

Mechatronika i automatyka (MiA) v24

Student winien opanować następujące zagadnienia

▪ Część 1. Podstawy automatyki

Mechatronika i automatyka, historia i teraźniejszość. Pojęcia: automatyzacja, sterowanie, regulacja, sygnały wejściowe i wyjściowe, układ sterowania, układ automatycznej regulacji (UAR), układ otwarty i zamknięty sterowania, obiekt regulacji, regulatory, schemat blokowy. Klasyfikacja UAR. Przykłady układów regulacji stałowartościowej, naddążnej, programowej, optymalnej i adaptacyjnej. Metody opisu i modelowania układów dynamicznych. Transmitancja operatorowa. Modele wejściowo- wyjściowe. Charakterystyki czasowe: skokowa i impulsowa. Transmitancja widmowa. Charakterystyki częstotliwościowe. Charakterystyki amplitudowo- fazowe oraz logarytmiczne wzmocnienia i fazy. Modele równań stanu. Pojęcie i kryteria stabilności UAR. Projektowanie układów regulacji. Algorytmy sterowania PID.

▪ Część 2. Programowalne sterowniki przemysłowe (PLC)

Urządzenia sterujące. Mikrokontrolery. Koncepcja i rozwój konstrukcji sterowników przemysłowych. Systemy obsługi operatorskiej. Panele tekstowe i graficzne. Komunikacja pomiędzy urządzeniami. Budowa i zasada działania PLC. Schemat blokowy. Porty wejściowe i wyjściowe. Schemat połączeń układów wejść/wyjść sterownika. Zasady programowania PLC. Logika drabinkowa. Sposoby prezentacji programów: języki graficzne LAD, FBD i język wysokiego poziomu SCL. Operacje na bitach. Operacje pamięciowe. Operacje czasowe - timery i liczniki. Komparatory. Instrukcje matematyczne i logiczne. Instrukcje sterujące programem. Specjalne bloki funkcyjne. Błędy krytyczne i niekrytyczne. Wykrywanie błędów. Przykłady zastosowań.

▪ Część 3. Pozyskiwanie danych. Czujniki

Czujniki rezystancyjne, pojemnościowe, indukcyjne. Hallotrony. Magnetorezystory. Enkodery optyczne inkrementalne i absolutne. Lidary. Tensometry. Przetworniki piezoelektryczne. Czujniki przyspieszeń, siły, momentu, drogi. Czujniki ultradźwiękowe. Czujniki radarowe. Przepływomierze objętościowe, masowe i ciśnieniowe. Termistory NTC, PTC. Czujniki półprzewodnikowe temperatury. Termopary. Pirometria.

▪ Część 4. Elektryczne maszynowe i pneumatyczne napędy wykonawcze

Mikrosilniki wykonawcze DC z magnesami trwałymi. Budowa. Schemat zastępczy. Rozruch. Bieg jałowy. Moc elektryczna i mechaniczna. Sprawność. Charakterystyki mocy, prądu zasilania, prędkości obrotowej oraz sprawności silnika w funkcji momentu. Wpływ temperatury. Trwałość. Zasady doboru silników. Mikrosilniki skokowe. Budowa i zasada działania. Klasyfikacja. Definicje parametrów. Charakterystyka mechaniczna. Sposoby sterowania: unipolarne i bipolarne. Rodzaje sterowania i algorytmy komutacji: falowe, pełnoskokowe, półskokowe i mikroskokowe. Wady i zalety silników skokowych. Programowalne sterowniki silników skokowych. Inne elektryczne napędy wykonawcze: bezszczotkowe -BLDC, liniowe -DLA. Przykłady zastosowań. Pneumatyczne i elektropneumatyczne układy wykonawcze. Podstawowe pojęcia. Urządzenia pneumatyczne i elektropneumatyczne. Układy sterowania pneumatycznego i elektropneumatycznego.

▪ Część 5. Przemysł 4.0. Robotyka

Czwarta rewolucja przemysłowa: technologie, zjawiska, trendy. Cyfryzacja przemysłu. Przemysłowa sztuczna inteligencja, uczenie maszynowe Standardy oraz procesy badań i rozwoju systemów mechatronicznych w przemyśle. Bezpieczeństwo funkcjonalne. Robotyzacja. Polski i światowy rynek robotyki. Historia i czynniki rozwoju robotyki. Roboty przemysłowe, współpracujące, mobilne AGV, AMR. Klasyfikacje robotów ze względu na przeznaczenie, rodzaj zastosowanych napędów i własności geometryczne struktur. Programowanie robotów przemysłowych. Roboty mobilne. Pojazdy autonomiczne.