

FIRMA INNOWACYJNO
 -WDROśENIOWA
ul. Krzyska 15
33-100 Tarnów
tel.: 0146210029, 0146360117, 608465631
faks: 0146210029, 0146360117
mail: elbit@resnet.pl
www.elbit.resnet.pl

PRASA SPECJALNA Z PULSACYJNYM
DOZOWANIEM SIŁY

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

2

Spis tre ści

Spis treści .. 2
Wstęp .. 3
Opis techniczny... 4

Czujniki i przetworniki .. 5
Czujnik siły FT5309R..5
Czujnik połoŜenia CNC PROFI KA-300/2-2MS.. 6

Urządzenia wykonawcze... 7
Sterownik CPU03 ... 7

Algorytmy pracy urz ądzenia.. 9
Nadrzędny układ sterowania. .. 9
Układ sterowania tłoczyskiem. ... 14
Układ kontroli połoŜenia tłoczyska... 16
Układ kontroli siły. ... 16

Opis programu PAN.EXE .. 17
Okno główne. .. 17
Konfiguracja portu szeregowego. ... 18
Parametry programu.. 19
O programie. ... 20
Zakończ program. ... 20

Instrukcja uŜytkowaniania .. 21
Instrukcja bezpieczeństwa i higieny pracy... 21
Instrukcja obsługi. .. 21
Elementy obsługi regulacji... 21

Elementy kontrolne:.. 21
ZAŁĄCZNIKI .. 22

Lista błędów krytycznych... 22
Dokumentacja towarzysząca.. 23

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

3

Wstęp

Prasa specjalna z pulsacyjnym dozowaniem siły słuŜy głównie do spiekania proszków

w wysokiej temperaturze oraz w kontrolowanej atmosferze.

Prasa ta powstała na zlecenie Instytutu Metalurgii i InŜynierii Materiałowej im. A.
Krukowskiego PAN w Krakowie, na podstawie umowy 10/DOP/2009. Podczas
konstruowania prasy wykonano wiele ciekawych prób i opracowań.

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

4

Opis techniczny

Podstawowe dane prasy z pulsacyjnym dozowaniem siły:

Maksymalny nacisk 90 T

Minimalny nacisk 5 T

Ciśnienie max w instalacji hydraulicznej 315 bar

Ciśnienie min w instalacji hydraulicznej 300 bar

Wydajność pompy 6 l/min

Czas cyklu pracy ciągły

Skok tłoka 60 mm

Instalacja elektryczna

Napięcie robocze 3x400 V

Pobór prądu: 4.5kW (maksymalnie)

Napięcie sterowania 24 V

Silnik

-moc 4.0 KW

-obroty 1440 obr/min

Częstotliwość prądu 50 Hz

Powierzchnia zajmowana przez prasę 1100x1000mm

CięŜar praski 1700kg

Pojemność zbiornika oleju 60 dm2

Typ oleju: HL46

Stopień ochrony obudowy: IP32

Temperatura pracy: 0÷40°C

Wilgotność: do 50%

W urządzeniu występują wysokie napięcia i duŜe napręŜenia mechaniczne. Podczas

pracy naleŜy zachować szczególną ostroŜność, a kaŜdy przypadek niewłaściwego działania
naleŜy zgłaszać do producenta.

Przeglądy okresowe powinny być dokonywane co rok lub co 600 godzin pracy.

 PoniŜej przedstawiono wyciągi z dokumentacji i opisy waŜniejszych podzespołów
uŜytych do konstrukcji prasy.

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

5

Czujniki i przetworniki

Czujnik siły FT5309R

Własności:
Uniwersalny tensometryczny czujnik siły

przeznaczony do pomiaru sił ściskających
i rozciągających w warunkach przemysłowych.
W szczególności, czujnik moŜe być stosowany
w pomiarach sił w maszynach wytrzymałościowych do
prób statycznych. Czujnik działa na zasadzie pomiaru
odkształcenia spręŜystego elementu pomiarowego pod
wpływem przyłoŜonej siły, przy pomocy mostka
tensometrycznego. Odkształcenie elementu powoduje
zmianę rezystancji w układzie tensometrycznym,
przekształcaną w układzie elektronicznym
współpracującego wzmacniacza na sygnał wyjściowy,
proporcjonalny do przyłoŜonej siły. Zmiany
temperatury otoczenia kompensowane są w układzie
elektrycznym czujnika.

DANE TECHNICZNE

Materiał czujnika stal nierdzewna 1.4057 (2H17N2)
 1.4028 (3H13)

Zakresy pomiarowe (wg tabeli) 0 ÷ 40 ÷ 4000 kN
Zakres kalibrowany / sprawdzany 0 ÷ 1 MN (u producenta)
PrzeciąŜalność pomiarowa 1,25 x zakres pomiarowy
PrzeciąŜalność wytrzymałościowa 2,5 x zakres pomiarowy
Klasa dokładności 1,0 (wg PN-EN ISO 7500-1:2002)
Błąd graniczny ± 1,0 wartości mierzonej
Tolerancja zera 1 %
Niestabilność temp. zera i zakresu 0,01 %/K
Oporność mostka 700 
Czułość standardowa ok. 2,2 mV/V
Czułość wzorcowana 2,0 mV/V /na zamówienie/
Wzbudzenie mostka 5 ÷ 12 V
Temperatura otoczenia -25 o ÷ +45 oC
Stopień ochrony IP 56
Kabel czujnika (standard) 4 x 0,34 mm2 ek.
Długość kabla wg zamówienia, 3 m standard
Przyłącze kabla (na zamówienie) ZKK, ZKP

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

6

Czujnik poło Ŝenia CNC PROFI KA-300/2-2MS

Rozdzielczość 10 - 5 - 2 - 1 – 0,5 µm
Podziałka 40 µm
Dokładność ± 10 µm
Maksymalna szybkość przejazdu 120 m/min
Długość do 30040 mm z krokiem 200 mm. Moduły o róŜnej długości

Znaczniki referencyjne
Ze stałym krokiem (50 mm), wybierane pzrez magnes lub z
krokiem kodowanym (80 mm)

Wyjście LINE DRIVER / PUSH-PULL
Klasa szczelności IP 54 standard - IP 64 z nadmuchem
Zabezpieczenia elektroniki Odwrócenie polaryzacji i zwarcie

▪ współczynnik rozszerzalności termicznej λ = 10,6 x 10-6 °C-1 dla wszystkich rodzajów aplikacji.

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

7

Urządzenia wykonawcze

Sterownik CPU03

Opis działania:

Sterownik CPU03 przeznaczony jest do sterowania prostymi procesami przemysłowymi.
Sterownik posiada osiem wejść i osiem wyjść cyfrowych oraz cztery 12-bitowe wyjścia

i cztery 12-bitowe wejścia analogowe.
Sterownik przystosowany jest do zasilania z zewnętrznego źródła napięcia stałego,

którego wartość powinna zawierać się w granicach od 10V do 30V.
Sterownik posiada wbudowane zabezpieczenie przed odwrotną polaryzacją zasilania oraz

wbudowany zestaw elementów przeciwprzepięciowych chroniących czujnik od przepięć
powstałych na magistrali RS485/RS422.

Sterownik ten jest urządzeniem dedykowanym do sterowania prasami hydraulicznymi.
W sterowniku zainstalowany jest program realizujący funkcję prasy hydraulicznej.

Dane techniczne:

Zasilanie: 10÷30Vdc
Pobór prądu: 0.1 ÷ 0.3A (zaleŜny od ilości dołączonych modułów)
Sygnał wyjściowy transmisja szeregowa
Interfejs: RS232 lub RS485
Protokół: MODBUS RTU
Adres urządzenia: ustawiany 1÷255
Prędkość transmisji: 2400, 4800, 9600, 19200, 28800, 57600 kbit/s
Maksymalny zasięg (RS485): 1200m.
Stopień ochrony obudowy: IP32
Temperatura pracy: 0÷70°C
Parametry wejść cyfrowych:

punkt przełączenia: 11.8V;
maksymalna częstotliwość
sygnału wejściowego: 500Hz

Parametry wyjść cyfrowych:
maksymalna częstotliwość
sygnału wyjściowego: >2kHz
maksymalny ciągły prąd wyjściowy: 0.5A
zabezpieczenie przepięciowe i nadprądowe kaŜdego wyjścia oddzielnie.

Parametry wejść analogowych:
przetwornik 12-bitowy;

 częstotliwość kwantyzacji: 1kHz
KaŜde wejście analogowe moŜe być w procesie produkcyjnym skonfigurowane
następująco:

o 0÷5V;
o 0÷10V;
o 0÷20mA;

Parametry wyjść analogowych:
przetwornik 12-bitowy;
maksymalna częstotliwość

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

8

sygnału wyjściowego: >100Hz
KaŜde wyjście analogowe moŜe być w procesie produkcyjnym skonfigurowane
następująco:

o 0÷5V;
o 0÷10V;

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

9

Algorytmy pracy urz ądzenia

Nadrzędny układ sterowania.

Zadawanie parametrów procesu – interfejs uŜytkownika.

Prasa z pulsacyjnym dozowanie siły jest sterowana poprzez panel dotykowy
wbudowany w rozdzielnicę.

Pewne obszary danych wejściowych (np. parametry transmisji, ustawienia zmiennych
programowych, a takŜe przełączenie do trybu ręcznego) mogą być chronione hasłem (cztery
cyfry) przed dostępem osób niepowołanych. Uaktywnianie i zmiana haseł następuje w oknie
parametrów.

Na lewej części panelu dotykowego
przedstawiony jest wykres podstawowych
parametrów zadawanych i zmierzonych podczas
pracy prasy, a na prawej zgrupowane są okna
poszczególnych parametrów.

Poszczególne okna zawierają wartości
odczytane z czujników procesowych oraz pola do
wprowadzania danych i przełączniki do
sterowania (jak na przykładowym rysunku obok).

Podczas programowania przyjęto konwencję:
- pola niebieskie obrazują wartości mierzone;
- pola Ŝółte obrazują parametry wprowadzane
przez uŜytkownika;
- przycisk (pole) wciśnięty – wysłanie komendy
do sterownika;
- Przycisk podświetlony (najczęściej na zielono)
– komenda wykonana;
 Dla ułatwienia wprowadzania danych
procesowych wprowadzono dynamiczne
powiększanie pól edycyjnych. Ułatwia to
wprowadzanie danych alfanumerycznych z
panelu dotykowego. Funkcję tą moŜna wyłączyć
w oknie parametrów.
Przykładowo po wciśnięciu Ŝółtego pola
numerycznego, pole to powiększa się do wielkości połowy ekranu i wygląda jak na obrazku
poniŜej:

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

10

Poszczególne cyfry są duŜe i łatwe do wprowadzenia. Dodatkowo występują przyciski

„Up”
i „Dn” słuŜące do zmiany wartości o jedną jednostkę odpowiednio w górę i w dół.
Dla pół alfanumerycznych (jak np. nowe hasło) pole wygląda następująco:

System został wykonany jako dwumonitorowy, tj. moŜna tak skonfigurować
ustawienia systemu, Ŝe po podłączeniu drugiego monitora moŜna na nim wyświetlać np.
przebiegi podstawowych parametrów procesu.

System alarmów.

Prasa z pulsacyjnym zadawaniem siły została zaprojektowana tak, aby
zminimalizować wystąpienie sytuacji mogącej spowodować niebezpieczeństwo dla obsługi
lub uszkodzenie urządzenia. Konstruktorzy starali się przewidzieć i przeciwdziałać
większości mogących wystąpić sytuacji awaryjnych jednakŜe naleŜy zaznaczyć, Ŝe ze
względu na umieszczaną wewnątrz prasy komorę procesową i interakcje z nią związane - nie
wszystkie sytuacje awaryjne moŜliwe były do przewidzenia.

Komora ta nie była tematem niniejszego opracowania.
Podczas pracy urządzenia przewidziano moŜliwość wystąpienia jednego rodzaju

sytuacji awaryjnych: alarmu krytycznego.

Alarm krytyczny jest stanem, przy którym brak reakcji ze strony obsługi moŜe

spowodować uszkodzenie stanowiska.
Pojawienie się alarmu i ostrzeŜenia jest sygnalizowane pojawieniem się komunikatu

na ekranie w górnej części ekranu. Lista zdefiniowanych błędów krytycznych znajduje się w
załączniku.

Rejestracja podstawowych parametrów procesu.
 Pogram do obsługi prasy automatycznej wyposaŜony został we wbudowany rejestrator
podstawowych parametrów procesu, takich jak:
- siła;
- połoŜenie tłoka;
- prędkość ruchu tłoka
 W programie przewidziano przyszłościowo rejestrację do siedmiu parametrów.

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

11

Włączanie i wyłączanie rejestracji procesu nie odbywa się automatycznie poprzez
włączenie ruchu szybkiego w górę lub w dół. Wyłączenie rejestracji następuje po naciśnięciu
dowolnego innego przycisku.
 Wszystkie powyŜsze parametry są zapisywane co 1 sekundę do pamięci o pojemności
18000 rekordów, co daje dokładnie 5 godzin rejestracji.

 W kaŜdej chwili moŜna oglądać zarejestrowane dane w postaci graficznej na panelu z
wykresami. Panel ten wygląda jak na poniŜszym przykładzie:

Lewy panel (Legenda) słuŜy do włączania rysowania poszczególnych parametrów.
Jeśli wł ączymy dwa lub więcej róŜnych parametrów do wyświetlenia, na wykresie pojawi się
odpowiednia ilość skal osi odciętych. W tym przypadku komeda sterująca włączaniem siatki
Y działa tylko na ostatnią oś.
Górny pasek ikon słuŜy do konfigurowania uzyskiwanego wykresu oraz zapisu danych.
Zapis danych.
 Po naciśnięciu tej ikonki wszystkie zarejestrowane dane są zapisywane na plik
dyskowy o nazwie „dane.txt”. Zapis następuje bez kontroli nadpisywania, tzn., Ŝe po kaŜdym
zapisie naleŜy zmienić nazwę pliku z danymi .
Przykładowa rejestracja przedstawiona jest poniŜej:

1 7.78 0.00 1.00 -46.46 0.00 0.00 0.00 0.00 0.00 0.00
2 5.91 0.00 2.00 -47.75 0.00 0.00 0.00 0.00 0.00 0.00
3 13.23 0.00 3.00 -47.72 0.00 0.00 0.00 0.00 0.00 0.00
4 21.48 0.00 4.00 -46.04 0.00 0.00 0.00 0.00 0.00 0.00
5 18.83 0.00 5.00 -45.05 0.00 0.00 0.00 0.00 0.00 0.00
6 14.79 0.00 6.00 -46.19 0.00 0.00 0.00 0.00 0.00 0.00
7 7.31 0.00 7.00 -47.74 0.00 0.00 0.00 0.00 0.00 0.00
8 13.85 0.00 8.00 -47.78 0.00 0.00 0.00 0.00 0.00 0.00
9 23.03 0.00 9.00 -46.16 0.00 0.00 0.00 0.00 0.00 0.00
10 22.41 0.00 10.00 -45.26 0.00 0.00 0.00 0.00 0.00 0.00
11 10.89 0.00 11.00 -46.23 0.00 0.00 0.00 0.00 0.00 0.00

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

12

12 4.20 0.00 12.00 -47.67 0.00 0.00 0.00 0.00 0.00 0.00
13 10.89 0.00 13.00 -47.93 0.00 0.00 0.00 0.00 0.00 0.00
14 23.34 0.00 14.00 -46.22 0.00 0.00 0.00 0.00 0.00 0.00
15 25.37 0.00 15.00 -44.92 0.00 0.00 0.00 0.00 0.00 0.00
16 9.96 0.00 16.00 -45.83 0.00 0.00 0.00 0.00 0.00 0.00
17 4.67 0.00 17.00 -47.55 0.00 0.00 0.00 0.00 0.00 0.00
18 11.05 0.00 18.00 -47.95 0.00 0.00 0.00 0.00 0.00 0.00
19 23.81 0.00 19.00 -46.52 0.00 0.00 0.00 0.00 0.00 0.00
20 21.01 0.00 20.00 -45.37 0.00 0.00 0.00 0.00 0.00 0.00
21 10.43 0.00 21.00 -45.87 0.00 0.00 0.00 0.00 0.00 0.00
22 8.72 0.00 22.00 -47.47 0.00 0.00 0.00 0.00 0.00 0.00
23 11.21 0.00 23.00 -47.96 0.00 0.00 0.00 0.00 0.00 0.00
24 19.14 0.00 24.00 -46.24 0.00 0.00 0.00 0.00 0.00 0.00
25 21.79 0.00 25.00 -45.00 0.00 0.00 0.00 0.00 0.00 0.00
26 16.65 0.00 26.00 -45.87 0.00 0.00 0.00 0.00 0.00 0.00
27 7.47 0.00 27.00 -47.54 0.00 0.00 0.00 0.00 0.00 0.00
28 12.14 0.00 28.00 -47.96 0.00 0.00 0.00 0.00 0.00 0.00
29 23.97 0.00 29.00 -46.45 0.00 0.00 0.00 0.00 0.00 0.00
30 20.85 0.00 30.00 -45.40 0.00 0.00 0.00 0.00 0.00 0.00
31 9.49 0.00 31.00 -45.97 0.00 0.00 0.00 0.00 0.00 0.00
32 12.29 0.00 32.00 -47.57 0.00 0.00 0.00 0.00 0.00 0.00
33 18.68 0.00 33.00 -47.93 0.00 0.00 0.00 0.00 0.00 0.00
34 21.79 0.00 34.00 -47.06 0.00 0.00 0.00 0.00 0.00 0.00

Pierwsza kolumna to sekunda rejestracji, a następne to odpowiednio – siła w kN,

połoŜenie tłoka w mm, prędkość tłoka w mm/s.

Siatka X i Siatka Y.
 Kolejne dwie ikony powodują włączanie i wyłączanie siatki dla osi rzędnych
i odciętych na wykresie.

Zmniejsz i Zwiększ.
 Ikony te sterują powiększeniem, czyli horyzontem czasowym uwzględnianym przy
rysowaniu wykresu. Wielkości powiększenia są na stałe zapisane w programie i nie ma
moŜliwości ich zmiany. Dostępne powiększenia:
 - 5h;
 - 2h;
 - 1h;
 - 30min;
 - 10min;
 - 6min;
 - 3min;
 - 1min;
Do zmiany poziomej horyzontu czasowego słuŜy suwak pod wykresem.

Parametry wykresu.
 Ikona ta włącza okno konfiguracji szczegółowej wykresu.
Przykładowe okno przedstawiono poniŜej:

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

13

Na lewym panelu umoŜliwiono definiowanie parametrów poszczególnym wykresów.
Przebiegi występują w takiej kolejności, jak na legendzie wykresu.

Zdefiniować moŜna następujące parametry wykresów:
• Kolor: określenie koloru przebiegu następuje poprzez kliknięcie na kwadracie koloru;
• Włącz: przełącznik aktywujący dany przebieg;
• Autoskala min. Y: włączenie automatycznego skalowania minimalnej wartości dla

przebiegu;
• Wartość autoskali min Y: przy wyłączonym automatycznym skalowaniu dolnej

wartości przebiegu jest to wartość od której rysowany będzie wykres;
• Autoskala max. Y: włączenie automatycznego skalowania maksymalnej wartości dla

przebiegu;
• Wartość autoskali max Y: przy wyłączonym automatycznym skalowaniu górnej

wartości przebiegu jest to wartość do której rysowany będzie wykres;
• Typ log: włączenie rysowania wykresu logarytmicznego (szczególnie przydatne przy

wykreślaniu np. poziomu próŜni);
• Wspólnie z: przebieg rysowany będzie na jednej osi z uprzednio zdefiniowanym;
• Opis: słowny opis przebiegu;
• Jednostka: jednostka jaką opisany będzie przebieg.

 Na prawym panelu moŜna zdefiniować kolor tła na wykresie, rysowanie
szczegółowych siatek oraz odświeŜanie wykresu na bieŜąco
w miarę jak napływają dane pomiarowe.

Pod panelami moŜna zdefiniować opis jakim będzie opatrzony wykres.

Wszystkie te parametry są pamiętane po wyłączeniu urządzenia.

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

14

Układ sterowania tłoczyskiem.

 Schemat układu
hydraulicznego przedsta-
wiono na rysunku obok.

Występuje tu pompa
zębata sprzęŜona z sil-
nikiem elektrycznym,
elektrozawór przelewo-
wy, zawór bezpieczeń-
stwa, zawór do zmiany
kierunku ruchu oraz
siłownik hydrauliczny.

Poza tym w układzie sterowania tłoczyskiem występuje jeszcze: czujnik połoŜenia

tłoczyska.

Dane z wagowego czujnika tensometrycznego przekazywane są do karty pomiarowej.

W karcie następuje konwersja sygnałów na postać cyfrową, a następnie juŜ sygnałem
szeregowym dane te są przekazywane bezpośrednio do programu.

W urządzeniu zdefiniowano następujące tryby
pracy:
- zatrzymanie napędu;
- ruch wolno w górę;
- ruch szybko w górę;
- ruch wolno w dół;
- ruch szybko w dół.

Panel sterownia siłownikiem dostępny w oknie
głównym przedstawiono na rysunku obok.

Zatrzymanie napędu.
Włącza się poprzez naciśnięcie kontrolki środkowej na panelu sterowania siłownikiem.
Reakcja układu napędowego jest następująca:
- wyłączanie silnika napędowego pompy hydraulicznej;
- przestawienie zaworu hydraulicznego w połoŜenie środkowe (odcięcie siłownika);
- wyłączenie układu pulsacji (jeśli był włączony);
Załączenie tej funkcji powinno spowodować natychmiastowe zatrzymanie siłownika.

Ruch wolno w górę.
Włącza się poprzez naciśnięcie kontrolki lewej górnej na panelu sterowania siłownikiem.
Reakcja układu napędowego jest następująca:

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

15

- włączanie silnika napędowego pompy hydraulicznej z prędkością 1 (definiowaną w oknie
parametrów);
- przestawienie zaworu hydraulicznego w połoŜenie ruchu siłownika w górę;
Załączenie tej funkcji powinno spowodować powolne cofanie się siłownika. Ruch siłownika
w górę jest bezwzględnie wyłączany, gdy sterownik wykryje, Ŝe połoŜenie siłownika jest
w górnym krańcowym połoŜeniu.

Ruch wolno w dół.
Włącza się poprzez naciśnięcie kontrolki lewej dolnej na panelu sterowania siłownikiem.
Reakcja układu napędowego jest następująca:
- włączanie silnika napędowego pompy hydraulicznej z prędkością 1 (definiowaną w oknie
parametrów);
- przestawienie zaworu hydraulicznego w połoŜenie ruchu siłownika w górę;
Załączenie tej funkcji powinno spowodować powolne wysuwanie się siłownika. Ruch
siłownika w dół jest bezwzględnie wyłączany, gdy sterownik wykryje nacisk na układ
wagowy przekraczający wartość zdefiniowaną w oknie parametrów jako „siła docisku
wstępnego” lub tłoczysko znajduje się w dolnym krańcowym połoŜeniu.

Ruch szybko w górę.
Włącza się tylko poprzez naciśnięcie kontrolki prawej górnej na panelu sterowania
siłownikiem. Reakcja układu napędowego jest następująca:
- włączanie silnika napędowego pompy hydraulicznej z prędkością 2 (definiowaną w oknie
parametrów);
- przestawienie zaworu hydraulicznego w połoŜenie ruchu siłownika w górę;
Załączenie tej funkcji powinno spowodować szybkie cofanie się siłownika. Ruch siłownika
w górę jest bezwzględnie wyłączany, gdy sterownik wykryje, Ŝe połoŜenie siłownika jest
w górnym krańcowym połoŜeniu.

Ruch szybko w dół.
Włącza się tylko poprzez naciśnięcie kontrolki prawej dolnej na panelu sterowania
siłownikiem. Reakcja układu napędowego jest następująca:
- włączanie silnika napędowego pompy hydraulicznej z prędkością 2 (definiowaną w oknie
parametrów);
- przestawienie zaworu hydraulicznego w połoŜenie ruchu siłownika w dół;
Załączenie tej funkcji powinno spowodować wysuwanie się siłownika.

W układzie przewidziano dwie pętle regulacji związane z siłą toczyska: pętla regulacji

prądu elektrozaworu przelewowego (co odpowiada regulacji ciśnienia w instalacji) oraz
nadrzędna pętla regulacji siły realizowana poprzez komputer sterujący.
W tym trybie cały układ powinien dąŜyć do utrzymywania stałej średniej siły nacisku
(zadanej w oknie panelu sterowania siłą) na próbkę.

Układ pulsacyjny działa niejako niezaleŜnie od sterowania statycznego siłą.

Układ ten powoduje pulsacyjne zmiany ciśnienia w instalacji hydraulicznej (wartość
amplitudy i częstotliwość tych zmian jest ustawiana w panelu głównym), a co za tym idzie,
pulsacyjną zmianę siły tłoczyska.

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

16

Układ kontroli poło Ŝenia tłoczyska.
 Jako czujnik połoŜenia zastosowano czujnik typu liniał optyczny o zakresie
pomiarowym 650mm.

 Pomiary z tego czujnika wyświetlane są na panelu głównym.
Względne wartości połoŜenia mogą być wykorzystane do pomiaru skurczu podczas spiekania.
Do zerowania połoŜenia słuŜy przycisk „Zeruj liniał” w oknie parametrów.

Układ kontroli siły.
 Jako czujnik siły zastosowano mostek tensometryczny FT5309R dwustronnego
działania.

 Pomiary z tego czujnika wyświetlane są na panelu głównym.
Do zerowania (tarowania) układu pomiarowego czujnika siły słuŜy przycisk „Zeruj mostek”
w oknie parametrów.

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

17

Opis programu PAN.EXE

Okno główne.

Po włączeniu urządzenia program PAN.EXE uruchamia się automatycznie.

Na lewej części monitora dotykowego przedstawiony jest panel wykresów, a na
prawej zgrupowane są okna parametrów poszczególnych sterowań.

Okno widoczne na ekranie wygląda jak na rysunku poniŜej:

W górnym pasku ikon dostępne są szczegółowe ustawienia programu i niektóre komendy.
Omówiono je w kolejności ustawienia w programie.

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

18

Konfiguracja portu szeregowego.

Okno to pozwala na ustawienie wszystkich potrzebnych parametrów portu szeregowego do
komunikacji ze sterownikiem.
Po aktywizacji okno wygląda następująco:

Kolor lampki w oknie ustawień portu określa poprawność konfiguracji i otwartość portu.
MoŜliwe są następujące ustawienia parametrów:

Port - określa numer portu, do jakiego podłączony jest sterownik tarcz. MoŜna ustawiać
następujące wartości: NONE, COM1, COM2, COM3, COM4. Po wciśnięciu przycisku OK
następuje automatyczna próba otwarcia ustawionego portu i w przypadku niepowodzenia
wyświetlany jest odpowiedni komunikat. Aktualny numer i stan otwarcia portu wyświetlane
są w linii paska informacyjnego.

Szybkość - określa szybkość portu w bitach/sekundę. MoŜliwe są ustawienia: 110, 300, 600,
1200, 2400, 4800, 9600, 14400, 19200, 28800, 38400, 56000, 57600, 115200, 128000,
256000. Uwaga: nie wszystkie układy UART akceptują wszystkie podane wyŜej szybkości.

Dane - określa długość słowa danych. MoŜliwe są ustawienia: 4, 5, 6, 7, 8 bitów. Uwaga: nie
wszystkie układy UART akceptują długość 4.

Stop - określa ilość bitów stopu. MoŜliwe ustawienia: 1, 1.5, 2 bity stopu. Uwaga: nie
wszystkie układy UART akceptują długość 1.5.

Parzystość - określa rodzaj kontroli parzystości. MoŜliwe ustawienia: Even, None, Odd,
Space (zachowano oryginalną pisownię).

Standardowe ustawienia wymagane przez sterownik to 19200, 8, 1, N.

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

19

 Parametry programu.

W oknie tym zgrupowano większość waŜniejszych parametrów procesowych
i ustawień urządzenia.
Okno parametrów wygląda jak na rysunku poniŜej:

W parametrach ogólnych zgrupowano funkcje przełączające:

Komunikaty – zmienia sposób pokazywania komunikatów;

Dźwięk – włącza lub wyłącza sygnał dźwiękowy przy naciskaniu przycisków w oknie
głównym;

Ekran dotykowy – włącza dynamiczne powiększenie pól alfanumerycznych (patrz
Zadawanie parametrów procesu – interfejs uŜytkownika).

Wyłączanie systemu – wraz z wyłączeniem programu zamykany jest teŜ system operacyjny
umoŜliwiając odłączenie zasilania wyłącznikiem głównym.

Hasło – włącza i umoŜliwia zdefiniowanie czteroznakowego hasła chroniącego waŜne
ustawienie programu przed dostępem osób niepowołanych.

W panelu parametrów ogólnych zgrupowano teŜ niektóre parametry procesowe:

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

20

Siła docisku wstępnego – parametr ten określa siłę, przy jakiej powinien się wyłączyć ruch
wolny tłoczyska (patrz: Układ sterowania tłoczyskiem).

Stała mostka tensometrycznego – parametr ten definiuje jakiej wartości przelicznik będzie
wykorzystywany do przeliczeń siły.

Kanał odczytu czujników siły
Port – zmienna ta określa port szeregowy, jaki podłączony jest do karty mostków
tensometrycznych (patrz: Układ sterowania tłoczyskiem).

Zeruj mostek – tarowanie karty mostków tensometrycznych.

Zeruj liniał – zerowanie wskazał czujnika połozenia.

Pompa hydrauliczna, prędkość 1 – prędkość silnika pompy hydraulicznej dla ruchu
wolnego (patrz: Układ sterowania tłoczyskiem).

Pompa hydrauliczna, prędkość 2 – prędkość silnika pompy hydraulicznej dla ruchu
szybkiego (patrz: Układ sterowania tłoczyskiem).

W polu „transmisja” moŜna włączyć podgląd danych z poszczególnych kanałów.

O programie.

Funkcja pokazuje okno z podstawowymi informacjami o programie i urządzeniu.

Zakończ program.

Kończy działanie programu i w zaleŜności od przełącznika w oknie parametrów równieŜ
wyłącza komputer.

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

21

Instrukcja u Ŝytkowaniania

Instrukcja bezpieczeństwa i higieny pracy.

 Praska powinna być ustawiona w miejscu zapewniającym wygodną obsługę i
dostęp do części mechanicznej i elektrycznej prasy. Podłączając do sieci zasilającej naleŜy
zabezpieczyć obsługującego przed poraŜeniem prądem elektrycznym poprzez prawidłowe
zerowanie lub uziemianie. W czasie pracy praski nie wolno dotykać Ŝadnych części
ruchomych. Na czas dłuŜszej przerwy w pracy naleŜy wyłączyć silnik i wyjąć wtyczkę z
gniazda. Podobnie naleŜy postąpić w przypadkach przerw spowodowanych brakiem prądu.
Wszelkie zauwaŜone w czasie pracy nieprawidłowości działania naleŜy niezwłocznie zgłaszać
nadzorowi, przerywając pracę aŜ do chwili usunięcia usterki.

Instrukcja obsługi.

 Obsługa pras polega na podłączeniu do sieci prądu elektrycznego przewodu
zakończonego wtyczką oraz uruchomieniu prasy silnika za pomocą włącznika kołyskowego
na płycie części elektrycznej. Po wykonaniu tych czynności program urządzenia załaduje się
automatycznie i prasa jest gotowa do pracy ciągłej.

Lampka kontrolna sygnalizuje podanie napięcia zasilającego do części elektrycznej
prasy.

Przycisk dłoniowy („grzyb”) słuŜy do wyłączenia biegu silnika i spełnia zarazem rolę
przycisku awaryjnego.

Elementy obsługi regulacji.

W urządzeniu istnieje moŜliwość
regulacji:
- ciśnienia maksymalnego w instalacji
hydraulicznej;
- skoku tłoka (połoŜenia maksymalnego
górnego i dolnego);
- nastaw regulatora prądowego elektrozaworu
przelewowego;
- parametrów rozbiegu i hamowania silnika
elektrycznego;
.
Regulacji powyŜszych wartości powinna
dokonywać wykwalifikowana obsługa.

 Elementy kontrolne:

- wskaźniki poziomu (górny i dolny) oleju
hydraulicznego (1);
- wskaźnik droŜności filtru oleju (2)
hydraulicznego;
- manometr ciśnienia (3).

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

22

ZAŁĄCZNIKI
Lista błędów krytycznych

Uwaga: Część błędów krytycznych moŜe być spowodowana zadziałaniem bezpiecznika
w rozdzielnicy głównej. Zawsze po wystąpieniu awarii krytycznej naleŜy sprawdzić ich stan!

E01 BŁĄD ZASILANIA

Część silników asynchronicznych wymaga określonego kierunku wirowania – stąd
konieczność kontroli faz. Wystąpienie tego błędu informuje, Ŝe fazy zasilające stanowisko są
połączone w niewłaściwej kolejności lub nastąpiła przerwa w napięciu jednej fazy. NaleŜy
sprawdzić poprawność zasilania i ewentualnie zmienić kolejność faz we wtyczce zasilającej.

E02 ZATRZYMANIE AWARYJNE

Jest to jedyna awaria, która nie niesie ze sobą bezpośredniego zagroŜenie dla
urządzenia i obsługi. Pojawia się w momencie naciśnięcia wyłącznika awaryjnego („grzyba”)
i natychmiastowego zatrzymania procesu. JednakŜe ze względu na moŜliwe przyczyny, które
skłoniły obsługę do uŜycia tego wyłącznika zdecydowano się na zaliczenie awaryjnego
wyłączenia do błędów krytycznych.

E03 OGRANICZENIE GÓRNE

Zadziałał czujnik krańcowy górny, tj. tłoczysko znajduje się w maksymalnym górnym
połoŜeniu. UmoŜliwienie dalszego ruchu w górę spowodowałoby uszkodzenie mechaniczne
np. czujnika połoŜenia.

W tym stanie moŜliwy jest tylko ruch siłownika w dół.

E04 OGRANICZENIE DOLNE

Zadziałał czujnik krańcowy dolny, tj. tłoczysko znajduje się w maksymalnym dolnym
połoŜeniu. UmoŜliwienie dalszego ruchu w górę spowodowałoby uszkodzenie mechaniczne
np. czujnika połoŜenia.

W tym stanie moŜliwy jest tylko ruch siłownika w górę.

E05 BRAK KOMUNIKACJI ZE STEROWNIKIEM

Wystąpienie tego błędu informuje, Ŝe utracone zostało połączenie ze sterownikiem
głównym procesu. MoŜe być to powodem wielu czynników. Aby wyeliminować najbardziej
prawdopodobne naleŜy wykonać reset sterownika i komputera oraz sprawdzić
w parametrach programu, czy port dostępu do sterownika jest odpowiednio ustawiony.

E06 BRAK KOMUNIKACJI Z KART Ą WAGI

Wystąpienie tego błędu informuje, Ŝe utracone zostało połączenie z kartą pomiarową
mostków tensometrycznych czujników siły. MoŜe być to powodem wielu czynników. Aby
wyeliminować najbardziej prawdopodobne, naleŜy wykonać reset sterownika i komputera
oraz sprawdzić w parametrach programu, czy port dostępu do czujników siły jest
odpowiednio ustawiony.

PRASA Z PULSACYJNYM DOZOWANIEM SIŁY -
DOKUMENTACJA TECHNICZNA

23

Dokumentacja towarzysząca
Spis rysunków w załączonych albumach:

0106.0.0.0000 Rama prasy – dokumentacja mechaniczna
0106.8.6.1001 Płyta górna – dokumentacja mechaniczna
0106.8.6.1002 Płyta dolna – dokumentacja mechaniczna
0106.8.6.1003 Rura – dokumentacja mechaniczna
0106.8.6.1004 Śruba łącząca – dokumentacja mechaniczna
Rysunek gabarytowy siłownika 1 – dokumentacja mechaniczna
Rysunek gabarytowy siłownika 2 – dokumentacja mechaniczna
0106.0.1.1000 Schemat blokowy – dokumentacja elektryczna
0106.0.1.1001 Instalacja elektryczna – dokumentacja elektryczna
0106.0.1.1002 Instalacja hydrauliczna – dokumentacja elektryczna
0106.0.1.1003 Układ sterowania – dokumentacja elektryczna
Karta katalogowa czujnika siły
Karta katalogowa głowicy optycznej
Karta katalogowa urządzenia czytającego do mostków tensometrycznych

