REZIME RADA
Elektromotorni pogon (EMP) prese za štancanje lima pripada grupi teških pogona, koji zahtjevaju regulaciju brzine vrtnje pogonskih motora kako bi se uskladio rad izvršnog elementa (bata) i linijske brzine limene trake. Ovo zbog toga što je posebno važno pravilno definisati vrijeme i brzinu dodavanja limene trake. U protivnom može doći, ne samo do pojave "škarta" gotovog proizvoda, nego i do lomljenja veoma skupih alata. Zbog toga se prvo podešavanje, za novu vrstu proizvoda, uvijek vrši "ručno".

Glavni pogonski motor, kao i pomoćni motori kod starijih izvedbi presa su bili uglavnom istosmjerni motori s nezavisnom pobudom, koji imaju dobre pogonske karakteristike u pogledu regulacije, kako momenta, tako i brzine. Ranija klasična tehnička rješenja uglavnom su bazirana na regulaciji brzine EMP sa istosmjernim motorima pomoću analognih tiristorskih pretvarača, kod kojih se podešavanje radnih karakteristika pogona obavljalo nizom otporničkih potenciometara. Osnovni nedostatak ovog načina je nepreciznost regulacije proistekla promjenom radnih karakteristika grube otporničke garniture. Primjenom savremenih digitalnih mikroprocesorskih tiristorskih regulatora kvalitet regulacije brzine vrtnje istosmjernih pogonskih motora, je podignut na znatno viši nivo, a vrijeme zastoja svedeno na prihvatljivu mjeru.

U posljednje vrijeme, kod gradnje novih presa, kao pogonski motori koriste se asinhroni kavezni motori, kod kojih se regulacija brzine i momenta vrši promjenom frekvencije napona statora direktnom vektorskom metodom. Tako da je u jednom od poglavlja detaljn objašnjen princip rada asihronih motora (AM), prednosti i nedostatci, kao i regulacija AM. Prednost ovih EMP i ovog načina regulacije brzine je mogućnost brze prilagodbe pogona za probijanje različitih oblika rupa pri različitim debljinama lima. Zbog toga je uvijek potrebno sagledati međusobne uticaje svih komponenti EMP (motori, regulatori, davači, senzori i sl.) neophodnih za pravilan i kontinuirani rad prese. Takođe je neophodno razriješiti i smanjiti broj udaraca bata za prosijecanje jedne rupe pri korištenju debljeg lima. Jedno od rješenja kod nepromijenjene zamašne mase ekscentra i bata promjena početne visine bata. Tako da je provedena ekspreminetalna analiza podešavanja visine bata za pet različitih pozicija.
Zatim, detaljno je objašnjen rad PLC kontrolera, predstavljeni su i objašnjeni sastavni dijelovi PLC kontrolera tj. hardver (ulaz PLC kontrolera, izlaz PLC kontrolera, memorija, CPU PLC kontrolera, napajanje) i softver PLC kontrolera. Predstavljene su osnovne metode programiranja sa posebnim naglaskom na ladder dijagram.

Kreiran je koncept upravljanja EMP mašina za štancanje lima (presa). Ovo je realizovano i predstavljeno pomoću dijagrama stanja, čija je ispravnost provjerena simulacijom u programskom paketu SIEMENS SIMANTIC STEP7 V 5.3.

U radu je pokazano stanje glavnog pogonskog motora pri radu prese, tačnije pokazana je promjena parametara motora, podešavanje visine bata za različite pozicije, te ugla dodavanja limene trake. Zatim biće detaljno opisan način regulacije glavnog motora kao i motora kojim se vrši podešavanje visine bata.

