

Systemy wibracji z silnikami nowej generacji CMP112S

Szanowni Państwo,

Współczesna produkcja kostki, obrzeży, krawężników i innej galanterii betonowej jest prawdziwym wyzwaniem dla całych linii produkcyjnych. Technologia produkcji, ogólnie rzecz biorąc, jest jednakowa, więc o sukcesie decydują wydajność i niezawodność urządzeń pracujących w niewyobrażalnie trudnych warunkach.

Ekstremalnie trudne zadanie realizują stoły wibracyjne, na których w sezonie przez 24 godziny na dobę stemple ubijają produkty w metalowych formach. Technologia zespalandia ubogiej w wodę mieszanki cementowej wymaga jej odpowiedniego trzania. Taką możliwość daje stempel, dociskający w formie mieszankę cementową oraz drgania stołu wibracyjnego o dobranych amplitudach i częstotliwości, wywołane specjalnymi silnikami wibracyjnymi napędzającymi mimośrodami.

Wymiana zawibrowanej palety z produktami na kolejną paletę, a później poszczególne cykle zasypywania betonu, wymagają czasowego wyłączenia wibracji w tak zwany tryb biegu jałowego. O transferze palet i zasypywaniu formy cementem decyduje moc i szybkość mechanizmów napędowych, ale jest jeszcze czas cyklicznego uruchamiania i wyłączania wibracji wstępnych czy głównej. Jak by nie było – czas bezproduktywny. Precyzja silników wibracji zatem w bardzo dużej mierze decyduje o jakości produktu, a system ich sterowania o wydajności linii.

Technika cyklicznego załączania i wyłączania samych silników wibracyjnych została już dawno wyparta przez technikę parowania silników obracających się z taką samą prędkością, ale z cyklicznie przestawianymi fazami.

W efekcie powstają albo bardzo silne wibracje, gdy mimośrodami są w fazie, albo niemal całkowity zanik wibracji, gdy mimośrodami są w przeciwfazach. Analogia do zjawiska interferencji - przestawianie faz silników następuje w trakcie ich pełnych obrotów, czemu towarzyszą ekstremalne przeciążenia silników i sterujących falowników.

Mamy zatem cykliczne przyspieszanie i zwalnianie silników w granicach od zera do 180 stopni przy pełnych obrotach, a także ekstremalne przeciążenia, wysokie temperatury (zwłaszcza latem), drgania wywołane mimośrodkami i zapylenie. Oczywiście pożądaną dynamikę poddać mogą jedynie silniki o niskich momentach bezwładności, czyli silniki serwo, ale najsolidniejsze z możliwych i wyłącznie w specjalnych wersjach wibracyjnych. Sukces rynkowy systemu wibracji SEW-EURODRIVE potwierdza, że system spełnia wszelkie wymogi dla pracy w opisanych powyżej warunkach.

Silniki serwo o specjalnej konstrukcji - odpowiednie tolerancje podzespołów, specjalnie dobrane łożyska, dedykowane uszczelnienia i inne zastosowane środki – są jednymi z najtrwalszych na rynku. I jedynymi dostępnymi „od ręki”, gdyż produkowanymi w zakładzie SEW-EURODRIVE w Łodzi.

System sterowania silnikami serwo to:

- zestaw osiowy MOVIAXIS® z jednym zasilaczem i grupą tzw. osi wraz z (unikatowym na rynku) dodatkowym blokiem kondensatorów magazynujących energię generatorową, powstającą podczas cyklicznych zmian faz. Dla użytkownika oznacza to po prostu tańszą eksploatację, gdyż energia ta zostaje zużyta w kolejnym cyklu pracy, a nie wytracona w oporach hamulcowych.
- oprogramowany panel operatorski z wizualizacją stanów pracy silników wibracyjnych
- sterownik z oprogramowaniem umożliwiającym między innymi „rozsuwanie” faz każdej pary silników tak, że obydwa silniki każdej pary obciążane są jednakowo

Pomimo niezwykle trudnych warunków pracy systemu sterującego przypadki jego awarii są sporadyczne. Mimo to dla zapewnienia bezpieczeństwa użytkownikom SEW-EURODRIVE Polska utrzymuje na stanach magazynowych wszystkie komponenty tego systemu a ich dostępność jest zapewniona 24 godziny na dobę.

Sprawdzone podzespoły, solidne konstrukcje i dopracowane sterowanie – to wszystko prawda. Żeby jednak zapewnić bezawaryjną pracę urządzeń w tak trudnych warunkach, potrzebne jest odpowiednie podejście serwisowe. Żadne łożyska nie są w stanie przepracować wielu lat w takich reżimach pracy, a żadne uszczelnienia nie zapewnią wieloletniej ochrony przed wszechobecnym zapyleniem i wibracjami.

Wszyscy wiemy, że jakkolwiek przerwa w pracy urządzeń produkujących kostkę, zwłaszcza w szczycie sezonu, to wymierne straty, najczęściej nie do odrobienia. Zachęcamy więc do cyklicznego korzystania z oferowanego przez naszą firmę serwisu łożyskowego silników wibracyjnych w okresach zimowych. Czyszczenie, pomiary stojanów, nowe łożyska i uszczelnienia oraz kalibracja resolverów dają realne gwarancje bezawaryjnej pracy przez około 7 tys. roboczogodzin. Zapewniamy, że warto, bo z tej propozycji korzysta z roku na rok coraz więcej naszych Klientów - producentów kostki i galanterii betonowej.

Stanisław Nawracaj
Dyrektor Sprzedaży SEW-EURODRIVE Polska

Systemy wibracji z silnikami nowej generacji **CMP112S**

Etapy procesu wibracji kostki i galanterii betonowej wymagają zmiany kątów położenia przeciwwag na poszczególnych parach silników wirujących z identycznymi prędkościami, a czas, z jakim zespół silników przechodzi pomiędzy zadanymi kątami, ma wpływ na produktywność stołów wibracyjnych.

Ponadto są grupy produktów, dla których płynne i wydłużone przechodzenie pomiędzy zadanymi kątami jest wręcz korzystne dla uzyskania wyższej jakości, stąd możliwość zadawania rampy (dynamiki) jest niezwykle istotna. Cykliczna zmiana kąta w oparciu o przyspieszanie i opóźnianie wyłącznie jednych i tych samych silników powoduje nierównomierne obciążanie i zużywanie się łożysk podzespołów stołu wibracyjnego. Przydatną funkcjonalnością jest zapamiętywanie pozycji startowych przeciwwag czy ustawiania resolverów silników.

Wychodząc naprzeciw wymaganiom producentów i użytkowników stołów wibracyjnych oferujemy skuteczny system sterowania wymagający jedynie:

1. Zadawania sumarycznego kąta przesunięcia – poprzez sieć komunikacyjną lub binarnie. System sterowania rozdziela zadany sumaryczny kąt przesunięcia na każdy z silników pary wibracyjnej, rozkładając równomiernie obciążenie, skraca się też czas osiągnięcia wartości zadanych
2. Zadawania rampy przy przechodzeniu pomiędzy kątami
3. Zadawania prędkości silników
4. Wybrania jednego z trzech trybów pracy:
 - Automatyczny
 - Ręczny
 - Jazda referencyjna

System zapewnia także ustawianie pozycji startowej par silników i jej zapamiętanie. Zapamiętana pozycja startowa jest tak długo obowiązująca, jak długo silniki pozostają bezluzowo zesprężlone z przeciwwagami.

Zalety i korzyści z zastosowania systemu wibracji z silnikami **CMP112S**

■ Zalety produktu

- Silniki o podwyższonej wytrzymałości na drgania
- Energooszczędność dzięki magazynowaniu i oddawaniu energii do systemu – redukcja poboru prądu przez zasilacz do 10%
- Precyzyjna synchronizacja czterech silników do wirtualnego wzorca kąta
- Wysoka przeciążalność i dynamika silników przy przechodzeniu poprzez kolejne fazy wibracji
- Oprogramowanie dedykowane dla systemów wibracji - precyzyjne i intuicyjne
- Wskazywanie temperatur silników na panelu operatorskim
- Internetowy dostęp do sterownika osi
- Dostępność serwisu i wsparcia technicznego 24/7
- Parametry uruchomieniowe różnych typów silników wibracyjnych SEW-EURODRIVE w pamięci panelu operatorskiego
- Możliwość ustawiania resolvera przy pomocy funkcji zaprogramowanej na panelu operatorskim
- Dostępność silników 24/7 ze względu na ich lokalny montaż w łódzkim zakładzie SEW-EURODRIVE Polska

▶ Korzyści z zastosowania

- ▶ Gwarantowany długi okres bezawaryjnej eksploatacji w ciężkich warunkach – zalecany przegląd serwisowy raz do roku
- ▶ Niższe koszty produkcji wyrobów betonowych
- ▶ Wysoka jakość i powtarzalność produktów betonowych
- ▶ Większa wydajność stołów wibracyjnych
- ▶ Kompletnie oprogramowane procesy cykli wibracyjnych – wystarcza parametryzacja
- ▶ Możliwość monitorowania pracy silników i prewencji
- ▶ Możliwość zdalnego monitoringu osi i zdalnej zmiany nastaw
- ▶ Gwarantowane zabezpieczenie produkcji
- ▶ Uruchomienie osi serwo, załadowanie właściwego zestawu parametrów z panelu do osi
- ▶ Bezproblemowa wymiana i uruchomienie nowego silnika
- ▶ Dostawy silników w 24 h, serwis „na oczekaniu”

Dane techniczne silników **CMP112S**

Pozycja pracy	IM B5
Wał wyjściowy	38x80mm z rowkiem wpustowym
Kołnierz	190 mm, kwadratowy
Znamionowa prędkość silnika	4500 obr/min
Znamionowy moment silnika	30 Nm
Maksymalny moment silnika	88 Nm
Rodzaj pracy	S1
Napięcie silnika	400 V
Częstotliwość maksymalna	225 Hz
Prąd maksymalny	112 A
Prąd trwały	31,5 A
Klasa izolacji/ stopień ochrony	F / IP 65
Czujnik temperatury	KTY84-100
Rodzaj sprzężenia zwrotnego	RH1M resolver
Rodzaj przyłącza	skrzynka zaciskowa/szybkozłącze
Wersja wykonania	silnik o podwyższonej wytrzymałości na drgania

Opcjonalnie: szybkozłącza i okablowanie

Usługi serwisowe dedykowane silnikom **CMP112S**

Cykliczne serwisowanie silników **CMP112S** to gwarancja niezawodnej pracy przez zdefiniowany okres czasu. Zapraszamy do kontaktu z serwisem SEW-EURODRIVE pod numerem telefonu **+48 602 739 739** dostępnego 24/7 lub mailowo: **serwis@sew-eurodrive.pl**

Silniki wibracyjne **CMP112S** narażone są na ekstremalnie ciężkie warunki pracy, co dotyczy szczególnie takich elementów jak uszczelniacze i łożyska (trwałość dedykowanych łożysk w tym produkcie to około 7 tys. roboczogodzin). Aby zachować ciągłość produkcji i ograniczyć do minimum ryzyko nieplanowanych przestojuw zalecamy cykliczne serwisowanie tych silników w zakładzie montażowym SEW-EURODRIVE Polska w Łodzi.

Zakres serwisu łożyskowego dla silników **CMP112S** obejmuje:

- Czyszczenie
- Sprawdzenie silnika pod kątem elektrycznym i mechanicznym
- Wymianę łożysk
- Wymianę uszczelniaczy i wielu innych drobnych elementów
- Kontrolę i ustawienie resolvera
- Malowanie ochronne

Przykład zastosowania systemu wibracyjnego z silnikami nowej generacji CMP112S w trudnych warunkach pracy

Przykładowy silnik **CMP112S** wymagający serwisu prewencyjnego

Silnik CMP112S po serwisie prewencyjnym

SEW-EURODRIVE - Tu jesteśmy:

**Siedziba firmy
Zakład montażowy i Serwis**

ul. Techniczna 5
92-518 Łódź
tel. +48 42 293 00 00

**Centrum Techniczno-Szkoleniowe
Biuro Handlowe i Serwis**

ul. Strzelecka 66
43-109 Tychy
tel. +48 32 32 32 610

Biura Techniczne:

Poznań:
ul. Wschodnia 7B
62-080 Swadzim k. Poznania
tel. +48 61 646 55 00

Bydgoszcz:
ul. Fordońska 246
85-766 Bydgoszcz
tel. +48 52 567 30 00

Gdańsk:
ul. Galaktyczna 30A
80-299 Gdańsk
tel. +48 58 762 70 00

Radom:
ul. Słowackiego 84
26-600 Radom
tel. +48 48 679 47 00

Rzeszów:
ul. Armii Krajowej 80
35-307 Rzeszów
tel. +48 17 784 27 00

Wrocław:
ul. Bierutowa 57-59
51-317 Wrocław
tel. +48 71 74 77 800

Nowy Portal Klienta SEW-EURODRIVE
www.sew-eurodrive.pl/os

Online Support

SEW-EURODRIVE - Napędzamy świat

**SEW
EURODRIVE**

SEW-EURODRIVE Polska Sp. z o.o.
ul. Techniczna 5
92-518 Łódź
tel. +48 42 293 00 00
sew@sew-eurodrive.pl
→ www.sew-eurodrive.pl