuje při výpočtu požadované polohy os.

Měření stroje laserem

Literatura

- [1] POLÁŠEK, Jaromír. Číslicově řízené stroje [online]. [cit. 2014-03-07]. Dostupné z:
http://moodle2.voskop.eu/download/teu/U31_Cislicove_rizene_stroje.pdf
- [2] KELLER, Petr. Programování a řízení CNC strojů. [online]. [cit. 2014-03-07]. Dostupné z:
<http://www.kvs.tul.cz/syscadcam>
- [3] KOPAL, Miroslav. Odměřovací systémy a jejich vliv na přesnost. [online]. [cit. 2014-03-07]. Dostupné z: <http://www.mmspektrum.com/clanek/odmerovaci-systemy-a-jejich-vliv-na-presnost.html>
- [4] Snímače polohy [online]. [cit. 2014-03-07]. Dostupné z: <http://www.renishaw.cz/cs/1030.aspx>
- [5] HEIDENHAIN [online]. [cit. 2014-04-14]. Dostupné z: <http://www.heidenhain.cz/>