ПР характеризуют следующие параметры:

- грузоподъёмность – наибольшая масса изделия, которым робот может манипулировать в пределах рабочей зоны. Грузоподъемность ПР для машиностроительного производства – 5-500 кг;

- число степеней подвижности – общее число поступательных и вращательных движений манипулятора (без учета движений зажима-разжима его схвата);

- рабочая зона – пространство, в котором может перемещаться схват манипулятора;

- мобильность – способность совершать разные по цели движения: перестановочные (перемещения между рабочими позициями), установочные (перемещения в пределах рабочей зоны), ориентирующие (перемещения схвата). ПР, совершающие все эти движения, называют передвижными, только установочные и ориентирующие – стационарными;

- быстродействие – наибольшие линейные и угловые скорости перемещений конечного звена манипулятора. В большинстве ПР линейные скорости – 0,5-1,2 м/с, угловые – 90-180 град/с;

- погрешность позиционирования – среднее значение отклонений центра схвата от заданного положения и зона рассеяния этих отклонений при многократном повторении цикла установочных перемещений. Для большинства ПР погрешность позиционирования – от
[image: image1.wmf]±

0,05 до
[image: image2.wmf]±

1,0 мм.

Устройства программного управления ПР могут быть цикловыми (индекс Ц) и числовыми – позиционными (П), контурными (К), контурно-позиционными (С).

Приводы исполнительных органов ПР могут быть электрическими, гидравлическими, пневматическими, комбинированными.

Промышленные роботы.

В зависимости от назначения, степени сложности и уровня автоматизации в промышленности применяются так называемые механические руки телеоператора и непосредственно промышленные роботы.

Механическая рука (манипулятор) – это автоматически действующее устройство, предназначенное для выполнения транспортных, погрузочно–разгрузочных и некоторых других технологических операций не требующих участие человека по управлению ими.

Телеоператор – это манипулятор с дистанционным управляемым исполнительным органом.

Промышленный робот – это действующие без участия человека автоматические машины , предназначенные для воспроизведения некоторых двигателей человека в сфере производства и обслуживания.

[image: image3.png][Aw

o

 Рис.функциональные блок – схемы

Блок 1 – исполнительный орган промышленного робота (зажим)

Блок 2 – система приводов (гидравлич)

Блок 3 – устройство управлением приводов

Блок 4 – программное устройство

Блок 5 – оператор

Блок 6 – соответственно ЭВМ

Блок 7 – окружающая среда (деталь, инструменты)

Блок 8 – датчики информацииъ

Характеристики роботов

Промышленные роботы характеризуются совокупностью следующих основных данных:

1. Грузоподъёмность

2. Число степеней свободы

3. Рабочая зона

4. Мобильность

5. Компоновкой

6. Системой управления и точности и позиционирования

Грузоподъёмность – наибольшие суммарные усилия, развиваемые исполнительными органами промышленных роботов.

При многоруком исполнении кроме суммарной грузоподъёмности указывается грузоподъёмность каждой руки.

По грузоподъёмности промышленные роботы образуют следующий ряд:

0,6; 1,25; 2,5; 5; 10; 40; 60; 250; 500; 1000;

От 0,6 -5 – легкая серия

5 -160 – средняя серия

>160 – тяжелые промышленные роботы

Эти значения указываются при минимальных скоростях перемещения

Число степеней свободы – это сумма всех возможных движений кисти манипулятора без учета захвата, зажима.

В общем случае для перемещения и ориентации тел в пространстве достаточно 6 степеней свободы – 3 для переноса в заданную точку и ещё 3 для ориентирования тела в ней.

Мобильность – это способность манипулятора совершать локальные (ориентирующие) региональные (установочные) и глобальные (перестановочные) движения.

Региональные движения – это перемещения захвата в различные зоны рабочего пространства , определяемые размерами звеньев руки, а также соизмеримые с размерами обслуживаемого оборудования.

Глобальным называется движение манипулятора на расстояниях превосходящие как размеры самого промышленного робота, так и размеры обслуживаемого оборудования.

По мобильности промышленные роботы разделяются на стационарные, способные совершать локальные и региональные движения, а также нестационарные, способные совершать все 3 вида движения.

Рабочая зона – определяется пространством, в котором может находиться при работе захвата манипулятора. Она характеризуется либо величиной объема обслуживаемого манипулятора, либо величиной наибольшего перемещения вдоль каждой координаты и вокруг.

Точность позиционирования

Под ней понимают наибольшие отклонения захватного устройства(его фиксированные точки) от заданного положения при неоднократном повторении цикла.

Наиболее часто применяются промышленные роботы с точностью позиционирования порядка 0,2-0,3 мм. При особо точных – менее 0,1 мм. При грубых – от 1 до 5 мм. Указанные значения зависят от скорости движения .

Большинство современных промышленных роботов имеют линейную скорость руки до 1,5 м/с , а угловую до 180 град/сек.

Компоновочная схема

Предусмотрено 7 групп компоновочных схем.

К 1 и 2 относятся манипуляторы , имеющие перемещения в декартовой системе координат(плоской и пространственной).

3-5 группа – в полярной системе координат (плоской, цилиндрической и сферической)

К 6 -7 группам в сложной системе координат – цилиндрической и сферической.

Каждая группа обозначается 2-значным индексом:

Декартовая плоская – от 00 до 19

Декартовая пространственная – 20 -29

Полярная плоская - 30-39

Полярная цилиндрическая – 40-59

Полярная сферическая – 60-79

Сложная полярная цилиндрическая – 80-89

Сложная полярная сферическая – 90-99

Система управления

Может быть цикловой и числовой

Для цикловой – Ц

Позиционные ЧПУ – Ф2

Контурные ЧПУ – Ф3

Контурно – позиционные – Ф4.

Примеры обозначений

Обозначение каждой модели робота должно отражать следующие данные:

· Функциональные возможности и целевое назначение

· Грузоподъемность

· Тип системы управления

· Компоновочную схему и тип компоновки

Функциональное возможность и целевое назначение обозначается следующим образом:

У – универсальные

А – для обслуживания литейных и кокильных машин

К – для обслуживания кузнечно – прессового оборудования

С – для обслуживания металлорежущих станков

Г – для обслуживания ванн металлопокрытия

М – манипулятор автоматический с программным управлением

Пример :СМ40Ц41.01

Целевой станочный робот грузоподъемностью 40 с цикловой системой управления , работающая в полярно цилиндрической системе координат , модификация 1

Захватные устройства промышленных роботов

К ним предъявляются как требования общего характера, так и спец. связанные с конкретными условиями эксплуатации.

Общие требования:

1. Надежность зажима и удержание предметов при манипулировании

2. стабильность базирования

3. недопустимость повреждения и тем более разрушения предметов

последнее требование зависит от числа пальцев.

Вероятность повреждения предмета в 2-3 раза меньше при применении 5 пальцев по сравнению с 2.

К специальным требованиям относятся, например, необходимость изменения усилия зажима в зависимости от массы предмета, регламентированные конфигурацией пальцев, материал из которого изготовлены пальцы.

Различают механические захватные устройства, магнитные, вакуумные.

Как правило они имеют рычажную конструкцию и перемещение ведущего звена приводит к зажиму или разжиму переносимого предмета.

При переноске листовых материалов используют магнитные или вакуумные схваты.

1 – ые применяются при переноске магнитных материалов, они могут иметь постоянные магниты или электромагниты. В этом случае необходимо устройство для отделения предметов. Недостаток 2 – ых - остаточный магнетизм.

Вакуумные могут переносить как магнитные, так и немагнитные материалы. Бывают 2 – ух разновидностей – пассивные - с магнитными присосками и активные – с принудительным поддержанием вакуума в удерживающей чаше.

_1095273790.unknown

_1095273791.unknown

