Разработка автоматизированной системы управления роботом-манипулятором PRN-01 на базе программируемого логического контроллера CX9001 фирмы Beckhoff
А. С. Куликов (ВВТ-410)
Консультант проекта ст. преподаватель А. А. Силаев
Волжский политехнический институт (филиал) ВолгГТУ

В связи с повсеместной автоматизацией производства широкое распространение получили автономные промышленные роботы-манпуляторы, которые в совокупности с программируемым логическим контроллером образуют робототехнический комплекс. Применение такого робототехнического комплекса в производственном процессе позволяет рационально подойти к использованию трудовых ресурсов, повысить качество выполнения производственной технологической операции, снизить временные затраты на ее выполнение, снизить себестоимость продукции за счет уменьшения процента брака и снижения непроизводственных расходов (оплаты сверхурочных работ и простоев рабочих), увеличить выпуск продукции, повысить эффективность производства в целом.
К использованию такого рода систем автоматизации предъявляются более высокие требования к технологичности изделий, к системе технической подготовки производства и квалификации кадров. В свою очередь, образовательные учреждения, располагая таким комплексом и применяя его в ходе учебного процесса, способны выпустить квалифицированного и востребованного специалиста.

Целью проекта является разработка автоматизированной системы управления роботом-манипулятором PM-01 на базе программируемого логического контроллера CX9001 фирмы BECKHOFF для внедрение ее в состав учебного процесса по ряду дисциплин, что будет способствовать более качественному усвоению теоретического материала обучающихся.
Анализ существующих робототехнических комплексов предполагает приобретение уже имеющихся систем, но обладающих, в большинстве случаев, излишней функциональностью, что делает их применение более универсальным, но в тоже время сказывается на чрезмерной стоимости, что в большинстве случаев неприемлемо для образовательного учреждения.
Перечень задач, решаемых системой, предполагает:
1) возможность выбора режима управления (ручной режим, автоматический режим);

2) формирование программ автоматического управления и возможность их сохранения и загрузки из базы данных;

3) трехмерная визуализация с возможностью предварительного просмотра функционирования разрабатываемой программы на этапе отладки;
Архитектура системы, разработанная в рамках проекта, состоит из двух уровней: уровень серверов и уровень клиентских приложений. Уровень серверов представляет собой сервер СУБД Firebird, на котором реализован ряд хранимых процедур, для выполнения основных запросов к базе данных. Клиентское приложение администратора и клиентское приложение оператора образуют уровень клиентских приложений. Клиентское приложение реализует следующие функции: выборка программы управления из БД, непосредственное формирование и последующий запуск на исполнение рабочей программы, ведение статистики процесса управления.
Схема архитектуры разрабатываемой системы представлена на рисунке 1.

[image: image1.png]Microsoft Word

1 [Opsoka B Berasks Gopuar Cepsac Iabnmia Oko Crpsska Baeave sonpoc - x

DEHRSISRIVA BRI I-C-18FER | &0 o - @) e |

A4 Ofwweii - TmesNewRoman - 12 - | K & U 1= b-%-A-x x,l

Y64
FIREBIRD

LHCTEMA
TWINCAT TIK £X9001

YIIPAB/IEHIE LOCTOAHNE

PO6OT-
MAHWITYIFTOP
PM-071

K K
«ALMIHNCTPATOP» «O[TEPATOP»

ETHERNET

HI9ATL07.01

B BoselTY BETAT0

«on|d

wcovawe s [dorodepe- N N OOl A @A O-L-A-===d0)

ol Paat 11 Hatoe Cri Koni AT WCTE BAN AN pycoowi(Po DX

Рисунок 1 – Схема архитектуры системы

Разработанная система является универсальной для моделирования робототехнических комплексов любой функциональности в ходе выполнения лабораторного практикума.

