
Podstawy robotyki, Automatyka i Robotyka, EAIiE, rok akademicki 2009/10 24-11-2009

Członkowie zespołu: K Wesołowski, J. Tutro, P. Górka, Ł. Bondyra

Programowanie robota pneumatycznego IRp-6

Wprowadzenie

W trakcie programowania wykorzystywaliśmy panel sterowniczy przygotowany do obsługi tego robota.

Panel umożliwiał zadawanie wszystkich używanych funkcji – przemieszczeń po różnych trajektoriach, z róż-

nymi prędkościami. Dodatkowo można było używać dodatkowych funkcji modyfikujących działanie tego

robota – np. nałożenie wibracji na ruch prostoliniowy, co może być użyteczne np. przy spawaniu.

Program 1

Prosty program przechodzący pomiędzy kolejnymi punktami przestrzeni, komendy tworzy się interaktyw-

nie, najważniejsze to ustawienie ręczne zadanej pozycji robota, która w danym kroku ma osiągnąć. Pierwsza

linia definiuje prędkości bezwzględne, które robot następnie wykorzystuje (V=xxx% oznacza prędkość

względem tej ustawionej w 1 linii).

PREDKOSC 500mm/s PREDKOSC MAX 1000MM/s

POZ QLIN V=75%, DOKŁ, BWZG

POZ QLIN V=90%, DOKŁ, BWZG

POZ QLIN V=100%, DOKŁ, BWZG

POZ QLIN V=70%, DOKŁ, BWZG

POZ QLIN V=100%, DOKŁ, BWZG

Program 2

Kolejna modyfikacja, tym razem robot porusza się po trójkącie, z czego 2 proste przechodzi dbając o jakość

trajektorii (prostoliniowa), w dodatku na prostoliniową część nałożono małe oscylacje.

PREDKOSC 700mm/s PREDKOSC MAX 1000MM/s

POZ QLIN V=100%, DOK£, BWZG

OSCYLUJ, SZER 15MM, SKOK 15MM

POZ LIN V = 20%, DOK£, BWZG

POZ LIN V = 20%, DOK£, BWZG

KONIEC OSCYLACJI

Program 3

Program prosty w swoim działaniu, ale dużo trudności sprawiło nam dobranie 3 punktów tak, aby robot był

w stanie osiągną wszystkie punkty pośrednie. Pierwsza linia to wybór narzędzia, w poprzednich programach

pominięty, gdyż i tak naszym zadaniem było tylko pozycjonowanie.

NARZEDZIE 1

10 PREDKOSC 400mm/s PREDKOSC MAX 1000MM/s

POZ QLIN V=100%, DOKŁ, BWZG

POZ KOLO 20%, 0 DEG, DOK£, BWZG

Podstawy robotyki, Automatyka i Robotyka, EAIiE, rok akademicki 2009/10 24-11-2009

Członkowie zespołu: K Wesołowski, J. Tutro, P. Górka, Ł. Bondyra

Podsumowanie

W trakcie laboratorium poznaliśmy działanie prostego (przynajmniej teoretycznie) w sterowaniu robota,

posiadającego układ sterowania oparty o resolvery i serwomechanizmy. Niestety, interfejs obsługi nie

umożliwia stworzenia wysokiej jakości dokumentacji stworzonych programów, w związku z czym na spra-

wozdanie mogą składać się tylko opisy kolejnych kroków prosto z wyświetlacza.

