

OSNOVE MEHATRONIKE

Nastavnici: Prof.dr.sc. Fetah Kolonić

Asistenti: Mr.sc. Alen Poljugan

Sven Zelić, dipl.inž.

Toni Šimić, dipl.inž

OSNOVNE INFORMACIJE

Web stranica predmeta:

http://www.esa.fer.hr/nastava/

- Matični Zavod (Zavod za ElektroStrojarstvo i Automatizaciju (ZESA), zgrada C, IV kat.
- Laboratorijske vježbe (prema rasporedu)
- MEhatronički LABoratorij (MELAB, zgrada C, IV kat, soba C 4-17)
- Poziv za demonstratore

OSNOVNE INFORMACIJE

Način ocjenjivanja – prema fakultetskim pravilima, FER2

Prisustvo nastavi0 bodova

Domaće zadaće
 15 bodova, DZ je

priprema za lab. vježbu, provjerava se

na vježbi

Rad u laboratoriju15 bodova

Međuispiti
 2x15 bodova = 30 bodova, pismeno

rješavanje zadataka

Završni ispit
 40 bodova (pismeni 30, usmeni 10),

uvjet za izlazak na međuispit je barem

50% sakupljenih bodova iz svih

dosadašnjih aktivnosti

- Prag za prolaz ≥ 50 bodova (od 100)
- Moguće male korekcije načina ocjenjivanja tijekom semestra.

Laboratorijske vježbe-raspored

	Akademska godina 2007/2008						
	SRIJEDA	ČETVRTAK	PETAK				
8:00							
9:00							
10:00							
11:00							
12:00							
13:00							
14:00							
15:00							
16:00							
17:00							

Laboratorijske vježbe-termini

Laboratorijska vježba	Lab. vj. br. 0	Lab. vj. br. 1	Lab. vj. br. 2	Lab. vj. br. 3	Lab. vj. br. 4	Lab. vj. br. 5	Lab. vj. br. 6
ESA 1							
EEN 1							
EEN 2							
EEN 3							
EEN 4							
EEN 5							
ESA 2							
EEN 6							
EEN 7							
EEN 8							
EEN 9							
EEN 10							

SADRŽAJ PREDMETA (1)

Definicija mehatronike i osnovni pojmovi.

- Uvod u mehatroniku. Primjeri.
- Struktura mehatroničkog sustava. Komponente
- Mehanički podsustav. Newtonovi zakoni, načelo D'Alambera, Lagrangeova jednadžba gibanja.
- Jednadžbe translacijskog i rotacijskog gibanja
- Prijenosnici snage i gibanja. Planetarni i harmonijski prijenosnici snage i gibanja. Spojni mehanički elementi.
- Kinematika i dinamika krutog tijela, Klasifikacija mehanizama.
- Digitalni sustavi upravljanja u mehatronici. Zahtjevi.
- Osnovni mjerni članovi u mehatronici. Obrada procesnih veličina, komunikacija s procesorskom jedinicom.
- Komunikacijski podsustav prema hijerarhijski nadređenom sustavu

Definicija Mehatronike

- "The synergistic combination of <u>mechanical</u>, <u>electrical</u>, and <u>computer engineering</u>"
 - Optimal combination of appropriate technologies
 - Emphasis on integrated design for products

PRIMJERI:

- roboti
- ABS sustav kočenja kod automobila
- Nanopodmornica
- suvremeni transportni autonomni sustavi

Definicije Mehatronike

- Mechatronics is the synergistic integration of precision mechanical engineering, electronics, computational hardware and software in the design of products and processes.
- The synergistic combination of <u>mechanical</u>, <u>electrical</u>, and <u>computer engineering</u> (jednostavno pamtljiva definicija)
- Mechatronics is the <u>synergistic</u> combination of <u>mechanical</u> <u>engineering</u> ("mecha" for mechanisms), <u>electronic</u> <u>engineering</u> ("tronics" for <u>electronics</u>), and <u>software</u> <u>engineering</u>
- Mechatronics is Knowledge Driven Motion
- The synergistic integration of precision mechanical engineering, electronic control and systems thinking in the design of intelligent products and process.

Ključne riječi u definiciji Mehatronike

- synergistic integration
- precision mechanics
- electronics
- computational hardware (digital system)
- knowledge Driven Motion
- software in the design of products and processes

Sinergizam (*mehanike*, *elektronike* i *računalne tehnologije*) s ciljem dobivanja suvremenog tehnološkog proizvoda.

Sinergizam; (*syn*-s,sa; *ergon*- djelo), usklađenost rada (suradnja) komponenta unutar sustava kojeg te komponente određuju, u cilju postizanja određene radnje, pokreta (primjer, medicina, ljudski organizam, pojačano djelovanje korištenjem dva lijeka; robot s umjetnom inteligencijom).


Integracija; Objedinjuje više klasičnih temeljnih znanosti (mehanika, elektronika, informatička tehnologija)
Npr: mehanika (tehnologija mehanizama), elektronika (pojačala, aktuatori, općenito sklopovska podrška), informatika (algoritmi upravljanja, komunikacije).

Dodatne karakteristike


Modularnost; Mogućnost jednostavne rekonfiguracije sustava, proširenje funkcija sustava po potrebi, promjena funkcija (fleksibilnost).

Otvorenost; Mogućnost komunikacijskog pristupa sustavu, bilo sa strane korisnika bilo sa strane nekog drugog sustava.


Blokovska struktura mehatroničkog sustava


Primjer integrirane mehatroničke komponente Aktuator+harmonijski prijenosnik +mjerni član


Primjer integriranog sustava upravljanja *Aktuator+PC sučelje+Napajanje


Kontejnerski terminal - HAMBURG

Video animacija projekta Kontejnerski terminal AW HAMBURG


Suvremene mehaničke komponente


Planetarni prijenosnik

Čeoni zupčanik: klasičan Planetarni:

- 1. Sunčani zupčanik (ulaz)
- 2. Ozubljeni prsten (fiksan)
- 3. Planetarni zupčanici
- 4. Nosač (izlaz)


Suvremene mehaničke komponente

Harmonijski prijenosnik_2


kružno kućište, elastično ozubljeni prsten, deformator (s ležajem)


Načelo rada harmonijskog prijenosnika


Suvremene mehaničke komponente

Harmonijski prijenosnik_3


Mehaničke komponente i suvremeni algoritmi


Mehaničke komponente i suvremeni algoritmi (10 mikrona točnost)


Mehaničke komponente i suvremeni algoritmi (1mikron točnost)


Mehaničke komponente i suvremeni algoritmi


Bioaktuatori-endoskopski robot


Bioaktuatori-upravljački sustav


Bioaktuatori-gibanje kroz horizontalnu cijev


Bioaktuatori-gibanje kroz vertikalnu cijev


Bioaktuatori-gibanje kroz mrežastu cijev


Bioaktuatori-gibanje kroz najlonsku cijev


Translacijski (linearni motori)


TRANSLACIJSKI (LINEARNI) TRANSPORTNI SUSTAV


SMA aktuatori (Shape Memory Alloys)


SMA aktuatori (Shape Memory Alloys)


LINEARNI (TRANSLACIJSKI) AKTUATORI

Suvremeni sustav transporta ljudi i opreme – PADERBORN


RAZINA REGULACIJE

- REGULACIJSKI ALGORITMI
- UNAPRIJEDNO UPRAVLJANJE
- ESTIMACIJA I IDENTIFIKACIJA
- VEKTORSKO UPRAVLJANJE


RAZINA NADZORA

- NADZOR S ALARMOM
- AUTOMATSKA ZAŠTITA
- DIJAGNOSTIKA KVARA
- REDUNDANCIJA

VIŠA RAZINA

- OPTIMIRANJE (JALOVA SNAGA, COS FI, ETA.)
- KOORDINACIJA SUSTAVA
- DISTRIBUIRANO UPRAVLJANJE

Mehatronički sustav za pogone kranskog transporta


Kontejnerski terminal - HAMBURG

Video animacija izvedbe projekta


Upravljačka jedinica

- Centralni je dio sustava, zasnovan na MC68332 mikrokontroleru
- U njemu se izvodi korisnički algoritam koji se kreira unutar grafičkog razvojnog alata (PCASE).


Procesna U/I jedinica

- Služi za komunikaciju upravljačke jedinice s reguliranim objektom.
- Sastoji se od niza digitalnih i analognih ulaza/izlaza te komunikacijskog sučelja.
- Informacije o trenutnim varijablama stanja procesa šalju se upravljačkoj jedinici i od nje primaju nazad nakon obrade


Kabinska jedinica

- Omogućava upravljanje s veće udaljenosti u odnosu na digitalni sustav regulacije.
- Komunicira sa sustavom putem optičkog komunikacijskog kanala čime je omogućeno upravljanje na udaljenostima do nekoliko stotina metara.
- Jedinica je po strukturi identična procesnoj U/I jedinici, samo što ima manji broj ulaznih i izlaznih kanala

Energetski modul

- Energetski pretvarač kojim s mijenja efektivna vrijednost napona statora asinkronog motora, izravni izmjenični (AC/AC) pretvarač.
- Upravlja se momentom i brzinom vrtnje asinkronog motora.
- Pretvarač se sastoji se od 5 grupa antiparalelno spojenih tiristora.


Kabinska jedinica

- Omogućava upravljanje s veće udaljenosti u odnosu na digitalni sustav regulacije.
- Komunicira sa sustavom putem optičkog komunikacijskog kanala čime je omogućeno upravljanje na udaljenostima do nekoliko stotina metara.
- Jedinica je po strukturi identična procesnoj U/I jedinici, samo što ima manji broj ulaznih i izlaznih kanala


Estimator brzine vrtnje i momenta motora

- Brzina vrtnje se određuje mjerenjem frekvencije rotorskog napona, a elektromagnetski moment mjerenjem statorskih napona i struja
- Ostvaren je sustav regulacije brzine vrtnje bez ugradnje mehaničkog mjernog člana (eng. *sensorless*)


Upravljanje rotorskim otpornicima


- Promjena otpora rotora izvedena je stupnjevito, najčešće do 6 stupnjeva.
- Na osnovi trenutne vrijednosti brzine vrtnje, napona maksimalne struje i temperature algoritam automatski određuje uklop otpornika koji će osigurati maksimalni moment motora


Razvojna programska podrška s dijagnostikom i nadzorom

- Za razvoj algoritma regulacije brzine vrtnje razvijena je grafička razvojna programska podrška (PCASE), slika.
- Pored razvojnih alata, omogućeno je izravno upravljanje u servisnom modu, puštanje u rad, mjerenje, oscilografiranje, mijenjanje parametara, upload/download novih programa


KRAJ