COMPONENTES DE UM SISTEMA ROBÓTICO

Introdução

"Um robô é um equipamento programável, multifuncional designado a mover partes, materiais, ferramentas utilizando movimentos programados." (Robotics Institute of America)

Função do Robô

- · Gerar movimentos específicos das juntas
- · Integrar ferramentas e sensores

Processamento

- Seguir trajetórias
- · Mover através de configurações repetitivas
- · Telerobotica
- · Movimento de alvos versus movimentos ensinados

Alguns termos importantes

- Repetibilidade Capacidade de retornar a mesma posição/configuração previamente ensinada.
- Acurácia Capacidade de mover para um alvo no espaço que não tinha sido previamente ensinado.
- Velocidade da ferramenta Velocidade linear quando a ferramenta esta movendo em uma trajetória linear ou curvilínea
- Velocidade rotacional Velocidade quando a ferramenta esta rodando ao redor de um eixo no espaço.
- Movimento de interpolação de eixos Interpolação entre os movimentos de juntas para determinar o movimento de outras juntas.

- TCP Tool center point ponto central da ferramenta.
- Limites de juntas limites de ambos do software ou fisico o qual delimita o alcance do robô. Normalmente o limite do alcance do software é menor que o físico.
- Limite de velocidade de juntas Velocidade limite das juntas do robô, a qual limita a rapidez que as juntas e hastes do robô podem transladar ou rodar.
- Movimentação ponto a ponto Caracterizado polo início e parada entre configurações ou a medida que a junta move entre alvos ou pontos.

- Movimento contínuo através de um caminho -Caracterizado por um movimento contínuo entre configurações e alvos, seguindo um caminho determinado.
- Capacidade de interpolação (Cinemática) O robô usualmente é capaz de realizar cinemática direta e inversa. Ambas combinam-se para dar ao robô a capacidade de mover no espaço de junta ou espaço cartesiano. Normalmente chamamos de interpolação de movimento de junta, linear ou circular.
- Cinemática direta Especificação de valores de junta para permitir que o robô mova-se para uma nova configuração no espaço.

- Cinemática inversa Solução do modelo matemático da cinemática do robô para determinar valores necessários de juntas para mover a ferramenta para um alvo desejado no espaço.
- I/O Input/output que consistem de valores de sinais ON/OFF ou outros, que serão utilizados para controlar ou responder sistemas e sensores externos necessários na sequência de operação da célula de trabalho.
- Linguagem de programação A linguagem é a construção lógica utilizada para programar o conjunto de instruções operacionais utilizadas no controle de movimento do robô e interação com sensores e outros equipamentos da célula. Exemplos: DARL, VAL II, RAIL, AML, KAREL, Robpac/C etc.
- Multi-tasking Habilidade de processar mais de um programa ao mesmo tempo ou valores I/O simultaneamente.

 Capaciade de carga (payload) – Capacidade de aplicação de força e torque do robô na ferramenta

• Teach Pendant - Interface do operador com o robô usada para ensinar ao robô configurações e instruções programáveis simples.

Principais vendedores de robôs

Kuka (Alemanha)
Fanuc (Japão)
ABB (Suécia, EUA)
Adept (EUA)
Panasonic (Japão)
Sankyo (Japão)
Mitsubishi (Japão)

Sankyo (Japão) Mitsubishi (Japão) Seiko (Japão) Motoman (Japão)

- O Os atuadores (motores elétricos, por exemplo) e fonte de energia = sistema de potência
- O Sistema de controle e os sensores (internos ou externos)

ASPECTOS CONSTRUTIVOS DE ROBÔS

Hastes e Juntas

Tipos de juntas

O *Juntas prismáticas* (ou lineares) "P" - Quando o movimento de duas hastes adjacentes for linear

O *Juntas de rotação* (ou de revolução) "R" - Quando o movimento de duas hastes adjacentes for de rotação

Par cinemático

- Baixo São juntas que tem apenas 1 grau de liberdade de movimento relativo. Juntas de revolução, juntas prismáticas, parafusos, etc.
- Alta Tem 2 graus de liberdade de movimento relativo entre as hastes. Cames.

Graus de liberdade (Degrees of Freedom (DOF)) em robótica:

Número de entradas independentes requeridas para definir a posição de todas as hastes de um mecanismo.

Equação de Gruebler

$$F = 3(n-1) - 2f_1 - f_2$$

Onde:

n número de hastes

 f_1 número de juntas "baixas"

 f_2 Número de juntas "altas"

Exemplos de diferentes configurações

O Tarefa de pegar e colocar (pick and place task)
"3 GDL lineares e 1 GDL rotacional para executar a
tarefa"

Tarefa de inserção
"5 GDL se o objeto é cilíndrico e 6 GDL se é de seção quadrada"

