

IRT 3000

inovacijerazvojtehnologije

www.irt3000.si

7

Delamo
24 ur/dan
7 dni/teden
365 dni/leto

Laser v industrijskem okolju

Učenje o novih tehnologijah preoblikovanja

inPod 2006 – inovativnost in podjetnost mladih

Diskretna simulacija
kosovne proizvodnje

Zabrizgavanje kovinskih
vložkov z zagotavljanjem
stodstotne kakovosti

Omrežja za
zdravje

PAMETNA IZBIRA ZA VISOKO PRODUKTIVNOST

LVD je povzdignil prebijanje, lasersko rezanje in preoblikovanje na novo raven produktivnosti. To je mogoče s stroji, ki uporabljajo napredne tehnologije in so znani po svoji zanesljivosti, preprosti uporabi in odlični kakovosti izdelkov tudi pri najzahtevnejših aplikacijah.

> **Prebijanje:** Revolverske prebijalke Global Series izboljšajo natančnost in poenostavijo obratovanje.

> **Lasersko rezanje:** Laserski rezalni sistemi Axel omogočajo najzanesljivejše in konsistentno rezanje pri zahtevnih aplikacijah.

> **Preoblikovanje:** Najbolj popolna ponudba stiskalnic za preoblikovanje v konkurenci od 1 do 30 m. Dodatne možnosti, kot sta laserski sistem Easy-Form® in edinstvena avtomatska upogibna celica ROBOformER®, zagotavljajo družini stiskalnic PPEB natančen nadzor nad procesom upogibanja že pri prvem izdelku.

PAMETNA IZBIRA. INTEGRIRANE REŠITVE.

Za tehnologijo, s katero lahko izboljšate produktivnost in donosnost svoje proizvodnje, pokličite še danes!

www.lvdgroup.com

LVD Sit d.o.o.

Bevkova 7
6271 Vipava
Slovenija
Tel.: 041/402 007
E-mail: igor.badalic@siol.net

Hrana za moči lačne!

V prenosnika ANNI-HEL sta vgrajena najnovejša Intel® Core™2 Duo Processor-ja, ki bistveno poveča moč delovanja in vam prikaže realno sliko v detajlih, ki so bile do sedaj očem prikrite.

Procesor je namenjen tako za osnovne kot tudi za najbolj zahtevne uporabnike.

**Intel® Core™ 2 Duo Processor T5500
(LGA775, 2MB L2, 1.66 GHz, 667 Mhz)**

Prenosni računalnik ANNI Hel-80

- 15.4" zaslon TFT WXGA, Glare,
- Ločljivost 1280x800,
- Spomin DDR2 512 MB,
- Trdi disk 80GB SATA,
- DVD+RW +/- Dual
- VGA nVidia GeForce GO 7600 **256MB**
- WLAN Intel 3945 802.11a/b/g,
- Zvočna kartica Realtec
- Modem 56k , V.92, mrežna
- 10/100/1000, 3x USB, FireWire, PCMCIA, **BlueTooth kamera 1.3mio, čitalec prstnih odtisov** in spominskih kartic, TV out, VGA, MIC, Audio,
- LHON baterija,
- **Garancija 2 leti,**

959,74 eur
229.990 sit

**Intel® Core™ 2 Duo Processor T5500
(LGA775, 2MB L2, 1.66 GHz, 667 Mhz)**

Prenosni računalnik ANNI Hel-81

- 15.4" zaslon TFT WXGA, Glare,
- Ločljivost 1280x800,
- Spomin DDR2 512 MB,
- Trdi disk 80GB,
- DVD+RW zapisovalec +/- Dual
- VGA Intel video Memory GMA 950, TV out
- WLAN Intel 3945 802.11a/b/g,
- Zvočna kartica Realtec
- Modem 56k , V.92, mrežna
- 10/100/1000, 3x USB, FireWire, PCMCIA, čitalec spominskih kartic, VGA, MIC, Audio,
- LHON baterija,
- **Garancija 2 leti,**

834,55 eur
199.990 sit

Anni d.o.o., Motnica 7a, 1236 Trzin
t: 01 5800 800 | e: info@anni.si | www.anni.si

MEDMREŽJE
WEB

PRIPRAVA ZA TISK
PRINT PREPARATION

VZDRŽEVANJE
MAINTENANCE

GALERIJA GALLERY

DIGITALNI VIDEO
DIGITAL VIDEO

VEČPREDSTAVNOST
MULTIMEDIA

XXL PRINTS

OBLIKOVANJE in CELOSTNE PODOBE
DESIGN & CORPORATE IMAGES

ILUSTRACIJE / MASKOTE
ILLUSTRATIONS / MASCOTS

FOTO ARHIV
PHOTO ARCHIVE

www.arsis.net

Tel.: 01 4222 940

041 757 560

041 566 597

E-mail: arsis@arsis.net

DURA serija:

Trajnost, univerzalnost, zanesljivost in natančnost

MORI SEIKI kakovost po izjemni ceni

Perfekten start ...

Dura Vertical podatki:

- | Stabilna C konstrukcija
- | Standardno vreteno z 10.000 min⁻¹
- | Hitri gibi do 36m/min
- | Zalogovnik za orodja s 30 pozicijami
- | Valjčna vodila na vseh oseh

www.bts-company.si | www.moriseiki.com

Dura Turn podatki:

- | Zelo togo ohišje stroja zagotavlja površino obdelave < 1µm
- | Standardno vreteno z do 6.000 min⁻¹
- | Hitri gibi 24m/min
- | Revolver z 12 orodji
- | Valjčna vodila na vseh oseh

www.fbo.de

BTS Company d.o.o.
Bratislavská 5
1000 Ljubljana

Tel.: 01 58 41 465
Fax: 01 52 49 260

stroji@bts-company.si
www.bts-company.si

MORI SEIKI
THE MACHINE TOOL COMPANY

uvodnik 9

utrip doma 16

- 16 Evropski paradoks
- 21 Obrtna zbornica Slovenije podpira znanost in varnost
- 25 Iskra Avtoelektrika z novimi naložbami v raziskave in razvoj
- 30 Pet let delovanja ACS
- 32 Učinkovito obvladovanje projektov je konkurenčna prednost podjetja
- 34 Uspešna povezava podjetja TRUMPF in MASTROJ
- 40 Prevent Global zadovoljen z rezultati
- 42 Društvo mehatronikov in poklic mehatronik
- 44 Kako do nacionalne poklicne kvalifikacije (NPK) mehatronik/mehatroničarka
- 45 Odprtje nove Cimoseve tovarne v Vojvodini
- 51 Podjetje Roboti o svojih izkušnjah z evropsko uradnico

utrip tujine 73

- 78 Učenje o novih tehnologijah preoblikovanja - 2. del
- 81 Koliko se lahko kovina stanjša?
- 82 Inovativni stroji za struženje in freziranje
- 84 Merilni sistem CMM podaljšuje doseg laserskega sledilnika

avtomatizacija in informatizacija 86

- 89 MEHATRONIK - poklic, usmerjen v prihodnost
- 92 Podrobnosti odločajo o kakovosti celote
- 94 Elementi avtomatske optične kontrole
- 98 Prenova in posodobitev robotskih varilnih celic
- 100 Trije dnevi v svetu avtomatizacije, mehatronike in robotike
- 102 Obvaldovanje maloserijske naročniške proizvodnje
- 106 Na pragu digitalne tovarne
- 109 Skupaj bodo osvajali tuje trge

nekovine 110

- 110 Polikarbonat - absolutna transparentnost
- 112 Izdelava tankostenskih izdelkov in izdelkov z vložki
- 117 Proizvodna linija za volanski mehanizem v Pakistanu
- 117 Polikarbonat tudi v obliki palic, plošč ...
- 118 Pravilna izbira in predelava termoplastičnih materialov
- 124 Dvostopenjska granulacija termoplastov
- 125 Spremljanje obrabe brizgalne enote
- 126 Izjemna hitrost hibridne brizgalke
- 128 Predelava samogasnih poliamidov z vročekanalnimi sistemi
- 131 Največje postrojenje za kompaundiranje polipropilena

napredne tehnologije 132

- 135 Enostavno krmiljenje v 3D-svetu
- 136 Slovenski priročnik in zvezek z vajami za free2Design
- 136 eAssistant - inženirjev pomočnik
- 137 Elektronsko pošiljanje faks sporočil
- 137 Pokukajte v Autodeskove novosti
- 138 Kako ukrotiti elastično izravnavanje
- 139 ABAQUS 2.4 za program CATIA V5
- 140 Združevanje tehnologij in vsebin
- 141 Lockheed Martinov Atlas V bo kmalu poletel v vesolje

novo na knjižnih policah 145

Ključna je celotna rešitev

PREDSTAVLJAMO
SIBO G., d. o. o., Škofja Loka

Intervju: Eduardo Beira

Tehnična odličnost je nujen pogoj za konkurenčnost

Evropa ima pomembno vlogo v svetovnem orodjarstvu, saj je EU tretji največji proizvajalec in notranji trg, takoj za ZDA in Japonsko, ter drugi največji izvoznik za Japonsko. Kitajska je grožnja le tistemu, ki spada v spodnji segment orodjarskega trga, saj je sposobnost kitajskih orodjarjev ponuditi visokokakovostna orodja omejena. Majhne države pogosto najdejo načine za prodor na mednarodni trg, seveda pod pogojem, da si uspejo priskrbeti potrebne poslovne stike in bazo znanja. Poslovanje slovenskih orodjarjev je vsekakor zanimivo in se vse bolj internacionalizira.

Sonja Sara Lunder
Foto: Blaž Košak

UTRIP DOMA

inPod 2006 - inovativnost in podjetnost mladih

Konec leta se je s podelitvijo priznanj in nagrad končala velika vseslovenska akcija inovativnosti in podjetnosti mladih. Osnovnošolci, srednješolci in študenti so se za priznanja potegovali v okviru več natečajev. Namen prvega »Eureka 2006! ideje mladih« je bila idejna, a izvirna rešitev vsakdanjega problema, namen drugega, ki je potekal pod imenom »Eureka 2006! inovacije mladih«, pa spodbujanje mladih k inovativnosti.

Sonja Sara Lunder

UTRIP TUJINE

Sejem z jasno vizijo in konceptom

Tudi letošnji, že trinajsti EuroMold (Moldmaking and Tooling, Design and Application Development), najpomembnejši poslovni sejem na področjih orodjarstva, izdelave orodij za brizganje polimerov, oblikovanja in razvoja aplikacij na svetu, je gostil Frankfurt. Na tako imenovanem mednarodnem stičišču industrijskega sektorja so razstavljalci predstavili izdelke, storitve in tehnologije, ki jih bo trg zahteval v bližnji prihodnosti.

Gregor Cerinšek

Mreža namesto kanala

Hofmann Innovation Group je razvil nov način hlajenja orodnih gravur: namesto posameznih hladilnih kanalov so uporabili površinske strukture. Te strukture izdelujejo z laserskim postopkom z dodajanjem materiala, ki so ga poimenovali Lasercusing.

80

Z merjenjem do množice točk

Osnovni namen skeniranja (digitalizacije) je izdelava digitalne kopije izdelka. Najprej je treba izdelek digitalizirati, nato pa se na podlagi tako pridobljenih podatkov o geometriji izdelka CAD-model ali določi pot obdelave. V tem članku je na podlagi koordinatnega merjenja opisano, za kakšen postopek gre in na kaj je treba biti še posebej pozoren.

kazalo oglaševalcev

- 109 3-WAY, d. o. o.
 82 A-CAM, inženiring, d. o. o.
 65 Alfleth Engineering, k. d.
 3 Anni, d. o. o.
 75 Basic, d. o. o.
 1, 5, 146, 150 BTS Company, d. o. o.
 83 Cajhen, d. o. o.
 32 Camincam, d. o. o.
 14 Celjski sejem, d. o. o.
 23 Center za trde prevleke IJS
 1 CNC-PRO, d. o. o.
 4 DATACOM, d. o. o.
 129 Dumis Mlaka, d. o. o.
 91 FDS Research, d. o. o.
 104 Gazela Platit, d.o.o.
 43 Hyundai avto trade, d. o. o.
 45 ib-CADdy, d. o. o.
 47 IRP, zavod
 1, 51, 88 ITS, d. o. o.
 96 Jernej Lokovšek, s. p.
 130 Jež Janez, s. p.
 1, 116 KMS, d. o. o.
 71 Kovinski izdelki, Filip Povše, s. p.
 125 Lesnik, d. o. o.
 1, 2 LVD Sit, d. o. o.
 1, 35 Mastroj, d. o. o.
 21 Maschinen-Wagner
 56, 57 Messer Slovenija, d. o. o.
 1, 67 Mikron, d.o.o.
 27 Misko, d.o.o.
 17, 19 Montanwerke Walter Werkzeug GmbH
 101 Motoman Robotec, d. o. o.
 1 MURNIK, d. o. o.
 53 NC Servis Lovrek Ivan, s. p.
 1 PS, d. o. o.
 33 Remic, d. o. o.
 105 Revija VZDRŽEVALEC
 93 Rittal, d. o. o.
 25 RTCZ, d. o. o.
 149 Sandvik Coromat
 39 Schmidt HSC, d. o. o.
 79 Seco Tools SI, d. o. o.
 117 Senator, d. o. o.
 59 Siming, d. o. o.
 113, 121 Tera, d. o. o.
 122 Tecos
 107 Tehna plus, d. o. o.
 49 Tehnotron, d. o. o.
 1 Teximp, d. o. o.
 28 TM, d. o. o.
 90 UP, Fakulteta za management Koper
 72 Vpenjalni sistemi, d. o. o.
 1 Zibr, d. o. o.

naslova slika:
Mikron d. o. o.

tematski sklop

Rezanje z laserjem
in konkurenčnimi
tehnologijamiMag. Davorin Kramar
dr. Mihael Junkar

Vse prej kot standard

Siegfried Paise

Meje so se premaknile

Mobilno lasersko kaljenje
- od zamisli do uresničitve

52

avtomatizacija in
informatizacijaDiskretna simulacija
kosovne proizvodnje

odjetja lahko danes ostanejo konkurenčna le s stalnim posodabljanjem oziroma avtomatizacijo, informatizacijo in uvajanjem sodobnih tehnologij v proizvodnjo in poslovanje, kar zahteva velika vlaganja. Kakovostnega in zanesljivega sprejemanja odločitev ter s tem zagotovitve najučinkovitejše porabe vložnega časa in denarja zaradi zapletenosti sodobnih sistemov ni več mogoče opreti samo na znanje, izkušnje in navdih.

Dr. Tomaž Perme

86

nekovine

Zabrizgavanje kovinskih
vložkov z zagotavljanjem
stoodstotne kakovosti

Članek opisuje celotno linijo in posamezne stopnje izdelave, od obdelave kovinskih jeder do vstavljanja le-teh v orodje za brizganje, njihovo izmetavanje in poznejše ovijanje folije ter navijanje. Predstavljena je aplikacija zabrizgavanja kovinskih vložkov, rešuje problem t. i. »človeškega dejavnika«, kot tudi težave, ki so se pojavljale pri zagonu tega projekta.

Robert Čopi
Milan Šturm

114

napredne tehnologije

Omrežje
za zdravje

Zadnji dve leti poteka v zdravstvu revolucija, utemeljena na informacijskih tehnologijah in povečanih vlaganjih, ki bo zagotovila precej boljše informiranje ter odkrivanje in zdravljenje bolezni. V Evropski uniji načrtujejo, da se bo v nekaj letih delež za zdravstvo v sredstvih za informacijske tehnologije povečal z 2 na 5 odstotkov.

Esad Jakupović

132

UGODNOSTI ZA NAROČNIKE REVIJE

IRT³⁰⁰⁰
inovacijerazvojtehnologije

SPLAČA SE BITI NAROČNIK!

VSAK NAROČNIK PREJME:

- majico & trak

ZA SAMO 24€ DOBITE:

- celoletno naročnino na revijo IRT3000 → 6 števil
- strokovne vsebine vsaka dva meseca na več kot 140 straneh
- vsakih 14 dni IRT3000 E-novice na vaš elektronski naslov
- možnost ugodnejšega nakupa strokovne literature

Naročite se!

☎ 01/ 600 3000

✉ narocilo@irt3000.si

💻 www.irt3000.si/narocam

Naročilnico poiščite v reviji!

www.irt3000.si

Darko Švetak
urednik

Letošnji IFAM, sejem avtomatizacije in mehatronike, ki ga je celjska dvorana Zlatorog gostila v prvih dneh februarja, bi le stežka poimenovali sejem. Pravzaprav bi si zaradi številnih strokovnih vsebin prej zaslužil naziv »strokovno srečanje«. IFAM-u je namreč uspel recept za uspešen strokovni dogodek, saj je v primerjavi z lanskim letom za kar dvainpolkrat povečal število obiskovalcev; s 650 leta 2006 na okoli 1.500 letos.

Morda se na prvi pogled številka zdi majhna, posebej če jo primerjamo s številom obiskovalcev MOS-a ali Forma Toola, kjer letos pričakujejo 15.000 obiskovalcev. Pa vendar: ali kvantiteta prinese tudi kvaliteto?

Pri tem mislimo na tistih 1.500 obiskovalcev, ki so letos obiskali IFAM, saj so prav ti še kako pravi za omenjeno področje. So obiskovalci, ki izpolnjujejo dva glavna kriterija, na podlagi katerih se lahko kompetentno dogovarjajo o novih poslih: so strokovnjaki in imajo moč odločanja.

Specializiranost: edini odgovor na konkurenco

Prav tak profil obiskovalcev pa želijo razstavljalci, zato med približno 40 razstavljalci na letošnjem IFAM-u ni nikogar, ki naslednje leto ne bi znova zakupil razstavnega prostora na tem dogodku.

Povzemimo torej nekaj razlogov, ki so privabili prave ljudi na letošnji IFAM: dobra lokacija (sredi Slovenije), predstavitve podjetij na visoki ravni (razstavni prostor omogoča veliko možnosti), strokovna predavanja domačih in tujih strokovnjakov (ki so obogatila dogajanje) ... Vsi, tako razstavljalci in predavatelji kot obiskovalci, so vedeli, kaj lahko pričakujejo in kaj bodo dobili. In prav tu je hkrati tudi odgovor na vedno hujšo konkurenčno borbo – ne le na sejemskem področju, ampak splošno v gospodarstvu. Gre za jasno opredeljeno konkurenčno prednost, ki pripada jasno profilirano ciljno skupino. In le tako, z ozko specializiranostjo, lahko slovensko gospodarstvo prodira na globalni trg.

Švetak Darko

P. S.: Na ozko specializiranost prisegamo tudi v uredništvu revije IRT3000, kjer smo si po enem letu izhajanja izoblikovali jasno ciljno skupino bralcev. Testno obdobje je za nami, tako da brezplačnih izvodov ne bomo več pošiljali. Naročnino lahko sklenete na www.irt3000.si ali po telefonu 01/600 3000.

Glavni in odgovorni urednik: Darko Švetak

Urednik področja avtomatizacija

in informatizacija: dr. Tomaž Perme

Urednik področja nekovin: Matjaž Rot

Urednik področja naprednih tehnologij:

Denis Šenkinc

Urednica splošnih vsebin: Sonja Sara Lunder

Tehnična urednica: Tanja Bricelj

Strokovni svet revije:

dr. Jože Balič, dr. Aleš Belšak, Edvin Batista, Boštjan Berginc, dr. Franci Čuš, dr. Slavko Dolinšek, dr. Igor Drstvenšek, dr. Mihael Junkar, dr. Zlatko Kampuš, Boris Jeseničnik, dr. Janez Kopač, dr. Borut Kosec, Marko Mirnik, Franc Fritz Murgelj, dr. Blaž Nardin, Marko Oreškovič,

dr. Peter Panjan, dr. Tomaž Pepelnjak, dr. Andrej Polajnar, Janez Poje, Henrik Privšek, dr. Jože Rodič, dr. Mirko Sokovič, Janez Škrlec, dr. Janez Tušek, Anton Žličar

Novinar: Esad Jakupović

Prevajalci: Ivica Belšak, Damjan Klobčar,

Boštjan Berginc, Peter Krajnik

Lektoriranje: Lektoriranje, d. o. o., (www.lektoriranje.si)

Idejna zasnova: Saša Brunčič, Barbara Kodrun

Računalniški prelom revije:

Darko Švetak s. p., Jan Lovše

Oblikovanje naslovnice in oglasov:

Barbara Kodrun

Izdajatelj: PROFIDTP d.o.o., Gradišče nad Pijavo

Goričko 204, SI-1291 Škofljica, Slovenija

Naslov uredništva: Revija IRT3000, Zasavska cesta 95,

1231 Ljubljana - Črnuče

Naročnine, oglaševanje in marketing:

Ecetera d. o. o., Zasavska cesta 95,

SI-1231 Ljubljana - Črnuče, Slovenija

Tel: (01) 600 3000

Faks: (01) 600 3001

E-pošta: info@irt3000.si

Tisk: Tiskarna Hren, Aleš Hren s.p., Ljubljana

Naklada: 4.000 izvodov

Cena: 4 €/5 \$.

IRT3000 - inovacijerazvojtehnologije

ISSN: 1854-3669. Revija je vpisana v razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 1059. Naročnina na revijo velja do pisnega preklica.

Copyright© IRT3000

Avtorske pravice za revijo IRT3000 so lasti izdajatelja, podjetja PROFIDTP d.o.o. Uporabniki lahko prenašajo in razmnožujejo vsebino zgolj v informativne namene, in sicer samo ob pridobljenem pisnem soglasju izdajatelja.

Večja zanesljivost pri plazemskem rezanju pločevine

Esab Cutting Systems je na svojem kompaktnem portalnem stroju Eagle predstavil M3-plazmatsko rezanje, ki omogoča hitrost 35 m/min. Sistem krmiljenja na osnovi Windows CE vzporedno krmili različne procese, in to v realnem času. Nova enota za nastavitve višine na osnovi tipala zagotavlja večjo učinkovitost rezanja, točnost pozicioniranja in ponovljivost, ki znaša 0,1 mm. Novi sistem rezanja omogoča natančno rezanje pločevine debeline do 160 mm. Zlasti so precej pozornosti namenili rezanju ogljikovih jekel, pri katerih pri obdelavi nastajajo praktično pravokotni rezi. Reže se lahko pločevina iz ogljikovih jekel debeline 2 do 50 mm. Možno je rezati tudi legirana jekla in aluminij, in sicer do debeline 160 mm.

www.esab-cutting.de

Učinkovitejša plazemsko rezanje

Nizozemsko podjetje Hypertherm je izdelalo novo kompaktno napravo za plazemsko rezanje, ki sodi v skupino Powermax. Njene prednosti so kompaktna izvedba, majhna masa in zelo majhna poraba energije, poleg tega pa še zelo učinkovito rezanje in odlična kakovost obdelane površine. Naprava je dovolj majhna in lahka, da jo lahko upravljavec nosi naokoli, hkrati pa tudi zadosti zmogljiva, da omogoča rezanje kovine do debeline 10 mm, ki je do desetkrat hitrejša kot pri uporabi drugih, običajnih postopkov. Tako je območje uporabe nove naprave zelo široko, zanimiva pa je za avtomobilsko in letalsko industrijo, za proizvodnjo gradbenih in kmetijskih strojev ter tudi za vzdrževanje in proizvodnjo toplotne tehnike.

www.hypertherm.com

Nagrada za NT-serijo Mori Seiki

Mori Seiki je za novo NT-serijo multifunkcijskih centrov prejel nagrado za odličnost »Nikkei Superior Products and Services Awards«. Nagrada se podeljuje na različnih področjih za proizvode, ki imajo močan vpliv na industrijo in družbo. Od številnih nominiranih proizvodov je NT-serija edini obdelovalni stroj, ki je prejel to prestižno nagrado. NT-serija

združuje rezalni in stružni center, kar omogoča obdelavo kompleksnih proizvodov. Vgrajene so številne unikatne inovacije, kot so pogon Driven at the Center of Gravity (DCG™), konstrukcija Box-in-Box in direkten pogon gnanih orodij.

www.moriseiki.com

Navojna ležišča v livarstvu

Na področju livarstva so vse večje zahteve po zmanjšanju mase. Zato se v vse večji meri uporablja aluminij. Zaradi materialov, pri katerih je trdnost precej manjša kot pri vijacnih zvezah, so pri KVT razvili posebna navojna ležišča, ki se lahko ustrezno obremenijo, poleg tega so izjemno odporna proti obrabi. Izdelana so iz nerjavnega jekla s posebnimi rebri; zagotovila naj bi varno privijanje. Vijak se lahko večkrat privije in odvije. Poškodovane navoje na dragih litih delih je poleg tega možno hitro in razmeroma poceni zamenjati.

www.kvt-koenig.de

Navojni rezkarji WX-PNC OSG

Japonski proizvajalec rezilnega orodja OSG je predstavil navojne rezkarje za CNC-obdelavo WX-PNC. Z njimi lahko rešimo številne probleme pri uporabi navojnih svedrov. Z enim navojnim rezkarjem lahko izdelamo različne dimenzije navojev z enim korakom navoja. Z enim orodjem lahko izdelamo

leve, desne, zunanje in notranje navoje v različne materiale. Obdelavo dosežemo s kombinacijo gibov: rotacija vretena po vijacnici – interpolacija, vertikalni pomik vretena z enim korakom navoja P na vrtljaj vijacnice N , ob čemer se glavno vreteno orodja vrti z vrtljaji n . Z obdelavo dosežemo zelo dobro kakovost površine

navoja. Sila rezanja je sorazmerno majhna, zato lahko izdelujemo navoje večjih dimenzij na strojih, ki imajo manjše moči.

www.osg.co.jp

Prenosna 3D-merilna naprava

Rokovanje s hitro, prenosno merilno napravo Actiris35, ki jo izdeluje Acticm, je zelo preprosto. Med tipalom in senzorjem ni nobene mehanske povezave, saj naprava temelji na postopkih, ki so znani iz fotogrametrije in obdelave slik. Naprava je zanesljiva in hitra tako pri merjenju posameznih elementov kot tudi kompleksnejših sestavnih delov. Opremljena je z dinamičnim koordinatnim sistemom, ki omogoča merjenje gibajočih elementov.

www.acticm.com

Lamelni brusni koloti PLOIFAN PFERD

Nemški proizvajalec brusnega orodja PFERD (August Rüggeberg GmbH & Co. KG) je predstavil nove brusne kolote z zamenljivimi lamelami. Na brusno kolo lahko vstavljamo lamelne različnih zrnatosti. Med brusnimi lamelami so vgrajene gumilamele, ki služijo kot opora in zagotavljajo fleksibilnost brusnega kolota. Koloti PLOIFAN so namenjeni za poravnavo in obnovo površin, fino brušenje radijev in kontur, raziglanje ter čiščenje površin. Še posebno so priporočljivi za obdelavo površin iz inoksa.

www.pferd.com

Manjši tlak pri varjenju

Sistem Alptop, ki ga izdeluje Air Liquide, sestoji iz cilindričnega ventila z vgrajenim regulatorjem tlaka, ki je popolnoma zaščiteno s pokrovom. Novost omogoča večjo varnost, uporabniku prijaznejše rokovanje in večjo ekonomičnost. Sistem je namenjen za postopke, pri katerih se uporabljajo plini za plamensko varjenje in rezanje, kot so acetylen in kisik, zaščitni plini za varjenje Arcal ipd. Sistem Alptop zagotavlja, da je plin takoj na voljo pri ustreznem obratovalnem tlaku. Zajezni tlak v cevi je med prekinitvami pri varjenju bistveno nižji kot pri klasičnih sistemih, kar zmanjša tudi porabo plina.

www.airliquide.de

Poliuretan za strukturne elemente

Nemško podjetje Cannon je izpopolnilo t. i. postopek *interwet*. Gre za obdelavo poliuretana brez topila; novi postopek omogoča ojačanje tudi izjemno tankostenskih delov, ki so nastali z globokim vlekrom, poleg tega pa je možno v enem kalupu oz. modelu izdelati tudi večslojne dele. Na ta način se lahko mehansko ojačajo proizvodi, kot so npr. kopalne kadi. Za večslojne poliuretanske elemente se uporabljata poseben lak in posebna prevleka iz gela. Stroški investicije so znatno nižji kot pri običajnih postopkih.

www.cannon-deutschland.de

Novi kvaliteti ploščic za rezkanje

Sumitomo Electric je razvil nove kvalitete ploščic za rezkanje, s katerimi odgovarja na zahteve novih smernic pri obdelavi. Nove kvalitete ACP/ACK tako pokrivajo obdelavo različnih materialov: ACP100/ACP200/ACP300 za jekla in inoks, ACK200/ACK300 za sivo litino in litoželezo. Lahko jih uporabljamo tudi za suho obdelavo (izpih z zrakom), kar ustreza vse strožjim okoljskim zahtevam. Nove kvalitete v primerjavi s prejšnjimi dosegajo do 1,5-krat višje rezalne hitrosti in pomike ali pa pri enakih parametrih do 2-krat daljšo dobo uporabnosti.

www.sumitool.com

Intervju: Eduardo Beira, izvršni direktor mednarodnega orodjarskega združenja ISTMA

Tehnična odličnost je nujen pogoj za konkurenčnost

Sonja Sara Lunder
Foto: Blaž Košak

Evropa ima pomembno vlogo v svetovnem orodjarstvu, saj je EU tretji največji proizvajalec in notranji trg, takoj za ZDA in Japonsko, ter drugi največji izvoznik za Japonsko. Kitajska je grožnja le tistemu, ki spada v spodnji segment orodjarskega trga, saj je sposobnost kitajskih orodjarjev ponuditi visokokakovostna orodja omejena. Majhne države pogosto najdejo načine za prodor na mednarodni trg, seveda pod pogojem, da si uspejo priskrbeti potrebne poslovne stike in bazo znanja. Poslovanje slovenskih orodjarjev je vsekako zanimivo in se vse bolj internacionalizira. To je le nekaj zanimivih poudarkov iz pogovora z izvršnim direktorjem mednarodnega orodjarskega združenja ISTMA Eduardom Beiro.

Kako bi ocenili poslovanje orodjarstva v svetu in kako v Evropi?

Orodjarska industrija je majhen svet, saj globalno štejemo med pomembne igralce manj kot 30 držav, in je kot taka povsod podvržena spremembam. Spreminjajo in širijo se tudi meje poslovanja, predvsem za evropska podjetja. Orodjarstvo je vse bolj integrirano v ponudbo sistemov in storitev. Tudi konkurenčno okolje postaja vse bolj zahtevno. Razvoj gre v smeri višje kakovosti, krajših dobavnih rokov in daljših plačilnih rokov.

Mednarodno poslovanje orodjarske industrije je prepleteno z avtomobilsko industrijo, ki ima globalno izjemen pomen, doživlja korenite spremembe in je globoko v krizi. Poslovno okolje za orodjarje, to so običajno mala in srednja podjetja, zato postaja vse zahtevnejše.

Svetovno povpraševanje po orodjih pa vseeno raste, zlasti povpraševanje po zahtevnejših in konkurenčnejših tehnologijah. Razvoj razvijajočih se trgov krepi povpraševanje po orodjih tako na notranjih kot zunanjih trgih.

V javnosti pogosto prevlada mnenje, da pomenijo kitajski in indijski orodjarji resno grožnjo evropskim proizvajalcem zaradi nizkocenovne ponudbe. Ali je to res?

Kdor spada v spodnji segment orodjarskega trga, mu Kitajska gotovo predstavlja grožnjo. Sposobnost kitajskih orodjarjev ponuditi visokokakovostna orodja pa je omejena. Enako lahko trdimo tudi za srednje zahtevna orodja. Zmogljivosti kitajskih orodjarjev na področju večgnezdnih orodij za brizganje plastike s hitrimi časovnimi cikli so majhne. Omejena je tudi mednarodna izkušnja kitajskih orodjarjev; kupci želijo najprej videti, kako bo s podporo, garancijami kakovosti

in vzdrževanjem na srednji rok. Stroškovna analiza hitro dokaže, da je dejanska cena – stroški kitajskih orodij v celotni dobi obratovanja precej višja od pričakovane.

Indija ni tako zelo aktivna na mednarodnem trgu. Njen izvoz je zanemarljiv in ne pričakujem, da se bo razmahnil tako kot kitajski. V prihodnjih letih bodo indijske proizvodne zmogljivosti služile predvsem potrebam notranjega trga, kar je seveda zelo zanimivo za lokalna podjetja.

Kljub temu pa tako velika trga, kot sta kitajski in indijski, Evropi predstavljata tudi tržno priložnost. Kako lahko po vašem mnenju evropske orodjarne izkoristijo te priložnosti in ali so na to sploh pripravljene?

Kitajski uvoz orodij, predvsem za avtomobilsko industrijo, močno presega izvoz in dosega stalno dvoštevlično stopnjo rasti, to je 10 do 20 odstotkov. Hitra modernizacija Kitajske je ustvarila ogromno potrebo po orodjih, kar se bo verjetno nadaljevalo tudi v prihodnjih letih. Notranje zmogljivosti za izdelavo visokokompleksnih in natančnih orodij so omejene. Napredni azijski izvozniki, predvsem japonski, so si ustvarili živahen posel z oskrbo kitajskega trga z orodji. Tudi Evropa prodaja na Kitajsko, v glavnem s posrednim ali neposrednim izvozom prek Nemčije. Kitajska je resna priložnost za izvozno naravnane evropske orodjarje. Poglejmo si samo primer kitajske lokalne avtomobilске industrije (ne nujno multinacionalke in njihova skupna vlaganja, ampak podjetja v kitajski lasti). Ta industrija bo morala izboljšati kakovost avtomobilskih komponent in dizajn, če bo hotela ostati konkurenčna na notranjem trgu. Seveda velja enako tudi za zunanje trge. Za to pa bo potrebovala napredna in specialna orodja.

Indija odpira svojo ekonomijo in tudi notranja poraba hitro raste. Na kratek in srednji rok bo prevladalo notranje povpraševanje. Novi poslovni modeli in nova podjetja, usmerjena na avtomobile in izdelke široke

porabe za nastajajoči srednji razred, bodo ravnvo tako potrebovala napredna orodja, hkrati pa so zmogljivosti in izkušnje omejene. Azijski trgi so seveda velik gospodarski izziv za evropske izvoznike. Komunikacija je na Kitajskem zelo težavna, medtem ko je dostop do indijskega trga enostavnejši.

Katere so razlike pri tako imenovanih pogojih notranje konkurenčnosti kitajskega in evropskega trga?

Večina evropskih poslovnežev se ne zaveda, kako konkurenčen in zahteven je kitajski notranji trg. Prav to je bilo močno gonilo za izboljšanje produktivnosti kitajskega gospodarstva. Hkrati pa to pomeni, da se Evropejci, ki skušajo delovati lokalno, soočajo z drugačnimi predpisi, morda bi lahko govorili celo o drugačni »vladavini prava«, ter z drugačnim in zahtevnejšim poslovnim okoljem. Dvomim, da ima večina od njih sredstva in zmogljivosti, da bi delovali lokalno – proizvodnja in prodaja – ter preživel.

Ali obstajajo pomembne razlike v izobraževalnem modelu na Kitajskem, ki so lahko ključna konkurenčna prednost?

Kitajska ima in bo imela velike potrebe po kvalificiranih ljudeh, hkrati pa zelo dobro opravlja nalogo izobraževanja kadrov. Tisoči in tisoči inženirjev in tehnikov vsako leto prestopijo iz kitajskega izobraževalnega

sistema na trg dela. Ne smemo pa pozabiti, da rast kitajskega gospodarstva ustvarja ogromne potrebe, ki jih lokalna ponudba ne more pokriti. Tudi kakovost izobraževanja je nižja kot na Zahodu.

Če povprašate kitajskega orodjarja po njegovem največjem problemu, bo odgovor vedno enak. Premalo kvalificiranih in usposobljenih ljudi med delavnico in upravo. Ste to morda slišali že kdaj prej in v slovenskem jeziku?

Kako se razlikuje orodjarstvo med državami članicami EU? Kam na tem zemljevidu bi lahko uvrstili Slovenijo?

Evropa ima pomembno vlogo v svetovnem orodjarstvu. Evropska unija je tretji največji proizvajalec in notranji trg, takoj za ZDA in Japonsko, ter drugi največji izvoznik za Japonsko. Če obravnavamo samo orodja za plastične mase, torej za brizganje in druge postopke, je EU največji svetovni notranji trg in največji izvoznik. Najpomembnejši igralci so Japonska, Francija, Italija in Španija. Slovenija ima na trgu Evropske unije majhno, ampak vse bolj sofisticirano vlogo.

Kje so prednosti in kje pomanjkljivosti tako majhnega trga, kot je slovenski orodjarski trg?

Portugalska je majhna država brez lokalnih potreb po orodjih, pa je kljub temu zelo uspešna na mednarodnem orodjarskem trgu. Majhne države pogosto najdejo načine za prodor na mednarodni trg, seveda pod pogojem, da si uspejo priskrbeti potrebne poslovne stike in bazo znanja. Poslovanje slovenskih orodjarjev je vsekakor zanimivo in se vse bolj internacionalizira, ravnvo tako kot v Estoniji.

Kako je organizirano sodelovanje med orodjarskimi podjetji znotraj EU?

V teku je več projektov EU na področju naprednih orodij, ki verjetno predstavljajo enega najpomembnejših virov za izmenjavo znanja in sodelovanje med različnimi akterji v orodjarski dejavnosti. Sodelovanje med konkurenti je vedno težavno, zlasti kadar

Slovenski izvoz orodij za industrijo v letih od 1999 do 2005 (v milijonih evrov, vir: Eurostat)

Nič še ni zamujenega!

PODOBE OBLIK

Razstavljalci so sejmišče za štiri spomladanske sejme nekaterih najbolj propulzivnih dejavnosti že zdavnaj pokupili. Za ceno vstopnice lahko na njih še vedno sodelujete. In izveste, kaj je novega, kam gredo trendi, kje se lahko vključite in kako lahko uspete.

Štirje mednarodni strokovni sejmi vabijo tudi na pogovore z uglednimi strokovnjaki in uspešnimi podjetji. Priložnosti razkrivajo strokovnjaki in uspešni vodje. Tehnologije pojasnjujejo tisti, ki jih preizkušajo. Njihovo uvajanje razlagajo ljudje, ki so v tem spretni. Razstavlajo vsi, ki so najbolj pohiteli. Še vedno jim lahko stopite ob bok.

9

FORMA TOOL

mednarodni sejem orodij, orodjarstva in orodnih strojev

7

PLAGKEM

mednarodni sejem plastike, gume in kemije

3

GRAF&PACK

mednarodni sejem grafike in pakiranja

2

LIVARSTVO

mednarodni sejem livarstva in ulivanja

Celje, Celjski sejem, **17.-20. APRIL 2007**

gre za mala in srednja podjetja, vendar se je zanj odločilo že nekaj orodjarskih podjetij in orodjarskih združenj iz različnih držav.

Kakšna je po vašem mnenju prihodnost orodjarstva v Evropi in svetu?

Kot sem že povedal, je Evropa eden glavnih svetovnih igralcev v orodjarstvu in specializirana za kompleksne, napredne orodjarske projekte. To je ključna evropska kompetenca. Prepričan sem, da lahko Evropa svoj položaj obdrži in ga mora celo okrepiti, ne samo iz poslovnih in gospodarskih, ampak tudi iz strateških razlogov. Orodjarji so sicer majhna industrija, sestavljena iz malih in srednjih podjetij, predstavljajo pa enega od stebrov velikih in pomembnih poslovnih ekosistemov (avtomobilska, letalska, obrambna industrija ...). Vodstvo EU mora razumeti vlogo orodjarjev in podpirati to edinstveno prednost za EU.

Ali je obvladovanje tehnologij lahko ključna konkurenčna poslovna prednost v orodjarstvu ali so danes v ospredju druge poslovne kvalitete, ki opredeljujejo orodjarne?

Tehnična odličnost je nujen pogoj za konkurenčnost. Orodjarstvo v EU je tehnično zelo napredno, vendar to ni dovolj. Vedno bolj pomembne so večine projektne menedžmenta, komercialne in marketinške kompetence. Dejavniki za diferenciacijo so fleksibilnost, hitrost in sposobnost zagotavljanja storitev.

Vse bolj pomembna so tudi finančna sredstva. Potrebe po kapitalu bodo v prihodnje drugačne (ne toliko pri investicijah kot pri obratnem kapitalu).

Ste izvršni direktor mednarodnega orodjarskega združenja ISTMA. Katera so najpogostejša vprašanja, s katerimi se srečujete v svojem mandatu?

Glavni cilj ISTME je ustvarjati vrednost za nacionalna združenja in pridružena podjetja ter povečevati globalno prepoznavnost pomena orodjarske industrije in podpirati sodelovanje med podjetji iz različnih držav. Komunikacija je v globalni organizaciji, kot je ISTMA, vedno izziv in trudimo se, da bi jo izboljšali.

Kako vi vidite rešitev upadanja interesa mladih ljudi za študij tehničnih poklicev in poznejšo kariero v orodjarstvu?

To je povsod velik problem, kot sem že omenil pri primeru Kitajske. Tudi indijski orodjarji imajo enak problem. Mlade ljudi tam privlačijo predvsem službe v industriji informacijskih tehnologij. V Evropi in ZDA je ena največjih skrbi iskanje zamenjav za ljudi, ki odhajajo v pokoj. Naslednja konferenca ameriškega združenja orodjarjev in proizvajalcev obdelovalnih strojev NTMA bo posvečena prav tej temi. Današnji izzivi za ZDA so starajoča se delovna sila, ki se pripravlja na upo-

Poslovni barometer razmer v slovenskem orodjarstvu za leta od 2002 do 2006 (vir: ISTMA)

kojitev, dejstvo, da se vse manj mladih odloča za tehnične poklice, vpliv priseljencev na trg dela ter raznolikost kultur in delovnih etik.

Za kritje teh deficitov je potrebno partnersko sodelovanje industrije in vlad. K boljši prepoznavnosti orodjarstva pri mladih pa bi lahko pripomogle tudi agresivnejše marketinške kampanje.

Koliko po vašem mnenju ISTMA kot mednarodno združenje lahko pripomore k povečanju vloge in pomembnosti orodjarstva v gospodarstvu oziroma procesih rasti vrednosti evropskega gospodarstva?

Menimo, da lahko dobra komunikacija in vsebina, na primer spletno mesto, prispevata k boljši prepoznavnosti industrije in izboljševanju njenega ugleda. Seveda pa so glavni akterji v tem procesu nacionalna združenja in regijske veje.

Kje vidite temeljne vzroke za premajhen interes nacionalnih združenj za zbiranje in poročanje podatkov ISTMI, ki jih ta objavi v poslovnem barometru orodjarstva (business conditions report)?

Ankete je vedno težko izvajati in podjetja jih običajno ne jemljejo zelo resno. Trudimo se, da bi bilo enostavneje priti do podatkov za analizo. Lani smo uvedli nov format za poslovni barometer orodjarstva z zgodovinsko

časovno vrsto, ki omogoča lažje prepoznavanje trendov. Za evropske in ameriške podatke so na voljo različni grafični formati. Podobne ukrepe pripravljamo tudi za ostale statistike ISTME.

Prepričani smo, da bodo podjetja bolj kooperativna, če bodo imela hitrejši in enostavnejši dostop do rezultatov, hkrati pa bodo tudi spoznala njihovo uporabnost. Tudi tukaj imajo pomembno vlogo nacionalna združenja.

Kako potekajo priprave na svetovno konferenco orodjarjev, ki bo na Finskem leta 2007?

Konferenca v Joensuuju bo dogodek letošnjega leta v orodjarski dejavnosti. Na njej pričakujemo veliko podjetij iz različnih držav. Zaradi bližine Rusije bodo seveda pomembna tema nastajajoči trgi v regiji.

Kako ste doživljali slovensko konferenco Orodjarstvo 2006 v Portorožu?

Zelo zadovoljen sem, da sem se lahko udeležil dogodka in spoznal dejavnosti, ki jih izvajajo različni akterji v Sloveniji. Slovenija se intenzivno vključuje v dejavnosti ISTME preko ISTMA Europe, in to bi lahko doprineslo h krepitvi njene vloge v orodjarski industriji. Seveda pa je tudi Portorož izjemno prijetno mesto za obisk. ■

Korejski proizvajalci avtomobilov z novim rekordom

Južnokorejski proizvajalci avtomobilov so lani s skoraj šestimi milijoni vozil zabeležili nov prodajni rekord. Prodaja družb Hyundai Motor, Kia Motors, GM Daewoo Auto & Technology, Renault Samsung in SsangYong Motor se je lani v primerjavi z letom prej povečala za 11,5 odstotka na 5,81 milijona avtomobilov.

Vodilni proizvajalec v panogi Hyundai je sicer za malenkost zaostal za načrtovano prodajo, a je z 2,66 milijona vozili, vključno z več kot 150.000 gospodarskimi vozili, povečal prodajo za 5,1 odstotka.

Izvoz vseh petih proizvajalcev avtomobilov se je kljub rasti tečaja nacionalne valute povečal za 14,2 odstotka na več kot 4,66 milijona vozil. Prodaja na domačem trgu pa je porasla za 1,9 odstotka na 1,15 milijona vozil. ■

Evropski paradoks

Tehnološke platforme so eden od načinov, kako izboljšati šibko povezavo med bogatim znanjem akademske sfere in velikimi potrebami gospodarstva. S to težavo se sooča tudi Evropska unija.

Robert Peklaj

Tehnološke platforme so trenutno najpomembnejši instrument povečevanja inovativnosti in s tem konkurenčnosti nacionalnega in evropskega gospodarstva. Vsaj tako je menila večina prisotnih na tretji strateški konferenci tehnoloških platform, ki sta jo sredi januarja v prostorih GZS skupaj organizirala **Gospodarska zbornica Slovenije** in **Ministrstvo za gospodarstvo**. Glede na udeležbo bi lahko trdili, da ta trditev zagotovo drži, saj so se srečanja udeležili mnogi člani vodstev ali sami predsedniki uprav pomembnih podjetij. Seveda je mnoge pritegnila vsebina konference, zagotovo pa je svoj čar imela tudi udeležba **komisarja EU za znanost in raziskave dr. Janeza Potočnika**, ki slovenske tehnološke platforme spremlja že od samega začetka. »Sedmi okvirni program, ki je bil sprejet konec lanskega leta, prinaša veliko novosti prav na področju tehnoloških platform. Evropska unija je prisluhnila potrebam industrije in

Konferenca tehnoloških platform na GZS je zbrala vrsto pomembnih predstavnikov gospodarstva, univerz in politike, na njej pa je aktivno sodeloval tudi evropski komisar za znanost in raziskave dr. Janez Potočnik.

Tehnološke platforme bodo zaživele šele takrat, ko bodo v te projekte vstopila podjetja s konkretnimi naložbami.

za program sodelovanja, ki bo še bolj spodbujal raziskave in razvoj, namenila kar 40 odstotkov več denarja glede na prejšnji program. Dejstvo je namreč, da je vez med akademskim znanjem in industrije prešibka ter da razmere na globalnem trgu zahtevajo učinkovitejše ukrepe. In tehnološke platforme so prava rešitev, saj so inteligentno sodobno orodje industrijske politike, ki ga morajo podjetja pametno izkoristiti,« je v uvodu v okroglo mizo poudaril evropski komisar Janez Potočnik.

Kako pametno izkoristiti tehnološke platforme

Tehnološke platforme so torej orodje, ki ga morajo podjetja pametno izkoristiti. Vendar ali ta to tudi počnejo? **Tomaž Kmecl**, direktor podjetja Iskra Feriti: »Učinki tehnoloških platform so zelo pozitivni, če si v tehnoloških platformah zelo aktiven. Če vem, kaj želim in kaj potrebujem pri svojem delu s strani inštitutov ali univerz, izkoristim možnost sodelovanja prek tehnološke platforme.« Tudi **Tomaž Domanjko**, direktor razvoja in raziskav pri SRC.SI, meni, da so tehnološke platforme mesto in priložnost, da podjetja razvijejo svoje zmožnosti in izkoristijo svoje priložnosti. In še na eno

prednost tehnoloških platform je opozoril **Ljubiša Malbašič**, predsednik tehnološke platforme I-Tehmed: »Skupaj smo se usedli tisti, ki drugače verjetno nikoli ne bi prišli skupaj, in tako združujemo znanja z različnih področij.«

Tudi država je skočila na vlak

Ko je bila pred letom in pol v okviru Gospodarske zbornice Slovenije dana pobuda za ustanovitev tehnoloških platform, je le redkokdo sploh vedel, za kaj

gre. Tudi država se je takrat držala bolj ob strani, še posebno ker je pobuda prišla s strani GZS, ki je takrat ni imela ravno v čislih. Danes je že drugače, saj je bilo prav Ministrstvo za gospodarstvo eden od organizatorjev konference. Tudi pogled predstavnikov države je danes drugačen. A kljub temu velja opozorilo **mag. Janka Burgarja**, namestnika direktorja Direktorata za podjetništvo in konkurenčnost pri Ministrstvu za gospodarstvo: »Znotraj platform bi morali zbrati pogum in izbrati tista področja, ki bodo imela prednost pred drugimi. Predvsem bi morali izbrati tista področja, kjer bodo svoj interes našli tisti partnerji, ki bodo to finančno podprli.« ■

Izmenljive komponente orodja

Podjetje Die Set Corporation iz Oak Creeka predstavlja izmenljive komponente orodja, ki jih uporabljajo tudi drugi izdelovalci. S tem ponujajo edinstveno prednost izdelovalcem orodij in so tudi v veliko pomoč pri izdelovanju strojev za prebijanje.

Podjetje med predstavljenimi komponentami orodij predstavlja tudi nanos bolj obrabno odporne bronaste prevleke, tog model sistema krogličnih ležajev za prenos orodij ali izključevanje obratovalnih pogojev ter inovativno linijo za komponente orodij, ki omogoča obnavljanje orodja po zaključku delovanja, upoštevajoč povečano hitrost stiskalnice, daljšo življenjsko dobo orodja in izboljšano natančnost. ■

www.supdie.com

The modern face of German Engineering

Tehnične novosti so običajno bolj znane od njihovih izumiteljev. Skoraj vsakdo pozna naše rezalne materiale Tiger tec® in orodja Xtra tec®. Toda najpomembnejši so prav ljudje, ki stojijo za našimi kakovostnimi proizvodi.

Šele z njihovim tehničnim znanjem, panožnimi spoznanji in izkušnjami, tehnično podporo in zagrizeno strastjo je projekt odrezovanja postal zgodba o uspehu. Slednje imenujemo "The Modern Face of German Engineering."

Sandra Quint
Kontrola kakovosti
WALTER Tübingen
Nemčija

MONTANWERKE WALTER
Werkzeug-Ges.m.b.H.,
Podružnica Trgovina
Ptujška cesta 13
2204 Miklavž na Dravskem polju
tel.: 02 629-01-30, fax: 02 629-01-33
www.walter-ag.com

Železni tiger brusi vrtljivi zob

Da je podjetje **WALTER AG** v samem svetovnem vrhu ne samo pri rezkanju in vrtanju, ampak tudi s svojimi visokozmogljivimi rezalniki Tigertec, kažejo posebne različice za struženje. Dvobarvne rezilne ploščice so zdaj na voljo tudi za struženje jekla. Poleg optimalnih pokazateljev obrabe imajo plošče majhno bočno obrabo površine in občutno boljše rezalne zmogljivosti.

Annette Müller-Mesam
WALTER AG, Tübingen

Nov patentiran rezalni material za struženje jekla smo poimenovali Tigertec-STEEL, ki tudi po svojem tržnem imenu spada med Tigertecove rezalne materiale za rezkanje in vrtanje. Obračalne ploščice za struženje jekla so označene z oznako rezalnega materiala WPP. Glavna prednost WPP-ploščic je zglajena površina, ki z večjo stopnjo žilavosti ter izboljšanimi tornimi lastnostmi zagotavlja večjo varnost pri postopku obdelovanja z odrezovanjem. Poleg tega je zaradi povečane debeline bočna obraba površine ploščic manjša, kar zelo prispeva k varnosti postopka.

Toda v čem se potem Tigertec-STEEL razlikuje od drugih uveljavljenih izdelkov Tigertec?

Razlika je predvsem v debelini sloja, ki je približno 30 odstotkov večja kot pri običajnih izdelkih Tigertec. Ploščice so zato stabilnejše in se ponašajo z veliko manjšimi deformacijami med obdelavo. Pri tem ima zglajena površina odrezka pomembno vlogo.

WALTERJEV Tigertec-STEEL je na voljo v različicah WPP10, WPP20 in WPP30, ki pokrivajo celotno področje struženja jekla.

Plasti so med seboj povezane s posebno patentirano vmesno plastjo. Ta zagotavlja bistveno boljše sprijetost med plastmi in daljšo življenjsko dobo pri struženju. Manjša bočna obraba ploščic zagotavlja občutno boljše rezalne zmogljivosti (*High Performance Cutting*) – do 30 odstotkov. Tako je zagotovljena tudi daljša doba uporabnosti izdelka. ■

Brück GmbH iz Ensheima, eno prvih podjetij, ki se ukvarja z odrezovanjem, je preizkušalo nov rezalni material Tigertec-STEEL.

Primer iz prakse (Brück)

S Tigertec-Steelom skrajšali trajanje

Izdelki, ki nastajajo v Brücku v Ensheimu in naredijo vtis na prav vsakega strugarja, so flanše in brezšivno valjani obroči s premeri več kot pet metrov. Stranke prihajajo z vseh področij gradnje velikih strojev. Izdelujejo posamezne kose in tudi majhne ali velike serije do približno 500 kosov na leto. Za obdelavo struženega dela iz kovnega jekla z valjniško skorjo so potrebne robustne naprave. V Brücku imajo med drugim približno 40 t. i. vrtljivih stružnic. Grobo struženje velikih kosov so optimizirali z novimi rezilnimi materiali WALTER. Primer: obroči s premerom 2800 mm iz kaljenega jekla 42 CrMo 4 V. V začetnem poskusu so za najugodnejši lom odrezka najprej določili geometrijo za običajen rezalni material. Nato so izbrali kakovost rezalnega materiala z najdaljšo dobo uporabnosti. Uporabljajo samo platforme CNMM190616-NR6 in SNMM190616-NR6, za kakovost rezalnega materiala pa so se odločili za WPP10, različico, ki je še posebno odporna proti obrabi. Posebno stabilna geometrija NR6 v celoti ustreza zahtevam Brücka. Večina obdelav traja približno 40 minut, kar je približno v skladu z dobo uporabnosti Walterjevih obračalnih ploščic. Gre torej za idealno razmerje, saj obdelave zaradi obrabe rezilnega roba ni treba prekinjati. Kot idealna rezalna hitrost se je izkazala vrednost 140 m/min., izjemoma pa je bila glede na postopek obdelave uporabljena tudi hitrost 160 m/min. Učinkovitost se v primerjavi z doslej uporabljenimi rezalnimi ploščicami poveča za skoraj 20 odstotkov ($V_c = 120$ m/min.). Po prvih preizkusih danes pri Brücku uporabljajo nov rezalni material v skoraj 20 napravah. ■

THE MODERN FACE OF TIGER MADE GERMAN ENGINEERING

Panoga: elektrarna.

Izziv: maksimalni energetski izkoristek pod najzahtevnejšimi pogoji.

Rešitev: precizni sestavni elementi, nizki stroški izdelave

Praksa: individualno prilagojena rešitev za obdelavo vsakega sestavnega elementa; uresničena s pomočjo našega obsežnega programa orodij za popolno obdelavo (struženje, vrtanje, rezkanje).

Rezultat: stabilni postopki, dolge življenjske dobe, najvišja stopnja ekonomičnosti. **Kdaj boste stavili na pravega tigra Tiger•tec®?**

Tiger•tec®

Odrezovalna tehnika je preteklost. Zdaj je na vrsti tiger.

MONTANWERKE WALTER
Werkzeug-Ges.m.b.H.,
Podružnica Trgovina
Ptujška cesta 13
2204 Miklavž na Dravskem polju
tel.: 02 629-01-30, fax: 02 629-01-33
www.walter-ag.com

Standardizirana avtomatizacija strege strojem

Povečajte produktivnost in učinkovitost svojih zmogljivosti

Automata 2.5 je nov portalni sistem za samodejno vstavljanje surovcev v stroj, jemanje obdelancev iz njega in njihovo vmesno skladiščenje, ki je namenjen povečanju produktivnosti in učinkovitosti avtomatskih stružnic, brusilnih strojev in obdelovalnih centrov. Sistem so v celoti razvili in izdelali v podjetju IEMCA, ki že od začetka delovanja strmi k razbremenitvi človeka in iskanju rešitev za povečanje produktivnosti.

na obdelovalni stroj, pri čemer ostane dostop do stroja neoviran.

Produktivnost

Automata 2.5 z visokozmogljivim vmesnim paletnim ali skladvnim skladiščem omogoča neprekinjeno delovanje obdelovalnega stroja v izmeni brez operaterjev, samodejno in neodvisno delovanje stružnih avtomatov in posluževanje več strojev z enim operaterjem. Sistem pripomore k skrajšanju čakalnih časov stroja in časa ciklusa.

Prilagodljivost

Popolna preureditev in zamenjava krmilnega programa sta hitra in enostavna, kar je učinkovito tudi za majhne serije. Običajen čas vstavljanja in jemanja obdelavca iz stroja ter vmesno skladiščenje je 7 sekund, čas preureditve za drug obdelovanec pa 7 minut.

Togost

Konstrukcija je zasnovana in preverjena z metodo končnih elementov, kar zagotavlja izredno togost sistema. *Automata 2.5* in obdelovalni stroj sta mehansko ločena, kar izključuje možnost prenašanja tresljajev med njima, s čimer je zagotovljena največja s strojem omogočena kakovost obdelave.

Uporabniška prijaznost

Uporabniški vmesnik za upravljanje je enostaven in razumljiv. Krmilnik je mogoče priključiti na mrežo MPI in Profibus, lahko tudi po običajnem telefonskem vodu. Programska oprema omogoča izdelavo, izpis, spreminjanje in nalaganje programov na krmilnik ter diagnostiko in posodobitev programov na krmilniku tudi na daljavo. ■

Osnova sistema *Automata 2.5* je portalni robot v izvedbi z najmanj dvema ali štirimi osmi, kar je odvisno od vmesnega skladišča, ki je lahko skladvno ali paletno. Sistem ima največji doseg 2500 mm v osi x in 1200 mm v osi y, nosilnost 2,5 kg, natančnost $\pm 0,1$ mm in največjo hitrost gibanja osi 2 m/s. Programirni logični krmilnik za vodenje osi, izjemne oblikovne značilnosti in napredna tehnologija podjetja IEMCA zagotavljajo visoko stopnjo prilagodljivosti in izredno uporabniško prijaznost. Kompaktna in prostorsko varčna konstrukcija omogoča hitro in enostavno namestitve in priključitve *Automate 2.5*

INFORMACIJE:

TEXIMP d.o.o.

Letališka 27, 1000 Ljubljana

tel.: (01) 524 03 57, faks: (01) 524 92 55

www.teximp.com

Obrtna zbornica Slovenije podpira znanost in varnost

Obrtna zbornica Slovenije je z lanskim podpisom dogovora o sodelovanju s Fakulteto za elektrotehniko, računalništvo in informatiko Univerze v Mariboru in Institutom Jožef Stefan prevzela pomembno in odgovorno vlogo povezovalke znanosti in drobnega gospodarstva v slovenskem prostoru. Za boljše povezovanje znanstvenoraziskovalne in gospodarske sfere je OZS ustanovila odbor za gospodarstvo, ki ga vodi priznan podjetnik in član strateškega sveta za gospodarski razvoj Republike Slovenije Ivo Boscarol, ustanovljen pa je bil tudi petčlanski odbor za znanost in tehnologijo.

Janez Škrlec

Sodelovanje OZS z znanstvenimi in raziskovalnimi institucijami že daje obetavne rezultate predvsem na področju prenosa znanj o visokih tehnologijah neposredno v sodobno obrt in drobno gospodarstvo, pa tudi pri podpori razvoja in raziskav sodobne znanosti, kot je na primer področje nanotehnologij in nanodelcev. V tem okviru odbor za znanost in tehnologijo pri OZS preučuje možnost nabave naprave za merjenje in analizo vsebnosti nanodelcev v zraku, saj take naprave v Sloveniji še nimamo. Brez ustrezne naprave seveda ni mogoče izmeriti stopnje koncentracije tistih visokoenergetskih in toksičnih nanodelcev, ki so lahko zelo nevarni za zdravje ljudi.

S področjem ugotavljanja nevarnih in toksičnih delcev se ukvarjajo na Institutu Jožef Stefan, predvsem v okviru evropskega

programa Nanosafe 2, ki obravnava varno pridobivanje in uporabo nanomaterialov. Nabava naprave za merjenje nanodelcev je pomembna za celotno Slovenijo in potrebuje podporo gospodarstva, širše strokovne javnosti in seveda pristojnih ministrstev. Slovenija bi se z mobilno izvedbo naprave lahko lotila meritev in kot enakopravna država vstopila v sistem varovanja zdravja pred negativnimi vplivi neustrezne uporabe nanotehnologij, še zlasti v zdravstvu, kozmetiki in prehranski industriji. Žal v svetu in tudi pri nas zakonodaja, ki bi predpisovala ustrezne meritve na tem področju, še zaostaja za izjemno hitrim razvojem nanotehnologij.

Obrtna zbornica Slovenije kot institucija drobnega gospodarstva, ki zaposluje več kot eno petino delovnega prebivalstva Slovenije,

vsekakor podpira razvoj nanotehnologij, saj prinašajo napredek na mnogih področjih uporabe. Vendar pa se hkrati zaveda nevarnosti, zato bo podprla prizadevanja, da se čim prej uredi potrebna zakonodaja na področju nanotehnologij in omogočijo vse potrebne meritve, ki bodo zagotavljale resnične podatke o možnem negativnem vplivu nanotehnologij na zdravje ljudi. Svoje pobude bo OZS predstavila na spomladanskem srečanju gospodarstva in znanosti, na katerega bodo vabljeni predstavniki pristojnih ministrstev in razvojno-raziskovalnih institucij, ki delujejo na območju Republike Slovenije. Že februarja pa OZS organizira strokovni seminar o razvoju in varnosti nanotehnologij. ■

Janez Škrlec je predsednik odbora za znanost in tehnologijo pri Obrtni zbornici Slovenije.

GARANCIJA CENE IN KVALITETE

Visoko zmogljivi ploskovni brusilni stroj FSG 3A 1020

Miza: 500x250 mm
Dolžina brušenja: 500 mm
Širina brušenja: 310 mm
Razmak miza-vreteno: 457 mm

od **24.600,- EUR**

CNC-stružnica WDS 560 x 750
Krmilje SIEMENS 810 D Shopturn VDI 30 z 8 orodji

◀ 87 ▶

560

◀ 760 ▶

Območje vrtljajev: 3500 min⁻¹
Hitri hod X/Z: 15/30 m/min.

od **75.200,- EUR**

WDE 500 Ciklično krmiljena stružnica s SIEMENS 802 C in PRACTOUR-software

Območje vrtljajev:
L = 7 - 135 min⁻¹
M = 30 - 550 min⁻¹
H = 110 - 2200 min⁻¹
Hitri hod Z/X: 5000/5000 mm/min.

◀ 82 ▶

500

◀ 1500 ▶

od **31.000,- EUR**

Vertikalni obdelovalni center WMC 1100
Krmilje FANUC OiMB ali SIEMENS 810 D Shopmill

Območje vrtljajev: 8000 min⁻¹
Hitri hod 20/20/15 m/min.
X: 1100 mm
Y: 650 mm
Z: 600 mm

od **72.000,- EUR**

MASCHINEN-WAGNER • Werkzeugmaschinen GmbH • Robert Kašan ing. str.
Valjevska 2 • 2000 Maribor - SLO
Tel.: 00386 / (0)2-6131-907 • Fax.: 00386 / (0)2-6133315
GSM: 00386 / (0)31-631-927
e-mail: robert.kasan@email.si • www.wagner-maschinen.de • info@wagner-maschinen.de

Cene so brez DDV

inPod 2006 – inovativnost in podjetnost mladih

Sredi decembra se je s podelitvijo priznanj in nagrad končala velika vse-slovenska akcija inovativnosti in podjetnosti mladih. Osnovnošolci, srednješolci in študenti so se za priznanja potegovali v okviru več natečajev. Namen prvega »Eureka 2006! ideje mladih« je bila idejna, a izvirna rešitev vsakdanjega problema, namen drugega, ki je potekal pod imenom »Eureka 2006! inovacije mladih«, pa spodbujanje mladih k inovativnosti, vse od ustvarjalnega razmišljanja prek raziskovalno-razvojnega dela do prototipa ter končnega rezultata – novega tržnega proizvoda, nove storitve, izboljšane načina dela, novega učnega pripomočka, novosti na šoli, prihranka in podobno. Tretje tekmovanje, ki je potekalo pod naslovom »inPod 2006 – inovativno podjetniški projekti mladih«, je mlade spodbujalo k ustvarjanju podjetniških priložnosti na podlagi zanimivih idej.

Sonja Sara Lunder

Znanje je potreben, a ne zadosten pogoj za uspeh. Mladi so najustvarjalnejši del človeške populacije, starejši pa tisti, ki ima znanje in izkušnje. Zato so se na natečajih osredotočili na razvijanje potenciala mladih ob tesnem sodelovanju z mentorji. Glavni cilj projekta so bili torej ustvarjalni, inovativni in uspešni mladi, taki, ki vidijo nove izzive, poiščejo ustvarjalne rešitve in so se sposobni soočiti s pogosto dolgo in zahtevno potjo do uresničitve.

Na natečaje je prispelo skoraj 320 prijavi iz vse Slovenije, nekatere naloge pa so se kosale z najbolj izvirnimi rešitvami, ki se pojavljajo v slovenski družbi. Organizator akcije je bil Inštitut za inovativnost in

tehnologijo – Korona plus, d. o. o., projekt pa so financirali Javna agencija Republike Slovenije za podjetništvo in tuje investicije – JAPTI, Ministrstvo za gospodarstvo ter Ministrstvo za visoko šolstvo, znanost in tehnologijo v sodelovanju in ob podpori nekaterih drugih organizacij, ustanov ter podjetij.

Priznanja in nagrade so podelili minister za gospodarstvo **mag. Andrej Vizjak**, **dr. Aleš Mihelič** z Ministrstva za visoko šolstvo, znanost in tehnologijo, direktor JAPTI **Franc Hoffmann**, direktor Tovarne podjetij **mag. Matej Rus** ter direktor Inštituta za inovativnost in tehnologijo **doc. dr. Borut Likar**, ki je projekt tudi vodil.

Prvo mesto v okviru natečaja »Eureka 2006! inovacije mladih« je s projektom Govoreča knjiga prejel Aleš Kosi s Srednje šole tehniških strok Šiška (mentor Edvard Trdan). Aljaž Krebs s Srednje strojne šole Maribor je za nalogo Starodobni tuning prejel drugo mesto (mentorja Vili Vesenjak, Mirko Erhatic), tretje mesto pa sta za nalogo Rastlinjak z nastavljivo temperaturo, vlago in osvetlitvijo prejela Domen Zajc in Uroš Trdan s Srednje šole tehniških strok Šiška (mentorji Edvard Trdan, Damjan Zemva, Ivo Kristan). Ocenjevalci so kot najbolj inovativno ocenili nalogo z naslovom Varnostni sistem za kolo avtorja Roka Grebenska s Fakultete za elektrotehniko, kot najbolj podjetniška pa je bila ocenjena naloga MISU – Slaščičarna s tradicionalnimi slovenskimi slaščicami v sodobnem ambientu Irene Kržan, Mateje Petelinkar, Suzane Poženel in Urške Zelič z Ekonomske fakultete.

Tretji natečaj, natečaj za najboljše inovativno podjetniške projekte mladih, je bil namenjen slovenskim osnovnošolcem in srednješolcem. Na tem natečaju so prav tako pričakovali izvirne poslovne zamisli, predvsem pa jasno podjetniško vizijo. Tako so bili postavljeni tudi ocenjevalni kriteriji, ki so bili inovativnost, tržna privlačnost ideje, načrt razvoja ideje, primernost izvedbe ideje ter pomen ideje za širše družbeno okolje. Natečaj so izpeljali v sodelovanju s Centrom za raziskovanje novih tehnologij in Tovarno podjetij, financirala pa ga je Javna agencija RS za podjetništvo in tuje investicije oziroma Ministrstvo za gospodarstvo.

Nekateri dobitniki nagrad in priznanj v družbi mentorjev ter predstavnikov države in institucij, ki so natečaje organizirale in omogočile njihovo izvedbo.

Najvišjo nagrado »inPod 2006 – inovativno podjetniški projekti mladih« v kategoriji osnova šola je za nalogo Šola za mlade kaskaderje »PEČO« prejel Anže Peternel z Osnovne šole Toneta Čufarja (mentor Valentin Peternel), drugo mesto je pripadlo nalogi Zbirka receptov tradicionalnih jedi avtorice Sandre Krelbelj z OŠ Dragotina Ketteja (mentor Marijan Čeligoj), tretje pa Aljoši Čupkoviču, Dominiku Šmajglu, Marku Polcu in Juretu Baumanu z OŠ Angela Besednjaka za nalogo Sanjaj svoje sanje, naredi si jadrnico (mentorica Marina Svečko).

Prvo mesto v okviru natečaja »inPod 2006 – inovativno podjetniški projekti mladih« za srednje šole sta za nalogo Odtok osvojila avtorja Jernej Rajh in Martin Špes s Srednje strojne šole Maribor (mentorja Vili Vesenjaj, Jelka Lorber), drugo mesto z naslovom Posladkajte se in se pozabavajte v Europarku so prejele Urška Butara, Kristina Ržišnik in Maja Vetršek z Regionalnega centra za razvoj, d. o. o. (mentorica Staša Baloh Plahutnik), tretje pa za nalogo Siltext avtor Robert Lois Plazovnik s Srednje strojne šole Maribor (mentorja Vili Vesenjaj in Jelka Lorber). Namen prvega natečaja »Eureka 2006! ideje mladih« je bil, da v mladih spodbudi razmišljanje o novih izzivih in o tem, kaj bi se dalo izboljšati ali narediti

Ocenjevalci so v okviru »Eureka 2006! ideja mladih« prvo mesto dodelili nalogi z naslovom Avtomatski omejevalnik hitrosti avtorja Zvoneta Kolerja s Srednje šole tehniških strok Šiška (mentor Valentin Peternel). Drugo mesto je pripadlo Manuelu Bradoventu za nalogo Ulična svetilka, tretje pa Bojani Slapnik, Miranu Šuenu, Petri Janežič in Boštjanu Severju z Živilske šole Maribor za nalogo Turistična učna kuhinja (mentorja Alenka Hmelak Gorenjak, Davorin Urih). Kot najbolj odštekana je bila nagrajena naloga Budilka za lene Jerneja Jankoviča s Srednje šole tehniških strok Šiška (mentor Valentin Peternel).

Drugi natečaj »Eureka 2006! inovacije mladih« je skušal iz anonimnosti potegniti mlade inovatorske razvijalce z zahtevnejšimi nalogami, kot so tiste iz prvega natečaja. Pri tem ni šlo le za spodbujanje čuta za iskanje novega, ampak za to, da so z raziskovalno-razvojnimi delom uspeli izdelati prototip in že razmišljajo o končnem rezultatu. To pomeni, da je njihova potencialna inovacija tudi tržno zanimiva ali drugače uporabna. Dobrodošle so bile naloge tako s področja tehnike kot tudi z drugih področij, kot so medicina, trgovina, šolstvo, šport, javna uprava, pa s področja humanističnih in drugih ved. Komisija je pri ocenjevanju upoštevala inventivnost (izvirnost zamisli, povezanost z resničnimi problemi, stopnja novosti na trgu – pri nadgradnji obstoječih rešitev sta se ocenjevala doprinos in izvedljivost), razvitost invencije (natančnost prikaza rešitve, izveden prototip ali praktičen preskus delovanja, analiza trga/potreb potencialnih uporabnikov, ali je avtor rešitev že kje uporabil, tržni potencial, podjetniške aktivnosti) ter druge dejavnike (celovit vtis, ekološka naravnost, energetska varčnost, zaščita intelektualne lastnine). Nekatere od prijavljenih invencij bi bile za podjetja ali trga zanimive že danes.

na novo. Sicer v duhu pozitivizma velja, da naj o problemih ne bi govorili, vendar se v jasno opredeljenem problemu pogosto že skriva rešitev. Vsaka, včasih celo nesmiselna rešitev namreč že utira pot k resnejšemu ustvarjanju. Razpisovalcev natečaja pri tem ni motilo, da bi utegnili

le prihajati na razpis še nepreskušene ali celo neuresničljive ideje. Pomembno je bilo le to, da sodelujoči zaznajo vsakodnevne probleme in skušajo najti izvirne rešitve. Glavni ocenjevalni merili sta torej bili izvirnost ideje in reševanje praktičnih problemov. ■

Center za trde prevleke, Institut "Jožef Stefan"

Ljubljanska 80/1, 1230 Domžale,
<http://www.ijs.si/ijs/f3/osnova1.html#2>

V Centru za trde prevleke na Institutu "Jožef Stefan" se že 20 let ukvarjamo z nanašanjem PVD trdih zaščitnih prevlek na rezalna orodja, orodja za hladno in toplo preoblikovanje, ploščice iz karbidne trdine in druga orodja. V Centru imamo dve Balzersovi napravi BAI 730 za nanos prevlek **TiN** in **CrN** pri temperaturi 450°C in CemeConovo napravo CC800 za nanos prevlek **TiN**, **TiAlN**, **CrN**, **a-C** ter prevlek v obliki **večplastnih struktur**, ki jih lahko nanašamo pri temperaturi 200°C ali 450°C. Največja dimenzija orodij, ki jih lahko prekrijemo, je 400 mm v premeru in 400 mm v višino.

Dodatne informacije:

Tel.: 01 724 4315

Fax: 01 724 4316

E-mail: ctp@ijs.si

peter.panjan@ijs.si

NOVO!
Večplastna struktura
TiN/TiAlN

20-letnica Centra za trde prevleke, 1985-2005

Inovativna avtomobilska tehnologija - IAT '07

Mednarodna konferenca in razstava Inovativna avtomobilska tehnologija IAT '07, ki bo 10. in 11. maja 2007 v Hotelu Planja na Rogli, je tradicionalno srečanje znanstvenikov, raziskovalcev, razvojnih in vodilnih delavcev iz industrije ter izobraževalnih in raziskovalnih ustanov iz Slovenije in tujine. Tradicionalni udeleženci konferenc IAT so tudi predstavniki zborničnih združenj in državne uprave.

IAT '07

Programska usmeritev konference IAT '07 je **Vloga znanja pri večanju mednarodne konkurenčnosti avtomobilske industrije**. Sodelovalo bo več kot 70 avtorjev iz Slovenije in tujine s prispevki z naslednjih področij:

- razvojno-inovacijska tehnologija,
- proizvodna tehnologija,
- življenjski cikel izdelka.

Prispevki bodo predstavljeni na plenarnem zasedanju in desetih sekcijah v četrtek, 10. maja 2007, in v petek, 11. maja 2007. Uvodna predavanja za plenarno zasedanje bodo pripravili ugledni tuji strokovnjaki na področju avtomobilske industrije, v četrtek popoldne pa bo okrogla miza z naslovom: **Mednarodno sodelovanje avtomobilske industrije in ACS**. Na konferenci bodo sodelovali tudi razstavljavci iz slovenske avtomobilske industrije in podpornih dejavnosti.

Podrobnosti o konferenci IAT '07 lahko najdete na spletni strani konference www.fs.uni-lj.si/lavek/slo.html ■

Generalni pokrovitelj konference
IAT '07

Produktivne in varčne ploščice za rezalna orodja

Podjetje Sandvik Coromant je na sejmu MACH 2006 predstavilo novo generacijo stružnih in rezkalnih ploščic. Podjetje s svojimi izdelki poskuša pomagati pri obdelovanju v letalski, avtomobilski industriji in pri obdelovanju majhnih delov.

Nova mnogostranska zamenljiva ploščica GC4225 je namenjena doseganju boljših rezultatov na področju ISO P25. Lahko se prilagodi obdelovancem iz različnih materialov. Ploščici GC1030 in GC4240 zagotavljata boljšo učinkovitost pri zahtevnih operacijah rezkanja jekla, pri katerih sta predvidljivost in varnost izrednega pomena.

GC1030 je namenjena obdelavi zahtevnih materialov in delovanju v nestabilnih razmerah, v katerih se pojavljajo dolgi previsi

in vibracije. GC4240 z novim substratom in prevleko CVD zagotavlja večjo varnost.

Razširjena serija svedrov za krajše luknje CoroDrill 880 se odlikuje po popolnoma novi tehniki Step Technology®, ki zagotavlja večjo produktivnost in izboljšano kakovost lukenj. V serijo izdelkov za vrtnanje lukenj je podjetje dodalo še svedre za vrtnanje globljih lukenj CoroDrill 805.

Predstavljen je bil tudi čelni rezkar CoroMill 365, namenjen grobi in polfini obdelavi komponent iz litega železa. Njegov koncept rezkanja več robov omogoča rezkanje do globine 6 mm.

Novi GC1105 je namenjen obdelavi superzlitin. Uporablja se za grobo, vmesno, in tudi končno obdelavo. Ploščice se odlikujejo po različnih geometrijah in po tem, da se med uporabo ne obrabijo in ostanejo ostre kot britev, kar je še posebno pomembno pri končni obdelavi.

Model CB7015 iz kubičnega borovega nitrida je primeren za struženje kaljenih površin, pri čemer gre za kombinacijo odrezovanja velike količine materiala in zanesljivosti. Uporaba tega modela predstavlja varčnejšo alternativo brušenju. ■

Boeing premagal Airbus

Ameriški letalski proizvajalec Boeing je v bitki za naročila lani prvič po letu 2001 premagal evropskega konkurenta Airbus, saj je pridobil 1044 novih naročil za letala, Airbus pa 790, je dejal prvi mož Airbusa Louis Gallois. Kljub manjšemu številu naročil pa Airbus po številu dobav letal v preteklem letu še vedno vodi pred Boeingom, saj je svojim kupcem dostavil rekordnih 434 letal v vrednosti 26 milijard evrov.

Vodstvo evropskega proizvajalca kljub izgubi prvega mesta po številu naročil ostaja optimistično, svojemu ameriškega konkurentu pa je za letos že napovedalo oster boj. Po nizu proizvodnih težav, s katerimi se je Airbus soočal v preteklem letu pri izdelavi največjega potniškega letala na svetu A380, menjava vodstva in očitkih kupcev zaradi dobavnih zamud, je novo vodstvo za letos napovedalo vrsto ukrepov.

V Airbusu, ki je od oktobra lani v stoodstotni lasti Evropskega letalskega in oboroževalnega koncerna EADS, načrtujejo izpeljavo programa za obsežno zmanjšanje stroškov poslovanja, razvijati pa naj bi začeli tudi novo linijo letal, s katerimi bi konkurirali primerljivi liniji Boeingovih letal. Gre za novo tovorno različico letala A330-200 za leto na dolge razdalje s srednje velikimi zmogljivostmi.

Niz Airbusovih težav, povezanih z dvoletnimi dobavnimi zamudami pri A380 in posledičnimi stroški prestrukturiranja družbe, se bo po mnenju analitikov odrazil tudi na lanskih poslovnih rezultatih družbe. Da bo preteklo poslovanje zaznamovano z rdečimi številkami, so namignili tudi v koncernu EADS, kjer poslovno poročilo še pripravljajo.

Analitiki pri borzno-posredniški hiši CM-CIC ocenjujejo, da bi lahko Airbusova izguba pri poslovanju v zadnjem četrtletju 2006 znašala tudi do 1,7 milijarde evrov, medtem ko naj bi v prvih devetih mesecih preteklega leta evropski proizvajalec ustvaril približno 1,14 milijarde evrov dobička pred davki, obrestmi in amortizacijo.

Uršič je med pomembnimi cilji svojega podjetja omenil še oblikovanje svetovnega centra instrumentacije, s katerim želijo nadgraditi sedanje povezovanje znanstvenikov, izobraževalnih ustanov in podjetij. Sedež centra bo v Solkanu, saj želijo nadaljevati vpetost v lokalno okolje, hkrati pa nameravajo motivirati mlade, da bi se odločali za naravoslovne poklice, je še povedal. ■

Iskra Avtoelektrika z novimi naložbami v raziskave in razvoj

Družba Iskra Avtoelektrika se od preteklega meseca lahko pohvali z novim proizvodnim programom mehatronika in laboratoriji za razvojno-raziskovalno dejavnost. Slovesnosti v Šempetru pri Gorici sta se udeležila tudi minister za gospodarstvo Andrej Vizjak ter minister za visoko šolstvo, znanost in tehnologijo Jure Zupan. Iskra Avtoelektrika, ki je lani svoje poslovne rezultate izboljšala za četrtnino, bo s tem še utrdila svoj položaj na svetovnih trgih, je poudaril predsednik uprave Aleš Nemeč.

Z novimi prostori so v Iskri Avtoelektrika povečali proizvodne zmogljivosti, sodobni laboratoriji pa bodo pripomogli k utrjevanju položaja družbe kot razvojnega dobavitelja pogonskih sistemov in mehatronike z visoko dodano vrednostjo, je poudaril Nemeč. Za proizvodno opremo, prostore in razvojno-raziskovalno dejavnost so skupaj namenili 8,7 milijona evrov, pri čemer jih je 740.000 evrov prispeval Evropski sklad za regionalni razvoj.

Sicer so v šempetrski družbi lani ustvarili 164 milijonov evrov prihodkov od prodaje, medtem ko so se ti v skupini povzpeli na 190 milijonov evrov, je povedal Nemeč. Sredstva v raziskave in razvoj pa v Iskri Avtoelektrika že presegajo štiri odstotke vrednosti prodaje, kar je pozitivno ocenil Vizjak.

»Trudimo se, da bi povezali ustanove znanja z gospodarskimi subjekti in njihovimi načrti,« je poudaril gospodarski minister, po njegovih besedah pa je za razvoj gospodarstva ključna tudi decentralizacija raziskovalnih institucij in visokega šolstva. Novo pridobitev Iskre Avtoelektrika je označil kot »pomembno potrditev, da slovensko gospodarstvo pri razvoju dobro sodeluje z regijo in državo«.

Podobnega mnenja je bil tudi Zupan, ki je izpostavil investicije v znanje, inovativnost

in kakovost izdelkov Iskre Avtoelektrika. »Konkurenca ni boj med podjetji, ampak sodelovanje med njimi,« je Zupan pohvalil sodelovanje med šempetrsko družbo ter Kolektorjem in Rotomatiko.

Kot je povedal Nemeč, bosta idrijski družbi Iskra Avtoelektrika oskrbovali z deli za elektromotorje in statorje elektromotorja za servovolane, ki jih bodo v Šempetru pri Gorici izdelovali za nekatere Oplove modele avtomobilov. Z nemško družbo ZF Lenksysteme, vodilnim evropskim dobaviteljem kompletnih volanskih sistemov, so namreč podpisali petletno pogodbo v vrednosti 20 milijonov evrov.

Proizvodni program mehatronika, v katerem so lani zaposlili okoli 100 novih delavcev – skupaj so jih lani zaposlili 300 –, predstavljajo elektromotorji in komponente za sisteme mehatronike v avtomobilski industriji, ki so energetske varčni in okolju prijazni ter spadajo na področje visokih tehnologij, je pojasnil Nemeč.

V letu 2007 tako načrtujejo proizvodnjo 500.000 elektromotorjev in 180.000 statorjev v skupni vrednosti 15 milijonov evrov, do leta 2010 pa naj bi se ta povečala na 30 milijonov evrov, s čimer bi Iskra Avtoelektrika v Evropi obvladovala 15-odstotni tržni delež, je povedal predsednik upra-

ve šempetrske družbe. Omenil je še, da v okviru skupine Iskra Avtoelektrika letos načrtujejo 220 milijonov evrov prihodkov od prodaje, ki naj bi se v prihodnjih treh letih povečali še za dodatnih 90 milijonov evrov.

Ob programu mehatronike so v Iskri Avtoelektrika odprli tudi nove raziskovalno-razvojne laboratorije na področjih vibroakustike, električnih pogonskih sistemov in mehatronike. Ti bodo skupaj s sodobnimi računalniškimi orodji za virtualno preskušanje, hitro izdelavo prototipov in sočasen razvoj omogočali izboljšanje kakovosti ter skrajševanje časa od zamisli do začetka redne proizvodnje. ■

Lasersko sintranje KOVINSKIH in PLASTIČNIH prahov

OD MODELA

DO

IZDELKA .

www.rp-center.si

Naselje Aleša Kaple 9a, 1430 Hrastnik, Tel:+386 3 56 42 751, Fax:+386 3 56 42 754

rp-center@rtc.z.si

TPV odslej s sodobno kataforezno lakirnico

Glavno poslanstvo novomeškega podjetja TPV d. d., ki se razvija v enega največjih slovenskih proizvajalcev avtomobilskih delov in opreme, je biti učinkovit in cenjen partner v industriji vozil.

TPV se je iz nekdanjega proizvajalca posebnih vozil v začetku devetdesetih razvil v enega največjih slovenskih proizvajalcev avtomobilskih komponent. Skupino TPV sestavlja pet hčerinskih podjetij, tri od teh v solastništvu s tujimi partnerji. Na področju avtomobilske industrije sta to Johnson Controls in Faurecia, na področju avtomobilskih prikolic pa sodelujejo z nemškim podjetjem Boeckmann.

Proizvodnja temelji na dveh segmentih, in sicer na proizvodnji avtomobilskih sedežev in proizvodnji kovinskih delov za avtomobilsko industrijo. Tretji del predstavljata prodaja in servisiranje vozil. Danes je v skupini TPV, ki deluje na štirih lokacijah, v Novem mestu, Brežicah, Suhorju in Veliki Loki, zaposlenih 926 sodelavcev. TPV je močno vpet v mednarodni prostor, zato je nenehno razvoj odločilnega pomena. S tem namenom so v zadnjih letih kadrovske okrepili predvsem komercialno in razvoj ter svojo prisotnost povečali tudi na vzhodnih trgih. Letos je TPV ponudbo razširil z eno najsodobnejših lakirnic v Evropi. Nova linija, ki so jo postavili na lokaciji Velika Loka, dopušča maksimalen nanos laka, debeline

TPV trženje in proizvodnja opreme vozil d. d.

Kandijska cesta 60, SI-8000 Novo mesto
Telefon: 07/39 18 160, faks: 07/39 18 211
El. naslov: tpv@tpv.si
spletna stran: <http://www.tpv.si>

Nova sodobna kataforezna lakirnica

35 mikronov, letno pa omogoča skoraj 3 milijone kvadratnih metrov lakirane površine.

Visokozmogljivo linijo s taktom nakladanja in razkladanja obešal z linije vsake tri minute bodo uporabljali tako za potrebe lastne proizvodnje kot tudi storitve zunanjim strankam. Tehnološki proces, ki ga sestavljajo predobdelava, kataforetski nanos laka, sušilnik EC-laka, čistilna naprava, sledljivost proizvodov in proizvodnje ter robotska manipulacijska celica (RMC), se izvaja v popolnoma avtomatiziranem režimu, ki zagotavlja kontrolo vseh tehnoloških in varnostnih parametrov. Predobdelava se izvaja v dvanajstih kadeh in omogoča pripravo površine za lakiranje. Lak nanašajo z električnim tokom, nalaganje oziroma obešanje proizvodov na viseči transport pa se izvaja preko robota.

V osnovi je uporabljen robot, ki lahko s svojo roko prenaša bremena do 500 kg in zagotavlja ponovljivost ter natančnost manipulacije v pričakovanem taktu. Robotsko manipulacijsko celico sestavlja 6 aretirnih postaj za manipulacijske enote, ki so postavljene v dve delovni postaji po tri, kar omogoča, da na eni postaji robot izvaja manipulacijo, drugo pa delavec polni ali prazni.

Zahtevni sta tudi sledljivost proizvoda in sledljivost parametrov KTL-obdelave. Zagotovili so jo s programsko prilagoditvijo ERP informacijskega sistema SAP ter povezavo s krmilno-nadzornim sistemom linije KTL.

Z implementirano informacijsko rešitvijo zagotavljajo izredno visoko raven sledljivosti. Vsaka manipulacijska enota ima preko črtne

Robot izvaja nalaganje oz. obešanje proizvodov na viseči transport.

Sledljivost je rešena preko črtne kode na vsaki manipulacijski enoti

kode definirana status in vsebino, ki jo nosi, poleg tega pa nosi tudi zapis o bruto teži in površini izdelkov.

Za obdelavo odpadnih vod je nameščena najsoodnejša avtomatska pretočna čistilna naprava z delovno pretočno kapaciteto vod 4 m³/h. Odpadna voda se glede na svojo naravo čisti po različnih postopkih, tako da je primerna za izpust v vodotok ali kanalizacijo. Z rednimi meritvami kakovosti obdelane vode zagotavljajo neoporečen izpust v okolje.

Najsodobnejša avtomatska pretočna čistilna naprava

Z novo pridobitvijo je TPV sposoben ponuditi celovitejše izdelke in storitve ter tako slediti viziji podjetja, ki ni le stavek na papirju, temveč med vsemi zaposlenimi sprejet dolgoročni cilj.

Vsak zaposleni se mora znati postaviti v položaj uporabnika, kupca in prodajalca izdelka, ki ga izdeluje, saj samo tako lahko razume pomen svojega dela. ■

Izdelovanje orodij v enem koraku

Za proizvajalce orodij za tlačni liv sta hitrost in natančnost izredno pomembni. Novi visokonatančni obdelovalni center RHP 800 podjetja Röders omogoča avtomatsko opravljanje treh različnih nalog v enem

samem vpetju – visokohitrostno rezkanje, brušenje po šabloni in merjenje koordinat. V enem samem koraku se lahko izvedejo tri četrtine celotne obdelave orodja, pri čemer obdelovanca ni treba ponovno nameščati. Ker stroj zmora več funkcij naenkrat, lahko

uporabniki precej skrajšajo čas obdelave in zmanjšajo stroške.

Izdelovalec se je pri proizvodnji te serije odločil za hidrostatična vodila, pri čemer se debelina oljne blazinice vzdržuje znotraj ozkih meja, s čimer je zagotovljena ustrezna togost. Temu so bili dodani še visokodinamični linearni pogoni in krmilni sistem, ki zmanjšuje odstopanja med spreminjanjem gibanja stroja. Zaradi vseh teh lastnosti je obdelovalni center znan po dobri statični in dinamični natančnosti.

Poskrbljeno je bilo tudi za minimalen vpliv toplotnega raztezanja. Zaradi močnih grelnih in hladilnih sistemov je temperatura vseh ključnih delov stroja (gredi, gonila, olja in vretena) konstantna. Poseben senzor omogoča, da krmilni sistem odkrije in

kompenzira raztezanja vretena. Posledično lahko obdelovalni center obdeluje obdelovance z izjemno natančnostjo. Izvaja lahko krožne gibe brez odstopanj na preseku kvadrantov, kar je izredno pomembno pri natančnem brušenju izvrtin.

Vreteno stroja z močjo 17 kW, ki doseže 36.000 vrtljajev./min., zagotavlja uspešno rezkanje v območju 800 x 750 x 500 mm. To velja tudi za kaljene materiale, pa naj gre za grobo obdelavo, končno obdelavo ali brušenje po šabloni.

Statistične analize obdelovanca so pokazale, da je sistem izjemno natančen. Na oseh X in Z so se pojavila odstopanja, manjša od 2 µm. ■

www.roeders.de

VODILNE CAD/CAM REŠITVE **DEL/CAM**

PowerMILL HSC & 5 axis

PowerSHAPE

PartMaker

PowerINSPECT

Misko d.o.o.
Tel.: 01/256-14-98
www.misko.si

Izdelava postprocesorjev, šolanje, podpora

TM

PRECIZNOST BRZINA KVALITETA
 PRECISION RAPIDITY QUALITY
 PRECIZNOST HITROST KVALITETA

RAZVOJ, PROJEKTIRANJE IN PROIZVODNJA REZILNEGA ORODJA IZ KARBIDNE TRDINE IN ORODJA Z PCD IN PCBN SEGMENTI

PCD PCBN

RAZVOJ /DEVELOPMENT/

PROJEKTIRANJE /DESIGN/

PROIZVODNJA /PRODUCTION/

www.tm-ck.hr

TVRDI METAL /CARBIDE/

VHM VHM + HS

PCD, PCBN

NS DIN

TN TAN GC

TM

Povezovanje Obrtne zbornice Slovenije z izobraževanjem in znanostjo

Obrtna zbornica Slovenije se aktivno povezuje s šolami, šolskimi centri in fakultetami, pa tudi z znanstvenoraziskovalnimi organizacijami in inštituti. Zadnji v vrsti sporazumov o sodelovanju so bil slovesno podpisani 29. januarja 2007, in sicer z nekaterimi srednješolskimi centri ljubljanske regije. Sporazumi opredeljujejo vsestransko vsebinsko in organizacijsko sodelovanje na področju poklicnega in strokovnega izobraževanja.

Janez Škrlec

V imenu Obrtne zbornice Slovenije sta sporazume podpisala predsednik OZS **Miroslav Klun** in predsednik odbora za znanost pri OZS **Janez Škrlec**, v imenu srednješolskih centrov iz Kranja, Ljubljane in Novega mesta pa njihovi ravnatelji oziroma predstojniki – **mag. Branka Jarc Kovaričič**, **Mirko Meglič**, **Andreja Pogačnik**, **mag. Dušan Kaplan**, **Zdravko Žalar**, **Silvo Tratar**, **Nives Počkar** in **Fani Al-Mansour**. Slavnostnega dogodka so se udeležili tudi častni gostje **prof. dr. Karel Jezernik**, predstojnik Inštituta za avtomatiko na Fakulteti za elektrotehniko, računalništvo in informatiko Univerze v Mariboru, generalni sekretar Obrtne zbornice Slovenije **dr. Viljem Pšeničny**, sekretar odbora za znanost in tehnologijo pri OZS **Rudolf Wostner**, predsednik odbora za izobraževanje pri OZS **Ignac Šteferl** in član odbora za znanost in tehnologijo pri OZS **Andrej Krajnc**.

Podpis sporazuma s tehničnimi šolami in srednješolskimi centri ljubljanske regije je nadaljevanje uspešnega sodelovanja na ravni šol, kjer že sedaj uspešno sodelujejo s šolskima centroma Ptuj in Velenje. Obrtna zbornica Slovenije odlično sodeluje tudi s Fakulteto za elektrotehniko, računalništvo in informatiko Univerze v Mariboru in Inštitutom Jožef Stefan, v prihodnje pa si bo

prizadevala skleniti dogovore o sodelovanju še z drugimi razvojno-raziskovalnimi institucijami z namenom prenosa visokih znanj v obrtniško in podjetniško okolje.

Obrtna zbornica Slovenije se s svojimi strokovnimi sekcijami in odbori povezuje z izobraževalnimi, raziskovalnimi in znanstvenimi institucijami iz več razlogov. Prvi razlog sta skrb za avtentični prenos informacij o razvoju poklicnega in visokošolskega izobraževanja ter informacij o potrebah posameznih poklicev, še zlasti na področju drobnega gospodarstva, in skrb za implementacijo visokih in aktualnih znanj neposredno v sodobno obrt in drobno gospodarstvo. Pomemben del povezovanja so tudi skupne aktivnosti na področju nastajanja novih poklicev, kot sta mehatronika in mikromehatronika, skupno sodelovanje na sejmih in konferencah, izvedba tehnoloških in znanstvenih predstavitev ter delavnic v okviru inštitutov in fakultet, sodelovanje na področju temeljnih in uporabnih raziskav, sodelovanje v procesih združevanja in usklajevanja multidisciplinarnih in interdisciplinarnih znanj, še zlasti na področjih, ki so vezana na mehatroniko, avtomatiko in robotiko. Tudi izvajanje strategije razvoja drobnega gospodarstva na področju uvajanja novih tehnologij v industrijo in drobno gospodarstvo, kot so na

primer nanotehnologije, uporaba in razvoj novih inteligentnih materialov in podobno, podpira in potrebuje povezovanje. Sodelovanje je ključno še za spodbujanje uvajanja alternativnih virov energije (kot so sončne celice, voltaika, vetrne elektrarne in podobno) v drobno gospodarstvo ter za izvedbo ukrepov in standardizacijo na področju ekologije in zaščite človeka pred nevarnimi vplivi razvoja in varne uporabe novih tehnologij, še zlasti nanotehnologij, toksičnih nanodelcev in novih inteligentnih materialov.

Vsi navedeni razlogi upravičujejo prizadevanja Obrtne zbornice Slovenije, da se tseje in partnersko povezuje ter tako skupno oblikuje strategijo razvoja drobnega gospodarstva na vseh ravneh. ■

Janez Škrlec je predsednik odbora za znanost in tehnologijo pri Obrtni zbornici Slovenije.

Indija bo potrebovala 1100 novih letal

Hitro rastoči indijski letalski trg bo v naslednjih 20 letih potreboval 1100 novih potniških in tovornih letal z ocenjeno skupno vrednostjo 105 milijard dolarjev, ugotavlja evropski letalski proizvajalec Airbus in dodaja, da bo Indija v naslednjem desetletju postala država z najhitreje rastočim povpraševanjem po letalskih storitvah. Do leta 2025 bo namreč povprečen letni letalski potniški promet v Indiji rasel s 7,7-odstotno stopnjo.

Načrtovana rast indijskega letalskega prometa je znatno nad predvideno 4,8-odstotno povprečno rastjo letalskega prometa v svetu v naslednjih dveh desetletjih in nekoliko nad predvideno kitajsko rastjo letalskega prometa, saj na bi ta znašala 7,2 odstotka. Indijski letalski trg je zaradi hitre rasti strateškega pomena za Airbus, katerega letala predstavljajo več kot polovico vseh letal v Indiji. ■

Foto: Mag. Janez Pogorelec

Pet let delovanja ACS

Slovenski avtomobilski grozd – ACS je novembra lani v okviru praznovanja pete obletnice obstoja v Iskri Avtoelektrika v Šempetru pri Novi Gorici organiziral 5. programski svet ACS. Tovrstna srečanja članov grozda so namenjena predstavljanju različnih inovativnih pristopov na področjih avtomobilskih tehnologij, organizacije globalnih in drugih razvojnih projektov, procesov nenehnih izboljšav in podobno ter pregledu opravljenih skupnih razvojnih projektov in dejavnosti. Udeleženci pa so se seveda pogovarjali tudi o možnostih in potrebah nadaljnjega povezovanja ter nadaljnjih skupnih aktivnosti. Programskega sveta se je udeležilo 42 udeležencev iz 26 podjetij in institucij.

Dušan Bušen

V imenu gostitelja družbe Iskra Avtoelektrika je udeležence pozdravil predsednik uprave **Aleš Nemec**. Predstavil je zgodovino podjetja, njegovo rast ter razvojno naravnost, ki je omogočila tehnološko in mednarodno uveljavitev podjetja na vseh celinah.

Prvi del programskega sveta je bil namenjen inovativnosti in preučevanju razvojnih usmeritev. **David Herbert** iz McKinseyja je predstavil zanimivo študijo McKinsey Drive Study, namenjeno razvoju goriv in avtomobilskih pogonov do leta 2020. Raziskava, izvedena z analitskim modeliranjem, znanstvenimi mnenji in ocenami 10.000 poznavalcev, obravnava zdajšnje pogone s področja motorjev z notranjim izgorevanjem (bencin, dizelsko olje), hibridne izvedbe vozil ter nove tehnologije uporabe stisnjene naravnega plina, vodika in gorivnih celic z vidikov tehničnih možnosti in razvoja, cen in gospodarnosti ter ekologije.

Pobude za raziskovalno-razvojne projekte avtomobilskega sektorja v 7. okvirnem programu EU je prikazala **Gloria Pellischek**

Udeleženci so z zanimanjem spremljali program 5. programskega sveta ACS

iz EPRC. V celotni vrednosti 7. okvirnega programa, ki znaša 50,5 milijarde evrov, je raziskovalno-razvojni projektom s področja vozil namenjenih več kot 190 milijonov evrov. Vsebinska projektov je namenjena predvsem varnosti vozil, novim materialom, novim tehnologijam in gorivom. Predstavljeni

projekti, v katerih so nosilci Mercedes, VW, BMW, Rolls Royce in vrsta sistemskih dobaviteljev, kot so Bosch, Siemens VDO, TRW, Hella in drugi, predstavljajo povsem nove rešitve na številnih področjih. Obravnavajo inteligentne sisteme vozil, ki nas bodo obvarovali v tveganih situacijah, novi materiali iz biopolimerov, ki bodo omogočili 100-odstotno reciklažo notranjosti vozil, uporabo temperaturno visokoodpornih materialov, ki jih uporabljajo pri letalih in raketah, pri najbolj obremenjenih delih motorjev, nove oblike integracije tveganega menedžmenta v globalnih digitalnih tovarnah in drugo.

Jurij Kobal iz družbe Oikos, svetovanje za razvoj, d. o. o., se je dotaknil Državnih razvojnih okvirov in finančnih virov. Prikazal je priložnosti, ki izhajajo iz EU in države, teme Resolucije o nacionalnih razvojnih projektih za obdobje 2007–2023 in iz tega izhajajoče operativne programe, kot so razvoj okoljske in transportne infrastrukture, razvoj človeških virov in krepitev regionalnih razvojnih potencialov. Povedal je, da gre predvsem za ustvarjanje infrastruktur, ki pa jim za zdaj še manjka vsebin. ACS kot

Po uvodnem nagovoru direktorja ACS je g. Aleš Nemec, predsednik uprave predstavil skupino Iskra Avtoelektrika, ki je gostila 5. zasedanje programskega sveta ACS

dobro organizirano združenje ima zato lahko velike priložnosti.

Paket o dejavnostih ACS je odprl direktor ACS Dušan Bušen, ki je podal poročilo o projektih v okvirih ACS. Sodelovanje v velikem številu mednarodnih projektov, kot so NEAC, TCAS, CORELOG, AUTO IN, MAGFORGE in drugi, tehnološka platforma ERTRAC in sodelovanje v drugih tehnoloških platformah ter koordiniranje skupnih razvojnih projektov, predstavljajo zelo bogato vsebino in dejavnosti, s katerimi se ukvarja vodstvo grozda. Vsekakor je v tem trenutku najpomembnejša priprava novih skupnih investicijskih in razvojno-raziskovalnih projektov.

Svetovalec ACS Milan Bavec je posredoval dogajanja na skupnih dejavnostih grozda, kot je projekt skupnih nabavnih aktivnosti, nadalje popis tehnologij, ki jih imajo člani, ter dva benchmarkinga, ki sta potrebna zaradi sodelovanja v projektu NEAC in mer-

jenja položaja naših podjetij v primerjavi s podjetji, včlanjenimi v združenje dobaviteljev avtomobilske industrije CLEPA, pa tudi pri merjenju razvoja podjetij, včlanjenih v ACS. Podjetjem, ki doslej še niso sodelovala, je priporočil, da se priključijo.

Dr. Petar Orbanić, direktor raziskav v Cimosu, ki hkrati tudi koordinira razvojne projekte v okviru projekta PTC, je prevzel strokovno vodenje pri iskanju novih skupnih raziskovalno-razvojnih aktivnosti. Opisal je potek in vsebino letošnjih tovrstnih dogajanj, ki so se začela z analizo skupnih razvojnih projektov, ki so se v grozdu odvijali v zadnjih letih, uspehov in neuspehov ter vzrokov zanje. Nadaljnji sestanki in t. i. možganske nevihte so pripeljali do nekaterih programskih usmeritev, ki bodo osnova za snovanje novih projektov v grozdu.

V drugi polovici programskega sveta so si udeleženci na povabilo gostitelja Iskre

Avtoelektrika ogledali nekaj delov proizvodnje, predvsem pa program podjetja in zanimive sodobno opremljene razvojne laboratorije.

Program in izvedba 5. programskega sveta ACS sta dosegla svoj namen. Prikazane usmeritve avtomobilske industrije v svetovnih in evropskih razmerah so jasno prikazale najpomembnejše strokovne in organizacijske izzive, ki jim mora ACS slediti in v katere se mora vključevati. Prikazani so bili državni in EU projektne okviri, namenjeni pospeševanju razvoja in pomoči subjektom, ki imajo energijo in znanja ter so lahko nosilci razvoja, pa tudi prizadevanja strokovnjakov iz članov grozda, da bi s svojim delom in povezovanjem doprinesli k programskemu napredku svojih podjetij. Prav to sta cilj in namen grozda. ■

Dušan Bušen,
direktor GIZ ACS

Čezmejno sodelovanje med koroškim in slovenskim grozdom

ACS, Slovenski avtomobilski grozd, in me2c, koroški (mikro) elektronski grozd, bosta v okviru čezmejnega projekta z naslovom TeBraK avstrijskim in slovenskim podjetjem kmalu pomagala pri skupnih gospodarskih izzivih regije. Projekt TeBraK (Tehnični *brainstorming* in kooperativni *coaching*), ki ga podpirata EU in Zvezna dežela Koroška, je namenjen vzpostavitvi sodelovanja na področju raziskovanja in razvoja ter proizvodnje in marketinga. Dolgoročen cilj projekta je izgradnja strateških zavezništov in partnerstev med Slovenijo in Avstrijo.

Poseben pomen pripisujejo posameznim zahtevam, tehnološkimi vprašanjem in gospodarskim izzivom, s katerimi se v svoji panogi soočajo posamezna podjetja. TeBraK se osredotoča na sklenitev vrednostne verige in iskanje »manjkajočih povezav« v posameznih postopkih podjetij. Pri tem so v ospredju cilji podjetij, kot so učinkovitejši poteki, optimalen razvoj, rešitve, ki omogočajo zniževanje stroškov, varčevanje z viri in kar najvišja kakovost.

Tako Slovenija kot avstrijska Koroška imata velike tehnološke prednosti, predvsem na področju mikroelektronike, strojništva in

avtomobilske industrije. Po besedah direktorice me2c Waltraud Hösele med Koroško in Slovenijo obstajajo sinergije prihodnosti, ki pa zaradi pomanjkanja izkušenj na področju sodelovanja še niso izkoriščene. Dodaja, da so v njihovem grozdu nekakšni »inštruktorji sodelovanja«, zato podjetjem nudijo projektne vodje, ki imajo številne izkušnje, od prvih posredniških pogovorov do dolgoročnega sodelovanja.

Sodelovanje, ki bo potekalo pod sloganom »Diagonalni dogodek« in bo namenjeno medsebojnemu spoznavanju gospodarstva in kulture, se bo začelo z dvema prireditvama. Prva je bila ta mesec v Sloveniji, druga pa bo aprila na avstrijskem Koroškem. Projekt naj bi povsem stekel junija s forumom sodelovanja. Vse dodatne informacije o prireditvah in projektu sodelujoča in zainteresirana podjetja

lahko dobijo po elektronski pošti office@me2c.at ali na spletni strani www.me2c.at.

(Mikro)elektronski grozd je mreža proizvodnih in storitvenih obratov s področja mikroelektronike in elektronike. Iz Beljaka bodo zastopani interesi več kot 70 podjetij, med katere spadajo tudi mednarodni koncerni, kot so Infineon, SEZ, Wild ali AT&S. ■

Profesionalizacija projektnega vodenja v avtomobilski industriji

Učinkovito obvladovanje projektov je konkurenčna prednost podjetja

Vodenje projektov, predvsem pa njihovo obvladovanje, postavlja podjetja v avtomobilski industriji pred velik izziv. Ob tem se postavlja vprašanje, ali podjetja tem procesom namenjajo dovolj pozornosti. Zato je ACS (Slovenski avtomobilski grozd) skupaj s partnerjem Next level consulting januarja organiziral seminar z naslovom Profesionalizacija projektnega vodenja v avtomobilski industriji (predstavitev dobrih praks). Seminarja se je udeležilo 58 strokovnjakov iz 28 podjetij slovenske avtomobilske industrije.

Po uvodnem nagovoru direktorja ACS **Dušana Bušena** je **Gernot Winkler** iz podjetja Next level consulting poudaril, da je učinkovito obvladovanje projektov konkurenčna prednost podjetja. Predstavil je glavne procese projektnega vodenja in se posvetil v zadnjih letih najbolj vroči temi, to je vodenju portfelja projektov. Na podlagi dolgoletnih svetovalnih izkušenj je predstavil tudi priporočen postopek implementacije projektnega načina dela v podjetju.

Direktor projektne pisarne AVL **Thomas Trebitsch** je predstavil velik pomen projektnega vodenja za to mednarodno uveljavljeno avtomobilsko podjetje, ki s projekti ustvari 60 do 70 odstotkov prihodkov. Poudaril je, da je pomembnost urejenih projektov in definiranih projektov pravil ključna za podjetje. Poleg metod in tehnik projektnega vodenja, ki jih v podjetju uporabljajo, je predstavil

še strukturo projektnega in portfeljskega informacijskega sistema, v katerem hkrati vodijo več kot 400 projektov. Nenehno izobraževanje kadrov na področju projektnega vodenja je za podjetje zelo pomembno, zato mu v podjetju namenjajo precej pozornosti.

V zadnjem delu seminarja je **Andreja Križnič** iz podjetja Next level consulting predstavila vsebino izobraževanja z naslovom Projektno vodenje za strokovnjake v avtomobilski industriji, ki ga bodo po dveh uspešno zaključenih izobraževanjih lani letos spet izpeljali v sodelovanju podjetja Next level consulting in Slovenskega avtomobilskega grozda.

Predstavitvam je sledila razprava. Glede pomanjkanja ustreznih kadrov je Trebitsch odgovoril, da v podjetju problem rešujejo predvsem z najemanjem zunanjih sodelavcev, saj so potrebe po kompetentnem ka-

dru v podjetju prevelike in jim ne morejo zadostiti z lastnimi zaposlenimi. Glede pomembnosti projektnega vodenja za kupce pa je dejal, da je pri večjih strankah zahteva po projektne načinu dela samoumevna in da nekatere stranke za svoje projekte zahtevajo projektne vodje s specifičnimi znanji. Po predstavitvi informacijskega sistema, ki ga v podjetju AVL uporabljajo pri obvladovanju portfelja projektov, je Winkler opozoril, da je pred uvedbo sistema obvladovanja portfelja projektov na neki ravni treba obvladovati tudi posamezne projekte, saj je v nasprotnem primeru kakovost tako dobljenih podatkov neustrezna. ■

INFORMACIJE

o omenjenih izobraževanjih dobite na **GIZ ACS**, tel.: 01 236 17 35, faks: 01 236 17 33 ali po elektronskem naslovu: **info@acs-izobrazevanja.si** in na spletni strani **www.acs-izobrazevanja.si**.

Volkswagen v Nemčiji zmanjšal število zaposlenih

Nemški avtomobilski velikan Volkswagen je v okviru načrta za prestrukturiranje lani odpustil več kot 7800 zaposlenih v Nemčiji. Načrt sicer predvideva krajšanje plačilne liste za skupno 20.000 mest.

Volkswagen je tako letos zapustilo

7835 zaposlenih, 3648 iz tovarne v Wolfsburgu, 5873 zaposlenih je sprejelo odpravnino, 1962 pa se jih je predčasno upokojilo.

Nemški proizvajalec se sooča z visokimi stroški in izgubo tržnih deležev. V tretjem četrtletju lani je čisti dobiček

koncerna znašal 23 milijonov evrov, medtem ko je v enakem obdobju 2005 Volkswagen zaslužil 282 milijonov evrov. Volkswagen ima poleg avtomobilske znamke Volkswagen v lasti še znamke Audi, Seat, Lamborghini, Škoda in Bentley. ■

Camincam d.o.o.
Pohorska cesta 31
2380 Slovenj Gradec
Tel.: 02 88 29 214
Pisarna Ljubljana
Stegne 27
Tel.: 01 597 57 20
Fax.: 01 510 86 73
GSM: 040 296 291
info@camincam.si
www.camincam.si

Mastercam®
CAD/CAM programska oprema

www.camincam.si

Nacionalna delavnica v okviru projekta **AUTO-IN**

V Ljubljani je januarja v organizaciji slovenskega avtomobilskega grozda GIZ ACS potekala nacionalna delavnica projekta AUTO-IN. Po uvodnem pozdravu koordinatorke tega mednarodnega projekta in direktorice avtomobilskega inštituta CIDAUT iz Španije Maite Fernandez je direktor GIZ ACS Dušan Bušen 26 udeležencem predstavil projekt AUTO-IN, ki mednarodno sodelovanje uporablja kot orodje konkurenčnosti. Poleg inštituta CIDAUT v njem sodelujejo še APIA (Romunija), ACS (Slovenija), SPEC (Litva) in IFTR (Poljska).

V nadaljevanju je **Juan Ramoz** namesto predstavnika Evropske komisije **Rodrigueza** predstavil 7. okvirni program EU s posebnim poudarkom na sektorju cestnega transporta. **Mag. Rajko Sabo** z Ministrstva za visoko šolstvo, znanost in tehnologijo je govoril o možnostih za mala in srednje velika podjetja znotraj 7. okvirnega programa in evropske tehnološke platforme. **Miloš Šturm** iz ERTRAC Slovenija je predstavil aktivnosti slovenske nacionalne tehnološke platforme za vozila, ceste in promet, medtem ko je **Mateja Šenk Karničar** govorila o izkušnjah podjetja POLYCOM pri pridobivanju razvojnih spodbud iz nacionalnih in evropskih virov. Delavnico so končali s predavanjem o večji vlogi žensk v tehnoloških poklicih, ki so ga pripravili partnerji iz Technikona iz Avstrije, s katerimi sodelujejo v projektu WiTEC z isto tematiko.

Namen projekta AUTO-IN je spodbujanje sodelovanja avtomobilskih malih in srednje velikih podjetij v 7. okvirnem programu EU in je specifična podpirna aktivnost, financirana s strani Evropske komisije (v sklopu 6. okvirnega programa za raziskave, tehnologijo in razvoj). Namen pobude je povečanje raziskovalnega in inovacijskega potenciala za mala in srednja podjetja v avtomobilski industriji. V ta namen bi malim in srednjim podjetjem ponudili podpirne instrumente, da bi lahko izkoristila prednosti evropskih raziskovalnih priložnosti za svoje raziskovalne in inovacijske projekte. Pobuda teži k povečanju inovacijskega in raziskovalnega potenciala majhnih in srednjih podjetij (MSP) v avtomobilski industriji, predvsem iz novih članic EU in držav kandidat.

V prvi fazi projekta sta pregled avtomobilskega sektorja in identifikacija njegovih raziskovalnih prioritet.

Povzetek te študije in podporni dokumenti za pomoč pri inovacijskih auditih in organizaciji grozdov MSP bodo dosegljivi na spletni strani projekta www.auto-in-fp7.org, kjer so v slovenskem jeziku na voljo tudi ostale javno dostopne informacije o projektu in nanjo lahko vpišete vašo projektno idejo in pridobite partnerje za projekt. Več inovacijskih avditov je že bilo opravljenih v sodelujočih državah v izbranih malih in srednjih podjetjih zaradi identifikacije raziskovalnih/tehnoloških potreb.

Nadaljnje aktivnosti projekta bodo vključevale podpirne aktivnosti za avtomobilska mala in srednje velika podjetja, in sicer podporo pri formiranju mednarodnih grozdov, ki bodo združevale izbrane MSP iz avtomobilskega sektorja, ter izkoriščanje njihovih sinergij za razvoj raziskovalnih, tehnoloških in inovacijskih predlogov. ■

ThyssenKrupp podvojil četrletni dobiček pred davki

Nemški jeklarski koncern ThyssenKrupp je v prvem četrletju poslovnega leta, ki se je začelo septembra lani, več kot podvojil dobiček pred davki. Medtem ko je v enakem obdobju leto prej zabeležil 425,1 milijona evrov dobička, ga je v zadnjih treh mesecih preteklega leta ustvaril okroglo mili-

jardo evrov. Prihodki od prodaje so se v primerjalnem obdobju povečali za 12 odstotkov na 12,2 milijarde evrov.

Izvršni direktor koncerna Ekkehard Schulz je ocenil, da dobri rezultati prvega četrletja tekočega poslovne-

ga leta potrjujejo letošnje napovedi družbe. ThyssenKrupp je namreč na začetku poslovnega leta napovedal, da bo tako kot lani, ko je zabeležil 2,62 milijarde evrov dobička pred davki, tudi letos presegel vrednost 2,5 milijarde evrov. ■

REMIC LASERSKO VARJENJE

www.lasersko-varjenje.com

LASERSKO VARJENJE

REMIC-lasersko varjenje, d.o.o., Pajerjeva 8, 4208 Šenčur
Tel.: 04/ 25 169 00, Fax: 04/ 25 169 01, GSM: 041/ 50 53 22

Rekordno leto 2006

Uspešna povezava podjetij TRUMPF in MASTROJ

Mariborsko podjetje MASTROJ na slovenskem trgu že osem let zastopa največjega proizvajalca strojev za fleksibilno obdelavo pločevine na svetu podjetje TRUMPF iz Nemčije. Kljub skoraj desetletni odsotnosti s slovenskega trga v devetdesetih letih so vsesplošno priznana vrhunska kakovost in zanesljivost Trumpfovih strojev ter skrbno načrtovan prodor na slovenski trg, ki med drugim ponuja tudi servisni center, iz leta v leto prinašali boljše rezultate.

MASTROJ

TRUMPF

K dobrim rezultatom prodaje je med drugim pripomoglo tudi to, da se je hkrati z začetkom zastopanja prek Mastroja začelo tudi obdobje največjega razvoja praktične uporabe laserske tehnologije po svetu. TRUMPF je nesporno postal vodilni proizvajalec v svetu, pa naj gre za uporabo laserskega žarka za razrez, varjenje, površinsko obdelavo ali še nekatere druge tehnologije. Ob veliki letni proizvodnji laserskih strojev, približno 1500 kosov na leto, je paleta laserskih strojev TRUMPF tudi izredno prilagodljiva potrebam kupcev, saj sega moč laserja od 2000 do 6000 W, dolžina obdelovalne mize pa od 2500 do 12.000 mm. V Sloveniji je bilo konec lanskega leta v pogonu 45 laserskih strojev podjetja TRUMPF.

Seveda pa ob tem ne moremo mimo prebijalnih strojev, kjer je TRUMPF že desetletja sinonim za CNC-prebijalno tehniko, medtem ko upogibni stroji tehnični kader v podjetjih navdušujejo z natančnostjo, produktivnostjo in s precej neobčutljivosti za zunanje moteče dejavnike.

Zadnja leta se je v Sloveniji zelo povečala konkurenca ponudnikov strojev za fleksibilno obdelavo pločevine. Leta 2000 sta bila na trgu le dva resna in večja ponudnika, danes pa jih je že sedem. Kljub taki konkurenci je povezava med podjetjema TRUMPF in MASTROJ lani dosegla rekord po številu v pogon spušenih novih strojev, kar kaže na zaupanje kupcev v proizvajalca strojev, zastopnika in servisno službo. Skupina sedmih pri Trumpfu izšolanih servisnih tehnikov namreč kupcem zagotavlja

zanesljivo delovanje stroja ter ob morebitnih težavah hitro in učinkovito popravilo.

Očitno se bo trend vzporedno z visoko konjunkturo na slovenskem trgu nadaljeval tudi letos, saj sta obe podjetji TRUMPF-MASTROJ že konec januarja podpisali pogodbe za dobavo štirih kosov laserskih strojev. Prav to pa kaže, da bo slovenska industrija tudi letos veliko investirala v najnovejšo tehnologije obdelave pločevine. ■

ORODJARSTVO
2007

Portorož,
9. 10. - 11. 10. 2007

Medijski sponzor

IRT 3000
inovacijerazvojtehnologije

P
O
S
T
O
J
A
N
J
E

Stroji in programska oprema

za fleksibilno obdelavo pločevine

Na pohodu laserji večjih dimenzij
6000 x 2000 mm in moči 5 kW in 6 kW.

Tehnika prihodnosti

E-mail: mastroj@triera.net
Internet: www.trumpf.com

Zastopstvo in servis v Sloveniji:

MASTROJ d.o.o., Koroška 115a, SI-2000 MARIBOR
Tel.: 02/25 23 103, faks: 02/25 23 113,
GSM: 041/625 227, 031/625 227

SIBO G., d. o. o.

Ključna je celotna rešitev

Sonja Sara Lunder
Foto: Blaž Košak

Direktor podjetja SIBO G., d. o. o.
Boštjan Šifrar

Družinsko podjetje SIBO G., d. o. o., iz Škofje Loke z več kot 130 zaposlenimi krepí lasten program in razvíja svojo prisotnost na zahtevnem zahodno-evropskem trgu. Podjetje je organizacijsko razdeljeno na tri povezane dele – proizvodnjo zahtevne tehnične plastike, proizvodnjo embalaže in lastno orodjarno.

Glede na tehnologijo delijo svojo dejavnost na orodjarstvo in predelavo termoplastov, ki se po velikosti serij ločí na velikoserijsko masovno proizvodnjo zapiralne embalaže in maloserijsko proizvodnjo zahtevnejših tehničnih izdelkov. »Pri velikoserijski proizvodnji izdelkov široke potrošnje je ključna ponovljivost, pri maloserijski in individualni proizvodnji pa je pomembnejša visoka geometrijska natančnost,« pravi direktor podjetja **Boštjan Šifrar**.

Proizvodnjo termoplastov delijo na dva dela. Večji del obsega masovno proizvodnjo izdelkov široke potrošnje na področju zapiralne embalaže (plastični zamaški za tube, plastični zamaški za platenke, plastične rame kot navojni deli laminatnih tub), malo manjši del pa izdelavo zahtevnejših enokomponentnih izdelkov na področju tehnične plastike (plastična ohišja za elektronske komponente, deli za hišno tehniko). Nenehno posodablajo svojo proizvodnjo, zato lahko rečemo, da imajo eno najsodobnejše urejenih proizvodenj v Sloveniji. Na račun avtomatizacije so predvsem v preteklih letih bistveno olajšali delo v proizvodnji in povečali zanesljivost delovanja in nadzor ter načrtovanje proizvodnje.

Ena od strateških usmeritev je prodor na trg farmacevtske industrije

V programu zapiralne embalaže proizvajajo skoraj 100 lastnih izdelkov, ki jih prodajajo v 29 držav. Lani so prodali približno

930 milijonov kosov, letos pa načrtujejo, da se bo to število povzpelo na približno 1,3 milijarde kosov. »V preteklih 5 do 7 letih smo velik poudarek namenjali programu zapiralna embalaža. Pred 6 leti je namreč predstavljala le 10 odstotkov prihodkov, danes pa podjetju ustvari 60 odstotkov prihodkov,« pojasnjuje Šifrar. Na področju proizvodnje zapiralne embalaže govorijo o visokoavtomatizirani masovni proizvodnji z veliko avtonomijo proizvodnje. Uporabljajo predvsem dva osnovna tipa materialov, in sicer polipropilen in polietilen visoke gostote, vsakega od njiju v več izpeljankah. Skupna lastnost teh materialov v primerjavi s tehničnimi granulati je, da se zelo dobro predelujejo, imajo namreč visok indeks tečenja in kot taki ne potrebujejo sušenja pred predelavo. Uporaba centralnega dozirnega sistema v podjetju zmanjšuje potreben prostor ob strojih, povečuje čistočo proizvodnje, zmanjšuje obremenitev zaposlenih in povečuje produktivnost proizvodnje. Barvila materialu dodajajo ob stroju, kjer po potrebi poteka tudi takojšnja regeneracija osnovnega materiala (npr. mletje dolivkov, neprimernih izdelkov).

Strateška usmeritev podjetja na področju zapiralne embalaže je prodor na zahtevnejši trg farmacevtske industrije, kjer je mogoče dosežati boljšo dodano vrednost. V podjetju že obvladujejo proizvodnjo otrokom varne embalaže, temu primerno pa imajo del proizvodnje prirejen za delo v čistih pogojih, ki jih farmacija zahteva. Ravno tako

so v preteklem letu investirali v tehnologijo injekcijskega pihanja vsebnikov (plastičnih »flašk« oziroma platenk), tako da za potrebe farmacije lahko izdelujejo popoln proizvod.

Pomembnost večnivojske proizvodnje tehnično zahtevnih izdelkov

Na področju proizvodnje izdelkov tehnične plastike iz strogo dobaviteljskega odnosa v zadnjih letih prehajajo v sodelovanja s kupci kot razvojni dobavitelj. To prinaša tako njim kot njihovim kupcem optimizacijo proizvodnih procesov, saj kot strokovnjaki na področju plastike v proizvodni proces vstopajo že v razvojni fazi izdelkov. Ključna v tem odnosu je dobra komunikacija s kupci.

Kot eno redkih podjetij v Sloveniji imajo že uspešno zaključene projekte na področju zabrizgavanja folije. Ta folija je običajno predtiskana v različnih barvnih vzorcih in omogoča proizvodnjo oblikovalsko zanimivih plastičnih delov.

Za oba dela proizvodnje je lastna orodjarna zelo pomembna za doseganje dobrih poslovnih rezultatov.

Obeta se še ena selitev

Podjetje se hitro širi, zato ne preseneča, da je v zadnjih 14 letih zamenjalo že tri lokacije, konec letošnjega oziroma v začetku prihodnjega leta pa načrtujejo še eno selitev. Podjetje je že lani poslovalo s polnimi zmogljivostmi, konec leta pa so jim kupci ponudili še obsežnejše sodelovanje na področju zapiralne embalaže in tehnične plastike. Za izpeljavo obeh projektov bi potrebovali večji prostor in več ljudi, zato so se odločili za nakup 20 tisoč kvadratnih metrov površin, od tega se na 10.500 kvadratnih metrih razteza 25 let stara hala nekdanjega LTH. Obnoviti jo nameravajo

Zgodovina

Začetki podjetja segajo v leto 1967, ko je Franc Šifrar, oče sedanjega lastnika Boštjana Šifrarja, ustanovil obrtno delavnico predelave termoplastov, na področju orodjarstva pa so začeli delovati leta 1976. Obrtna delavnica se je 1989. preoblikovala v podjetje ŠIBO, d. o. o., ki je dve leti pozneje s svojimi izdelki prodrlo na tuje trge. V letu 1994 se je podjetje iz Selške doline preselilo na Trato v Škofjo Loko. Pomembni mejniki v razvoju podjetja so prejem nagrade Gospodarske zbornice Slovenije leta 1997, ustanovitev razvojne skupine SIBO leta 2001 in selitev v nove prostore leta 2004.

do konca leta in na to območje preseliti proizvodnjo, nove programe ter upravo. Celotna investicija bo znašala približno 12 milijonov evrov. Za nakup zemljišča in hale so odšteli približno 4 milijone evrov, prav toliko naj bi znašala tudi obnova objekta, nekaj manj kot 4 milijone evrov pa naj bi odšteli za oba nova programa. Po Šifrarjevih besedah naj bi za sofinanciranje projekta zaprosili tudi pristojne državne in evropske ustanove.

V skladu z razvojno strategijo podjetja za obdobje od 2004 do 2009 načrtujejo, da bodo v dveh letih realizacijo iz leta 2006 podvojili. Temu primerno se tudi kadrovske prilagajajo, saj imajo trenutno 12 več zaposlenih, kot jih potrebujejo. Zavedajo se namreč, da bodo kmalu potrebovali skupaj 25 novozaposlenih. Po Šifrarjevih besedah ima podjetje še največ neizkoriščenih potencialov prav v ljudeh. Podjetje nenehno vlaga del sredstev tako v osebni kot strokovni napredek zaposlenih. Po besedah njihovega kadrovnika **Damijana Krajnika** so leta 2006 izvedli 29 izobraževalnih ur na zaposlenega. Večji problem pomanjkanja tehničnega kadra, ki je na območju Škofje Loke še posebej izrazit, rešujejo s štipendiranjem. Tako letno štipendirajo med 12 in 15 dijakov ter študentov na različnih programih v srednjih šolah in na univerzi.

48gnezdno popolnoma toplokanalno orodje z odvijanjem navojev za »stand up« zaporke.

Največji kupci so velike skupine

V programu tehnične plastike so lani prodali za 2,1 milijona evrov izdelkov, kar je za približno 12 odstotkov več kot leta 2005. Največ, in sicer 44 odstotkov izdelkov, so prodali na domačem trgu, 23 odstotkov v Švici, 22 odstotkov v Nemčiji, nekaj manj kot 10 odstotkov pa v Avstriji. Izdelke iz tega programa so lani prodali še v Združene države Amerike, Malezijo in Francijo.

V programu zapiralna embalaža so izdelke izvozili v 24 držav. Na domačem trgu so lani prodali nekaj več kot 7 odstotkov izdelkov. Največ so prodali v Veliki Britaniji, in sicer približno 38 odstotkov izdelkov, sledi Poljska z 11 odstotki, Turčija z 8 odstotki, Nemčija s 7, Slovaška s 6 odstotki, Švica s 4 odstotki in še Francija, Češka, Nigerija, Brazilija in drugi. Tudi v tem programu je prodaja izdelkov glede na leto 2005 zrasla, in sicer s skoraj 3,8 milijona evrov na skoraj 4,9 milijona evrov.

»Lani smo imeli na področju zapiralne embalaže 29-odstotno rast, v letošnjem letu pa glede na naročila kupcev pričakujemo približno 40-odstotno rast. Na področju tehnične plastike je bila rast nekoliko manjša, približno 12 odstotkov. Pričakujemo večji obseg poslovanja z večjim kupcem, zato na tem programu letos pričakujemo približno 15-odstotno rast,« pravi vodja trženja **Igor Jarc**.

Igor Jarc, vodja trženja v podjetju SIBO G., d. o. o.,

Na področju proizvodnje termoplastov največ izdelkov prodajo panogam, kot so kozmetična in farmacevtska industrija, ži-

vilska industrija, kemična industrija, elektroindustrija, avtomobilska, telekomunikacijska industrija ter sanitarna tehnika.

Po Jarčevih besedah so na področju proizvodnje zapiralne embalaže največji kupci velike skupine, ki izdelujejo tube. Na področju laminata sta taki skupini dve, ena prihaja iz Indije, druga iz Velike Britanije, obe imata podjetja po vsem svetu, tretja, s katero se pravo sodelovanje šele začinja, pa je pomembnejša na področju aluminijastih tub. Laminatne tube so tube široke potrošnje, kjer je laminatni del privarjen na navojni del (tube za zobno pasto). Aluminijaste tube so tube višjega cenovnega razreda, nudijo boljšo barierno zaščito in se uporabljajo večinoma v farmaciji.

Na področju tehnične plastike imajo tri velike kupce, in sicer Siemens, s katerim povečujejo sodelovanje, drugo podjetje

je EBMPAPST iz Nemčije, s katerim prav tako povečujejo sodelovanje, tretje pa je slovensko podjetje CABLEX, ki izdeluje kabelske sklope za gospodinske aparate in ima tovarni v Sloveniji in na Poljskem. Veliko delajo tudi za skupino Kolektor na področju proizvodnje košaric za vstavljanje lamel kolektorja.

Pretekle izkušnje v podjetju SIBO G. so pokazale, da za kupce ni ključen izdelek, ampak celotna storitev, ki jo nudijo. Večina njihovih kupcev si že na začetni stopnji sodelovanja želi svetovanje strokovnjakov, kar pa mnogokrat prinaša pomembne optimizacije in ugodne ekonomske učinke izdelka. Pravočasna in kakovostna izdelava, ki je pogoj za sodelovanje, pa se običajno ne zaključijo s prodajo, ampak kupcem njihovih izdelkov nudijo tudi poprodajne aktivnosti. ■

Prihodnost je v večnivojskih izdelkih z višjo dodano vrednostjo

Podjetje SIBO se najbolj posveča intenzivnemu razvoju izdelkov zapiralne embalaže, ki je njihova lastna usmeritev, razvoju izdelkov tehnične plastike za hišno in elektroindustrijo (kot razvojni dobavitelj) ter razvoju orodij za brizganje termoplastov. Več o tem, o času, v katerem lahko osvojijo nov izdelek, o sredstvih, ki jih namenijo za razvoj, ter o avtomatizaciji, ki so jo vpeljali v proizvodnjo, smo se pogovarjali z vodjem razvoja in konstrukcije v podjetju Tomažem Roblekom.

Tomaž Roblek, vodja razvoja in konstrukcije v podjetju SIBO G., d. o. o.,

Kako se bo v prihodnje razvijal proizvodni program? Ali načrtujete prodor v nove tržne niše oziroma izdelke z višjo dodano vrednostjo?

Prihodnost našega podjetja je tako v programu zapiralne embalaže kot tehnične plastike v razvoju izdelkov z višjo dodano vrednostjo. Gre predvsem za večnivojske,

sestavljene izdelke, tudi iz komponent, ki jih ne izdelujemo v našem podjetju. Na področju zapiralne embalaže veliko pozornosti namenjamo razvoju embalaže za farmacevtsko industrijo z upoštevanjem sodobnih smernic. Na področju razvoja embalaže kot razvojni partner sodelujemo s podjetjem Krka iz Novega mesta. Lani smo v podjetje vpeljali najsodobnejšo tehnologijo izdelave vsebnikov (plastičnih »flašk« oziroma platenk), ki zagotavlja kakovostni preskok proizvodnje glede na dosedanje dobavitelje.

Eden od zanimivih izdelkov s področja embalaže je tudi aplikator krem in gelov z integrirano peno. Prvo generacijo te embalaže smo razvili leta 2003, letos pa nameravamo razviti aplikator tekočih sredstev. Tako širimo lasten program na delu izdelkov, kjer smo že prisotni.

Na področju razvoja izdelkov tehnične plastike že sodelujemo z nekaj slovenskimi in evropskimi podjetji. Običajno nastopamo z industrijskimi oblikovalci in kupcu nudimo sodobne rešitve, ki prepričajo.

Koliko sredstev letno namenite razvojni dejavnosti? Za kolikšen odstotek od prihodkov gre?

Letno za razvoj namenimo do 10 odstotkov sredstev od prihodkov. Nekaj denarja gre za osnovne raziskave, trenutno imamo tudi nekaj zelo zahtevnih projektov, sicer pa večino sredstev namenjamo za razvoj novih orodij, postopkov in seveda novih tehnologij.

Koliko strokovnjakov imate trenutno zaposlenih v razvojnem oddelku in kako pridobivate nove strokovnjake za razvojno delo? Ali svoje strokovnjake vzgajate sami, jih privablja iz akademske sfere, uvažate iz drugih držav ali kako drugače?

V konstrukciji in razvoju je trenutno 7 zaposlenih, sicer pa imamo v podjetju tudi lastno razvojno skupino, v kateri je 12 raziskovalcev in 3 strokovni sodelavci. Za stalen razvoj podjetja je potreben tudi razvoj v sami tehnologiji, proizvodnji in drugih segmentih podjetja, tako da je število zaposlenih, ki so tako ali drugače posredno vpleteni v razvoj, bistveno večje. Večina našega kadra je rasla skupaj s podjetjem. Imamo kar nekaj posebnosti, vsaj kar se tiče

0,003 A

Ø1 -0,000
-0,010

Fertigmaß

ZECHA

Visokoprecizni rezkarji iz karbidne trdine za orodjarstvo

Za HSC obdelavo grafita, bakra in kaljenih jekel so pri Zechi razvili tri linije mikro rezkarjev iz karbidne trdine, ki jih odlikujejo minimalne tolerance krožnega teka (3 µm), ter točnosti oblike in premera (pri obeh +/- 5 µm).

(Obdelava grafita)

Prva večslojna diamantna prevleka na tržišču, prilagojena ozkim tolerancam Zechinih rezkarjev. Pri rezkanju grafitnih elektrod dosegamo izjemno točnost oblike, ki je zanesljivo ponovljiva. Na voljo so cilindrični, krogelni in rezkarji z vogalnim radijem od premera 0,2 mm naprej.

(Obdelava bakra)

HSC rezkarji za obdelavo bakra so dobavljivi od premera 0,05 mm naprej. Rezilne površine teh rezkarjev so izjemno ostro brušene, utori za odrezke pa polirani. S tem zmanjšamo rezalne sile, kar podaljša tudi obstojnost rezkarjev.

(Obdelava kaljenih jekel)

Za HSC obdelavo visokolegiranih in kaljenih jekel do trdote 62 Hrc so pri Zechi razvili rezkarje, katerih geometrija, kvaliteta KT in prevleka so prilagojeni tem ekstremno težkim pogojem obdelave.

r ± 0,005

Primer obdelave iz ene vodilnih slovenskih orodjarn:

Rezkar 581.0100.1000 fi 1,0 R0,5
Material 1.2767, kaljeno na 58 Hrc
Rezkalni HSC center
Vpetje z nakrčevanjem

Število vrtljajev n = 30.000/min
pomik f = 1000 mm/min
globina reza,
prekritje ap = ae = 0,02 mm

Čas rezkanja 17h 12 min
Pot rezkanja 918,66 m
Obraba čela rezkarja 0,027 mm

Na voljo je katalog rezkarjev Zecha v slovenščini s cenikom.
Naročite svoj brezplačni izvod!

SCHMIDT
PREDANI USTVARJANJU REŠITEV

Prodajni partner v Sloveniji:

SCHMIDT HSC, d.o.o.

Kidričeva 25 · 3000 Celje

tel. 03 4900 850

fax. 03 4900 852

e-mail: info@hsc-schmidt.si

spletna stran: www.hsc-schmidt.si

orodij za zapiralno embalažo in orodij za zabrizgavanje folije, saj konkurence na tem področju na domačem trgu nimamo.

Čemu namenjate največji poudarek pri razvojnem delu?

Glede na to, da mora biti razvojno delo inovativno in prilagojeno sami proizvodnji ter da gre za razvoj izdelkov, orodij in procesov, največji poudarek dajemo aplikativnim znanjem.

Kolikšen je povprečen čas osvajanja novega izdelka, torej od naročila do prodaje na trgu, na programu zapork?

Nov izdelek osvojimo med 4 in 20 tedni, odvisno od zahtevnosti izdelka. Na področju zapiralne embalaže smo za hitro odzivanje na potrebe trga razvili koncept pilotskih orodij, kjer v 4 do 5 tednih od idejne zasnove stranki dobavimo realen izdelek, ki smo ga zmožni izdelovati v serijah do 100.000 kosov. Za osvajanje zahtevnejših velikoserijskih orodij pa potrebujemo približno 20 tednov, vključno z nullo serijo. Tako orodje

Nekaj večjih projektov na področju razvoja orodij za proizvodnjo zapiralne embalaže:

- 96-gnezдно orodje z odvijanjem za izdelavo koničnih zapork s produktivnostjo 200 milijonov kosov zapork letno
- 48-gnezдно popolnoma toplokano orodje za izdelavo »stand-up« zapork s produktivnostjo 100 milijonov kosov letno
- 48-gnezдно orodje za izdelavo navojnih ram za laminatne tube s produktivnostjo 100 milijonov kosov letno
- 12-gnezдно orodje za izdelavo »flip top« zapork z integriranim zapiranjem izdelkov na orodju

je na primer 96-gnezдно orodje za tip zapork z navojem – mehanizmom za odlivanje za vsako zaporko.

Katere tehnologije uporabljate v vašem podjetju? Imate katero patentirano?

Patentiranih tehnologij nimamo, uporabljamo pa tehnologije, kot so injekcijsko brizganje termoplastov, injekcijsko pihanje termoplastov, tiskanje, zabrizgavanje folije.

Koliko v vašem podjetju uporabljate informatizacijo in avtomatizacijo?

Lani smo v proizvodnjo vpeljali nadzorni proizvodni sistem, ki med drugim omogoča sledljivost delu v proizvodnji, pri skladiščenju in logistiki ter zajema in zbira podatke o teh procesih. Omogoča nam hitro zbiranje podatkov o delu na posameznih strojih, izkoriščenosti strojev in nas hkrati opozarja na napake. Sistem omogoča izboljšanje produktivnosti, je pa na koncu od izpeljanih ukrepov odvisno, ali bomo napake in postopke, kjer bi produktivnost lahko še povečali, izpeljali ali ne.

Katere tehnologije ste v zadnjih dveh letih uporabili za dvig produktivnosti in zmanjšanje proizvodnih stroškov?

V podjetju redno obnavljamo tehnološki park z boljšimi, hitrejšimi in natančnejšimi stroji, tako da v podjetju nimamo stroja, ki bi bil starejši od 10 let.

Katere investicije v tehnologije pričakujete v prihodnjih dveh letih?

Načrtujemo investicijo v tehnologijo dvokomponentnega brizganja, ki je za zdaj še ne podpiramo, ter v tehnologijo tiskanja, saj že razvijamo celotne sklope embalaže, tako da bi strankam ponudili še popolnejše storitve. ■

8 gnezдно popolnoma toplokano orodje za zaporko s prepogibom (»flip-top« zaporko) z mehanizmom odvijanja in zapiranja zapork na orodju.

Prevent Global zadovoljen z rezultati

V slovenjgraškem koncernu Prevent Global so glede na zahtevne tržne razmere in izvedeno racionalizacijo zadovoljni z lanskim poslovanjem. Ocenjeni prihodek Preventa Global znaša 253 milijonov evrov in je za približno petino nižji od prihodka leta 2005, pričakovani neto dobiček pa bo za četrtno višji kot leta 2005 in bo znašal približno 3,2 milijona evrov, je povedal predsednik uprave podjetja Jože Kozmus.

Če želi Prevent Global, ki se v skladu s strategijo osredotoča na osnovno dejavnost proizvodnje avtomobil-

skih sedežnih prevlek, še naprej rasti in obdržati približno 16-odstotni tržni delež pri proizvodnji avtomobilskih sedežnih prevlek v Evropi, mora slediti smernicam v avtomobilski industriji. Ta seli proizvodnjo v Vzhodno Evropo, severno Afriko in Rusijo, vselej pa so prisotne tudi napovedi o odpuščanju, je dejal Kozmus.

»Trebalo bo vložiti veliko napora, da ostanemo konkurenčni,« poudarja prvi mož Preventa Global, ki računa na nadaljevanje oživljanja avtomobilске industrije. V Prevent Globalu

predvidevajo, da se bo proizvodnja na vseh sedanjih lokacijah nadaljevala v podobnem obsegu, čeprav se zmanjšanju zmogljivosti v Sloveniji po Kozmusovih besedah ne bo mogoče izogniti. Ob tem je pojasnil, da bodo letos namesto predvidenih 15 odstotkov število zaposlenih verjetno zmanjšali za približno šest odstotkov oz. da bodo v slovenskih tovarnah odpustili med 150 in 200 zaposlenih. Lani je Prevent v slovenskih tovarnah število zaposlenih zmanjšal za 329. ■

Naša orodja so sestavljena iz več kot 100 različnih delov

Orodjarna podjetja SIBO G. s 34 zaposlenimi nudi podporo matičnemu podjetju z izdelavo in servisiranjem visokoproduktivnih orodij za proizvodnjo izdelkov zapiralne embalaže in orodij za izdelke tehnične plastike. Bistvena značilnost orodij so relativno kratki cikli brizganja v proizvodnji in aplikacije z odvijanjem navojnih trnov (proizvodnja zapork) pri izdelkih za osebno nego, za kozmetično in farmacevtsko industrijo. Pogovarjali smo se z vodjem orodjarne Boštjanom Kalanom.

Boštjan Kalan, vodja orodjarne v podjetju SIBO G., d. o. o.,

Ali izdelujete orodja le za matično podjetje ali jih tudi prodajate? Če jih, kolikšna je prodaja doma in kolikšna na tujih trgih?

Malo orodja izdelujemo za lastno proizvodnjo, več pa za prodajo na trgu. Za trg jih izdelamo približno 75 odstotkov. Nekaj teh orodij ostane v našem podjetju, čeprav jih izdelamo za drugega naročnika, nekaj pa jih izdelamo, preizkusimo, potrdimo in izvozimo. Za zunanje naročnike večinoma izdelujemo orodja za tehnične izdelke, za zapiralno embalažo pa predvsem za lastno podjetje, saj so tako sinergistični učinki (orodje in proizvodnja) znanja, vloženega v orodje, največji.

Za katere panoge torej prodate največ orodij?

Zunanjim naročnikom nudimo predvsem orodja za tehnične izdelke, raznovrstna ohišja za elektroindustrijo, telekomunikacijsko industrijo, kozmetično in farmacevtsko ter živilsko in kemično industrijo. Ravno tako se povečuje proizvodnja orodij za avtomobilsko industrijo. Naši glavni kupci so skupina SIEMENS CH, HAGLEITNER A, EBMPAPST, INTRA LIGHTING ... Posredno izdelujemo orodja tudi za številna znana podjetja, kot so ATOMIC, POLAR, SWISSTELECOM in drugi.

Katere so posebnosti orodij, izdelanih v orodjarni SIBO?

Za vsa orodja iz naše orodjarne je značilna visoka kakovost izdelave in dolga doba uporabnosti v proizvodnji. Posebnosti orodij, izdelanih za lastno proizvodnjo, je

kar nekaj, predvsem se lahko pohvalimo z visokoproduktivnimi orodji za embalažo, ko imamo na primer do 96 gnezd v enem orodju. Tako orodje je lahko sestavljeno iz več kot 100 različnih delov, vseh sestavnih delov pa je več kot 1.500. Razen vijakov in standardnih delov vse druge sestavne dele izdelamo v lastni orodjarni.

Pri orodjih z integriranim odvijanjem navojnih trnov smo sami razvili nekaj načinov odvijanja. Ravno tako je za optimalno delovanje bistveno temperiranje oziroma hlajenje orodij, kamor vlagamo velik del naše energije. To je še posebno pomembno pri visokoserijskih orodjih, kot so vsa orodja za zapiralno embalažo, ki morajo omogočati visoko ponovljivost med samim procesom. Sistem hlajenja smo delno razvili sami, največ del našega know-howa pa je, kako ob ustrezni kakovosti čim hitreje hladiti ter tako skrajšati cikel in povečati produktivnost v proizvodnji.

Zelo pomembna je tudi izbira orodnih jekel, ki morajo biti pravilno obdelana in površinsko zaščitena. Temu namenjamo posebno pozornost in sodelujemo s podjetjem Balzers, ki je eden največjih poznavalcev te tehnologije.

Na katera orodja za proizvodnjo zapiralne embalaže ste v podjetju še posebno ponosni in kolikšno ceno tovrstna orodja dosegajo na trgu?

Poleg že omenjenega 96-gnezdnega orodja se lahko pohvalimo z 8- in 12-gnezdnim orodjem za tako imenovano zaporko FLIP TOP, to so zaporko s prepogibnim pokrovč-

kom, ki jih ob visokokakovostnih oblikovnih delih in odvijanju odlikuje mehanizem za zapiranje pokrovčka v samem orodju, še preden se izdelek izmeče iz orodja. Poleg tega je orodje zgrajeno modularno, kar pomeni, da se ob precej enostavnem posegu lahko zamenja nekatere oblikovne dele. Tako dobimo več različic istega izdelka, ki je lahko poliran, hrapav, zaokrožen, ima različne odprtine za iztis gela itn. Na trgu taka orodja dosegajo cene med 160 in 180 tisoč evri, trenutno pa jih v Evropi dobro izdelava le nekaj orodjarn.

Izdelujete tudi orodja za tehnično plastiko. Za katere materiale gre?

Vedno več izdelkov se zaradi lažje in cenejše izdelave izdeluje iz »plastike«. Zato se v zadnjih letih na trgu pojavlja vse več novih materialov, različnih sestavin in raznih dodatkov, ki se jih določa glede na zahtevo končnega izdelka. Razvoj novih materialov je tako hiter, da jim je izredno težko slediti.

Orodja za tehnično plastiko so običajno maloserijska, omogočati pa morajo izdelavo tolerančno in geometrijsko zahtevnih izdelkov. Tovrstna orodja delamo vedno po naročilu kupca, običajno tudi materiale izbere naročnik. Tehnični materiali so običajno PBT, PP, PA6, PA66, ABS, PC z dodatki steklenih vlaken ali brez njih.

Kako je s posodabljanjem strojnega parka?

Tako kot v proizvodnji tudi v orodjarni veliko vlagamo v nove stroje. Lani smo kupili nov CNC-stroj za brušenje okroglih delov znamke Kellenberger, rezkalni CNC-center Micron, stroj za fino »glajenje« oblikovnih delov – podobno peskanju, v skupni vrednosti 320 tisoč evrov. Ravno tako smo letos kupili še nekoliko večji rezkalni CNC-stroj Micron, ki bo dobavljen marca.

V orodjarni imamo poleg proizvodnje dva stroja za injekcijsko brizganje, ki sta namenjena le preizkušanju orodij. To nam omogoča, da narejena orodja takoj preizkusimo, hkrati pa zaradi preizkušanja novih orodij ne zaustavljamo proizvodnih procesov v proizvodnji. ■

Društvo mehatronikov in poklic mehatronik

V današnjem času se podjetja srečujejo s problemom pomanjkanja strokovnih in multifunkcionalnih kadrov. Ta problem se je najprej pokazal na področju vzdrževanja vse bolj zahtevnih in avtomatiziranih naprav. Poklic mehatronik je postal redni del formalnega izobraževanja, pritegnil pa je tudi pozornost mladih. Vrzal pomanjkanja kadrov bo trajala dobrih deset let, do takrat pa se bodo podjetja morala zadovoljiti s kadri, ki bodo na trgu delovne sile na voljo. Društvo mehatronikov s svojim poslanstvom namerna zgraditi most med šolami, ki izobražujejo mehatronike, in delodajalci, ki ta poklic potrebujejo.

Ključne besede: mehatronik, kadri, izobraževanje, društvo

Mag. Evgen Zgoznik

Tradicionalna izobraževanja tehničnega znanja se izvajajo na strokovnih področjih strojništva, elektrike, elektronike in računalništva. Vsako od teh izobraževanj temelji na dobrem poznavanju neke stroke, druga področja pa se le omenijo in se jim v okviru izobraževalnih programov ne posveča večje pozornosti. Tako že z izobraževalnim programom med strokovnjake postavimo funkcionalne pregrade, ki jih pozneje spremljajo na njihovih delovnih mestih in zmanjšujejo njihovo učinkovitost. V današnjem času globalizacije pa notranje neučinkovitosti podjetjem zmanjšujejo konkurenčno prednost. Zato se moramo usmerjavalci sprememb ravnati po organiziranem izboljševanju notranjih učinkovitosti (t. i. *kaizen*). To narekuje izboljševanje vseh dejavnosti v organizaciji: izdelkov in storitev, proizvodnih procesov, trženja, tehnologije, izobraževanja kadrov in informacijske tehnologije. Če se hočemo nenehno izboljševati, moramo določiti, kaj je uspešnost. Ena ključnih opredelitev uspešnosti so zaposleni v podjetju.

Ker sem se te težave začel zavedati že zelo zgodaj, sem z Univerzo v Mariboru, s Fakulteto za strojništvo, sodeloval v pobudi za nov poklic mehatronik. Sem velik zagovornik novega poklica, saj bomo z njim podrli funkcijske pregrade med starimi strojniki, električarji in programerji. Poklic je zanimiv in vsestransko uporaben, saj izobraževalni proces združuje znanja mehanike, elektrike, elektronike in računalništva. Mehatronik operater je nastal iz potrebe po učinkovitejšem, kakovostnejšem in bolj strokovnem rokovanju s stroji in napravami v proizvodnih procesih. Med izobraževanjem se operaterji naučijo

naslednjih veščin: ustreznega tehničnega znanja, komuniciranja, timskega dela, razumevanja standardov in navodil, skrbi za svoje zdravje, čiščenja strojev in delovnega okolja. Uporaben je za delo operaterja v

Prikaz procesnega izobraževanja mehatronikov proizvodnih procesih, servisih in celovitem vzdrževanju objektov, strojev in naprav. Razvila se je celotna vertikala formalnega izobraževanja, zato imamo danes že inženirje mehatronike.

Programi so napisani, mladi pa se proti pričakovanju v velikem številu odločajo za ta poklic. Čakata nas dva zelo trda oreha:

1. naučiti učitelje in profesorje novih pristopov poučevanja in vzgoje mehatronikov, saj mora izobraževanje temeljiti na procesnem pristopu, in
2. prepričati delodajalce, da je mehatronik operater kader, ki lahko na enem delovnem mestu zamenja dva delavca (bivšega električarja in ključavničarja) in mu je zato treba dodeliti višjo plačo.

V slovenskem prostoru politiki in profesorji z univerz pogosto poudarjajo, da

moramo univerze povezati s proizvodnimi procesi. Žal se te misli prepočasno uresničujejo, znanje univerz pa je še vedno zaprto v laboratorijih, po katerih se sprehajajo roboti, ki so sami sebi namen, namesto da bi v proizvodnem procesu izdelkom dodajali vrednost.

Zaradi vseh naštetih problemov smo ustanovili Društvo mehatronikov, katerega osnovno poslanstvo je pomagati poklicu mehatronik, da ga bodo otroci sprejeli za svojega. V osnovnih šolah smo izvedli že nekaj predstavitev tega poklica, ki so bile dobro sprejete, saj smo staršem in otrokom kot strokovnjaki pomen ter uporabnost novega poklica preprosto razložili. V nadaljevanju

svojega dela se želimo povezati z vsemi srednjimi šolami in univerzami, kjer se izvaja poklic mehatronik, in preko svoje informacijske mreže pomagati dijakom in študentom pri izvajanju obvezne prakse, pisanju diplom ter iskanju zaposlitve. Ko bomo imeli vzpostavljeno to informacijsko mrežo, bomo imeli dovolj trdno izhodišče za zgraditev resničnega mostu med šolami in podjetji. V nadaljevanju svojega poslanstva bomo izdelali programe za mentorje v podjetjih, ki bodo usposabljali bodoče mehatronike. V tem projektu bodo sodelovali Center za poklicno izobraževanje, Gospodarska zbornica in vsi člani društva.

Vabimo vse, ki želite pomagati poklicu mehatronik in sodelovati v poslanstvu društva, da se nam pridružite. Več o društvu lahko izveste na naši spletni strani www.drum.si, kjer se lahko tudi včlanite vanj. ■

Mag. Evgen Zgoznik je predsednik Društva mehatronikov – DRUM

HYUNDAI-KIA FANUC ROBOTICS ROMI

ZASTOPA IN PRODAJA:
HYUNDAI AVTO TRADE D.O.O.
BRNČIČEVA 45,
1231 LJUBLJANA - ČRNUČE
TEL.: (01) 530 77 20
FAKS: (01) 530 77 22

Partner za CNC-obdelavo in robotizacijo

ROMI "E line"

Družina CNC-stružnih centrov ROMI "E line":

- Modularna izvedba, tipi izvedb:
 - od: 1 vreteno, 1 revolver
 - do: 2 vreteni, 2 revolverja, Y-os, rotacijska orodja
- Krmilnik: FANUC
- Standardna oprema za fleksibilno delo, MANUAL GUIDE i, Fanuc

ROMI "M line"

Družina "TEACH IN" stružnic ROMI "M line":

- Modeli od M 420 do M 1300
- Krmilniki: SIEMENS, FANUC
- Standardna oprema za fleksibilno delo, Manual Turn, Siemens, MANUAL GUIDE, Fanuc

ROMI "D line"

Družina CNC-vertikalnih obdelovalnih centrov ROMI:

- Velikosti do: X 1250 mm, Y 610 mm
- Krmilniki: SIEMENS, FANUC
- Standardna oprema za fleksibilno delo, SHOPMILL, Siemens, MANUAL GUIDE i, Fanuc

CNC-stružni centri "HYUNDAI-KIA"

Družina CNC-stružnih centrov HYUNDAI-KIA:

- Serije: SKT100/200, SKT15, SKT21, SKT28...
- Krmilnik: FANUC
- Oprema za fleksibilno delo: Manual Guide i, Fanuc

Obdelovalni center za kompleksno obdelavo HYUNDAI-KIA SKT2500MT

Vertikalni in horizontalni obdelovalni centri "HYUNDAI-KIA"

Družina vertikalnih obdelovalnih centrov HYUNDAI-KIA:

- Velikosti do: X 2450 mm, Y 900 mm
- Krmilnik: Fanuc

Družina horizontalnih obdelovalnih centrov HYUNDAI-KIA:

- Dvo-ali večpaletna izvedba
- Velikosti mize: 400x400, 500x500, 630x630 mm
- Krmilnik: Fanuc

Roboti "FANUC ROBOTICS" Integriran VIZUALNI SISTEM

CLEANMIST sistem filtracije zraka:
- Oljne megle delovnega prostora stroja

Kako do nacionalne poklicne kvalifikacije (NPK) mehatronik/mehatroničarka

Različne poklicne poti odraslih (neformalno izobraževanje) in trg dela sta pripomogla do spoznanja, da šole (formalno izobraževanje) niso edini vir pridobivanja znanja, ampak so postale le eden od posredovalcev znanja. Priznavanje samo šolskega znanja bi pomenilo, da veliko znanja odraslih ostaja neprepoznavno in neizkoriščeno. V Sloveniji je sprejet zakon o nacionalnih poklicnih kvalifikacijah. Cilj zakona je omogočiti odraslim pridobitev javno veljavnega dokumenta (potrdilo oz. certifikat) za znanja in spretnosti, ki so si jih med drugim pridobili tudi z delovnimi in življenjskimi izkušnjami. S certifikatom se izkazuje strokovno znanje in usposobljenost odraslega, da lahko opravlja poklic na neki ravni zahtevnosti. S certifikatom se ne pridobi višje ravni poklicne izobrazbe. Med druge nacionalne poklicne kvalifikacije se je uvrstila tudi nacionalna poklicna kvalifikacija skrbnik/skrbnica procesnih naprav – mehatronik/ mehatroničarka. Poklic je vzbudil veliko zanimanje pri delodajalcih, delojemalcih in izobraževalnih ustanovah.

Liljana Milošević

V slovenskem prostoru se o poklicu mehatronik piše in govori že dobri dve leti. Mehatronik združuje znanja in veščine s področja strojništva, elektronike, informatike ter avtomatizacije. Zato je za delodajalce in delojemalce postal zanimiv. Za delodajalce zato, ker želijo lastniki in menedžerji podjetij zaposlovati strokovnjake, ki imajo znanje ter veščine obvladovanja sodobne proizvodne in storitvene tehnologije, za delojemalce pa predvsem zato, ker so se na svoji poklicni poti srečevali ter delali na omenjenih področjih dela in si s tem pridobili znanja, spretnosti in kompetence, da bi si lahko pridobili naziv mehatronik. S pridobitvijo naziva mehatronik operater pa si na trgu delovne sile ustvarjajo konkurenčno prednost.

Na področju vzdrževanja se je poklic mehatronik pojavil kot idealna izbira, saj izpolnjuje vsa novodobna pričakovanja po večfunkcijskem znanju, ki jih pred vzdrževalce postavljajo novi vzdrževalni koncepti (celovito produktivno vzdrževanje, v zanesljivost usmerjeno vzdrževanje ...).

Čeprav gre za poklic prihodnosti, ki ga izobraževalni sistem začena podpirati na vseh ravneh izobraževanja, pa je ravno vzdrževanje tisto, ki ta poklic nujno potrebuje že nekaj časa.

Pot do novega poklica

1. Vsak zainteresiran, ki si želi pridobiti NPK skrbnik/skrbnica procesnih naprav – mehatronik/mehatroničarka (v nadaljevanju kandidat), se mora prijaviti v postop-

Medfunkcijska usmerjenost

pek preverjanja NPK pri **pooblaščenem izvajalcu za postopek preverjanja in potrjevanja NPK** skrbnik/skrbnica procesnih naprav – mehatronik/mehatroničarka. Trenutno je pet pooblaščenih izvajalcev (www.nrpslp.org):

- ICA Izobraževalni center za avtomatizacijo, Mestni trg 18, Slovenske Konjice
- Šolski center Velenje, Trg mladosti 3, Velenje
- Srednja šola Ravne na Koroškem, Koroška cesta 10, Ravne na Koroškem
- Srednja šola Krško, Cesta krških žrtev 131, Krško
- Tehniški šolski center Nova Gorica, Cankarjeva 10, Nova Gorica

Izvajalci postopkov za ugotavljanje in potrjevanje NPK organizirajo izpeljavo postopkov preverjanja ter potrjevanja poklicnih

kvalifikacij, po potrebi pa tudi usposabljanje in izobraževanje.

Naj opozorim, da morajo biti kandidati stari najmanj 18 let oziroma so lahko tudi mlajši, če jim je potekel status dijaka ali vajenca in imajo ustrezne delovne izkušnje.

2. Pri pooblaščenem izvajalcu kandidatu dodelijo svetovalec, ki mu pomaga izpolniti prijavo in mu pomaga ter svetuje pri izdelavi osebnega strokovnega portfelja glede na katalog standardov strokovnih znanj in spretnosti skrbnik/skrbnica procesnih naprav – mehatronik/mehatroničarka. Portfelj je zbirna mapa z različnimi oblikami dokazil, na primer:

- potrdilo o delovnih izkušnjah,
- spričevalo o formalni izobrazbi,
- potrdila o udeležbi v programih neformalnega usposabljanja in izobraževanja (npr. opravljeni tečaji ali seminarji),
- referenčna pisma (npr. priporočilo delodajalca),
- članki,
- priznanja,
- izdelki,
- videoposnetki,
- fotografije ipd.

3. Ko svetovalec oceni, da je kandidatu vloga popolna, izvajalec zahtevo uradno pošlje na Državni izpitni center za imenovanje komisije za potrjevanje in preverjanje NPK. Izvajalec in imenovana komisija se dogovorita glede na javno razpisano rok o preverjanju in potrjevanju zbirnih map.

4. Komisija pregleda zbirno mapo (portfelj) in ugotovi:

- a) Kandidat izpolnjuje vse pogoje, ki so opredeljeni v katalogu standardov strokovnih znanj in spretnosti. Izvajalec o tem obvesti kandidata in mu v osmih dneh izda CERTIFIKAT.
- b. Kandidat ne izpolnjuje vseh pogojev, ki so opredeljeni v katalogu standardov strokovnih znanj in spretnosti. Komisija določi nalogo za praktično preverjanje NPK. Izvajalec o tem obvesti kandidata, določi kraj in datum praktičnega preverjanja ter sestavo komisije.

5. Kandidat lahko praktično preverjanje opravi USPEŠNO ali NEUSPEŠNO.

- a. Če kandidat praktično preverjanje opravi USPEŠNO, mu izvajalec izda CERTIFIKAT.
- b. Če kandidat praktično preverjanje opravi neuspešno, mu izvajalec izda odločbo o neuspešnem opravljenem preverjanju. Če kandidat meni, da postopek preverjanja in potrjevanja NPK ni bil izveden pravilno, lahko na Ministrstvo RS za delo, družino in socialne zadeve poda ugovor. Ministrstvo imenuje komisijo za ugovore, in če se kandidatov ugovor potrdi, se imenujejo novi člani komisije za potrjevanje NPK.

O tem se obvesti kandidata, ki je podal ugovor, in izvajalca. Izvajalec nato ponovno izvede preverjanje in potrjevanje NPK. ■

Literatura:

- /1/ Mag. Jelka Kozjak Jezernik: Postopek preverjanja in potrjevanja nacionalnih kvalifikacij, Zloženka. Državni izpitni center (RIC), junij 2006
- /2/ <http://www.ric.si>
- /3/ <http://www.ris.cpi.si>
- /4/ <http://www.gov.si/mddsz>

Liljana Milošević,
Cinkarna Celje, d.d.

Odprtje nove Cimosove tovarne v Vojvodini zasenčila nesreča

Koprski Cimos je začetek leta zaznamoval z odprtjem nove tovarne v Vojvodini, kjer je svoj več kot uspešen nastop pred poltretjim letom začel z nakupom Livnice Kikinda. Dan po odprtju novega obrata za avtomobilske dele v Sečnju pa je v obratu Nodularni liv, ki posluje v okviru livarne v Kikindi, žareči liv hudo poškodoval tri delavce, od katerih je eden pozneje umrl.

Koprska družba je poleg kikindske livarne, ki se zdaj imenuje Livarna Cimos, v Vojvodini kupila še nekaj podjetij, napoveduje pa tudi nove naložbe. Decembra 2005 je prevzela IMT Fabriko otkovaka

v vzhodnem vojvodinskem kraju Jaša Tomič, še pred tem pa tovarno FAM v bližnjem Sečnju, ki jo je posodobila in januarja uradno odprla njene obrate.

Odprtja obratov tovarne FAM v Sečnju sta se udeležila predsednik uprave koprškega Cimos Franc Krašovec in srbski minister za gospodarstvo Predrag Bubalo. Kot je povedal Krašovec, bodo v Sečnju izdelovali črpalke za avtomobile znamke Cimos, Volkswagen in Peugeot. Naložba je znašala več kot 16 milijonov evrov, tovarna pa bo zaposlovala približno 100 delavcev. Prvi človek Cimos je še povedal, da bodo

v bližnjem Jaši Tomiču do konca leta 2008 prav tako odprli obrat za izdelovanje avtomobilskih delov, ki naj bi zaposloval okrog 300 delavcev.

Cimos je posodobil tudi obrat v Livarni Kikinda, ki jo je prevzel jeseni leta 2004. Uradno sicer nikoli ni bilo znano, koliko je Cimos odšel za livarno. Vladni predstavniki so ob privatizaciji podjetja iz Kikinde zatrjevali, da so livarno prodali za pol milijona evrov, vendar naj bi Koprčane z všteti naložbami in prevzetimi dolgovi dejansko stala približno 100 milijonov evrov. ■

Namizna proizvodnja

NextEngine skener

SolidWorks Office Premium 2007

Contex 3D tiskalnik

ZAJEMI

OBDELAJ

IZDELAJ

Authorized Reseller

ib-CADdy d.o.o., Dunajska 106, SI-1000 Ljubljana
tel: 386 1 566-12-55, www.ib-caddy.si/solidworks, e-pošta: solidworks@ib-caddy.si

Strategija vzdrževanja v slovenskih elektrodistribucijskih podjetjih

Slovenska javna podjetja za distribucijo električne energije so bila ustanovljena z odlokom vlade konec leta 1990. Proces družbenih sprememb je zajel vsa področja, vključno z distribucijo električne energije. Obratovanje in vzdrževanje v javnih podjetjih distribucije spadata v dejavnost **javne službe**, saj so javna podjetja distribucije javna služba. Ta v veljavnih pravnih ureditvah držav predstavljajo zbir tistih dejavnosti, ki so nujno potrebne za delovanje in razvoj družbe. Zaradi družbenega pomena se javne službe opravljajo s poseganjem države. Obratovanje in vzdrževanje distribucijskega elektroenergetskega sistema sta najpomembnejši dejavnosti distribucijskih podjetij. Poleg naprav, njihove izdelave in medsebojne povezanosti imajo pomembno vlogo tudi pravni predpisi in smernice, ki predstavljajo normativni del dejavnosti.

Bojan Luskovec

V preteklosti problematika vzdrževanja ni bila tako raziskana oziroma obravnavana kot problematika obratovanja. Elektrodistribucijska podjetja so z globalnega vidika sestavni del nestabilnega, bolje rečeno, hitro spreminjajočega se gospodarskega okolja. Kljub naravnemu monopolu, ki ga elektrodistribucijska podjetja v gospodarski družbi imajo, se morajo hitro prilagajati okolju.

Distribucijski elektroenergetski sistem je sestavljen iz raznovrstne opreme, ki jo v osnovi delimo na električni in gradbeni del. Narava sistema samega, za katerega je značilna velika prostorska razpršenost, pogojuje nekoliko prilagojene organizacijske prijeme vzdrževanja, kot npr. v tovarni, za katero je značilna skoncentriranost naprav na eni lokaciji.

Na podlagi raziskave, ki smo jo pred nedavnim izvedli v vseh petih slovenskih elektrodistribucijskih podjetjih, lahko na splošno ugotovimo, da se v vseh elektrodistribucijskih podjetjih izvajajo tri vrste vzdrževanja:

- kurativno vzdrževanje (popravilo po okvari),
- preventivno, načrtovano vzdrževanje in
- vzdrževanje, osredotočeno na zanesljivost (RCM).

RCM (*Reliability-Centered Maintenance*)

RCM je kratica za *Reliability-Centered Maintenance*. Ker je prevod originalne oznake vzdrževanja v uporabi nekoliko neroden ali včasih celo različno razumljiv, bomo v nadaljevanju uporabili kar originalno kratico RCM.

Kurativno vzdrževanje je pogosto posledica višje sile, nemalokrat pa sta vzroka za nenadne okvare dotrajanost in neprimerno vzdrževanje. Delež kurativnega vzdrževanja bi sicer lahko ugotovili iz morebitne statistike posredovanj ob okvarah, vendar nas je zanimal predvsem delež preostalih vrst vzdrževanja, ki bi posledično zmanjšale delež kurativnih posegov.

Načrtovano vzdrževanje lahko enačimo tudi s preventivnim vzdrževanjem. Namen takega načina vzdrževanja je zmanjšanje verjetnosti nastanka odpovedi sestavnega dela naprave ali sistema, kar se doseže z ustreznimi posegi, ki se izvajajo po vnaprej opredeljenih merilih. Zasnova načrtovanega vzdrževanja (tudi vzdrževanje po času) se v slovenskih elektrodistribucijskih podjetjih največ uporablja, čeprav mu sodobnejši načini z večjo učinkovitostjo vzdrževanja predstavljajo izziv. Kljub temu ima za nekatere elemente in sisteme določene prednosti. Temelji na časovno skrbno izdelanem voznem redu za vsak element sistema in z njim povezano opravilo.

Opravila imajo svojo frekvenco. Na frekvenco se veže perioda vzdrževanja, ki se razteza od dnevne periode do večletne periode. Proces vzdrževanja torej temelji na koledarju, ne glede na stanje naprav. Pri tem lahko pride tudi do čudnih ukrepov, ko npr. element pri enoletni periodi vzdrževanja takoj po vzdrževanju izklopimo, ker je v rezervi, nato pa po enem letu ponovno opravimo vzdrževalna dela, ker tako zahteva periodika.

Perioda vzdrževanja se določa na podlagi srednje pogostosti okvare elementa. Tako dobi vsak element svojo dinamiko vzdrže-

vanja. Ta pristop se v praksi elektroenergetskih podjetij uporablja že dalj časa. Načrtovano, lahko mu rečemo tudi časovno opredeljeno vzdrževanje daje v splošnem zadovoljive rezultate, a včasih stroškovno ni najbolj učinkovito, saj naprave po navadi ne obratujejo do konca življenjske dobe.

Večina obratovalno-vzdrževalnih dejavnosti se načrtuje v mesečnih, polletnih in letnih intervalih. Vzdrževanje v enakomernih časovnih intervalih predpostavlja, da se ne glede na dejansko stanje naprave investira v vzdrževanje. Seveda bi bila to idealna rešitev, če bi bile vse naprave vzdrževane na ta način, saj je naprava tako vedno v dobrem stanju, njena razpoložljivost je zelo visoka, vendar pa je tak način tudi zelo drag.

Načrtovano vzdrževanje samo po sebi zagotavlja visoko razpoložljivost sistema. Vprašanje pa je, ali je ob tem res dosežen optimum stroškovne učinkovitosti ob doseganju določene razpoložljivosti. Načrtovano vzdrževanje se izvaja, če finančni proračun za vzdrževanje in investicije ni omejen.

Zato je mogoče zagovarjati pomembnost podatkov o delovanju naprav pri odločanju o njihovem vzdrževanju. Ta napotek elektrodistribucijskim podjetjem že nakazuje uporabo napovedovanega ali RCM-vzdrževanja. Tako npr. ni treba opravljati vsakoletne revizije kvalitetnega odklopnika, če ni opravljen kritičnega števila izklopov v normalnih obratovalnih stanjih ali izklopov kratkostičnih tokov.

Dejavniki RCM-vzdrževanja

Zaenkrat je v elektrodistribucijskih podjetjih še zelo majhen delež RCM-vzdrževanja.

Vzgajanje **prvakov** inovativnosti in podjetnosti

ne zamudite

21. in 22. marca 2007 v Mariboru.

KAKO IZSTOPITI IZ POVPREČJA - ČESA SE LAHKO NAUČIMO OD INOVATIVNIH PODJETIJ

Izbrana slovenska podjetja bodo predstavila učinkovite prijeme pri motiviranju zaposlenih in spodbujanju inovativnega, podjetniškega delovanja.

sodelujejo

- **dr. Cvetka Tinauer**, podjetnica in direktorica, EBA
- **Boštjan Troha** in **Tibor Klajnšček**, direktor in član tima, ZootFly
- **Miloš Šturm**, direktor za razvoj in strateške projekte, Hidria
- **Matjaž Čemažar**, vodja razvojnega področja, Domel
- **dr. Iztok Kramberger**, raziskovalec, Univerza v Mariboru

Wolter Smit

KO HITRA RAST NE OGROZI PODJETNIŠKEGA DUHA - ZGODBA NIZOZEMSKÉ GAZELE TOPDESK

Wolter Smit, podjetnik in predsednik uprave nizozemskega podjetja TOPdesk, bo na primeru svojega podjetja dokazal, da je kljub hitri rasti in zaposlovanju mogoče ohraniti prilagodljivo podjetniško kulturo in inovativen podjetniški duh.

Tatjana Fink

TRIMO V SLOVENSKEM VRHU INOVATIVNOSTI - ZAKAJ IN KAKO JIM JE USPELO

Tatjana Fink, glavna direktorica Trima in ena najuspešnejših slovenskih menedžerk, bo predstavila, kako v podjetju iščejo inovativne rešitve, kateri so ključni motivacijski mehanizmi pri tem in kakšne učinke prinašajo podjetju.

USTVARJANJE PODJETNIŠKE MISELNOSTI - NOVE PARADIGME IN METODE

Nove paradigme in metode pri ustvarjanju podjetniškega potenciala v akademskem okolju bo predstavil **prof. Alain Fayolle**, vodja Entrepreneurship Research Centre, EM LYON - Ecole de Management de Lyon, Francija.

prof. Alain Fayolle

informacije

in prijave na <http://www.podim.org>

Organizatorji:

20 % popusta

za prijave in plačila do **23. februarja 2007!**

Generalni pokrovitelj:

Glavni pokrovitelji:

Osrednji partnerji:

Dejavniki, značilni za RCM, so:

- vzdrževanje na podlagi statističnih podatkov o delovanju,
- na podlagi poročil o delovanju zaščite,
- na podlagi rezultatov meritev in preizkusov ter
- na podlagi rezultatov diagnostike.

RCM se pogosto šteje kot oblika obvladovanja tveganja, zato nekateri v to vključujejo tudi koncept povečanega tveganja zanesljivosti oskrbe z električno energijo. V resnici temu ni tako, saj RCM temelji na zanesljivostnih karakteristikah in se vzdrževanje izvaja na tisti opremi, ki ima potencialno največji vpliv na zanesljivost oskrbe.

RCM je bil uveden v ameriški civilni letalski industriji v zgodnjih šestdesetih. Metoda se je razvijala kot odgovor na hitro naraščajoče vzdrževalne stroške, slabo razpoložljivost ter zaskrbljenost nad učinkovitostjo tradicionalnih, časovno naravnanih vzdrževalnih metod.

RCM je zasnovan tako, da omogoča stalne izboljšave strategije vzdrževanja. Če je primerno zasnovan, so njegove prednosti kmalu opazne v boljšem poslovanju. Čeprav bi moral biti RCM vpleten v številne funkcije v organizaciji, se po navadi izkaže, da je preveč tehnično orientiran.

RCM je najboljši kompromis med stroški za vzdrževanje in razpoložljivostjo naprave. Strategija RCM ne temelji na manjši razpoložljivosti oskrbe z električno energijo, ampak sredstva za vzdrževanje najprej nameni elementom omrežja, ki bistveno pripomorejo pri oskrbi z električno energijo. Zato je mogoče izboljšati zanesljivost sistema. Razpoložljivost bo največja takrat, ko se bo sredstva najprej investiralo v elemente, ki največ prispevajo k nedobavljeni oz. negenerirani energiji oz. imajo največjo pomembnost za ves sistem. Razpoložljivosti sistema ni mogoče učinkovito povečevati brez upoštevanja rezultatov zanesljivostnih analiz sistema.

Investiranje kjer koli v elektroenergetskem omrežju bi gotovo povečalo razpoložljivost sistema, vendar globalno gledano to ne bo nujno optimalno za celoten sistem. RCM pa omogoča sistematično identifikacijo tistih točk, kjer je treba najprej investirati, da se doseže najvišja razpoložljivost za celoten sistem. Zato ta metodologija usmerja investiranje v pravo smer, kar neposredno omogoča zvišanje razpoložljivosti.

Cilj metodologije je ob omejeni količini sredstev za investicije in vzdrževanje maksimirati razpoložljivost ali pa ob zadostni razpoložljivosti zmanjšati stroške investicij in vzdrževanja na minimum.

Ključna slabost dosedanjega pristopa k vzdrževanju je v tradicionalnem načrtovanem vzdrževanju, ki ima za posledico mnoge nepotrebne posege na elementih sistema ter posledično izklope odjemalcev električne energije. Zaradi neuporabe dejavnikov, ki so značilni za RCM, so vzdrževalna dela prepuščena subjektivnim izkušnjam in temu primerno pogosto neučinkovita.

TPM – Total Productive Maintenance

Vrhunec med znanimi strategijami vzdrževanja je celovito produktivno vzdrževanje,

ki je prevod angleške kratice TPM – *Total Productive Maintenance* (TPM). Zaradi morebitnih različnih interpretacij prevoda bomo v nadaljevanju uporabljali kar originalno kratico *TPM*.

TPM je kontinuirano izboljševanje strategije, ki zajema vsa področja organizacije. Temelji na izkušnji, da problemi na opremi ali sistemu izhajajo iz nenačrtovanih dogodkov, ki zavirajo načrtovan proces. Odprava napak na opremi je zapleteno področje ravno zaradi miselnega vzorca »jaz delam, ti popravljaš«. Zato delavci in operaterji nimajo čuta za lastništvo opreme in njeno stanje. Podobno reagirajo tudi vzdrževalci, ki nimajo čuta za razpored proizvodnje. Ni toliko pomembno, koliko sistem ali naprava zmore, pomembna je njena učinkovitost v sodelovanju z osebjem, ki s sistemom ali napravo upravlja. Torej gre za doseganje maksimalne produktivnosti pri danih pogojih.

Na sliki smo smisel TPM ponazorili s produkcijsko krivuljo. Predpostavimo, da sistem deluje najbolje (B) pri optimalno izbranih dejavnikih (A), ki lahko vplivajo na sistem. Pri tem smo zanemarili oziroma ne upoštevamo možnih zunanjih dejavnikov, ki tudi lahko kvarno vplivajo na sistem (vreme, nesreče ipd.). Dobro delovanje sistema ozi-

Prikaz izpada sistema na produkcijski krivulji

Tecos seminarji s področja Proizvodnja orodij v prvi polovici leta 2007

Datum	Naslov	Predavatelj
08. marec	Prototipne tehnologije (orodja in izdelki)	Gregor Kladnik, Igor Drstvenšek, Jože Weingartner
12. in 13. april	Tečaj poliranja orodij 1	Dieter Lucht – JOKE
26. april	Digitalizacija in obratno inženirstvo	Samo Gazvoda, Luka Botolin, Boštjan Žagar
10. maj	Vakuumsko spajkanje in lasersko varjenje	Janez Tušek
24. maj	Sodobni postopki zaščite površin orodij in strojnih delov	Peter Panjan, Miha Čekada
31. maj	Tuširanje orodij	Igor Uršič OMNIA -MILLUTESIL
7. junij	Programiranje CNC strojev	Ivo Pahole, Mirko Ficko
13. in 14. september	Tečaj poliranja orodij 2	Dieter Lucht – JOKE
4. oktober	Izdelava struktur v orodja – jedkanje, erodiranje	* ESCHMANN
8. november	VHO - Visoko Hitrostna Obdelava v TRDO in v MEHKO ter specifičnosti obdelovalnih strojev za te namene	Janez Kopač

TEHNOTRON

Uvoz, izvoz, inženiring, zastopanje in prodaja orodjarskih in produkcijskih strojev za obdelavo kovin

Orodjarski dvostebneri precizni obdelovalni centri v 3-, 4- in 5-osni izvedbi

Tehnični opis:

Kompaktna monolitna konstrukcija ohišja, vsa vodila na X-, Y- in Z-osi so kotalna, na vsaki osi je od 4 do 6 kotalnih vodil, odvisno od velikosti stroja, velika dopustna obremenitev delovne mize, osnovna vrtilna hitrost je 18.000 vrt./min, hitrost pomikov na vodilih je od 36 do 12 m/min, oljno hlajenje kroglastih vodil na X- in Y-osi, menjalnik orodja je ločen od delovnega prostora, natančnost pozicioniranja je 0,004 mm/300 mm, natančnost ponovljivosti je 0,002 mm/300 mm, osnovni krmilnik je Siemens, možna izbira tudi drugih krmilnikov.

Multiplikatorji vrtilne hitrosti, kotne glave in ostala oprema O.M.G. za rezkalne stroje in obdelovalne centre.

Rezkalno brusilni center z ločenima zalogovnikoma orodij in obdelava pod vodno zaveso. Na voljo je v vseh velikostih.

CNC - samoučne stružnice vseh velikosti primerne za orodjarje.

Precizni avtomatski brusilni stroji v klasični in CNC-izvedbi.

Dvostebneri obdelovalni center, prilagojen orodjarstvu, 18.000/20.000 vrt./min.

Orodjarski vertikalni center. Stroji so na voljo v vseh velikostih od 600 do 1500 mm.

Moderne pregibne hidravlične preše v klasični ter NC- in CNC-izvedbi, vseh velikosti.

TEHNOTRON d.o.o.

Sedež podjetja: Ukmarjeva 16,
Komerčiala: Obala 105, 632 Portorož,
Tel.: 05/ 677-9060,
Faks: 05/ 677-9064,
E-pošta: tehnotron@siol.net,
Internet: www.tehnotron.si,
Predstavniki: Andrej Švigelj,
Medvode, Donova 7b,
Tel./faks: 01/ 361-5228

Nudimo tudi: ▶▶▶▶▶

vse vrste obdelovalnih strojev za malo in veliko serijsko proizvodnjo ter stroje za oblikovanje pločevine: pregibne preše, škarje, krivilne stroje itd.

Pokličite

05/ 677 90 60

roma izpad sistema je torej povezan z angažiranostjo in ne samo količino dejavnikov.

Ena bistvenih razlik je, da so pri metodah vzdrževanja, ki so bile že opisane, vključujejo le zaposleni v proizvodnji in vzdrževanju, z metodo TPM pa se odgovornost do učinkovitega delovanja sistema prenese na vse. Uvedba in delovanje sistema TPM mora biti poslovna strategija vodstva podjetja.

Uporaba metodologije oziroma ravnanje zaposlenih v smislu TPM bi omogočilo, da se posamezni parametri skupne učinkovitosti (razpoložljivost, zmogljivost in kakovost) dvigajo proti 100 odstotkom. Navedeni parametri so skupni vsem procesom, tudi poslanstvu in dejavnosti elektrodistribucijskih podjetij.

Iz literature, ki se ukvarja z vzdrževanjem in obratovanjem v elektrodistribucijskih podjetjih, ter iz podatkov, ki smo jih pridobili z raziskavo, smo ugotovili, da je v obravnavanih podjetjih večinoma prisotno načrtovano vzdrževanje. Ključna slabost takega načina vzdrževanja so mnogokrat nepotrebni posegi na elementih sistema ter posledični izklopi odjemalcev električne energije. Nova tehnologija opreme in novi tehnološki pristopi, ki se ponujajo vzdrževanju, pogosto kar nasilno rušijo tradicionalno strategijo vzdrževanja v obravnavanih podjetjih. Ugotovili smo, da so elektroenergetske naprave v distribucijskih podjetjih primerne za vzdrževanje, ki je osredotočeno na ugotavljanje zanesljivosti naprav. Privzeta strategija in uveljavitev RCM je tudi podlaga za možen prehod na TPM v prihodnosti.

Na podlagi raziskave smo ugotovili, da so energetske naprave v elektrodistribucijskih podjetjih primerne za RCM. Z uvedbo RCM je vzporedno utrta pot še za implementacijo TPM. Prav filozofija TPM pa ustvari tudi neposredno soodvisnost vzdrževanja in obratovanja.

Sprememba strategije vzdrževanja je potrebna zato, ker trenutno uveljavljeno preventivno vzdrževanje ne ustreza več porabnikom, okolju in razpoložljivi tehnologiji. Strategiji RCM in TPM smo izbrali tudi zato, ker nam nudita večje učinke vzdrževanja. Pri načrtovanju RCM uporabljamo funkcijo elementa, njegovo pogostost izpadov in razpoložljivost, ki temeljita na statističnih podatkih o delovanju elementa ali razreda istovrstnih elementov. TPM pa je kontinuirano izboljševanje strategije, ki zajema vsa področja organizacije. Temelji na izkušnji, da problemi na opremi ali sistemu izhajajo iz nenačrtovanih dogodkov, ki zavirajo načrtovan proces.

Zaradi močne prisotnosti tradicionalnega načrtovanega vzdrževanja se v bližnji prihodnosti verjetno ne moremo nadejati možnosti vpeljave TPM na področju slovenskih elektrodistribucijskih podjetij. Se pa ustvarjajo dobri pogoji za uvajanje RCM-vzdrževanja. Nekateri spodbudni kazalci so:

- Na nekaterih napravah se že daljše obdobje izvaja nadzorno opazovanje oziroma kontrolne meritve. Podjetja imajo odprta vrata za domače in tuje institucije, ki iščejo poligone za praktično dokazovanje učinkov novih tehnoloških prijemov pri vzdrževanju.

- Odjemalci električne energije se vedno bolj zavedajo tudi svojih »pravil« do ustrezne kakovosti dobave električne energije, kamor spadajo tako nenapovedani izpadi kot tudi napovedani izklopi zaradi vzdrževalnih del. V primeru sporov glede upravičenosti izpadov in izklopov je mnogokrat dobrodošel tudi dokument, ki s certificiranimi meritvami prikazuje kondicijsko stanje naprave.
- Nabava novih naprav kar se da sledi najnovejšim tehnološkim dosežkom na področju energetike. Nove tehnologije so že kar praviloma zgrajene za sistemu RCM-vzdrževanja. Prisoten pa je pomislek, da zaradi togosti pri javnih razpisih podjetje vedno ne uspe izbrati takih naprav, ki bi jih obratovalci in vzdrževalci želeli.
- Vodstvo podjetij je naklonjeno uvajanju sodobnih načinov vzdrževanja.

Obstaja pa bolj ali manj upravičena bojazn, da zaenkrat še ne bo prišlo do bistvene spremembe načina vzdrževanja. Za distribucijska podjetja je namreč dobrodošlo pridobivanje sredstev za vzdrževanje na podlagi normativov, ki so značilni za načrtovano vzdrževanje. Mnogokrat je žal uspešno prikazovanje slabega stanja naprav ključ za pridobivanje večjih investicijskih sredstev na nekem območju. ■

Bojan Luskovec je zaposlen v podjetju Elektro Gorenjska d. d., kot vodja službe transporta električne energije in vzdrževanja.

Tecos blok seminar – Pločevina: Tehnologije

Datum	Naslov	Predavatelj
20. september	Sodobno načrtovanje postopkov preoblikovanja pločevine	Marko Ljevar, Tomaž Pepelnjak – 6 ur
21. september	Preoblikovalni postopki in njihove značilnosti	Tomaž Pepelnjak, Gašper Gantar – 4 ure
27. september	Sodobni postopki preoblikovanja pločevine	Gašper Gantar, Tomaž Pepelnjak – 6 ur
28. september	Preoblikovanje sodobne pločevine s povišano trdnostjo	Srečko Frumen, Tomaž Pepelnjak – 4 ure

Mariborska livarna z milijonom evrov dobička

Nadzorni svet Mariborske livarne Maribor (MLM) se je seznanil z lanskim poslovanjem ter obravnaval in sprejel poslovni načrt za leto. Podjetje, ki je imelo še pred nekaj leti izgubo, je lani doseglo za dobrih 92 milijonov evrov prometa in nekaj manj kot milijon evrov dobička.

S tem je družba kljub hudi mednarodni konkurenci na vseh treh področjih poslovanja, to je proizvodnji aluminijevih ulitkov za avtomobilsko industrijo, bakrenih odkovkov in sanitarnih armatur, lanske prihodke v primerjavi

s predhodnim letom povečala za 42 odstotkov.

Sicer pa so se nadzorniki tokrat posvetili predvsem poslovnim načrtom za leto, ko poslovna skupina MLM načrtuje 103,1 milijona evrov realizacije, od česar nameravajo 77,3 odstotka realizirati na tujih trgih.

»Poslovni načrt za leto je zahteven, tako kot so bili tudi poslovni načrti v preteklih letih, ki pa smo jih kljub nekaterim neugodnim objektivnim okoliščinam, kot je bilo nepredvidljivo

in nenehno povečevanje cen kovin, vedno uspeli realizirati. Vendar pa so naši cilji v svoji ambicioznosti tudi zelo dosegljivi, pa tudi organizirani smo tako, da jih bomo lahko dosegli,« je po seji dejal predsednik uprave MLM Brano Žerdoner.

Prvi mož livarne je še poudaril, da bodo še naprej iskali notranje rezerve za povečanje produktivnosti, intenzivno pa bodo nadaljevali tudi internacionalizacijo proizvodnje s prenosom njenih posameznih delov na področja drugih držav. ■

Datum	Naslov	Predavatelj
15. marec	Osnove jekel	Ladislav Kosec, Alenka Kosmač ACRONI, Bricelj ACRONI – 4 ure
16. marec	Pločevina	Tomaž Pepelnjak – 4 ure
22. marec	Preoblikovalni stroji in pomožna oprema	Jurij Pratkanar – 6 ur
23. marec	Mazanje in čiščenje po preoblikovanju	Boris Kržan, Milan Kambič OLMA – 4 ure
29. marec	Preoblikovalna orodja	Marko Ljevar, * – 6 ur

* - predavatelj bo javljen naknadno

Podjetje Roboti o svojih izkušnjah z evropsko uradnico

Manjše mariborsko visokotehno- loško podjetje Roboti c.s. je konec januarja v okviru pobude Izkušnje v podjetjih gostilo predstavnico generalnega direktorata Evropske komisije za industrijo in podjetništvo Mario Spiliopoulou. Po njenih besedah je omenjeno podjetje, v katerem so trije zaposleni, ob novomeški Infotehni eno od dveh slovenskih, ki sodelujeta v seznanjanju Evropske komisije z delom v malih in srednje velikih podjetjih v Evropski uniji.

Direktor podjetja Roboti Saša Jevtič je povedal, da delujejo od leta 2005 in se ukvarjajo z razvojem varnostne robotike. Poudaril je, da je podobnih

podjetij na svetu deset, večinoma v ZDA in na Japonskem, medtem ko so v Evropi poleg njih le še francosko in večje nemško podjetje. Njihovi primarni kupci so varnostna podjetja, tudi sami pa se dogovarjajo z morebitnimi kupci v večjih transportnih in logističnih podjetjih. Čeprav so prototip izdelali šele novembra lani, se že lahko pohvalijo z namestitvijo prvega v enem od večjih mariborskih trgovskih centrov.

Za sodelovanje pri evropskem projektu so se odločili, ker tako lahko predstavnike Evropske unije seznanijo s tem, v kakšnem okolju začnejo delovati tovrstna visokotehno- loška podjetja, ter predstavijo svoje težave

in vizijo, zlasti v primerjavi s podobnimi ameriškimi podjetji, ki imajo boljše poslovne priložnosti. Kot je še dodal, upa, da bo Evropska komisija ta spoznanja izkoristila za to, da vsem svojim članicam naloži pripravo zakonodaje, ki bo omogočila lažje delovanje podjetij.

V omenjeni pobudi sodelujejo še podjetja iz Avstrije, Nemčije, Španije, Francije, Madžarske, Italije, Portugalske, Romunije, Velike Britanije in s Cipra, Evropska komisija pa bo kmalu objavila nov poziv k sodelovanju, s katerim bodo začeli predvidoma aprila 2007. ■

Za najzahtevnejše uporabnike na področju industrijskega oblikovanja, 3D konstruiranja, FEM analiz in NC obdelav. NX Manager združi več delovnih mest v skupno bazo za vodenje revizij, izmenjavo in zaščito podatkov.

NX NASTRAN

Prijazen uporabniški vmesnik omogoča hitro učenje programa in je priporočljiva nadgradnja 2D sistemov.

FEMAP

ITS d.o.o.
industrijski tehnološki sistemi

Ruska 1, 1000 Ljubljana
tel.: 01/4300-323
info@its-plm.si
www.its-plm.si

Rezanje z laserjem in konkurenčnimi tehnologijami

Mag. Davorin Kramar
dr. Mihael Junkar

Laserska obdelava je konec sedemdesetih let dosegla svojo zrelo dobo, čeprav so bili osnovni principi delovanja laserja znani že pred drugo svetovno vojno. Leta 1960 je bil izdelan laser na trdno snov (rubinski laser), sledili pa so mu plinski laserji (CO_2 , He-Ne, Ar itn.). Toda šele kombinacija laserja s krmilnim sistemom NC je laser privedla tudi v proizvodnjo. Danes se na področju laserskega rezanja največ uporabljajo CO_2 - in Nd-YAG-laserji. V zadnjih desetih letih gre razvoj predvsem v nove koncepte izvorov žarka, izboljšanje kakovosti žarka in s tem obdelave, v povečevanje robustnosti laserskih sistemov, zmanjšanje stroškov izdelave pri povečani moči laserjev in višje podajalne hitrosti ter vključevanje laserskih sistemov v velike računalniško krmiljene obdelovalne centre, ki so enako učinkoviti pri velikoserijskih proizvodnji kot pri hitrih spremembah v obliki in vrsti obdelovančev prototipne izdelave.

Značilnosti laserskega rezanja

Žarek, ki je izvor sevalne energije E_L , je fokusiran na površino obdelovanca; tako dosežemo zadostno površinsko gostoto moči, da se material segreje, stali ali tudi upari. Material del laserske energije v obliki svetlobe določene valovne dolžine absorbira v obliki toplote, del jo odbije E_R , del pa jo lahko tudi prepusti skozi. Absorbirana laserska energija E_A služi kot toplota, potrebna za fazne spremembe materiala obdelovanca v območju interakcije. Pri laserskem rezanju skušamo zagotoviti razmere, pri katerih se material obdelovanca stali in odstrani, preden pride do pomembnega prevajanja toplote E_{pr} v okolico reza. Izgube zaradi sevanja E_{sev} in konvekcije E_{kon} so zanemarljive. Energijsko bilanco laserskega rezanja prikazuje Slika 1.

V primerjavi s skupnimi značilnostmi termičnih postopkov je laserska obdelava povezana s pomembnim fizikalnim fenomenom, povezanim z interakcijo žarka z materialom obdelovanca. Najpomembnejše lastnosti materiala za lasersko obdelavo so:

1. Lastnosti, povezane z **absorpcijo**, definirajo, kako dobro se energija svetlobe veže z nekim materialom. Te lastnosti so stanje površine, absorpcijski koeficient in reflektivnost pri valovni dolžini laserske svetlobe določenega izvora.
2. Lastnosti, ki so povezane z **prenosom toplote** oz. toplotnim tokom v materialu in določajo temperaturno porazde-

litev. To sta predvsem toplotna prevodnost κ in difuzija d , ki ovirata rezanje. Iz tega sledi, da z laserjem učinkoviteje režemo toplotne izolatorje (plastične mase, lesne izdelke, gume, tekstil ...) kot prevodnike (kovine).

3. **Termodinamične lastnosti** določajo količino energije (toplote), ki je potrebna za želene fazne spremembe v materialu, taljenje in izparevanje. To so predvsem gostota ρ , specifična toplota c , temperatura tališča T_t in vrelišča T_v , ter talilna toplota Q_t in izparilna toplota Q_v .

Ne smemo pozabiti tudi fizikalnokemijskih lastnosti, povezanih predvsem z reakcijami materiala na rezalne pline. Pri laserskem rezanju namreč v procesu sodeluje curek rezalnega plina. V primeru rezanja konstrukcijskih jekel s kisikom predstavlja eksotermna reakcija dodaten izvor energije E_{kem} (Slika 1). Po navadi plin dovajamo soosno z žarkom, v posebnih primerih pa tudi od strani ali s spodnje strani obdelovanca. Curek plina ima poleg fizikalnokemijskega učinka nalogo izpihovati raztaljeno gradivo iz rezalnega kanala. Zaradi pretoka plina lahko izgubimo del absorbirane toplote v obliki konvekcije E_{kon} .

Prav kombinacije intenzitete žarka in vrste ter tlaka rezalnega plina v povezavi z materialom obdelovanca nam določajo tri osnovne načine laserskega rezanja.

Slika 1: Energijske razmere pri rezanju z laserjem

A Lasersko sublimacijsko rezanje

Večina materiala se z visoko intenzivnostjo laserskega žarka upari in odnese pod nizkim pritiskom inertnega plina (dušik in tudi stisnjen zrak med 10 do 100 kPa).

- Materiali: les, papir, širok spekter umetnih mas, od kompozitov do keramike
- + majhna hrapavost na površini reza, majhno območje odvisno od toplote (HAZ¹), visoka hitrost podajanja za zgoraj naštete materiale
 - za rezanje kovin na ta način je potrebna zelo veliko energija

B Lasersko talilno rezanje

Material je segret in staljen z laserskim žarkom ter odnesen s tokom inertnega plina. Pri tem med plinom in obdelovancem ne pride do eksotermne reakcije. Za rezalni plin se uporablja predvsem dušik in argon pod visokim tlakom (1 do 2 MPa).

- Materiali: visokolegirana in Cr-Ni-jekla, nikljeve legure, titanove zlitine
- + neoksidirana površina reza, majhna HAZ in oksidacija ob učinkoviti zaščitni atmosferi, t. i. »clean cut«
 - večja hrapavost površine reza zaradi staljenega materiala, nizka hitrost podajanja in zaradi velike porabe rezalnih plinov visoki stroški obdelave

	DEBELINA [mm]	KONIČNOST [mm]	Ra [µm]
	1	0,02	0,5 - 1
	3	0,05	0,5 - 2,5
	5	0,07	1 - 3
	10	0,10	3 - 6
	15	0,13	5 - 14
	20	0,16	8 - 16

Slika 2: Značilnosti laserskega reza v odvisnosti od debeline materiala (material St37)

C Lasersko plamensko rezanje

Reaktivni asistenčni plin – kisik (približno 500 kPa) se uporablja za povečanje dovedene energije v obliki eksotermne reakcije in oksidacije (gorenja) materiala, segretega z laserjem.

- Materiali: nizkoogljčna jekla
- + oksidacija železa zviša absorpcijski koeficient za sevanje CO₂-laserja na 90 %, eksotermno gorenje daje tudi do 70 % procesne energije; iz tega sledi visoka hitrost rezanja pri nižjih laserskih močeh
 - rezultati rezanja (jeklo : oksidna plast na površini reza), vendar brez bistvenih mehanskih sprememb

Značilnosti reza pri laserski obdelavi

Hrapavost Ra pri obdelavi z laserjem je zelo odvisna od materiala. Material določa, kateri način laserskega rezanja izberemo (sublimacijski, talilni ali plamenski). Na hrapavost še posebej vpliva debelina materiala (Slika 2). Ra se giblje med 1 in nekaj več kot 10 µm, v izjemnih primerih je tudi manj kot 1 µm (sublimacijsko rezanje polimerov). **Koničnost reza u** je definirana z odstopanjem realne konture reza od idealne pravokotne. **Zaostajanje žarka R** vpliva na dimenzijsko odstopanje, saj pri rezanju majhnih radijev prihaja do napake,

NC **SERVIS**
LOVREK IVAN s.p.

Ul. Jožeta Jame 14,
1210 LJUBLJANA
Tel.: +386 - (0)1 - 5838 - 220
Fax: +386 - (0)1 - 5838 - 222
GSM: +386 - (0)41 - 672 - 930
E.mail: info@vist-cnc.com

NC SERVIS LOVREK Ivan s.p. je družinsko podjetje, katero Vam nudi:

- zastopstvo za Stama, Chiron, Emag, Style High Tech in LPW - Reinigungstechnik
- servis za zgoraj omenjene proizvajalce strojev
- pomoč pri nabavi novega ali rabljenega stroja
- pomoč pri tehnologiji
- solanje iz področja NC programiranja
- rezervne dele za zgoraj omenjene stroje

Vabimo vas, da spoznate naše podjetje in si ogledate našo ponudbo novih in rabljenih strojev.

www.stama.de

www.chiron.de

www.emag.de

www.stylehightech.nl

www.lpw-reinigungstechnik.de

Ul. Miroslava Krleže 36
HR - 40 000 ČAKOVEC
Tel. : ++385 40 363 562
Fax.: ++385 40 363 562
GSM: ++385 98 1926 020
E-mail: info@vist-cnc.com

ki je izrazita na spodnjem robu pločevine. Pri rezanju tankih pločevin ima zaostajanje majhen vpliv na odstopanje od zelenih dimenzij. Obe značilnosti reza se pojavljata tudi pri drugih postopkih s koncentriranim izvorom energije, vendar sta prav pri laserskem rezanju najmanj izraziti. Na Sliki 2 so prikazane okvirne vrednosti za koničnost in hrapavost pri rezanju konstrukcijskih jekel v odvisnosti od debeline materiala. Na vrednost vplivata predvsem izvor laserskega žarka (moč, kakovost žarka, goriščna razdalja idr.) in mesto merjenja na površini reza.

Za posamezno obdelavo pri določeni laserski moči je treba nastaviti naslednje parametre in jih nato ohranjati čim bolj konstantne:

- lečo ustrezne goriščne razdalje,
- višino gorišča,
- šobo z najprimernejšo odprtino in višino reže med šobo in površino obdelovanca,
- pretok asistenčnih oz. rezalnih plinov,
- hitrost pomikanja.

Izbira teh parametrov je izkustvena, vendar so vrednosti za različne primere obdelave toliko podobne, da je za večino običajnih primerov mogoče nastaviti zadovoljive pogoje že po nekaj eksperimentih. Tehnologija zahteva izkušenega operaterja za vodenje in vzdrževanje sistema. S podajalnimi mizami povečamo stopnjo produktivnosti in zmanjšamo neproduktivne pripravljalne čase. Operater lahko tako med obdelavo oz. rezanjem odpremi predhodno serijo in pripravi novo.

Konkurenčni postopki

Področje materialov, ki jih lahko režemo z laserjem, je zelo široko. V tem pogledu je boljši rezalni način rezanje z AWJ² (abrazivnim vodnim curkom), vendar je postopek navadno veliko počasnejši pri rezanju

Slika 3: Tehnološko okno: »natančnost – hrapavost« za konturne postopke. Prekinjena črta predstavlja področja izjemno kakovostne obdelave posameznega postopka.

materialov na območju debelin, kjer postopka konkurirata. Rezanje z abrazivnim vodnim curkom je primerno za materiale, kjer je laser neučinkovit (reflektivni, krhki ali debelejši materiali). Tako se ni težko odločiti, kateri postopek izbrati za neki material, če sta na razpolago obe tehnologiji.

OFC³ – plamensko rezanje se največkrat uporablja za razrez konstrukcijskih jekel, vendar s tem postopkom režemo tudi nekaj drugih eksotermno-oksidnih kovin. OFC ni primerno za aplikacije, kjer se mora rezalni postopek hitro ustaviti in ponovno začeti; plamena in curka kisika namreč ne moremo enostavno prižigati in ugašati. Rez moramo začeti v sredini pločevine s prebijanjem startne luknje, kar povzroči eksplozijski izmet kovine in časovno zapoznitev za prebijanje. Glavna prednost plamenskega rezanja je zelo nizka

investicija v sistem v primerjavi z laserskim sistemom in drugimi rezalnimi napravami.

PAC⁴ – plazemsko rezanje je zelo učinkovit grobi postopek za razrez električno prevodnih kovin. Na razpolago je veliko različnih kombinacij plazemskih in zaščitnih plinov, ki jih lahko uporabimo, da izboljšamo rezalno performanco na različnih kovinskih materialih in aplikacijah. Ko komponente v nadaljevanju varimo, je geometrija reza celo prednost postopka, vendar je kakovost odrezane površine omejitvev pri uporabi te tehnologije. Natančnost rezanja in kakovost površine reza ne konkurirata z laserskim rezanjem pri pločevinastem materialu in materialu v tankih ploščah. S tem namenom je razvito novo t. i. visokotolerančno plazemsko rezanje (HTPAC⁵). Ta postopek ustvarja kakovost laserskega reza na tanjših materia-

Obvestilo

5. posvet ACS in mednarodna poslovna konferenca

Hotel KOKRA, Kranj, 29. maj 2007

organizator:

ACS

Automotive Cluster of Slovenia
Slovenski avtomobilski grozd

Posvetovanje:

S SODELOVANJEM IN UČINKOVITIM VODENJEM INOVACIJ DO USPEŠNE RASTI V AVTOMOBILSKI INDUSTRIJI

Konferenca:

MEDNARODNA ONE-ON-ONE POSLOVNA KONFERENCA

lih (do 10 mm) pri nižjih rezalnih hitrostih. Rezalne hitrosti so velike, vendar je postopek neprimeren za obdelavo nekovin.

Žična erozija (WEDM)⁶ zaradi tipičnih tehnoloških značilnosti pokriva področje najfinejše obdelave kovinskih oz. elektroprevodnih materialov v majhnih serijah. Zadnje čase se obdeluje tudi neprevodna keramika, na katero je prej nanesen prevodni grafit. Kljub razmeroma nizki investiciji in strojni uri zaradi nizke hitrosti odnašanja konkurira drugim rezalnim postopkom le na področju grobe (v rangu laserske in AWJ) obdelave debelejših trših materialov.

Če povzamemo vse našete značilnosti laserskega rezanja, jih primerjamo s konkurenčnimi oz. komplementarnimi postopki rezanja in predstavimo v tehnološkem oknu (Slika 3), ugotovimo, da je postopek laserskega rezanja nekoliko natančnejši od rezanja z abrazivnim vodnim curkom, za razred natančnejši od PBM in OFC, po drugi strani pa pri rezanju električno prevodnih kovin skoraj za razred manj natančen od WEDM.

Slika 4 prikazuje pregled uporabnih območij obravnavanih rezalnih postopkov. Pri pregledovanju diagrama lahko opazimo, da so laserski parametri in perforanca zelo odvisni od materiala, ki ga režemo. Po drugi strani parametri rezanja z abrazivnim vodnim curkom ostanejo podobni za širok spekter materialov.

Tabela 1: Tehnološke značilnosti konturnih postopkov rezanja

KARAKTERISTIKE		LASER	AWJ	OFC	PAC	WEDM	
PROCES	vrsta energije	termična	mehanska	termična	el. - termična	el. - termična	
	natančnost pozicije [mm]	± 0,01 ¹	? 0,01	± 0,1	± 0,1	± 0,0025	
	natančnost obdelave [mm]	± 0,02 ¹	± 0,1 (0,03)	± 1	± 0,8 - 3	± 0,01 (0,005)	
	hitrost odnašanja $V=v \cdot t$ [mm ² /min]	7000 ^{ref} 15000 ^{Fe} >50000 ^{org}	1800 do 25000 ¹	<10 ⁴ → $t > 15mm$ 4•10 ⁴ → $t > 10cm$	30000 ^{Fe} 25000 ^{CrNi} 2,5 - 4,5 • 10 ^{4 Al}	500 ^{lim} 1500 ^{grob}	
	širina mostiča [mm]	1	1	cca. 8	6	1	
	min. radij [mm]	0,1 - 0,4 ¹	0,4 - 1,2	cca. 3	1,5 - 2	0,02 - 0,3	
	min. izvrtina ϕ [mm]	0,5 (0,05) ¹	1,2 - 3 (0,5)	10	10	-	
	širina reza [mm]	0,15 - 0,4	0,6 - 1,4	1-2	1,5 - 8	0, - 0,35	
	omejitve:	material	↑ absorpt. ↓ topl. prevod.	-	$T_{vne} < T_{tal}$ $T_{tal,oks} < T_{tal}$	el. prevoden	el. prevoden
	debelina t [mm]	do 25 ¹	1 - 70 (200) ¹	3 - 1500	1 - 150	0,2 - 300 (500)	
POVRŠINA	hrapavost Ra [μm]	0,4 - 7	3 - 15	12,5 - 25 (6)	1,6 - 8 (0,8)	0,8 - 1,3 (0,4)	
	koničnost u [mm]	0,02 - 0,2	0,1 - 0,25 (0)	0,1 - 2	0,1 - 2	0,001	
	zaostale napetosti [N/mm ²]	(+) ¹	≈ (-) ² 500	(+) ¹	(+) ¹	< (+) ¹ 500	
	HAZ [mm]	0,05 - 0,2	-	(0,1) 0,3 - 5	0,25 - 4	0,02	
	zaostajanje R [mm]	0,01 t - 0,1 t	0,01 t - 0,15 t	0,05 t - 0,15 t	0,05 t - 0,15 t	-	
	valovitost h [μm]	1 - 50	3 - 100	100 - 2000	2 - 50	-	
	srh [mm]	0,1 - 0,5	0,03 - 0,07	0,5 - 2	0,5 - 2	-	
	izgled	bleščeča /ožgana ¹	peskano, mat	ožgana	ožgana	mat	

¹ - vrsta in debelina materiala zelo vplivata na veličino, ^{org} - organski materiali, ^{Fe} - nelegirana jekla, ^{CrNi} - legirana jekla, ^{T_{vne}} - odbojni materiali, ^{T_{vne}} - temperatura vnetišča materiala obdelovanca, ^{T_{tal}} - temperatura tališča materiala obdelovanca, ^{T_{tal,oks}} - temperatura tališča nastalih oksidov, (+), (-) - predznak napetosti; natezne, tlačne

Tabela 1 prikazuje kvantitativno primerjavo med konkurenčnimi postopki rezanja s stališča procesnih značilnosti in lastnosti odrezane površine. Največ pozitivnih ocen - prednosti zasledimo prav pri laserskem in rezanju z abrazivnim vodnim curkom. Slaba stran obeh postopkov so visoki investicijski in obratovalni stroški.

V dobrih tridesetih letih od njihovega odkritja so laserji postali večji, močnejši, hitrejši in jih je lažje uporabljati, bo-

lje pa poznamo tudi zakone interakcije laserske svetlobe z materiali. Postalo je jasno, da je laser lahko ena od vrst obdelovalnega orodja, ki ima pred klasičnimi orodji več prednosti. Z razvojem numeričnega krmiljenja je laser postal kritična komponenta številnih avtomatiziranih sistemov. Danes je lasersko procesiranje konkurenčno s tehnološkega in tudi ekonomskega stališča ter nudi možnosti, ki si jih ob njegovem odkritju ni bilo mogoče predstavljati. ■

Mag. Davorin Kramar
dr. Mihael Junkar
Fakulteta za strojništvo,
Univerza v Ljubljani

¹ HAZ - Heat Affected Zone
² AWJ - Abrasive Waterjet
³ OFC - Oxygen Flame Cutting
⁴ PAC - Plasma Arc Cutting
⁵ HTPAC - High Tolerance Plasma Arc Cutting
⁶ WEDM - Wire Electrical Discharge Machining

Slika 4: Območja uporabe konturnih rezalnih postopkov za različne materiale

Postavljamo nove trende uporabe argona. Z njim bistveno zvišujemo kakovost, produktivnost in s tem konkurenčnost proizvodov.

Argon je nepogrešljiv in bistven za kakovost pri proizvodnji in površinski obdelavi kovin, obločnem varjenju in rezanju, proizvodnji žarnic, čiščenju površin nerjavnih jekel, strojogradnji, proizvodnji procesne tehnike, elektronike in stavbnih oken kot izolacijski medij ter pri mnogih drugih industrijskih panogah.

Vaš partner za tehnične pline!

MESSER

Messer Slovenija d.o.o.
Jugova 20
2342 Ruše
tel.: +386 2 669-03-00
faks: +386 2 661-60-41
info.si@messergroup.com
www.messer.si

Part of the **Messer World**

Messer – plini in know-how za uspeh

Več kot 100-letne izkušnje, ekonomičen način oskrbe s široko paleto tehničnih in laserskih plinov, zagotavljanje sistemov za oskrbo in kompletan servis za montažo in vzdrževanje.

Že 15 let pod isto streho

Družba Messer Slovenija je bila ustanovljena aprila 1992 na temeljih bogatih izkušenj Messer Griesheima iz Frankfurta in Tovarne dušika Ruše; letos bodo torej praznovali 15-letnico skupne poti.

Nemške korenine segajo v leto 1898, slovensko znanje pa se je začelo uresničevati leta 1918; prvi proizvodi, ki so prišli iz Ruš, so bili kalcijev karbid, cianamid ter že takrat tudi dušik in kisik. Danes imajo proizvodne obrate v Rušah in tudi v Črnučah pri Ljubljani.

Messer pokriva 40 % slovenskih potreb po tehničnih plinih.

Promocijsko sporočilo

Poleg laserskih plinov in plinskih mešanic MEGALAS® ponujajo tudi lastne oskrbovalne sisteme SPECTRON®.

3500 zadovoljnih kupcev in pestra ponudba plinov

Podjetje razveseljuje 3500 zadovoljnih kupcev s celotno paleto tehničnih in specialnih plinov v Sloveniji in s tem pokriva več kot 40 % potreb slovenskega tržišča po teh proizvodih. Njihovi kupci so med drugim Revoz, Štore Steel, Lek, Krka, Inštitut Jožef Štefan, Trimo, splošni bolnišnici Celje in Maribor, Nuklearna elektrarna Krško in SCT.

Poleg dobave tehničnih plinov pri njih najdete nešteto izvernih tehnoloških rešitev za uporabo tehničnih plinov v praksi, inženiring storitve za to področje ter kompletan servis za montažo in vzdrževanje naprav za uporabo tehničnih plinov. Prisotni so na področju industrijske procesne tehnike, elektronike, varstva okolja, medicine, živilske industrije in farmacije.

Cisterne, jeklenke in On-Site naprave

Messer dobavlja številne industrijske pline v različnih agregatnih stanjih in stopnjah čistosti. V program dobave spadajo tudi ogljikov dioksid in gorilni plini, ki so pridobljeni iz drugih virov. Odvisno od potrebne količine in uporabe zagotavljajo različne sisteme za oskrbo – od jeklenke preko cisterne do On-Site naprave na vašem zemljišču.

Plini in plinske mešanice za industrijske laserje

Laser je danes postal nepogrešljiv tehnološki pripomoček pri obdelavi materialov. Danes se uporablja v večini industrijskih panog za rezanje, varjenje, graviranje, spajkanje, površinsko obdelavo ...

Bistvo učinkovitega delovanja laserjev je nemotena oskrba in ustrezna čistoča plinov, zato vam v podjetju ponujajo paleto laserskih plinov in laserskih plinskih mešanic MEGALAS®.

Specializirani so tudi za izdelavo ustreznih centralnih oskrbovalnih sistemov za laserje iz programa SPECTRON®, ki temeljijo na njihovem lastnem inženiringu in servisu.

Informacije

Messer Slovenija d.o.o.

Jugova 20, 2342 Ruše

tel.: 02/669 03 00, www.messer.si

Proizvodi so v različnih agregatnih stanjih in potrebam prilagojenih sistemih uporabe

Koncept strojev za precizno obdelavo z laserjem

Vse prej kot **standardni**

Medtem ko so laserski sistemi za obdelavo v makrodimenzijah že uspešno uveljavljeni tudi na trgu, so laserski sistemi za mikroobdelavo zaenkrat dosegli le majhen tržni delež. Vzrok: sistemi za mikroobdelavo so pogosto namenski in postavljajo posebne zahteve celotnemu konceptu stroja, od izvora žarka in njegovega vodenja, pozicionirnemu sistemu in krmiljenju. Danes se lahko laserska precizna mikroobdelava z novim konceptom strojev in inovativnim izvorom žarka v povezavi z dinamiko in natančnostjo povzpne v zmogljivejši razred.

Siegfried Paise

Po aktualni analizi trga si laserska branža do leta 2010 obeta najvišjo rast v precizni mikroobdelavi. Vzrok je v tem, da sta lasersko rezanje in varjenje že do sedaj dosegla visoko stopnjo prodora na trg. Tako si izdelavo karoserije v avtomobilski industriji brez robotov za lasersko varjenje komaj predstavljamo. Po drugi strani pa z razpoložljivimi izvori žarka v precizni mikroobdelavi trenutno ne dosega niti 50 odstotka potenciala uporabe. Zato je prišlo do zahtev po novih aplikacijah, kar se je pokazalo kot razvoj novih izvorov žarka. Diodno črpni trdni laserji, diskasti in vlakenski laserji ter v zadnjem času pulzni laserji z ultrakratkimi pulzi omogočajo ne samo izdelavo vedno manjših delov in struktur z višjo natančnostjo, ampak odpirajo popolnoma nove izdelovalnotehniške aplikacije. V primerjavi s sistemi za lasersko rezanje pri makroobdelavi, pri katerih je strojni koncept v obliki portalne izvedbe s t. i. letečo optiko, pri laserski precizni mikroobdelavi ni univerzalno uporabnega koncepta stroja. V nasprotju z makroobdelavo morajo stroji ustrezati posebnim zahtevam konkretnih aplikacij in ne nazadnje tudi kupcu.

Aplikacija določa koncept stroja

Poleg lastnosti laserskega izvora in sistema za vodenje žarka na dosegljivo natančnost izdelave odločilno vplivajo novi delovni koncepti za pozicionirne sisteme in novo krmilje, dinamika obdelave, pa tudi reproduktivnost rezultatov obdelave. Če želimo z laserskim rezanjem doseči mikrometrsko natančnost, moramo izpolniti nekatere strojne in procesne zahteve. Tolerance izdelave preciznih delov načeloma dosežemo samo s trdnimi laserji, z najboljšo možno kakovostjo žarka. Na tem področju je do sedaj prevladoval z bliskavko spodbujan Nd-YAG laser.

Stroji za lasersko obdelavo se razlikujejo v sistemu za zagotavljanje relativnega giba-

nja med laserskim žarkom in obdelovancem. Pri strojnem konceptu za precizno obdelavo sta za konstantno fokusiranje žarka najugodnejša toga optika in premikajoči se obdelovanec. Dodaten problem predstavljajo tresljaji, ki nastanejo zaradi gibajočih se delov pozicionirnega sistema oziroma vplivov okolice. Vsi omenjeni dejavniki odločilno vplivajo na natančnost lasersko izrezanih delov.

Tresljaji nastanejo predvsem zaradi pogonov pozicionirnega sistema. Ker se pri vretenastih pogonih povozijo tipična resonančna območja, se tresljajem praktično ne moremo izogniti. Dinamika stroja je omejena z velikostjo premikajočih se mas oziroma inercije elementov za prenos gibanja (vreteno). Pomembno vlogo ima tudi trenje v vodilih in vretenih, pa tudi t. i. stick-slip efekt.

Podjetje LLT Applikation iz Ilmenau se je specializiralo za precizno mikroobdelavo. Zaradi zahtev kupcev so v preteklih letih razvili nov koncept stroja za precizno mikroobdelavo, ki se precej razlikuje od konvencionalnih sistemov.

Neposredni planetni pogon brez mehanskih vodilnih elementov

Precizna laserska naprava »micro-cut 2000« predstavlja univerzalni strojni koncept za izdelavo preciznih delov na področju tankih pločevin. Še posebej jo zaznamujejo visoka dinamika, natančnost, visoka togost, fleksibilnost in ekonomičnost. Mehanskim tresljajem se izogne z ogrođjem stroja, v celoti izdelanem iz granita. Za pozicionirni sistem služi večkoordinatni neposredni po-

Slika 1: »micro-cut 2000«: inovativen pogonski koncept z večkoordinatnim neposrednim pogonom; na sejmu Laser 2005 je bila naprava prvič predstavljena z Yb-YAG disk-laserjem z močjo 50 W.

gon z delovnim območjem 200 x 200 mm. Opcija je tudi delovno območje 100 x 250 mm v oseh X in Y. Zračno uležajeni integrirani planetni drsnik je pozicioniran s tremi gibajočimi se koordinatami (X- in Y-translacija ter rotacija v ravnini mize) preko elektrodinamičnega polja. Zaradi opisanega ne potrebujemo nobenega mehanskega elementa za vodenje. Optični inkrementalni merilni sistem zajema pozicijo v vseh treh koordinatah, in sicer z ločljivostjo v nanometrih. Natančnost pozicije v X- in Y-smeri doseže $\pm 1 \mu\text{m}$. Dosežemo pospeške 2 g in hitrosti do 500 mm/s. Osnova pozicionirnega sistema je luknjasta plošča, na katero je mogoče vpeti različne priprave. Alternativa je na osnovno ploščo montirana visokodina-

Slika 2: Trenutno najmanjša precizna laserska naprava za rezanje na svetu: »micro-cut« z vlakenskim Yb laserjem in močjo 100 W

mična vrteča se os. Pri tem gre za prav tako neposredno gnan koncept. S tem dopolnilom lahko stroj izdeluje precizne cilindrične dele z visoko natančnostjo. Pozicionirni sistem je podrejen izvoru laserskega žarka s sistemom za vodenje žarka in s po višini nastavljivo rezalno glavo. Os Z omogoča z integriranim krmiljenjem lege fokusa pomik 250 mm.

Natančno krmiljenje gibanja z zmogljivim CNC-jem

Zmogljivo CNC-krmilje omogoča popolnoma sinhrono premikanje osi pri visokih hitrostih pomika z mikrometrsko natanč-

Slika 3: Spoudarkom na dinamiki: precizna laserska naprava »MLA 500« z Nd-YAG laserjem, vzbujanim z bliskavico in močjo 150 W

nostjo. S tako imenovanim »Look-ahead« v vsaki točki poti zagotavlja enakomerne gibalne hitrosti tudi pri številnih kratkih gibih. Vodenje gibanja brez napak je doseženo s krmiljenjem hitrosti in pospeškov. Krmiljenje deluje tako pod G-kodo (DIN 66025) kot tudi HPGL-kodo.

Precizna obdelava z disk- in vlakenskimi laserji

V ta strojni koncept so bili do sedaj kot izvor žarka integrirani pretežno pulzni Nd-YAG laserji. Na laserskem sejmu v Münchnu leta 2005 je bil ta strojni koncept prvič predstavljen tudi z Yb-YAG disk-laserjem (Slika 1.) Z enakim konceptom pogona in krmiljenja je bil pod oznako »micro-cut« razvit Yb vlakenski laser, ki je trenutno najmanjša in najkompaktnejša precizna laserska naprava na svetu. Tudi ta stroj je bil prikazan kot sistem prvega laserskega razreda na sejmu Laser 2005 v Münchnu (Slika 2.) Neposredno delovno območje in ogrodje pozicionirnega sistema sta pokrita z varnostno zaščito pred žarkom. Navzgor odpirajoča se pregrada z možnostjo vpogleda skozi steklo omogoča nemoten dostop do laserja, enostavno vpenjanje in izpenjanje obdelovanca, pa tudi nadzor obdelovalnega procesa. Območje izklopa stroja v sili in varnostna blokada pregrade skrbita za zadostno zaščito operaterja. Nadalje je bila razvita tudi univerzalna precizna obdelovalna naprava z delovnim območjem 500 x 300 mm², z imenom »MLA 500« (Slika 3). Z zmogljivimi linearnimi motorji gnana precizna koordinatna miza, z zračnim uležanjem in aktivnim vodnim hlajenjem, omogoča s svojim izredno togim vodenjem visoke pozicionirne in obdelovalne hitrosti ter odlične karakteristike pospeševanj. To opazimo tudi v visoki dinamiki. Pozicionirni sistem z Z-osjo in laser sta upravljana s CNC-krmilnikom. V CNC-krmilju je integriran logični programski krmilnik (PLC) za upravljanje različnih strojnih funkcij in tehnološke periferije. Sestavni del krmilja je tudi elektronski ročni potenciometer s funkcijo zasilne prekinitve delovanja, ki omogoča učenje programov in uravnavanje postopkov, pa tudi ročni pogon osi. Tudi ta strojni koncept lahko integrira različne, za precizno obdelavo ustrezne laserske izvore.

Široko področje uporabe precizne laserske obdelave

Glavna področja uporabe za precizno lasersko obdelavo so rezanje in vrtnanje, površinsko strukturiranje in mikrovarjenje. Stroji so bili do sedaj uporabljene predvsem na področju medicinske tehnike (im-

Slika 4: Precizni deli mehanske ure: izdelovalni cikel miniaturnega zobnika znaša le 4 do 5 sekund.

plantati, kirurški mikroinstrumenti), mikrosistemske tehnike (vzmetni elementi, mikroreaktorji), finomehanike, elektronike (kontaktni elementi), precizne mehanike, letalske in vesoljske tehnike (posebni filtri), prav tako pa tudi v avtomobilski in orodjarski industriji (precizna in mikroorodja). S strojnima konceptoma »microcut 2000« in »microcut 2000« je pri majhnih preciznih delih in pločevini do debeline 0,5 mm mogoče doseči izdelovalne tolerance od ± 3 do 5 μm . Novi izvori žarka dosežejo širino reza do 8 μm , kar se je še pred letom dni zdelo nemogoče. Sliki 4 in 5 prikazujeta precizne dele, izdelane s tem strojem. Slika 4 kaže nabor preciznih delov mehanske ure. Npr.: miniaturni zobnik lahko izrežemo v času med 4 in 5 s; za precizne filtrirne elemente izdelamo 200 mikrolukenj na sekundo. Prednost je v tem, da z laserjem lahko obdelujemo zelo različne materiale (nerjavno jeklo, titan, bron, trde kovine in še veliko drugih).

Slika 5: Precizni cevni deli za medicinsko tehniko: do ustrezne natančnosti z ekonomičnostjo izdelave

Pogled: novi izvori žarkov in precizni pozicionirni sistemi

Podjetje LLT se ni specializiralo samo kot podjetje za strojogradnjo preciznih sistemov za lasersko obdelavo, ampak tudi za izdelavo preciznih delov po naročilu kupcev. V tako izdelavo je vključeno osem strojev z

različnimi izvori laserskega žarka in učinkovita oprema za zagotavljanje kakovosti.

Razvoj proti vedno manjšim strukturam in sestavnim delom se nadaljuje z nezmanjšano dinamiko. Tako nastajajo vedno nove zahteve za čim bolj ekonomičen postopek izdelave takih delov in sklopov. Poleg že znanih novih izvorov žarka morajo tudi pozicionirni sistemi in krmiljenja doseči te visoke zahteve. Za pozicionirne sisteme to pomeni, da bodo v naslednjih letih dosegli izboljšanje v natančnosti pozicioniranja na 0,1 μm . To samoumevno pogojuje nove generacije sistemov za precizno lasersko obdelavo, ki bodo aktivno temperaturno stabilizirani, stroji pa bodo delovali pri nespremenljivih in reproduktibilnih klimatskih pogojih. Prav tako bo treba poiskati nove rešitve za krmiljenja in merilne sisteme za merjenje pomikov. Za krmiljenja to pomeni doseganje čedalje krajših časov delovnih ciklov v območju do 50 μm , ob reproduktibilnem obvladovanju visokodinamičnih obdelovalnih procesov.

Do sedaj prevladujoči pulzni trdni laser je dobil konkurenco v diodno črpanih disk-, vlakenskih in kratkopulznih laserjih. Prednost teh izvorov žarka je v njihovi odlični kakovosti žarka in visokih frekvencah pul-

Slika 6: SEM-posnetek strukture žilnih vsadkov: danes dosežene širine reza so do 8 μm .

zov, s čimer omogočajo zelo dinamične obdelovalne procese. Končno bo razmerje med ceno in učinkom odločalo o obsegu uporabe laserja v prihodnosti. Za področje uporabe v mikrostrukturiranju so prav tako ustrezni različni izvori laserskega žarka. Tu igra pomembno vlogo Excimer laser z valovnimi dolžinami v UV-območju. Za

aplikacije v mikrostrukturiranju pa lahko ne nazadnje uporabimo tudi ultrakratkopulzne laserje z dolžino pulza v piko- in femtosekundnem območju. Področje precizne in mikroobdelave z laserjem je tudi za prihodnost zanimivo področje razvoja novih izdelovalnotehničnih uporab in končno popolnoma novih proizvodov. ■

Enostavno vzdrževani močni paket

Podjetje Rofin Sinar, Hamburg, predstavlja s »StarShape 600C« vzdrževanju prijazen zaprtocelni CO₂-laser, ki doseže moč 600 W. Izvor laserskega žarka ne potrebuje nikakršnega zunanega napajanja s plini in s tem zniža stroške obratovanja in vzdrževanja. Laser razpolaga z do dvema skenirnim glavama in doseže rezalne hitrosti do 20 m/s. Nekovinski materiali, kot so umetne mase, les, steklo ali karton, debeli od 1 do 3 mm, se obdelujejo hitro in brez težav. Visoka moč laserja, odlična kakovost žarka in hitre skenirne glave ustvarjajo pogoje za ogromne obdelovalne hitrosti rezanja, strukturiranja ali vrtnja. Odločilna

prednost zatesnenih laserjev sta poleg nepotrebne zunanega napajanja s plini tudi manjša zasedenost prostora in enostavnejše rokovanje. Galvanometriški odklonski sistem lahko z objektivni nastavi goriščno razdaljo med 100 in 300 mm. To omogoča obdelovalna območja do 210 x 210 mm². Programiranje temelji na uporabniku prijazni, z grafičnim vmesnikom opremljeni zmogljivi programski opremi LaserCAD. Konture in parametri žarka so tako enostavno določljivi, t. i. uporabe On-the-Fly pa z optimalno nadgradnjo programske opreme dopuščajo krajše obdelovalne čase z visoko kakovostjo. ■

Rezanje mrežnih konstrukcij z vročežično plazmo

Podjetje Kjellberg Finsterwalde je razvilo novo tehnologijo za rezanje mrež in izdelkov z votlimi prerezi. Vročežična plazma (Hot-Wire Plasma) omogoča stabilno gorenje obloka z dodajanjem žice v proces rezanja. V primerjavi z običajnim plazemskim rezanjem se s to tehnologijo povečata hitrost rezanja in stabilnost procesa. Tovrstno rezanje doseže hitrost rezanja do 1,1 m/min., kar je odvisno od vrste in debeline materiala, gostote mreže in zahtevane kakovosti. Pri tem znaša toleranca rezalne kota do največ 4°.

Pri tem postopku plazma ne gori med katodo in obdelovancem, ampak med katodo in talečo žico (anodo), ki se dodaja v proces. Tako vzpostavljen oblok je popolnoma stabilen in omogoča daljšo dobo uporabnosti volframove katode.

Tehnologija rezanja z vročežično plazmo omogoča rezanje konstrukcijskega jekla, nerjavnega jekla, aluminija, in tudi kompozitnih materialov, sestavljenih iz kovine, betona in keramike. ■

www.kjellberg.de

C 20

C 30

C 40

C 50

European High Speed Machining Award

1. mesto:

Hermle C 30 U

5-osni obdelovalni center

Kategorija: Frezanje v trdo

material:	1.2343 (52-54HRC)
+/- 0,015mm:	konturna točnost na oblikovnem gnezdu
</= 0,3 Ra:	kvaliteta površine na vseh ravninah
0,5-0,6 Ra:	kvaliteta površine na delilnih ravninah

- Zastopstva in prodaja novih strojev
- Pooblaščen servis
- Prodaja in obnova rabljenih strojev
- Šolanje

Siming, d.o.o.,
Jožeta Jame 12,
SI-1000 Ljubljana

Tel. : 01 500 95 55
Fax.: 01 500 95 56

info@siming.si
www.siming.si

Dinamičen, natančen, zanesljiv!

Laser, plazma in vodni curek za rezanje debelejših pločevin

Meje so se **premaknile**

Preprosto pravilo, da je lasersko rezanje za tanjše pločevine, plazemsko, plamensko in rezanje z vodnim curkom pa za debelejše, že dolgo ne velja več. Visokomočnostni izvori žarkov z visoko kakovostjo žarka predstavljajo za laser z njegovo visoko kakovostjo in pravokotnostjo reza ter velikimi obdelovalnimi hitrostmi tudi za debelejše pločevine upoštevanja vredno in kljub višjim investicijam pogosto tudi gospodarno alternativo.

Pred desetimi leti je bilo lasersko rezanje še usmerjeno v območje debelin, manj kot 10 mm. Za debelino, večjo kot 10 mm, so se uporabljali tradicionalni rezalni postopki, kot so plazemsko, plamensko in rezanje z vodnim curkom. V tem času so se meje za različne rezalne postopke zelo premaknile. Lasersko rezanje si je z visokomočnostnimi laserskimi izvori, visoko kakovostjo žarka, optimirano procesno tehniko in izboljšanimi komponentami sistema zagotovilo vzpon.

V preteklem letu so ponudniki laserske obdelave PS-Laser z visokimi investicijami in kontinuiranim optimiranjem v podjetju in

tegrirane procesne tehnike za brezoksidno lasersko rezanje pločevine z visokomočnostnimi CO₂-laserji občutno napredovali v sposobnostih rezanja vse večjih debelin obdelovanca in kakovosti površine reza. Na podlagi dolgoletnih izkušenj s talilnim brezoksidnim rezanjem z visokomočnostnimi laserji ter nenehna povečevanja zahtevnosti naročnikov se standardi v The-dinghousnu nenehno vzpenjajo. Prodor laserja na območje večjih debelin, ki so bile v domeni plazemskega, plamenskega in rezanja z vodnim curkom, odpira ponudniku laserske obdelave dodaten tržni potencial za lasersko rezanje, na primer pri masivnih prirobnicah, orodju drobilcev, podložnih ploščah ali funkcionalnih delih. Tu so v primerjavi z drugimi rezalnimi postopki poleg geometrijskih prednosti izkoriščene tudi stroškovne.

Za zanesljivo produkcijo laserskega rezanja debelejših pločevin uporablja PS-Laser sodobne rezalne laserske naprave z največjo možno izhodno lasersko močjo več kot 6000 W. V različnih dimenzijah – do superformata 2000 x 6000 mm, – lahko z visokomočnostnim CO₂-laserjem tipa TLF proizvajalca Trumpf brezoksidno režejo nerjavno jeklo, do debelin 40 mm s kakovostjo, ki jo določa standard. Pomemben dejavnik je uporaba inovativnega sistemskega inženiringa – deloma zunajserijskega ali prototipnega sistema, ki angažirano deluje na celotnem delovnem območju.

Trajno zastavljen in dosegljiv cilj je poleg povišanih rezalnih hitrosti zmanjšanje srha na spodnjem robu pločevine. Zato je mehanska

Naprave za lasersko rezanje s 6000 W laserske moči in več so usmerjene k rezanju debelejših pločevin.

poobdelava, predvsem na zapletenih konturah, popolnoma ali vsaj zelo zmanjšana. Optimiranje procesa vodi pri kakovosti nerjavnih jekel, debelin do 20 mm, v fino brazdavost, pravokotnost in zanemarljivost srha rezalnega roba.

Bistvene prednosti laserskega rezanja, kot sta majhno toplotno vplivano območje in značilno izboljšanje natančnosti s pravokotnostjo reza, odpirajo z nadaljnjim povečevanjem laserske moči ter procesnega razvoja in razvoja komponent tudi nova področja uporabe ter perspektivne možnosti izdelave. Z dvigom kakovosti laserskega rezanja debelih pločevin so drugi rezalni postopki, kot so plazemsko in avtogeno rezanje ter rezanje z vodnim curkom, dobili dodaten konkurenčni postopek, na primer v težki strojogradnji in ladjedelništvu ter pri izdelavi velikih naprav. Slaba stran plazemskega rezanja se kaže v izdelavi lukenj in izrezov, ki so manjši od 1,5 x debelina materiala, in v visoki zaokroženosti reza pri majhnih spremembah konture reza.

Zvišanje zelene laserske moči z ustrežno kakovostjo žarka neposredno omogoča doseganje višjih hitrosti rezanja. Skok s 5 kW na 6 kW vodi pri rezanju debelih nerjavnih pločevin tudi do ekvivalentnega povečanja najvišjih možnih hitrosti re-

Z ustrežno napravo in ustreznim know-how-om lahko danes brezoksidno režemo nerjavno jeklo, debeline od 0,5 do 40 mm.

zanja. Če nam 5000-vatni laser omogoča realno hitrost rezanja 20-mm nerjavnega jekla z oznako 1.4301 pri nezapleteni konturi 400 mm/min., lahko s skokom v moči za 20 odstotkov povišamo hitrosti rezanja pri enaki kakovosti reza na približno 0,5 m/min. Izboljšano kakovost površine reza, predvsem pravokotnost in hrapavost reza, pridobimo z učinkovitejšim izpihovanjem taline, zvišano kakovostjo žarka in prilagojenimi procesnimi parametri. Med razširjenim plazemskim in termičnim rezanjem v skladu s standardom, ki določa meje in kakovosti, DIN EN 2310, obstajajo pomembne razlike. Medtem ko v kakovostnem polju standarda od 1 do 3 za hrapavost opazimo le majhna odstopanja, sta pravokotnost in toleranca naklona pri laserskem rezanju materiala, debelega 40 mm, za tri do desetkrat boljše od grobega plazemskega razreza.

Zahtevam kupcev po visoki geometrijski natančnosti, pravokotnosti reza z zmanjšano hrapavostjo in večji obdelovalni hitrosti so v podjetju PS-Laser z instalacijo devetih visokomočnostnih laserskih naprav, med drugim s tremi linearno vodenimi napravami HSL 4002 C, z dvema rezalnima glavama in prvo nadformatno 6000-vatno rezalno napravo proizvajalca Trumpf, sledili od začetka leta 2003. Po tisoč delovnih urah, običajno v treh izmenah, lahko zanesljivost visokomočnostnega izvora žarka z modificirano sistemsko tehniko učinkovito dokumentiramo.

Učinkovita in perspektivna obdelava debelejšega nerjavnega jekla sledi iz omejenega območja parametrov in z dodatnim *know-howom* o postopku in procesu, potrebne pa so tudi ustrezne sistemske komponente. Pomembno postane podaljšanje največje goriščne razdalje na 10" in diferencirana nastavitvev komponent rezalne glave, na primer stabilno vodenje rezalnega plina s stalnim visokim tlakom plina ali tudi lega in oblika rezalne šobe ter ustrezna termika leče.

Znane prednosti laserskega talilnega rezanja nerjavnih jekel, kot so pravokotnost, kakovostna površina reza, visoka geometrijska natančnost in velike hitrosti obdelave, se dobro kažejo tudi v zgornjem območju debelin in vodijo v izboljšanje konkurenčnosti pred drugimi, na prvi pogled ustrežnejšimi rezalnimi postopki. Konvencionalna termična postopka rezanja (plazemsko in avtogeno plamensko) z oksidiranim koničnim robom (2 do 9°) in precej širši rez (4 do 10 mm) običajno potrebujejo dodatno vloženi trud za mehansko poobdelavo z višjimi stroški izdelave. Rezanje z vodnim curkom z želeno stopnjo kakovosti lahko doseže enakovredne rezultate kot lasersko rezanje, vendar je signifikantno počasnejše in zato večinoma dražje.

O najboljšem postopku rezanja odloča vsak izdelek s svojimi specifičnimi zahtevami. Grobo in ugodno ustreza avtogenemu in plazemskemu rezanju, počasno in fino rezanju z abrazivnim vodnim curkom, precizno in atraktivno pa laserske mu rezanju. ■

Pravokotnost rezalnega roba pri debelini materiala 40 mm kaže jasne razlike med rezanjem s plazmo (zgoraj), vodnim curkom (sredina) in laserjem (spodaj).

Mobilno lasersko kaljenje – od zamisli do uresničitve

Za mnoga mala podjetja je bilo plamensko kaljenje do zdaj edina gospodarna metoda zaščite orodij za preoblikovanje pred obrabo. Kot odgovor na dolgoletne želje uporabnikov bo na trg vstopil postopek mobilnega laserskega kaljenja, ki izkorišča prednosti laserskega kaljenja brez zajetne stacionarne opreme. Z ročno vodeno napravo bo mogoče tudi podvojiti trdoto površine orodja iz litine, celo na težko dostopnih mestih.

Dipl. ing. Peter Kallage
prof. dr. Heinz Haferkamp
dipl. ing. Bernd Block
dipl. ing. Christian Hennigs
dr. ing. habil. Andreas Ostendorf

Orodja za preoblikovanje in rezalna orodja so mehansko zelo obremenjena, zato se močno obrabljajo predvsem na robovih in zelo obremenjenih površinah. Zato taka orodja kalimo. Mala in srednja podjetja najpogosteje uporabljajo plamensko kaljenje, saj do zdaj ni bilo drugih priročnih alternativnih postopkov. Med metodami za izboljšanje obrabne obstojnosti zelo obremenjenih orodij se je kot posebej primerno izkazalo lasersko kaljenje. Gre za na površino orodja koncentriran vnos energije, zato je z laserskim kaljenjem mogoče obdelovati površine orodij skoraj brez deformacij. Tako se zelo podaljša doba uporabe aplikacij dosedanjih postopkov laserskega kaljenja je predvsem v tem, da zahtevajo kombiniranje s CNC-stroji ali roboti, s tem pa veliko napora pri programiranju in učenju. Stacionarna oprema ima zato omejeno področje uporabe, velikih obdelovancev pa sploh ni mogoče obdelovati oziroma jih obdelamo le s težavo z večkratnim pozicioniranjem. Če bi imeli na razpolago fleksibilen in od lokacije neodvisen sistem, bi odpadla transport in poravnavanje orodja na napravi. V hannovrskem laserskem centru (*Laser Zentrum Hannover e. V., www.lzh.de*) so zato kot zametek takega sistema razvili ročni poskusni nosilec.

Laser mora biti sposoben obdelati velike površine

V industriji se za povečanje trdote jekla uporabljajo različni postopki. Poleg termičnega kaljenja, kamor spada tudi lasersko kaljenje, je jeklu mogoče dodajati legirne elemente [1]. V industriji so se v sklopu termičnega površinskega kaljenja uveljavili štiri postopki: poleg najpogostejšega plamenskega kaljenja še indukcijsko kaljenje, kaljenje z elektronskim snopom in lasersko kaljenje [2].

Pri laserskem kaljenju površina obdelovanca absorbira energijo žarka. Nastala struktura, njen položaj glede na laserski žarek in principialna shema poti žarka so prikazani na *Sliki 2*. Prikazan je tudi prerez kaljene sledi. V skladu s porazdelitvijo moči in prevodom toplote po kovinskem materialu je prekaljena globina na sredini sledi večja kot na njenih robovih, kjer po zaslugi temperaturnih gradientov prihaja tudi do prevoda toplote po površini.

Za obdelavo materialov so na voljo različni laserji, pri termičnem površinskem kaljenju pa so se kot toplotni viri uveljavili predvsem plinski CO₂ laserji in trdni Nd:YAG laserji. Zadnje čase se jim pridružujejo še visokozmogljivi diodni laserji in vlakenski laserji [3].

Pogoj za učinkovito kaljenje robov orodij je dovolj velika kaljena površina v eni obdelavi. Za to je potrebna delovna pega, ki je navpična glede na smer podajanja. Slabost običajnih sistemov, ki uporabljajo cilindrično lečo za oblikovanje delovne pege, je v nehomogeni porazdelitvi energije po površini obdelovanca. Cilindrična leča ima v središču veliko večjo intenziteto kot ob robu. S skenerjem je energijo laserskega žarka mogoče porazdeliti po površini obdelovanca, tako da dosežemo enakomerno segrevanje po širini sledi. Za to je dovolj že frekvenca skeniranja približno 50 Hz. Z nastavljanjem amplitude skenerja je mogoče tudi spreminjati širino kaljene sledi. Ročna naprava je konstruirana za največjo možno hitrost podajanja 500 mm/min. Optične komponente lahko usmerjajo laserski žarek, moči do 4 kW. Uporabljen je trdni laser, katerega

Slika 1: Poslovna zamisel - orodja za preoblikovanje bi lahko že kmalu kalili mobilni uslužnostni kalilci z ročnimi laserskimi napravami.

Slika 2: Princip delovanja - vrste struktur in njihov položaj glede na laserski žarek (levo); usmerjanje poti žarka in prerez kaljene sledi (desno spodaj in desno zgoraj) pri laserskem kaljenju

žarek je mogoče voditi z optičnimi vlakni in lečami. Naprava se pozicionira z nitnim križem, ki se projicira na obdelovanec in označuje točko vpada laserskega žarka. Operater lahko opazuje nitni križ od strani ali pa na zaslonu na zgornji strani ohišja.

Kompaktna naprava obdela tudi tesne zaokrožitve

Poleg rezultatov kaljenja je ključnega pomena tudi varnost obratovanja naprave.

Da laserski žarek ne more uiti iz ohišja, je predvidenih več varnostnih mehanizmov. Žarek se ne more aktivirati, dokler ni ročna naprava v fizičnem stiku z obdelovancem. Naprava mora biti tudi v vnaprej definiranem ničelnem položaju glede na obdelovanec. Za sprožitev procesa mora operater pritisniti dva gumba. Termoelementi nadzorujejo temperaturno občutljive sestavne dele ročne naprave in prekinejo proces, če se pojavi nevarnost poškodovanja kompo-

nent. Notranjost ohišja se nadzoruje glede sipanja laserske svetlobe. Vodilo ASI nadzoruje signale senzorjev in upravlja tudi z vsemi delovnimi sredstvi, kot so hladilna voda in procesni plini.

Za preizkušanje ročne naprave so na voljo orodja za preizkušanje (material GGG-70L) z izbranimi robovi, na katere je mogoče postaviti ročno napravo. Preizkusi kaljenja so bili opravljeni na preizkušancih iz enakega materiala. Na Sliki 3 je jasno prepoznavna utrditev ob robu preizkušanca. Globino prekalitve, ki je bila izmerjena na sredini sledi, je mogoče odčitati po krivulji na Sliki 4. Vidimo, da se je trdota v primerjavi z osnovnim materialom povečala za več kot dvakrat. Uporabljen je bil laser z močjo pri-

Slika 3: Utrditev roba - obrus kaljene sledi na preizkušancu iz litine GGG-70, ki se pogosto uporablja pri orodjih za preoblikovanje

ALFLETH ENGINEERING

Alfleth Engineering k.d.,
Vodiška 14, SI - 1217 Vodice,
Slovenija,
Tel.: + 386 1 833 20 83,
Fax: + 386 1 833 20 84,
Internet: www.alfleth.com,
E-mail: mail@alfleth.com

Slika 4: Dvojna obstojnost - diagram poteka trdote navpično glede na površino preizkušanca iz litine GGG-70

blizno 800 W. Hitrost podajanja je mogoče povečati z močnejšim laserjem. Kompaktna konstrukcija naprave omogoča obdelavo tsnih zaokrožitev in težko dostopnih mest.

Inovativen sistem za ročno vodeno lasersko kaljenje razširja možnosti prehoda preizkušene in uveljavljene avtomatiziranega laserskega kaljenja na mobilno področje, kar je predvsem pomembno za mala in srednja podjetja. Le-tem se z ekonomskega vidika večinoma ne izplača uporaba obdelovalnih postaj za velike obdelovance, zato jim možnost raznolike uporabe v proizvodnem procesu in na proizvodni liniji ponuja velike poslovne prednosti.

Tehnični pogoj za uporabo kalilnega sistema je visokozmogljiv trdni laser, ki omo-

goča uporabo optičnih vlaken ročnega obdelovalnega sistema.

Izjemne prednosti z vidika gospodarnosti

Zadnja leta opazujemo hiter razvoj tovrstnih laserskih izvorov. Po eni strani so industrijski izvori vedno zmogljivejši

in prenesejo vse več mehanskih obremenitev, po drugi pa se zaradi vse boljšega izkoristka zmanjšujejo zahteve glede priključne moči in hladilnega sistema. Trend gre v smeri kompaktnih laserskih izvorov, kot so diodni laserji in vlakenski laserji moči več kW in razmeroma majhnih dimenzij (1 m x 1 m x 2 m). Predvidevamo lahko, da bodo s povečano uporabo teh laserskih izvorov zelo padli tudi trenutno še visoki investicijski stroški in stroški vzdrževanja. Mala in srednje velika dobaviteljska podjetja bodo tako dobila priložnost, da svoja orodja za preoblikovanje in rezanje z mobilnimi laserskimi sistemi prilagodijo zahtevam. Po zaslugi fleksibilne in natančne ročno vodene obdelave odpadejo časovno ter delovno intenzivni postopki učenja robotov in prilagajanja CAD-modelov. Stacionarni ročni sistemi pa ne potrebujejo več delovno in časovno intenzivnih nastavitev in pozicioniranj za vsako orodje posebej.

Slika 6: Kaljena sled na orodju za preoblikovanje iz litine GGG-70, ustvarjena z ročnim preizkusnim nosilcem

Najemni laserski izvori zagotavljajo izrazno kapacitet

Večina laserskih sistemov na trgu je primerena za mobilno rabo, zato za uveljavitev sistemov za mobilno lasersko kaljenje ni nobenih ovir. Tako bo mogoče ponuditi tudi storitve obdelave delov pri stranki, torej neposreden odvzem delov z linije in kaljenje na mestu uporabe. Tako odpadejo stroški programiranja in nastavljanja, čas nedelovanja strojev pa se zmanjša na minimum. Sistemi bodo lahko prej nadaljevali delo kot običajno, odpadli pa bodo tudi stroški transporta do centralnih ali zunanjih kalilnic. Prav tako ne bo več potrebno nastavljanje drugih obdelovalnih strojev za optimiranje orodja.

Stroški za industrijski ročni sistem za lasersko kaljenje so trenutno ocenjeni na 60.000 evrov. Diodni laserji oziroma vlakenski laserji trenutno pomenijo investicijo v višini 100.000 evrov. Nakup takega ročnega sistema bi bil ekonomsko upravičen, če bi bilo laserski izvor mogoče najeti za nekaj dni ali tednov. Tako bi lahko zagotovili tudi potrebno izrazno kapacitet. ■

Dipl. ing. Peter Kallage
prof. dr. Heinz Haferkamp
dipl. ing. Bernd Block
dipl. ing. Christian Hennigs
dr. ing. habil. Andreas Ostendorf
Laser Zentrum Hannover,
www.lzh.de

Literatura

- [1] Bergmann, W.: Werkstofftechnik 1, Grundlagen. Leipzig: Fachbuchverlag Leipzig 2003.
- [2] Beitz, W. in K.-H. Küttner: Dubbel, Taschenbuch für den Maschinenbau. Berlin: Springer Verlag 1990.
- [3] Müller, K.: Werkstoffkundliche Qualifizierung des Randschichthärtens mit Laserstrahlung. München: Herbert Utz Verlag 1999.

Slika 5: Prepričljivo: mobilno lasersko kaljenje orodja za preoblikovanje v praksi

POLY GIM

Dolgostružni CNC-avtomati
premera od 20–32 mm

YOU JI

You Ji

Vertikalne CNC-stružnice
premera od 300–3000 mm

FANUC Robotics
Perpetual Motion
CNC Robot servis d.o.o. Ljubljana

info@mikron.si

Delo na inštitutu

Laserske raziskave so namenjene potrebam prakse

Pri industrijski predelavi pločevine ima laser kot termično orodje zaradi svojih tehnoloških lastnosti jasne prednosti pred konkurenčnimi postopki. V primeru laserskega varjenja so te prednosti majhno toplotno vplivano območje, nezatno zvijanje pločevine in visoke podajalne hitrosti. Poleg tega lasersko rezanje omogoča razrez pločevine brez srha, tako da večinoma ni stroškov poobdelave. Oba postopka lahko dobro avtomatiziramo bodisi z linearnim podajanjem bodisi industrijskim robotom.

Katrin Harley
Oliver Meier
Lars Engelbrecht

LASERSKO REZANJE delimo na tri postopke: lasersko plamensko rezanje, talilno in sublimacijsko rezanje. Pri laserskem plamenskem rezanju uporabljamo laserski žarek za segrevanje materiala na temperaturo vnetišča. Vpihani kisik naprej povzroči vžig materiala. S tem postopkom lahko, odvisno od debeline pločevine, režemo s podajalnimi hitrostmi med 10 m/min. (1 mm debeline) in 1 m/min. (15 mm debeline). O laserskem talilnem rezanju govorimo, ko staljeni material iz rezalnega kanala izpihujemo s tlačnim uporom plina, argona ali dušika. Prednost tega postopka je v ozkem brezoksidnem rezu, pri katerem pa moramo v zakup vzeti manjše podajalne hitrosti. Tako dose-

žemo hitrosti 8 m/min. za 1 mm in 1 m/min. za 8 mm debelo pločevino.

Za tanke pločevine se uporablja tako imenovano visokohitrostno rezanje, ki je s stališča procesa precej drugačno kot klasično lasersko plamensko rezanje. Laser ustvari parno kapilaro, ki materiala ne predre popolnoma, temveč nad materialom zgradi kanal plazme. Talina se izpihne šele za goriščno razdaljo za rezalno fronto. Za krom-nikljeva jekla, pri debelini pločevine od 0,2 do 0,3 mm, so tako dosegljive podajalne hitrosti od 120 do 75 m/min. Pri debelini pločevine več kot 1 mm uporabljamo tako imenovano hitro rezanje. Razli-

Okrogli predmeti: laser se je v proizvodnji vozil izkazal kot vsestransko orodje za ločevanje in spajanje.

ka z visokohitrostnim je, da parna kapilara poteka skozi celotno debelino pločevine. Ta postopek omogoča rezalne hitrosti od 12 do 50 m/min. Z visokotlačnim talilnim laserskim rezanjem je mogoče rezati konstrukcijska jekla, do debeline 20 mm, in nerjavna jekla, do debeline 30 mm. Vsekakor pa za to potrebujemo laser z močjo 6 kW.

Lasersko plamensko rezanje pločevine, do debeline 120 mm

Trenutno je napredek na področju laserskega rezanja usmerjen na ločevanje debelejših pločevin. Tako je bil razvit proces laserskega plamenskega rezanja s predhodnim izvorom toplote, ki ohranja rezalno fronto pri stalni temperaturi vnetišča in tako stabilizira rezalni proces. Postopek deluje kot avtogeno plamensko rezanje, vendar potrebne energije ne dovaja iz plamena, temveč iz laserskega žarka. Tako lahko v laboratorijskih razmerah režemo konstrukcijska jekla, debeline do 120 mm, z laserjem, moči 1,3 kW. Podobno je zasnovan tako imenovani »postopek Lasox«. Pri tem postopku je laserski žarek razširjen, ožarčena površina obdelovanca pa tako večja kot presek curka plina, kar vodi do enakega učinka kot pri prej omenjenem postopku. Prednost je v enostavni sistemski tehniki in s tem povezani primernosti za industrijo. Z lasersko izhodno močjo 2 kW lahko režemo pločevine, do debeline 50 mm.

Omenjeni postopki služijo predvsem v stacionarni uporabi na večosno vodenih strojih ali v povezavi z roboti. Obstaja pa tudi ročno vodena laserska obdelovalna glava za mobilno uporabo na velikih obdelovancih in gradbiščih. Tako uporabljajo ročno vodeni laserski obdelovalni sistem za brezemijsko rezanje pločevinastih komponent pri razgradnji jedrskega postrojenja pri EWN GmbH iz Greifswalda. Izvor žarka je diodno črpani Nd-YAG laser z izhodno močjo 1,5 kW.

»Valoviti« laserski zvari zmanjšujejo krivljenje sestavnih delov

Zahteve v proizvodnji vozil s stališča zmanjševanja porabe goriva, obenem pa izboljšanja pasivne varnosti, ustvarjajo ciljno nasprotje, ki vodi do različnih konceptov lahke gradnje. Osnova lahke gradnje temelji na uporabi materialov z visoko togostjo, trdnostjo in s sposobnostjo energijske absorpcije, specifično na težo materiala, pa tudi na konstruiranju z lokalno ustreznimi materialnimi lastnostmi. Ustrezni konstrukcijski materiali so aluminijeve in magnezijeve legure visokotrdnostnih jekel, na primer DP-jekla (*Dualphase*) ali TRIP-jekla (*Transformation Induced Plasticity*).

Primer prednosti varjenja z laserskim žarkom v jekleni lahki gradnji proti običajnim

sistemsko ustrezno geometrijo zvara. Po uspešnem prevzemu kontrolnega organa je ugotovljeno, da je postopek zdaj primeren za serijsko proizvodnjo.

Tema, ki povezuje: spajanje visokotrdnostnih jekel

Lasersko varjenje je zaradi fleksibilnosti naprave in oblike zvara, pa tudi majhnega rezultirajočega toplotno vplivanega območja, namenjeno spajanju visokotrdnostnih jekel za lahko gradnjo. Vendar zaradi z visoko gostoto energije dosegljivih hitrosti varjenja vodi do zelo visokih hitrosti ohlajanja in tako že pri zmernih ogljikovih ekvivalentnih materiala do močnega utrjevanja okolice zvara visokotrdnostnih jeklenih pločevin. Rezultat je po pravilu nedosegljiva stopnja žilavosti. Toplotna obdelava celotnega ele-

Ročno vodeni: laserska obdelovalna glava za brezemijsko razgradnjo pločevinastih komponent v jedrskih postrojenjih

postopkom kaže razvojni projekt, ki si ga delita Alstom LHB GmbH iz Saltzgitterja in Laser Zentrum Hannover e.V. Strukture zunanjih sten iz lahkih nerjavnih jekel za tirna vozila so bile dolgo spajane z MIG in uporovnim točkovnim varjenjem. Pri tem nastaja vidno zunanje gubanje spoja, ki ga je treba kar najbolj zmanjšati. Z laserskim zvarom v obliki valov lahko zdaj krivljenje sestavnih delov in s tem povezane stroške poobdelave zmanjšamo. Zahtevano nosilnost dosežemo s

Integrirana toplotna obdelava: laserska varilna glava z induktorjem za varjenje visokotrdnostnih jeklenih pločevin

menta jeklene konstrukcije iz metalurškega in ekonomskega stališča ni mogoča. Po drugi strani pa predstavlja lokalna toplotna obdelava zvara z energijskim žarkom z visokim lokalnim raztapljanjem praktično možnost za zmanjšanje trdote in s tem izboljšanje žilavosti. V tem primeru se zvarni spoji popuščajo. Ustrezni izvori toplote so zato izvor mikroplazme, induktor ali laserski žarek.

Pri izvoru mikroplazme in laserskem žarku upravljamo s površinskim vnosom energije z neznatnim globinskim delovanjem. Do toplotnega vpliva na globlje ležeča območja pride zaradi prevoda toplote, tako da je globina zvara, ki ga lahko poobdelamo, s tema postopkom omejena. Z induktivnim

Vagon in valoviti zvar: poobdelava pri izdelavi vagonov ni potrebna, če uporabimo pločevinate panele, spojene s t. i. valovitim zvarom.

segrevanjem lahko obdelanec pregrejemo sorazmerno enakomerno po celotni globini. V primerjavi s površinskim energijskim vnosom so tako možni bistveno večji učinki segrevanja, ki pa so omejeni z raztapljanjem površine materiala.

Popuščanje je tudi zraven

V okviru več raziskovalnih projektov bo raziskano in kvalificirano varjenje z laserskim žarkom s procesno integrirano induktivno toplotno obdelavo. Posebna prednost postopka je v možnih visokih podajalnih hitrostih, ki vodijo do višje zmogljivosti in gospodarnosti obdelave krojenih prirezov. Potek temperature in časa, ki najbolj vpliva na spojene dele, lahko nastavimo z razmikom med laserskim žarkom in induktorjem. Laserska varilna glava in induktor sta

togo vpeta na nosilno roko, tako da za induktor ne potrebujemo dodatne podajalne osi. Še posebno izboljšamo lastnosti spoja pri spajanju jekel s prevladujočo martenzitno strukturo. Prav tako so bili preučevani linearni spoji pocinkane ravne tanke pločevine v obliki prekrivnih zvarov. V tem primeru med induktivno toplotno obdelavo prekrivnega spoja nastopi zaščitni učinek, ki vodi do temperaturnih gradientov med zgornjo in spodnjo pločevino. Z optimirano geometrijo induktorja lahko dosežemo dobro pregrevanje zvara in s tem izboljšanje lastnosti zvara preko celotnega prereza.

entov med zgornjo in spodnjo pločevino. Z optimirano geometrijo induktorja lahko dosežemo dobro pregrevanje zvara in s tem izboljšanje lastnosti zvara preko celotnega prereza.

Mobilno varjenje – postopek s potencialom

Razmeroma mlad postopek na področju varjenja z laserskim žarkom je mobilno varjenje, pri katerem je laserski žarek po obdelovancu voden s t. i. skenerjem. Dodatne naprave za vodenje žarka so portalni sistemi ali industrijski roboti. Prednost robotske tehnike je v povečanem obdelovalnem prostoru in obdelavi v tretji dimenziji. Poleg tega je možna tudi visoka stopnja avtomatiziranosti. Ker je laserski žarek iz skenerja voden na »varni« razdalji, je naprava manj občutljiva za motnje ali kolizijo. Poleg tega pride do pospeševanja obdelovalnega procesa; končno ne premikamo laserske obdelovalne glave, ampak samo bistveno

lažje zrcalo. Za izvor žarka poleg Nd-YAG-in CO₂-laserjev uporabljamo diskklaserje z maksimalno izhodno močjo 4 kW, pa tudi vlakenske laserje z močjo od 1 do 10 kW. V okviru raziskovalnega projekta »Zanesljivo mobilno varjenje za fleksibilne obdelovalne koncepte« (ProFi) je razvita prototipna obdelovalna enota, s katero lahko dokazujemo sposobnost varjenja na vzorčnih kosih. Na spodnji sliki je predstavljen detajl varilnega procesa avtomobilskih vrat. Celotna obdelovalna enota je sestavljena iz diskklaserja s 3-kW izhodno močjo in kakovostjo žarka 6 mm x mrad, visokomočnostnega skenerja z delovnim odmikom 700 mm in mobilno vpenjalno tehniko z integriranim dovodom zaščitnega plina. ■

Katrin Harley

Oliver Meier

Lars Engelbrecht

Laser Zentrum Hannover,

www.lzh.de

Daljinski laserski varilni sistem

Podjetje Rofin je prenovilo svoj daljinski laserski varilni sistem (DLVS). Sistem omogoča visokohitrostno tridimenzionalno točkovno ali šivno varjenje. Zaradi enostavnega nastavljanja poti varjenja omogoča točkovno ali šivno varjenje najrazličnejših oblik. Hitrost giba med posameznimi zvarnimi točkami preseže 2 m/s.

Varilni sistem ima zaradi gibljivih zrcal delovno območje 2400 x 1500 x 600 mm in je opremljeno z laserji CO₂, moči od 3,5 do 6 kW. Laserji serije DC imajo visoko kakovost laserskega žarka in dolg fokus. Zaradi hitrih gibov lahko z novo generacijo DLVS od 4- do 10-krat povečamo število zvarnih točk v ciklu. Laser je pri tem sistemu postavljen nad DLVS, zato je bolj kompakten in zavzame manj prostora. Glavne prednosti varilnega sistema so kratki amortizacijski časi, časovno krajši delovni cikli, možnost vgradnje sistema v serijsko proizvodnjo in neizmerna raznolikost varilnih poti. ■

www.rofin.com

Koncept 'ProFi': preizkuševališče za mobilno varjenje avtomobilskih vrat

Fleksibilno plazemsko rezanje

Serijo plazemskih rezalnikov Kjellberg Finsterwalde HiFocus sestavljajo vstopni model 80i, model 160i ter modela 280i in 360i, ki sta namenjena za zahtevno uporabo. Mikroprocesorsko krmiljeni inverterški viri omogočajo brezstopenjsko rezanje s tokovi od 5 do 320 A. Rezalnike lahko namestimo na dvoosne ali triosne CNC-sisteme, na robote, na naprave za razrez profilov ali na naprave za razrez cevi. Režemo lahko električno prevodne materiale, debeline od 0,5 do 60 mm, pri čemer rezalni rob doseže lasersko kakovost. Režemo lahko materiale tudi do debeline 80 mm, pri tem pa je kakovost rezalnega roba nekoliko manjša. Največja prebijalna debelina materiala je med 35 do 40 mm in je odvisna od vrste materiala. Rezalniki omogočajo tudi označevanje prevlečenih in neprevlečenih materialov, in tudi poševno rezanje do kota 45°. Plazemski plini so lahko zrak, kisik, dušik ter mešanica argona in vodika.

Prednost plazemskih naprav so nižji stroški nakupa in obratovanja, ki znašajo četrtnino stroškov laserskih. Dodatna prednost teh naprav je tudi enota za kontrolo plazemskega plina. Ta omogoča izdelavo ponovljivih kakovostnih rezov. Naprava vsebuje tudi bazo podatkov, ki vsebuje optimalne pretoke in pline za vrsto in debelino rezalnega materiala.

Plazemski gorilniki serije PerCut omogočajo hitro menjavo glave gorilnika z bajonetnimi nastavki. Ta način menjave je zelo primeren za avtomatizacijo rezanja. ■

www.kjellberg.de

KOVINSKI IZDELKI
Filip Povše s.p.
Šentrupert 104
SI - 8232 Šentrupert
Tel.: 07 30 40 400
faks: 07 30 40 401

Smo pravi naslov za hitro in kvalitetno izdelavo enostavnih in kompleksnih proizvodov.

KOVINSKI IZDELKI

Iz pločevine izdelamo elemente po vaših zahtevah:

- Laserski razrez
- Prebijanje
- Krivljenje
- Robotsko varjenje
- Sestava
- Galvanska zaščita
- Lakiranje

www.povse-sp.si
e-pošta: ki.povse@siol.net

Preprosta obdelava grafita

Uporaba različice izotropičnega grafita HK pri elektroerozijski obdelavi (EDM) lahko izdelovalcu orodij pomaga, da doseže prevlado na trgu. Podjetje Tokai Carbon Italia dobavlja ta material za elektrode v različnih oblikah, ki so primerne za različne aplikacije EDM.

Čas, ki je potreben za rezkanje grafitne elektrode, predstavlja 25 % tistega časa, ki je potreben za izdelavo bakrene elektrode z isto obliko. Če torej za izdelavo bakrene elektrode porabimo 10 ur, bi grafitno izdelali v 2,5 ure in s tem prihranili 7,5 ure. Ta čas bi lahko namenili za druga dela.

Druga prednost je nizka obraba elektrode. Pri grobi obdelavi se bakrena elektroda obrabi za 40 %, medtem ko je obraba izotropične grafitne elektrode na isti aplikaciji samo en odstotna. Grafitne elektrode imajo manjšo toplotno raztezanje kot bakrene, zato so dosežene dimenzijske tolerance boljše.

Podjetje Tokai Carbon Italia prodaja izotropični grafit HK v kockah, narezan na primerne velikosti ali v obliki končnih elektrod. Za svoje stranke podjetje organizira tehnične seminarje, ki jih izkoristi kot priložnost za izmenjavo mnenj in idej z izdelovalci orodij. ■

Električno štancanje

Krauss-Maffei je na Euromoldu 2006 v Frankfurtu predstavil električno prešo TrimStar. Preše z vgrajenimi prebijalnimi orodji se navadno uporabljajo za proizvodnjo armaturnih plošč, centralnih konzol in vrat v avtomobilski industriji. Preša vključuje koncept, ki ga je Krauss-Maffei preizkusil v svojih električnih strojih za brizganje. Pogonski sistem je sestavljen iz dveh servomotorjev z vretenom in omogoča neodvisno obremenjevanje s pomikanjem ovna. Doba uporabnosti vretena je šest milijonov obremenitvenih ciklov. Tudi po več tisoč ciklih se temperatura le malo poveša. Višina naprave je znatno znižana, poleg tega pa je tloris naprave 25 % manjši. Dva servomotorja sta paralelno krmiljena in tako odpravljata potrebo po kompleksni mehanski sinhronizaciji izsekovalne matrice, hkrati pa omogočata večjo natančnost in ponovljivost. Hitrost prebijanja je neodvisna od premika. Poraba energije je pol manjša od hidravlične preše, hkrati pa je delovanje zelo tiho. ■

www.krauss-maffei.com/frontend

● EKSLUZIVNO ZASTOPAMO proizvajalca vpenjalnih sistemov

system 3R

● ZASTOPAMO proizvajalca programske opreme

FAUSER AG
organisation@software

AVTOMATIZACIJA, ORGANIZACIJA IN VODENJE PROIZVODNJE

●●● WorPal Kompakt

●●● WorkPartner

●●● WorkMaster

EKSLUZIVNO ZASTOPAMO proizvajalca normalij – preciznih vodil

ZASTOPAMO proizvajalca preciznih orodij

ZASTOPAMO proizvajalca preciznih merilnih plošč in merilne opreme

ZASTOPAMO proizvajalca vpenjalnih sistemov za malo- in velikoserijsko proizvodnjo

AGATHON®
SOLOTHURN-SWITZERLAND

SPREITZER

MYTRI
PRECISION GRANITE

irram

Din partner för rationella produktionslösningar.

Vpenjalni sistemi d.o.o.

Vpenjalni sistemi, d. o. o.
Teslova ulica 30
1000 Ljubljana
tel.: +386 1 425 87 05
faks.: +386 1 568 12 54
GSM: +386 31 371 978
+386 31 206 862

E-pošta: vpenjalni.sistemi@siol.net
www.vpenjalnisistemi.com

Sejem z jasno vizijo in konceptom

Tudi letošnji, že trinajsti EuroMold (Moldmaking and Tooling, Design and Application Development), najpomembnejši poslovni sejem na področjih orodjarstva, izdelave orodij za brizganje polimerov, oblikovanja in razvoja aplikacij na svetu, je gostil Frankfurt. Na tako imenovanem mednarodnem stičišču industrijskega sektorja so razstavljalci predstavili izdelke, storitve in tehnologije, ki jih bo trg zahteval v bližnji prihodnosti. Letos si je sejem, na katerem se je predstavilo 1674 razstavljalcev iz 41 držav, na skupaj 80.050 m² sejmskih površin ogledalo več kot 60.000 obiskovalcev.

Gregor Cerinšek

Namen tokratnega Euromolda je bil predstaviti celotno procesno verigo izdelave izdelka, in sicer od oblikovanja modela, prek izdelave prototipa, do končne serijske proizvodnje. Izviran koncept sejma presega vse znane meje in povezuje industrijske konstruktorje, razvijalce proizvodov, dobavitelje in končne uporabnike. Hkrati so predstavili metode za hitrejši, učinkovitejši ter bolj ekonomičen razvoj in proizvodnjo novih izdelkov. Ustvarjalci Euromolda so prepričani, da bosta koncepta inovativnosti in medsebojne povezanosti ter soodvisnosti prepričljivo zaznamovala prihodnji razvoj podjetij v tako imenovani globalni konkurenčnosti. Ekonomski uspeh bo ne glede na področje delovanja odvisen od inovacijske zmožnosti in ustvarjalnega razvoja. Tako tudi razvoj novosti temelji predvsem na povezovalnih mrežah, ki nadalje tvorijo nove mrežne povezave. Tako generiranje mrež pa omogoča optimiziranje procesov in povečuje učinkovitost razvoja in trženja izdelkov. Organizatorji sejma so skušali predvsem vzpostaviti in pospešiti učinkovito povezovanje med različnimi panogami, kar jim je tudi uspelo. Predstavitev različnih področij delovanja razstavljalcev, navezovanje stikov ter izmenjava kontaktov, ustvarjanje sinergije in komunikacijske platforme so najpomembnejše sestavine, ki odlikujejo dober sejem.

Proizvodna veriga oziroma procesna veriga izdelave izdelka je bila rdeča nit sejma Euromold 2006. Vsaka prikazana dejavnost v proizvodni verigi se je skušala navezati na ostale dejavnosti ter tako vzpostaviti sinergijo in zaokrožiti celoto. Razstavljalci so obiskovalcem skušali poudariti bistvene značilnosti s področja realizacije in optimizacije izdelka, skrajševanja razvojnega časa, zmanjševanja problemov zmožljivosti inženirstva in

faze oblikovanja, izboljšanja ter zagotavljanja kakovosti in ekonomičnosti s sistematičnim pristopom in optimiziranim oblikovanjem sestavnih delov in orodij, sinergičnih učinkov proizvodne procesne verige, ki jih povzročijo spremembe posamezne procesne enote, izboljšanja in izpopolnitve proizvodne procesne verige s preoblikovanjem posameznih procesov, skrajševanja časovnih ciklusov, zmanjševanja delovnih stroškov in zagotavljanja trajne produktivnosti.

Od leta 1994 se je Euromold nenehno širil, povečevalo se je število obiskovalcev in razstavljalcev, in vsako leto je bil pomembnejši. Letos se je več kot 60.000 obiskovalcem predstavilo 1674 razstavljalcev iz 41 držav. Razstavljalci so se predstavili na skupno 80.050 m² sejmskih površin. V primerjavi z lanskim letom se je število razstavljalcev povečalo za 54. Od tega se je število nemških razstavljalcev zmanjšalo za 24, število tujih pa povečalo za 78. Relativno gledano je bilo razmerje 60 : 40 v korist nemških razstavljalcev.

Največji delež svojih razstavljalcev znotraj skupine ostalih držav je imela Kitajska, in sicer 21,3 odstotka, sledile so ji Italija s 13 odstotki, Turčija s 5,3 odstotka, Švica s 4,5 odstotka ter Velika Britanija in ZDA s 4,2 odstotka. Južna Koreja je imela 4 odstotke, Španija 3,8 odstotka, Hong Kong 3,7 odstotka, Tajvan 3,5 odstotka, Nizozemska in Avstrija 3,4 odstotka, Indija 3,2 odstotka, Francija 2,9 odstotka, Portugalska 2,6 odstotka, Singapur 2,1 odstotka, Belgija 1,8 odstotka ter Češka 1,6 odstotka. Danska in Poljska sta imeli 1,3 odstotka, Finska in Pakistan odstotek, Grčija, Švedska in Slovenija 0,8 odstotka, Kanada 0,6 odstotka, Izrael, Japonska in Malezija pol odstotka, Romunija in Madžarska 0,3 odstotka ter Armenija, Bolgarija, Iran, Hrvaška, Liechtenstein, Luksemburg, Tajska, Združeni arabski emirati in Ukrajina po 0,2-odstotni delež.

Tehnologije za podporo medicini v sklopu kompetenčne verige

Sejem se je odvijal v petih razstavnih halah. V hali 5.0 so bile predstavljene dejavnosti s področja orodjarstva in izdelave orodij za brizganje polimerov, izdelave vzorcev in prototipov ter tehnologija za podporo medicini. Prav slednja, ki je bila posebnost omenjene hale, se je izkazala kot zelo uspešna visokotehnološka industrija in po strokovnih ocenah nakazuje velik vzpon v prihodnosti. Dvodnevni simpozij je tako osvetlil pomembnosti in praktične uporabnosti tehnologije za podporo medicini. Mala in srednje velika podjetja predstavljajo celoten tržni delež znotraj proizvodne procesne verige, od oblikovanja modela, prek izdelave

ve prototipa, do končne serijske proizvodnje, zato je bilo razstavno prizorišče večinoma namenjeno prav njim. Glavni namen je bil opredeliti tako imenovano kompetenčno verigo tehnologij za podporo medicini (*Competence Chain of Medical Technology*).

Osrednja naloga Euromolda je bila vzpostavitev močnejše povezave znotraj omenjene verige in opredelitev jasne strukture razstavljalcev v omenjenem sektorju. Tako vsi, ki se ukvarjajo in delujejo na področju tehnologije za podporo medicini, spadajo v koncept kompetenčne verige. Posledično so bili vsi razstavljalci, ki so predstavili svoj specifični *know-how*, integrirani v strukturo omenjene verige. Glavni namen je bil povezati in definirati vse, kar je potrebno, da lahko ustvarimo izdelek za uporabo v medicini. Izkazalo se je, da je spekter različnih industrijskih sektorjev, ki so vpleteni v tehnologijo za podporo medicini, zelo širok; to je od različnih materialov, orodjarstva in izdelave orodij za brizganje polimerov, oblikovanja, simulacij do obdelovanja površin, hitrega prototipiranja in hitre izdelave ter plastične industrije. Določene so bile nove poti in nakazane nove razvojne možnosti znotraj omenjene panoge. Hkrati je Euromold opozoril na velik razvojni potencial tovrstne tehnologije v prihodnosti. Skušal je pokazati, katere razvojne in proizvodne tehnike iz drugih industrijskih panog so uporabne pri tehnologiji za podporo medicini in kakšen je trenutni tržni potencial dotične dejavnosti.

Tehnologije za orodjarstvo – srce Euromolda

Hala 6.0 je prav tako pokrivala dejavnosti s področja orodjarstva in izdelave orodij za brizganje polimerov, izdelave vzorcev in prototipov, inženirstva, računalniško podprtega oblikovanja in konstruiranja (CAD), računalniško podprte izdelave (CAM) ter digitalnega razvoja izdelkov.

Hala 6.1 je bila namenjena predstavitvi dejavnosti s področja inženirstva in oblikovanja, vizualizacije in virtualne resničnosti, digitalnega razvoja izdelkov, simulacije ter različnih materialov. Materiale so predstavili na posebnem, njim namenjenem razstavnem področju. Razstava je posredovala širok vpogled v tehnične, ekonomske in ekološke potrebe, ki določajo odločitve pri izbiri posameznega materiala za nov izdelek. Poseben razstaveni prostor je bil namenjen tudi virtualni resničnosti, ki je predstavil temu namenjeno programsko in strojno opremo (*software* in *hardware*). Namen je bil pritegniti in prepričati cenovno nižji razredni sektor, predvsem srednje velika podjetja, da bi začela pri svojem poslovanju in dejavnosti uporabljati tako imenovani virtualni razvoj izdelkov.

V hali 8.0 so gostom predstavili zanimivosti na področju orodjarstva in izdelave orodij za brizganje polimerov, orodij, izdelave vzorcev in prototipov, hitre izdelave ter hitrega prototipiranja.

Uresničite ideje.

Izdelava modelov na osnovi obratovalnih podatkov:

- jermeni
- vijačne zveze
- zobniki
- vzmeti
- ležaji
- mozniške zveze
- verižni prenos

Frame Generator - orodje za izdelavo jeklenih konstrukcij

Orodja za izdelavo velikih sestavov

Preračun in izdelava gredi

AUTODESK INVENTOR® SERIES

Kompletna rešitev za 3D in 2D konstruiranje.

CAD | CAM

Paket vsebuje:

- Autodesk Inventor
- Autocad
- Genius 2D
- tehnično podporo
- namestitev programske opreme
- 3 dni šolanja

01 5830 100
basic@basic.si

BASIC d.o.o.
Cesta Andreja Bitenca 68
1000 Ljubljana

www.basic.si

V zadnji hali 9.0 pa so obiskovalci našli marsikaj zanimivega na področju orodjarstva in izdelave orodij za brizganje polimerov, orodij, strojniških orodij, zagotavljanja kakovosti in avtomatizacije ter procesiranja in končne obdelave (finiširanja).

Najobsežnejše predstavljena dejavnost je bilo orodjarstvo in izdelava orodij za brizganje polimerov, saj so mu bile namenjene skoraj vse sejemске predstavitvene hale. Euromold je omenjeno dejavnost označil za eno od temeljnih področij v procesni verigi. Najopaznejši tovrstni razstavljevec je bilo nemško združenje za orodjarstvo ter izdelavo orodij za brizganje polimerov VDWE, ki se je predstavilo v hali 6.0.

Tehnologije za hitro prototipiranje in hitro izdelavo – veliko več kot zgolj modna muha

Lahko bi rekli, da sta bili letošnji modni muhi tudi hitro prototipiranje (ang. *Rapid Prototyping*, v nadaljevanju RA) in hitra izdelava (ang. *Rapid Manufacturing*, v nadaljevanju RM), saj se je rdeča nit sejma navezovala ravno na tovrstne tehnike proizvodnje. RM in RP sta v zadnjih nekaj letih zelo pridobila na pomenu. Tako je bila prvič v hali 8.0 organizirana zbrana razstava za RM in RP z namenom predstavitve tovrstnega sektorja in njegovih razstavljalcev. Seveda se je ta razstava, kakor tudi vse druge, navezovala na osnovni moto celotnega sejma, in sicer kakšno vlogo igrata RM in RP v celotni procesni verigi. V tem kontekstu so bile opredeljene tudi tržne zahteve, ki napravijo proizvodne procese fleksibilne in hitro odzivajoče se na spremembe.

Posebne predstavitve so vzpostavile komunikacijsko platformo

Svojska posebnost Euromolda so bile prav tako posebne predstave (ang. *special exhibits*) in predavani forumi, katerih so se lahko udeležili tako obiskovalci kot tudi različni razstavljalci. Oblikovali so nekažno komunikacijsko platformo ter medindustrijsko povezavo, na katerih so se predstavljale različne inovacije in smernice, ki naj bi bile odločilne za prihodnji razvoj in dolgoročni uspeh podjetij. Razstavljalci so predstavili svoje izdelke, ki so še prav posebej inovativni in usmerjeni v prihodnost. Prav te razstave so nakazovale nov razvojni veter, ki bi lahko prevetril posamezno panogo oziroma stroko.

Tako se je v hali 6.1 odvijal forum z naslovom »Simulacija za vse«, na katerem so obiskovalcem predstavili razmeroma nova področja simulacije in virtualne resničnosti v povezavi z oblikovanjem in inženirstvom. Ta področja so po mnenju predavateljev v današnjem času vse bolj pomembna za razvoj in oblikovanje izdelkov ter prav tako kažejo na velik razvojni potencial v prihodnosti. Inovacijski cikli postajajo vse krajši, hkrati pa je povpraševanje po individualiziranih izdelkih z visoko kakovostjo čedalje večje. Predavali so menedžerji, oblikovalci in uporabniki iz industrijske proizvodne panoge; predstavljali so inovativne rešitve, ki so rezultat uporabe simulacijskih tehnik. Forum je bil namenjen podjetjem, ki se do sedaj še niso srečala oziroma ukvarjala s simulacijskimi orodji. Tehničnemu menedžmentu so tako z uporabniškega vidika prikazali poslovno pomembnost in uporabnost tovrstnih tehnologij. Forum je potekal tri dni in je bil razdeljen na dve zasedanji dnevno. Vsaka seja je bila sestavljena iz vsaj treh predavanj, vodil pa jo je predsedujoči. Vsak dan posebej se je seja osredotočila na eno dejavnost. Tako je bila sreda namenjena elektroniki in blagu široke potrošnje, četrtek avtomobilizmu in petek orodjarstvu ter izdelavi orodij za brizganje polimerov, pa tudi elektroniki in blagu široke potrošnje. Bistveno vprašanje, na katerega se je vsak dan skušalo odgovoriti, je, zakaj so simulacijske tehnike pomembne in uporabne.

Razvoj materialov

Materiali so vir inovacij na različnih aplikativnih področjih. Euromold je v tem kontekstu poseben poudarek namenil

avtomobilski in letalski industriji ter medicinskemu industrijskemu sektorju. Prav znotraj omenjenih panog se sprememba pojavlja kot stalnica, zato so ravno materiali eden od odločilnih dejavnikov v procesni verigi razvijanja proizvodov. Temu je bil namenjen poseben forum v hali 6.1 s preprostim naslovom »Materiali«. Pri uresničitvi različnih zamisli materiali odigrajo odločilno vlogo. Nosijo odgovornost, da lahko proizvodnja odgovori na zahteve trga. Materiali so pomembni tudi na področjih oblikovanja in inženirstva. Prav tako pridobiva na pomenu simulacija. Tako je lahko razvoj novih materialov z računalniško simulacijo bistveno hitrejši in učinkovitejši. Forum je vse te vidike skušal nazorno prikazati. Bistvo je bilo prav gotovo opozoriti na večplastnost problematike v odnosu do raznovrstnih materialov.

Razvoj na področju 3D-zajemanja oblik – hitro in enostavno

Ena od številnih zanimivosti na sejmu je bil Creaformov (Kanada) Handyscan 3D, kateremu napovedujejo velik uspeh. Proizvod je naredil velik tehnološki prodor v digitalnem tridimenzionalnem svetu. Tako je bilo zanj že pred samim sejmom veliko zanimanja; veliko novih potencialnih uporabnikov je na sejem prišlo zgolj prepričati se, katere so njegove lastnosti in kako se dejansko obnaša. Najbolj so bili navdušeni nad njegovo prenosljivostjo, natančnostjo, sposobnostjo, nezahtevnostjo pri uporabi in visokotehnološko zmogljivostjo. Handyscan 3D se je izkazal kot uporaben pri vzvratnem inženiringu, oblikovanju in proizvodnji, merjenju, digitalnem modeliranju in simulacijah, multimediji, medicinskih aplikacijah, pa tudi pri umetnosti.

Zanimivost za vsakdanjo uporabo

Podjetje Switchmobility je predstavilo svoj tako imenovani CP3, vozilo, pri katerem je vzvratna vožnja pravzaprav nepotrebna, saj se lahko obrača na mestu in tako omogoča lažje ter natančnejše manevriranje. Prav tako nudi paralelni način vožnje, kar uporabniku omogoča, da se lahko prebije čez marsikatere ovire. Prek senzorja na krmilni ročici je zaznana zelena sprememba smeri. Tako zadnja kolesa dodatno aktivno krmilijo takrat, kadar je to potrebno. Elektronska podpora pri krmiljenju zadnjih koles iz-

boljša nadzor nad vozilom v dani situaciji. Sedež se lahko obrača za 170°, kar uporabniku omogoča hitrejšo in lažjo namestitve na vozilo. Profil gum je bil razvit za različne načine vožnje, ki jih CP3 omogoča, ter za minimalno raven povzročanja hrupa. Električno vozilo ima razvit sistem varčnega upravljanja z energijo. Sistem med samo vožnjo ali v stanju mirovanja vozila uravnava energijo s preostalimi kilometri, kar je prikazano na zaslonu. Pri Switchmobility poudarjajo, da so imeli pri razvijanju vozila v mislih predvsem potrebe uporabnika. Tako so z različnimi načini operiranja in krmiljenja povečali udobje in varnost.

Tehnološki prodor azijske konkurence

Kitajska je imela na Euromoldu v kategoriji tujih razstavljalcev največji delež predstavnikov. Tudi ta podatek priča o njenem vse večjem prodoru na zahodne trge. Kitajci so skušali prek svojih razstavišč Evropejce opozoriti na dejstvo, da jim lahko konkurirajo še z marsičem drugim kot samo s cenejšo delovno silo. Razvoj njihove tehnologije na področju orodjarstva, izdelave vzorcev, prototipiranja, inženirstva, avtomatizacije in procesiranja se lahko primerja z marsikaterimi evropskimi podjetji oziroma jih nekoliko celo prehitava. Z znanjem angleškega jezika so Kitajci na Euromoldu presegli marsikategore evropskega predstavnika. Ker se skušajo čim bolj uveljaviti v evropskem prostoru, se trudijo na vsakem koraku, dostopni so za vsakogar in dojemljivi tudi za drugačna mnenja (kar pa ne velja vedno pri drugih,

tudi domačih razstavljalcev). Prav naraščajoči kitajski ponudbi na svetovnih trgih je bila namenjena ena od štirih mednarodnih konferenc z naslovom »Kitajsko orodjarstvo in izdelava orodij za brizganje polimerov – mit in resničnost«. Poslušalce je konferenca informirala o aktualnih razvojih na azijskem trgu ter začrtala pričakovane smernice.

Večina evropskih podjetij, ki se ukvarjajo z orodjarstvom in izdelavo orodij za brizganje polimerov, razmišlja o možnostih, ki jim jih ponujajo države Daljnega vzhoda, med katerimi je vsekakor najpomembnejša Kitajska. Največja pomanjkljivost so slaba transparentnost podatkov in motnje v pridobivanju ustreznih in relevantnih informacij. Prav zato ima vse več evropskih podjetij željo po navezavi stikov s kitajskimi partnerji v dejavnosti. Zanima jih tudi, kakšen je njihov napredek na področju orodjarstva, kako obravnavajo in zagotavljajo kakovost, kakšne so možnosti nakupa kitajskih izdelkov, ter druge možnosti povezovanja in sodelovanja v globalnem svetu. Tako so predstavniki združenja kitajskih podjetij, ki se ukvarjajo z orodjarstvom in izdelavo orodij za brizganje polimerov, predstavili in razložili strukturo in razvoj azijskih trgov.

Glavni namen Euromolda je bil tako dosežen. Sejem se je predstavil kot odgovor na vse večjo potrebo po komunikacijski platformi, ki povezuje podjetja in ljudi iz različnih panog. Ravno povezovanje, sodelovanje, izmenjava izkušenj in sinergija med različnimi gospodarskimi subjekti pa so ključ do uspeha v globalni tekmi ohranjanja konkurenčnosti in zagotavljanja dolgoročne učinkovitosti in uspešnosti. ■

Metal lani z 2,2 milijarde tolarjev čistega dobička

Družba Metal Ravne, ki je del skupine Slovenska industrija jekla (SIJ), je lansko leto končala z 2,2 milijarde tolarjev čistega dobička. Po zelo uspešnem letu 2005 so se razmere na prodajnem in nabavnem trgu umirile, kljub temu pa so v družbi s tem dosežkom uresničili z gospodarskim načrtom postavljene cilje.

Metalova donosnost prodaje je znašala 6,5 odstotka, kar je drugi najboljši rezultat v zgodovini podjetja, potem ko je ta leta 2005 znašala rekordnih 11 odstotkov. Dodana vrednost na zaposlenega, ki je eden pomembnejših kazalnikov uspešnosti podjetja, bo znašala 37.848 evrov, kar je bolje od zastavljenega cilja (36.430 evrov).

V ravenski družbi so lani proizvedli približno 107.000 ton odlitega jekla, kar je približno toliko kot v letu 2005, prodali pa so okoli 75.000 ton izdelkov. Vrednost prodaje je tako znašala 141 milijonov evrov, od tega 80 odstotkov na tujih trgih.

Sicer pa je bilo lansko leto tudi začetek intenzivne investicijske dejavnosti v Metalu Ravne. Poleg drugih investicij sta se začeli izvajati dve strateški, in sicer nova kovačnica težkih odkovkov in prenova valjarne gredic. V letu 2006 so tako za investicije porabili 14,5 milijona evrov.

Letos naj bi se po napovedih analitikov nadaljevale ugodne tržne razmere na jeklarskem trgu, kar potrjuje tudi raven že sprejetih naročil v ravenskem podjetju. Največje povpraševanje je na področju težkih odkovkov, kjer so imeli z naročili zasedene proizvodne zmogljivosti skorajda za vse letošnje leto.

V Metalu pričakujejo, da bodo letos prodali približno 79.000 ton končnih izdelkov in storitev, s katerimi želijo ustvariti 144,2 milijona evrov prometa. V primerjavi z lani bo po načrtih količinska prodaja višja za 1,3, vrednostna pa za 2,7 odstotka. V primeru uresničitve načrtov si tako obetajo čisti dobiček v višini 9,24 milijona evrov, kar bo približno enako kot lani. Števila zaposlenih ne bodo povečevali in bo ostalo pri sedanjih 970 delavcih.

Za srednje in manjše investicije bodo v letu 2007 namenili 11,16 milijona evrov, za nadaljevanje investicij, ki so v teku, pa 27,26 milijona evrov, kar je skupno približno 38,5 milijona evrov. ■

Znanost preoblikovanja

Učenje o novih tehnologijah preoblikovanja – 2. del

Nova tehnologija preoblikovanja, kot smo omenili že v eni od prejšnjih števil revije, potuje skozi štiri stopnje: od ustvarjanja tehnologije do končne uporabe le-te v industriji:

- 1) ustvarjanje nove tehnologije,
- 2) spreminjanje te tehnologije v praktično obliko, uporabno za presarnice,
- 3) izdelovanje uporabne tehnologije, primerne za končnega uporabnika,
- 4) vključitev tehnologije v vsakdanje izdelovalne operacije.

Zaradi zapletene narave koraka 1 in 2 smo se odločili, da ju bomo podrobneje opisali v eni od naslednjih števil revije. Tretji je bil opisan in predstavljen že v aprilski številki revije IRT3000.

V tej številki revije pa bo predstavljen četrti korak, torej vključitev tehnologije v vsakdanje izdelovalne operacije.

Najpomembnejše je, da imamo v proizvodnem obratu zaposlenega vrhunškega strokovnjaka. Brez njega bo implementacija zelo težavna in zelo verjetno ne bo učinkovita. Ta strokovnjak mora segati dovolj visoko v organizacijski strukturi, da lahko sam izvaja svoje zamisli in ukaze ter je za njih tudi odgovoren. Neposredna ali posredna linija do vodje proizvodnje bi bila idealna. Kakor koli že, to delo je izredno naporno in zahteva polno zaposlenega človeka. Le-ta je odgovoren za prvotno načrtovanje, nadziranje postavljanja tehnologije in poučevanje drugih zaposlenih v zvezi z novo tehnologijo – oprema, programska oprema, postopek, protokoli in vse drugo. Delo zahteva izredno veliko usklajevanja in večkratdnevno pogovarjanje ter dogovarjanje z drugimi zaposlenimi. Zanimivo, kako vas nihče ne bo utegnil poklicati ali najti v vaši pisarni, da bi vam zastavil vprašanje, povedal problem ali idejo. Pogosto vas bodo poklicali in povedali odlično informacijo, ko boste hodili mimo njihovih delovnih postaj.

Priporočljivo je, da strokovnjak, ki ima na voljo že tako malo prostega časa, še takrat bere različne tehnične revije (npr. IRT3000) ali obiskuje podobna, toda ne konkurenčna podjetja. To pa zato, da bi pridobil nove ideje. Priporočljivo je tudi obiskovanje različnih seminarjev in drugih možnosti prenosa znanj o tehnologijah, ki smo jih omenili že

v prejšnji številki revije (korak 3), ne samo zaradi tehnične vsebine, ampak tudi zaradi srečanja z drugimi strokovnjaki s tega področja, ki so lahko izjemen vir pomoči. Vse prevečkrat udeleženci na seminarjih rečejo: »Moj šef bi moral biti nujno tukaj, da bi slišal tole.«

V podjetjih se za te vrhunske strokovnjake uporabljajo različni nazivi (npr. menedžer (direktor) tehnologije, namestnik menedžerja (direktorja) tehnologije ipd.). Kakršni koli že je naziv takega strokovnjaka v podjetju, mora le-ta najprej najti pomočnika in ga usposobiti, da bo lahko v prihodnosti prevzel njegove zadolžitve, saj se v podjetjih velikokrat zgodi, da vrhunski strokovnjaki zaradi izjemnih dosežkov in v želji podjetja, da jih zadrži v podjetju, napredujejo na boljša delovna mesta in zato potrebujejo ustrezno usposobljeno zamenjavo. Na žalost pa se vse prevečkrat zgodi, da so ti strokovnjaki premeščeni na delovna mesta, ki niso niti malo povezana z njihovim strokovnim znanjem. Običajno so to delovna mesta, ki so v danem trenutku na razpolago in so boljše plačana. Tako se npr. lahko zgodi, da zaposlijo menedžerja za tehnologijo pločevine na delovnem mestu nabavnega za plastiko.

Nadalje je pomembno, da se tim zaveda svoje odgovornosti pri uvajanju in postavljanju novih tehnologij. Prepričati se morajo tudi o tem, ali le-te delujejo v skladu s specifikacijami. Tim bi bil v najboljšem primeru sestavljen iz naslednjih članov: proizvodni nadzornik ali proizvodni menedžer (ki je odgovoren, da so stvari narejene), produktni tehnolog (ki ima potrebno znanje o novem izdelku), procesni tehnolog (s potrebnim znanjem o konstruiranju linije), najnižje na rangirni lestvici pa je delavec, ki je odgovoren za delovanje linije (gre za osebo s praktičnim znanjem o izdelavi izdelka).

Domnevajmo, da je linija nameščena in deluje, izdelek pa ni narejen v zahtevanih merilih. Skliče se tim in inženir razvoja na glas prebere celotno delovanje procesa: »Korak 23 je ..., korak 24 naredi ..., korak 25 preveri ... itn.« Medtem se roke delavcev dvignejo v zrak. Branje se zaustavi, tako da lahko delavec na liniji spregovori: »Toda to ni tako, kot ste nam naročili.« Problem

je rešen. Vprašamo se lahko, kako pogosto so delavci na liniji, ki so najbližje dejanski težavi in imajo največ informacij o njej, izključeni iz reševanja le-te.

Novost je tudi tehnološki tim SWAT. Pred petnajstimi leti je tim SWAT v presarnicah vključeval strokovnjake za orodja in stroje, strokovnjake za materiale in maziva ter osebe, ki so sprejemale in obdelovale podatke. S stopnjo strokovnega znanja, ki ga zahtevajo nove tehnologije, morajo biti v tim še dodatno vključeni strokovnjaki z različnih področij. Poleg že naštetih so danes potrebni strokovnjaki za informatiko, sistem kontrole ter strokovnjaki na področju robotike.

Še pomembnejše, nova tehnologija bo zahtevala nova orodja ter naprave za vrednotenje: ultrazvočno merjenje debeline, prostostoječe obremenjevalne celice, računalnike s pretvornikom analognega signala v digitalni, visokohitrostne videokamere, osciloskope in drugo opremo, ki bo sposobna ravhati z velikim številom podatkov za hitre analize in pretvarjanje letih v neko informacijo. V številnih primerih so ti timi SWAT kot izganjevalci mitov (*myth busters*) na TV. Ti prejmejo trditev problema, sestavijo in spremljajo preizkus, da bi potrdili oziroma ovrgli trditev. Brez ugibanja – samo podatki.

Končno, izvedba nove tehnologije bo najverjetneje zahtevala izračun celotnih stroškov, ki bo omogočala vodilnim, da bodo sprejemali pravilne odločitve. Podjetje v Avstraliji se je odločilo, da bo izdelovalo orodja – keramične obročkaste vložke za globoki vlek zelo debelih jeklenih platin, ki hitro postanejo ekstremno vroče. Nekateri bi to idejo nemudoma zavrnili z razlogom, da je predraga. Kakor koli že, najboljši jekleni obročki se obrabijo po 10.000 kosih. Keramični obročki pa ostanejo praktično novi po 1,5 milijona kosih. Začnite seštevati vse prihranke stroškov za dejansko sliko prednosti pri vpeljevanju nove tehnologije.

Pravi ljudje na pravem mestu so odločilnega pomena za uspešno vpeljavo nove tehnologije. Pravzaprav delujejo tako vse stvari. ■

DURATOMIC™ PRIHODNOST

Seco Tools SI d.o.o.,
Cesta k Tamu 9, SI - 2000 MARIBOR
Tel.: 02 450-23-40 Fax: 02 450-23-41
www.secotools.com/si

SECO

Hlajenje orodij po konturah

Mreža namesto kanala

Hofmann Innovation Group je razvil nov način hlajenja orodnih gravur: namesto posameznih hladilnih kanalov so uporabili površinske strukture. Te strukture izdelujejo z laserskim postopkom z dodajanjem materiala, ki so ga poimenovali Lasercusing.

Hofmann Innovation Group želi s svojim postopkom Lasercusing, ki so ga predstavili pred nekaj leti, ubrati novo pot pri hlajenju orodij. Posebnost orodij je v tem, da za hlajenje namesto hladilnih kanalov skrbijo hladilne površine. Postopek Lasercusing so razvili pri Hofmannovem hčerinskem podjetju Concept Laser. Ta postopek z dodajanjem materiala omogoča izgradnjo kovinskih delov iz enokomponentnih kovinskih prahov, plast po plast.

Za hlajenje orodij uporabljajo dve vrsti struktur. Prva struktura je narejena iz večjega števila vzporednih pentelj, ki segajo v večje dovodne in odvodne izvrtine. Vzporedna namestitvev pentelj pri tem skrbi za dovolj velik volumski pretok. Majhen premer kanalov omogoča hlajenje tudi samo 4,5 mm širokih stojin. Mogoče so kupolaste strukture, dimenzij od 4,5 mm x 7,5 mm naprej in poljubne višine.

Druga struktura ni sestavljena iz pentelj, ampak iz mrežaste hladilne površine, ki je samo 2 mm pod površino orodja in mora omogočiti velik volumski pretok. Majhna oddaljenost od površine orodja omogoča zelo učinkovito hlajenje in s tem zelo kratke čase ciklov tudi pri visokokakovostnih orodnih jeklih. Naslednja prednost je v tem, da je temperiranje mogoče prilagoditi posameznim delom orodja. Tako lahko odpravimo nezaželene temperaturne raztezke brizgancev in ciljano kompenziramo raztezke delno kristaliničnih materialov. Mrežna struktura je kombinirana z izolirnim slojem, ki omogoča pospešene temperaturne spremembe v fazi hlajenja.

Filigranska, mrežasta struktura blizu površine skrbi za učinkovito hlajenje. Dodaten izolacijski sloj omogoča hitre temperaturne spremembe.

Po zaslugi majhnega premera hladilnih kanalov lahko hladimo ne samo velike površine, ampak tudi rebra, stojine, kupole in druge fine strukture.

Preizkušeno v praksi

Hofmann priporoča kot material za hladilne strukture orodno jeklo CL50WS, ki je bilo razvito posebej za brizganje plastike in tlačni liv. Jeklo s trdoto do 54 HRC in visoko žilavostjo lahko obdelujemo z vsemi običajnimi postopki v orodjarstvu. Brez omejitev lahko uporabljamo postopke za oplemenitenje površine s plazemskim nitriranjem in vse vrste prevlek. Maksimalne dimenzije so 250 x 250 x 17 mm in jih pogojuje delovni prostor naprave za Lasercusing M3 linear. Prve hladilne strukture te vrste se uspešno uporabljajo že nekaj let. Težav z onesnaženostjo hladilnega sistema ni, kar pri Hofmannu pripisujejo velikim pretočnim hitrostim. Obstaja pa tudi možnost vgradnje čistilnih kanalov za izvedbo preventivnega čiščenja neposredno na stroju. ■

Arcelor Mittal bo postavil ogromno jeklarno v Indiji

Največji svetovni proizvajalec jekla na svetu družba Arcelor Mittal bo v severovzhodni indijski zvezni državi Orisi postavil devet milijard dolarjev vreden kompleks jeklarn. Gre za drugo največjo tujo naložbo v Indiji.

Arcelor Mittal bo postavil dve jeklarni. Prvo, za katero naj bi porabili pet milijard dolarjev, v štirih letih, drugo, njena vrednost je štiri milijarde dolarjev, pa v štirih letih in pol po postavitvi prve. V obeh jeklarnah naj bi letno skupno izdelali šest milijonov ton jekla. ■

Koliko se lahko kovina stanjša?

Zakaj gradienti deformiranja zmanjšujejo povprečno dolžino linije, je bilo opisano že v eni od prejšnjih številčk revije. V zadnji številki revije pa je bilo prikazano, da je dopustni vrh deformacije (večja na ravnini pločevine) v lokaliziranem področju odvisen od manjše deformacije na ravnini pločevine (ϵ_2), dosežene pri preoblikovalnem procesu. V tem članku bomo raziskovali, kako združiti dve glavni deformaciji (večjo in manjšo na ravnini pločevine), da bi določili vrednost tanjšanja pločevine.

Preoblikovanje pločevine je omejeno s serijo pravil, večinoma določenih s fizikalnimi zakoni. Zanimivo in izredno pomembno pravilo je, da pri preoblikovanju velja zakon o konstantnosti volumna. Pred deformiranjem ima pločevina neko nespremenljivo vrednost volumna. Razen če material ni odstranjen med deformiranjem (običajno z zarezovanjem površine), se njegov volumen ne spremeni. Da bi dosegli zahtevano obliko izdelka, moramo doseči povečanje površine, pri tem pa se mora debelina pločevine zmanjšati. To velja tako za pločevino kot celoto kot tudi za vsak majhen lokalni element materiala.

To konstantnost volumna lahko zapišemo z enačbo, ki vsebuje vrednosti deformacije, dobljene z merjenjem mreže iz krogcev in z ultrazvočno napravo za merjenje debeline.

(večja deformacija na ravnini pločevine (ϵ_1) + 1) (manjša deformacija na ravnini pločevine (ϵ_2) + 1) (deformacija debeline (ϵ_3) + 1) = 1,

kjer so tri deformacije zapisane kot decimalna števila in ne v odstotkih

Primer izračuna: $(0,45 + 1) (0,15 + 1) (-0,40 + 1) = 1$ ali $(1,45) (1,15) (-0,6) = 1$. V tem primeru so večja in manjša deformacija na ravnini pločevine (ϵ_1 in ϵ_2), dobljeni z merjenjem mreže iz krogcev, ter deformacija debeline (ϵ_3), dobljena z ultrazvočnim merjenjem debeline, vstavljene v enačbo z namenom merjenja natančnosti.

Večina nas ne mara enačb, ker se lahko pri računanju pojavijo napake, prav tako pa si je težko predstavljati medsebojno vplivanje spremenljivk. Zato se za hitro izračunavanje uporablja nomograph (Slika 1). Večjo deformacijo na ravnini pločevine (ϵ_1), ki je vedno pozitivna, predstavlja vertikalna os nomografa. Manjšo deformacijo na ravnini pločevine (ϵ_2), ki pa je lahko v primerjavi z ϵ_1 pozitivna, nič ali negativna, pa predstavlja vodoravna os nomografa. Ukrivljene linije, ki potekajo od zgornjega levega dela do spodnjega desnega dela nomografa,

predstavljajo konstantno tanjšanje, katerega vrednosti so prikazane okoli zgornjega levega dela in na vrhu nomografa.

Opomba: Za lažjo uporabo si lahko na internetni strani revije IRT3000 (www.irt3000.si) ogledate in nato na svoj računalnik naložite nomograf v .pdf-formatu, velikosti A 4. Kliknite torej na internetno stran revije, potem kliknite na številko revije, ki jo berete, nato pa na nomograf (Ta številka bo na internetu objavljena 5. marca 2007)

Običajno je nomograf najbolj uporaben v primeru, ko želimo izračunati tretjo deformacijo, medtem ko sta drugi dve deformaciji že poznani. Če za zgled vzamemo zgornji primer, večja deformacija $-\epsilon_1$ (+45 odstotkov) in manjša deformacija $-\epsilon_2$ (+15 odstotkov), je ta prikazan s točko številka 1 na nomografu. Ta točka leži na -40 odstotkih krivulje, ki predstavlja deformacijo debeline (ϵ_3) in se popolnoma ujema z rezultati zgornjega izračuna.

Ko sta obe glavni deformaciji (ϵ_1 in ϵ_2) pozitivni, je potrebna, za ohranitev zakona o konstantnosti volumna, večja deformacija debeline (ϵ_3). Dokaz za to jasno prikazuje točka številka 2 na nomografu. Za obe vrednosti glavnih deformacij predpostavimo, da sta +30 odstotkov. Deformacija debeline je torej v tem primeru -40 odstotkov. Obdržimo večjo deformacijo na +30 odstotkov, da bi upoštevali zahteve oblikovalca izdelka. Proces se zdaj spremeni z namenom zmanjšati manjšo deformacijo na 0 odstotkov (točka števila 3). V tem primeru se deformacija debeline zmanjša na -23 odstotkov. Še vedno pustimo vrednost večje deformacije na +30 odstotkov. Nadaljnje spremembe procesa povzročijo padec manjše deformacije na -30 odstotkov (točka številka 4). To stiskanje pločevine v smeri manjše deformacije na pločevini prisili material, da se razteguje v smeri večje deformacije, pri tem pa se debelina izdelka zmanjšuje. Pravzaprav nomograf prikazuje, da je deformacija debeline za točko številka 4 +10 odstotkov. Debelina pločevine se torej pri -30 odstotkih manjša

Slika 1: Nomograf prikazuje razmerje med večjo (ϵ_1), manjšo (ϵ_2) in debelinsko (ϵ_3) deformacijo. Iz poznavanja dveh od omenjenih treh deformacij lahko odčitamo vrednost za tretjo – neznano deformacijo.

Slika 2: Zasenčen del nomografa prikazuje kombinacije deformacij, ki niso več dovoljene in so večje od omejitve -20 odstotkov maksimalne deformacije debeline.

deformacije (ϵ_2) povečuje. Namesto težav z zvezi z lokalizacijo in trganjem je bolj verjetno, da se bo material v točki številka 4 upognil, če seveda ne bo podprt.

Nanašanje serij meritev z namenom slediti spremembam procesa predstavlja še eno pomembno korist nomograma. Sprememba procesa od točke številka 1 do točke številka 2 (Slika 1) prikazuje zmanjšanje večje deformacije (ϵ_1), medtem ko ostane vrednost tanjšanja konstantna. Ta sprememba je seveda lahko namerna. Bolj verjetno pa je, da je sprememba nepričakovana in da nastane zaradi obrabe in/ali ostankov na orodju.

Danes je vse več izdelkov preoblikovanih z 20-odstotnim maksimalnim tanjšanjem. To prikazuje Slika 2, na kateri so z osenčenim delom nomograma označene kombinacije deformiranja, ki niso več dovoljene. Ta 20-odstotna omejitev maksimalnega tanjšanja omeji manjšo deformacijo (ϵ_2) na maksimalno +12 odstotkov. Še huje, pri preoblikovanju nekaterih izdelkov je zahtevano maksimalno tanjšanje le 15 odstotkov.

V bližnji prihodnosti ne bo več dovoljeno izdelovati večine globokih izboklin in velikih povečan dolžine linije v dveh

smereh. Medtem ko morda take omejitve temeljijo na upravičenih konstrukcijskih zadevah, pa se morajo oblikovalci in izdelovalci orodja ter izdelka zaradi takih omejitev zavedati preoblikovalnih posledic. Vse te omejitve so primerne za izvedbo preoblikovanja z računalniško podprtimi numeričnimi simulacijami z namenom poiskati dovoljeno tehnološko okno (če sploh obstaja katero), s katerim bo mogoče izdelati želeno obliko izdelka, preden bo orodje sploh narejeno. ■

www.metalforming.com

Inovativni stroji za struženje in frezanje

Izboljšani stružni centri, frezalni stroji z linearnimi pogoni in integrirane rešitve s področja avtomatizacije so najpogostejše produktne inovacije, ki jih uvaja razširjeni avstrijski Emco Group.

Na področju stružnic in stružnih centrov so uveljavljeno stružnico EmcoMat Super 11 nadomestili z modelom EmcoMat 14. Funkcijski razkorak med konvencionalnim programom in cikličnimi

stružnicami so premostili z najmanjšo ciklično stružnico v ponudbi – EmcoMat 160. Poleg tega so v družini stružnih centrov MaxxTurn lani predstavili dva nova modela: MaxxTurn 110, ki uporablja naj-

novejšo Siemensovo krmilno tehniko ter različico stroja MaxxTurn 65 za palice premera 77 mm. Podjetje ponuja tudi cenovno ugodne rešitve s področja avtomatizacije, kamor spadajo zmogljivi portalni sistemi, vgrajeni v obstoječe proizvodne sisteme. Popolnoma avtomatski obdelovalni sistem HyperTurn 665 (na sliki) združuje operacije struženja, freziranja, brušenja, izdelave zobnikov in tornega varjenja. Nove blagovne znamke v skupini se razvijajo z integracijo najmodernejših pogonskih tehnik. Emco-Famup v svoje vertikalne obdelovalne centre s potujočim stebrom MMV uvaja linearne pogone za odločilno izboljšanje natančnosti. Emco-Mecof, novi član skupine, ki je nastal z nakupom podjetja Mecof S.p.A., pa ponuja izdelek Prima 1.3 v segmentu velikih obdelovalnih CNC centrov za orodjarsko industrijo. ■

www.emco.co.uk

Mastercam X²

Zastopstvo za program **Mastercam**.

Šolanje uporabe programa **Mastercam**.

Prilagoditve postprocesorjev

 CIMCO DNC povezave strojev

a CAM

A-CAM, inženiring, d.o.o.

Predjamska 11, 1000 Ljubljana

Tel.: 01 257 63 21 www.mastercam.si

IZBRANA SMER!

Z merjenjem do množice točk

Osnovni namen skeniranja (digitalizacije) je izdelava digitalne kopije izdelka. Najprej je treba izdelek digitalizirati, nato pa se na podlagi tako pridobljenih podatkov o geometriji izdelka CAD-model ali določi pot obdelave. V tem članku je na podlagi koordinatnega merjenja opisano, za kakšen postopek gre in na kaj je treba biti še posebej pozoren.

Giovani Bono

Prvotno so s tem postopkom izdelovali proizvode drugih proizvajalcev in jih nato izboljševali. S tem so prihranili stroške načrtovanja. S tem postopkom so tudi na novo konstruirali proizvode, ki so jih izdelovali po licenci, ali izboljšali njihovo zunanjo podobo. Pri konstruiranju novega proizvoda so upoštevali vse parametre glede funkcionalnosti in izdelave; na ta način so prišli do izvedbe, ki je bila zmogljivejša ali cenejša. Tako se je izoblikoval pojem skeniranja (digitalizacija). Ta postopek je doživel popolno preobrazbo pod vplivom hitrega inženiringa, ki je bil v posameznih oddelkih in celotnih podjetjih čedalje bolj razširjen. Digitalizacija vzorca obdelovanca in izdelava numeričnega modela na osnovi zajete množice točk, ki je nadomestila neposredno modeliranje v CAD-sistemu, je podjetjem omogočila, da so skrajšali čas razvoja, velikokrat celo za več tednov.

Koordinatne merilne naprave za najrazličnejše vrste uporabe

V današnjem času lahko celoten postopek skeniranja (digitalizacije) poteka brez izdelave funkcionalnega prototipa. Zelo zanesljiv postopek temelji na uporabi koordinatnih merilnih naprav (KMN), ki so

opremljene s tipali in programi za merjenje zahtevnih površin. KMN so fleksibilne naprave, ki omogočajo zelo natančno merjenje kakršnega koli merjenca, pri tem pa lahko zagotavljajo omejene čase ciklov merjenja. Uspešno uporabo KMN pri razvoju in izdelavi komponent zahtevnih geometrij podpira programska oprema. Le-ta je namenjena za oblikovanje in kontrolo površin ter izdelavo programov za CNC-obdelavo kalupov in orodij. Uporaba KMN za merjenje oblike merjenca ima velik vpliv na produktivnost procesa, vendar je treba upoštevati tudi zahtevnost površin, ki jih bomo merili. KMN so tako, odvisno od vrste uporabe, opremljene z raznovrstnimi merilnimi tipali.

Tipalne glave z enim tipalom so najbolj razširjene na področju merjenja prizmatičnih delov in preprostih površin. Na površini zajemajo točko za točko. Analogna tipala za kontinuirano merjenje pa nasprotno lahko hitro zajamejo na tisoče točk. Kadar pa je treba meriti površino zelo majhnih komponent ali delov, izdelanih iz zelo mehkih materialov, npr. iz gline ali plastelina, postane merjenje z dotikom problematično. V takih primerih je dobrodošlo merjenje brez dotika (brez-kontaktno merjenje). Gre za merjenje z optičnimi tipali, ki se delijo na tipala za posamezne točke, svetlobne zapore in tipala, ki omogočajo analiziranje upodobitve delov merjenca; na le-tega se projicira strukturna svetlobna mreža. Novi optični sistemi za merjenje omogočajo zajem velikih elementov modela, karoserij ali konstrukcije letala, ki poteka zelo hitro, saj lahko zajamejo skoraj 20.000 točk v sekundi.

Pomembna je tudi programska oprema

Na kakovost končnega proizvoda seveda zelo vpliva osnovna natančnost KMN, vendar pa je predvsem zajem velikega števila točk na površini tisti, ki omogoča realistično podobo obdelovanca. Zahteve glede optimiranja časa merilnih ciklov in kakovosti končnega proizvoda zahtevajo ne le hitro in natančno KMN, pač pa tudi programska oprema, ki omogoča optimalno obdelavo merilnih poti. Programska oprema pomaga premagovati številne ovire in, skupaj s krmiljem, omogoča učinkovito kontrolo

Merilni sistem CMM podaljšuje doseg laserskega sledilnika

Koordinatni merilni sistem (CMM) TrackArm, ki ga je pred kratkim lansiralo podjetje Faro Technologies in je v Evropi na voljo pri podjetju Faro Europe, združuje dva prenosna merilna sistema v enem paketu.

Posebno konstruiran laserski merilni sistem Faro Laser Tracker ima doseg do 70 m in lahko deluje v kombinaciji z merilno roko dolgega dosega Platinum FaroArm. Proizvajalci lahko uporabljajo laserski sledilnik za vse večje 3D-aplikacije, pri čemer je prednost platinaste merilne roke FaroArm ta, da doseže tudi najbolj skrita mesta, ki jih sledilni sistemi spregledajo. TrackArm se lahko v trenutku preklopi s sledilnika na merilno roko. Tako lahko uporabniki izmerijo kar koli, pri čemer velikost in mesto nista ovira. Največja prednost tehnologije Trackarm je ta, da zaradi laserskega sledilnika na merilni roki uporabnikom ni treba določati referenčnih točk, s čimer prihranijo precej časa.

Trackarm je na voljo kot celoten sistem, čigar deli se lahko uporabljajo ločeno v obliki dveh samostojnih, prenosnih merilnih sistemov. Trenutno lahko uporabniki merilne roke USB FaroArm in laserskega sledilnika Faro naročijo posodobitev TrackArm, ki omogoča skupno delovanje dveh prenosnih merilnih sistemov. ■

MAGIČNO OKO: Skeniranje (digitalizacija) modela iz polistirola z optičnim tipalom za kontinuirano skeniranje.

BREZ PRESTANKA: Skeniranje (digitalizacija) pri obdelovancu s kontaktnim tipalom.

dinamike KMN. Če so merjenci prostih ali posebnih oblik, poteka postopek tipanja s kontinuiranim skeniranjem površine. Rezultat tega postopka je digitalizirana površina v obliki množice izmerjenih točk, ki jo je s CAD-postopkom mogoče obdelati, tako da nastane končen numerični model. Interaktivni vmesnik lahko zelo hitro izdelava celoten mate-matični opis površine modela. Pri tej metodi ustrezen CAD-paket s sukcesivno aproksimacijo površin na novo skonstruira numerični model obdelovanca. Sistem tudi vsakič preveri stopnjo ujemanja površine, ki jo konstruira, in površine dejanskega modela. Na koncu, kjer je to potrebno, dopolni konstrukcijo z dodelavo, podaljševanjem in spajanjem površin. Interaktivnost tega procesa omogoča tudi izboljšave morebitnih nepravilnosti dejanskega modela.

Obdelava množice izmerjenih točk

Takoj ko se površina obdelovanca zajame z množico točk, se te točke programsko začne obdelovati, kar privede do povsem novega načrta izmerjene površine modela. Izmerjene vrednosti merilnega tipala, ki je služilo

za skeniranje, se tako lahko kompenzirajo. Karakteristični sektorji izdelanega modela se prenesejo v zunanji CAD/CAM v obliki poligonalnih elementov in kot sekvence točk. Drugo možnost za lokalno obdelavo množice izmerjenih točk ponuja avtomatska izdelava poliedričnih, t. i. navideznih površin v formatu STL. Po končanem zajemu in obdelavi podatkov CAD/CAM zaključi postopek skeniranja (digitalizacije), pri čemer namensko obdelava izmere in 3D-tolerance, da bi tako izdelali pravilne modele v skladu z mednarodno veljavnimi standardi in pripravili poti za obdelavo z odrezovalnimi orodji.

Za oblikovalce in konstrukterje

Skeniranje (digitalizacija) je zelo uporaben postopek tako s stališča oblikovanja kakor tudi s stališča konstruiranja proizvodov prostih oblik, kot so npr. karoserije vozil. Celoten proces se začne neposredno na modelu, izdelanem v nespremenjenem merilu, ki je lahko izdelan npr. iz umetne mase. Model se nato s KMN digitalizira in tako dobimo površino v obliki množice točk, ki se nato prenese v CAD-sistem, kjer se izdelava numerični model. Model, ki je bil prej izoblikovan, določen, modificiran, izboljššan in kontroliran, se prenese v zunanji CAD/CAM-sistem. Tam nastanejo poti orodja za obdelavo modela, in sicer v razmerju 1:1. Ta drugi fizični model nato kontrolirajo s KMN, tako da ga primerjajo z izvirnim numeričnim modelom. Funkcije dejanskega fizičnega modela nato zelo podrobno preizkušajo. V tej fazi ugotavljajo morebitne potrebe po korekciji modela, s stališča funkcionalnosti, estetike in izdelave, in sicer tako, da se ukvarjajo izključno z ustreznimi funkcionalnimi področji. Spremembe se nato avtomatsko prenesejo na numerični model. Na koncu tega postopka dobijo certificiran dejanski model in ujemajoč numerični model, na podlagi

katerega nato lahko določijo vse potrebne elemente za serijsko proizvodnjo, vključno s programi za kontrolo dimenzij.

Največ pridobi orodjarstvo

Oblikovanje in izdelava različnih orodij vedno predvideva tridimenzionalne modele. Te modele se lahko izdelava z numeričnimi postopki načrtovanja pa tudi z ročnimi postopki, se pravi, tako da se na podlagi risb izdelava model iz smole ali lesa. Ročni postopki omogočajo le izdelavo modela, zato je treba na podlagi modela izdelati program za obdelavo orodij. Uporablja se postopek, pri katerem se zajamejo točke površine modela, nato pa se te točke obdelava, s čimer se pridobijo poti orodja za vse faze obdelave in vse sestavne dele. Zajem geometrijskih značilnosti površine modela zahteva sisteme, ki lahko hitro in natančno zajamejo vse potrebne podatke modela za oblikovanje NC-kode in za izpeljavo merilnih programov. Najprimernejši za to nalogo je koordinatni merilni stroj, ki omogoča delo s kontaktnimi in optičnimi glavami za skeniranje in zajem ogromne količine merilnih podatkov.

Podatki, ki so bili pridobljeni s skeniranjem, se avtomatsko obdelajo; tako se lahko neposredno in takoj uporabijo, za določanje poti orodja pri obdelavi. Na ta način izdelane CNC-programe za freziranje je mogoče pretvoriti v najrazličnejše formate, tako da se potem lahko uporabljajo s katerim koli na trgu razširjenim krmiljem. ■

Giovani Bono je vodja trženja pri podjetju **DEA SpA**.

AVTOMATSKO: Oblikovanje dejanskih površin iz množice izmerjenih točk (dejanska površina je rdeča).

Načrtovanje, analiza in optimizacija

Diskretna simulacija kosovne proizvodnje

Dr. Tomaž Perme

Podjetja lahko danes ostanejo konkurenčna le s stalnim posodabljanjem oziroma avtomatizacijo, informatizacijo in uvajanjem sodobnih tehnologij v proizvodnjo in poslovanje, kar zahteva velika vlaganja. Kakovostnega in zanesljivega sprejemanja odločitev ter s tem zagotovitev najučinkovitejše porabe vloženega časa in denarja zaradi zapletenosti sodobnih sistemov ni več mogoče opreti samo na znanje, izkušnje in navdih. V večini praktičnih primerov tudi analitično-matematični postopki ne zadostujejo za dovolj natančen izračun ali oceno posledic, ki jih povzroči neka odločitev. Zato se vse pogosteje uporablja simulacija, ki pa si vsaj na področju načrtovanja, analize in optimizacije proizvodnih in logističnih sistemov še le utira pot do prave veljave.

Dovolj zanesljiva ocena tehnične učinkovitosti vse bolj zapletenih proizvodnih in logističnih sistemov na stopnji načrtovanja novih in prenavljanja obstoječih zmogljivosti danes ni več mogoča brez sodobnih računalniško podprtih rešitev, med katere spada tudi diskretna simulacija. Kljub njenim nedvornim koristim pa število uporabnikov programskih rešitev za diskretno simulacijo in optimizacijo kosovne proizvodnje in logistike še krepko zaostaja za programskimi rešitvami za razvoj in analizo izdelka (CAD, CAE), načrtovanje izdelave (CAM) in upravljanje z življenjskim ciklusom (PLM). Glavni razlogi za to so predvsem slabo poznavanje diskretne simulacije, njenih zmogljivosti in koristi, pa tudi nezadostna pozornost na priložnosti, povezane z organizacijskimi in logističnimi izzivi proizvodnje, dobavne verige in verige vrednosti.

Diskretna simulacija

Simulacija je na splošno programska rešitev, namenjena izdelavi dinamičnega računalniškega oziroma digitalnega modela zapletenega sistema, pridobivanju podatkov o njegovem dinamičnem obnašanju in optimizaciji njegovega delovanja. Digitalni model omogoča uporabniku izvajanje poskusov in scenarijev kaj-če, ne da bi pri tem posegal v delovanje dejanskega sistema, oziroma na stopnji načrtovanja novega.

Kosovna proizvodnja je z vidika toka materiala in sredstev ter vodenja in nadzora proizvodnje izrazito diskreten sistem oziroma sistem, katerega spremembe stanja nas zanimajo samo v določenih časovnih točkah. S tega vidika se stanje materia-

la in sredstev spremeni le na začetku in koncu izdelovalnega procesa ali transporta, vmes pa samo v primeru okvar ali zastojev, ki pa so tudi diskretni dogodki.

Model diskretnih sistemov je opis sestavin sistema in logičnih povezav med njimi na način, ki omogoča diskretno simulacijo oziroma izvajanje modela v računalniku. Diskretna simulacija obravnava dogodke le v tistih časovnih točkah, v katerih se spremenijo lastnosti opazovanih predmetov in procesov, kar omogoča simulacijo daljšega časovnega obdobja v zelo kratkem času. Tako lahko simuliramo večdnevno, tedensko ali mesečno proizvodnjo celotne tovarne in dobimo podatke o njeni zmogljivosti ali učinkovitosti v nekaj minutah ali največ urah.

Potek simulacije

Simulacija poteka v treh osnovnih korakih: izdelava modela, izvajanje poskusov ter razlaga rezultatov in ukrepanje (*Slika 1*). Podatki o obstoječi proizvodnji oziroma načrt novega sistema sta osnova za izgradnjo simulacijskega modela, s katerim se nato izvajajo poskusi, katerih rezultati se analizirajo in so podlaga za sprejemanje odločitev o ukrepih za spremembo obstoječe proizvodnje ali dopolnitev načrta.

Podatki za simulacijo

Za izdelavo simulacijskega modela in izvajanje poskusov so potrebni podatki o zgradbi proizvodnega ali logističnega sistema, izdelkih, naročilih in napakah. Zgradbo sistema opisujejo tloris prostorske razmestitve v točkovni ali vektorski grafiki (2D in 3D), podatki o sredstvih

Slika 1: Potek simulacije

(stroji, transportne naprave, delovna mesta) in človeških virih (operaterji na strojih, delavci za tekočim trakom), postopki vodenja proizvodnje v običajnih in težavnih pogojih, koledar delovnega časa in drugi podatki o tehnoloških in organizacijskih značilnostih proizvodnje.

Podatki o izdelkih oziroma proizvodnem programu opisujejo velikost serije, število delov v sestavi, število sestavov v izdelku, število kosov na paleti ali transportnem vozičku ter njihovo prostornino, velikost, maso, barvo in druge lastnosti, ki so pomembne za natančen in točen opis. Podatki o naročilih in nalogih vsebujejo enolično oznako naročila oziroma naloga, količino, datum, podatke o naročniku oziroma kupcu, način vodenja (načelo vlečenja ali potiskanja nalogov) in metode organiziranja proizvodnje (skupinska tehnologija, ravno ob pravem času ali ravno v pravem zaporedju). Napake opredeljujejo motnje, kot so okvare strojev, popravila, slabi sestavni deli, delež izmeta, in druge nenadne dogodke, ki vplivajo na kakovost in učinkovitost proizvodnje.

Količina in kakovost podatkov vplivata na podrobnost modela in kakovost rezultatov simulacije, vendar velja upoštevati, da so za simulacijo dovolj podatki, ki so običajno na voljo za načrtovanje oziroma analizo nove ali obstoječe proizvodnje.

Modeliranje

Modeliranje je odvisno od ciljev simulacije, razpoložljivih podatkov in simulacijskega orodja. Zmogljivosti sodobne programske rešitve za diskretno simulacijo se pokažejo predvsem pri zapletenih in obsežnih proizvodnih in logističnih sistemih, kjer prevladuje malo- ali srednjesejska proizvodnja z obsežnim proizvodnim programom in veliko različicami izdelka. Če je med cilji simulacije tudi preverjanje načina vodenja proizvodnje, vrste in zaporedja operacij, postopka vodenja transportnih sredstev in drugih metod in postopkov, ki zahtevajo dodatno programiranje, je to treba upoštevati že pred začetkom modeliranja. Glede na zahteve modeliranja je priporočljivo pri izbiri simulacijskega programa upoštevati lastnosti, ki zagotavljajo predmetno usmer-

jeno in strukturirano izdelavo modela (od zgoraj navzdol in od spodaj navzgor) z razumljivimi gradniki, enostavno in hitro dograjevanje ter prilagajanje modela, možnost vključevanja zapletenih in obsežnih postopkov krmiljenja in vodenja ter odprtost za povezovanje (vmesniki).

Simulacija

Simulacija je izvajanje simulacijskega modela v računalniku in ima v primerjavi z resnično proizvodnjo dve pomembni prednosti. Izvajanje modela lahko ponovljamo z enakimi ali spremenjenimi parametri, dokler ne zadostimo potrebam analize in optimizacije. Pri tem pa lahko brez omejitve merimo oziroma beležimo vse parametre, tudi tiste, ki bi v dejanski proizvodnji zahtevali zapletene merilne sisteme oziroma dodatne sisteme za zajem, prenos in obdelavo podatkov.

Analiza rezultatov in optimizacija

Običajno so nekateri vhodni podatki stohastični, kar zahteva tako statistično analizo in pripravo vhodnih podatkov kot tudi statistično obdelavo rezultatov in določitev meje zaupanja. Za samodejno večkratno izvajanje simulacije s spreminjanjem parametrov in optimizacijo je zelo pomembno, da simulacijsko orodje vključuje tudi program za statistično obdelavo podatkov in vmesnik, ki omogoča izvoz rezultatov za njihovo naknadno dodatno obdelavo in prikaz.

Za učinkovito analizo so zelo uporabna tudi orodja za samodejni prikaz izkoriščenosti in zasedenosti sredstev, gostote toka materiala med procesi in časovni prikaz izvrševanja nalogov in zasedenosti sredstev (Slika 2). S temi orodji lahko enostavno in hitro odkrijemo ozka grla, pa tudi nepotrebne zmogljivosti, kar je pomembna pomoč pri oblikovanju učinkovite in vitke proizvodnje.

Najpreprostejšo optimizacijo lahko izvedemo tako, da izvedemo več poskusov z različnimi parametri modela, na koncu pa izberemo najboljšo glede na postavljena merila. Pri tem moramo običajno spreminjati in analizirati več parametrov hkrati, kar lahko naredimo s sistemom za upravljanje s poskusi, ki samodejno nastavi parametre posameznega poskusa, izvede poskuse in prikaže zbrane rezultate. Najzmogljivejši program-

ske rešitve diskretne simulacije omogočajo samodejno in učinkovito iskanje najboljših parametrov sistema ali najučinkovitejšega zaporedja naročil tudi z genetskimi algoritmi in nevronskimi mrežami.

2D- in 3D-animacija

Rezultat simulacije je tudi animacija, ki ljudem nazorno in najbolj razumljivo predstavi zapletenost in delovanje sodobnih, prilagodljivih ter visokoavtomatiziranih proizvodnih in logističnih sistemov. Slikovna 2D-animacija je običajen in nujno potreben prikaz na stopnji modeliranja in analize rezultatov simulacije. Je hitra, ciljno usmerjena in večinoma tudi zadostna oblika prikaza. 3D-animacija pa je namenjena predvsem lažjemu pojasnjevanju in jasnejši ter bolj resnični predstavitvi digitalnega modela načrta oziroma obstoječega sistema, zato je to običajno zadnji bolj vizualno usmerjeni korak simulacije.

Uporaba simulacije

Diskretna simulacija lahko prispeva k odkrivanju in odpravljanju pomanjkljivosti, ki bi zahtevali drage in časovno zamudne ukrepe na stopnji zagona sistema, pomaga pa tudi pri zmanjšanju stroškov postavitve in zagona proizvodnega sistema, ne da bi pri tem tvegali zmanjšanje zahtevane zmogljivosti, in izboljšanje produktivnosti obstoječih proizvodnih sistemov na osnovi ukrepov, predhodno preverjenih s simulacijo.

Diskretna simulacija je pri načrtovanju novih proizvodnih zmogljivosti uporabna pri:

- določitvi in optimizaciji časov in produktivnosti,
- določitvi mer, velikosti, števila in zmogljivosti sredstev,
- ugotovitvi mejne zmogljivosti,
- raziskavi vpliva napak in motenj,
- ugotovitvi potreb po človeških virih,
- izboljšanju vedenja o obnašanju sistema,
- določitvi ustreznih postopkov vodenja in
- ocenitvi alternativnih možnosti.

Pri optimizaciji obstoječih sistemov se simulacija najpogosteje uporablja za določitev:

- najboljšega postopka vodenja,
- najučinkovitejšega zaporedja naročil in nalogov ter

Slika 2: Analiza ozkih grl, gostote toka materiala in zasedenosti sredstev

- za preverjanje dnevnih in tedenskih postopkov in proizvodnih načrtov.

Digitalni model pa nudi tudi dobro osnovo za:

- izdelavo postopkov krmiljenja strojev in naprav ter vodenja proizvodnje,
- preverjanje različnih postopkov na stopnji zagona nove zmogljivosti,
- urjenje operaterjev in delavcev za ukrepanje v različnih stanjih proizvodnje in
- oceno ključnih kazalnikov učinkovitosti obstoječe ali načrtovane proizvodnje.

Uspešna uporaba diskretne simulacije zahteva skrbno pripravo, ustrezno programsko orodje, usposobljene kadre ter predvsem resnično potrebo in prepričanje uporabnika, da z drugimi metodami ne more zadovoljiti zahtev po natančnem in točnem načrtovanju. Uporabnik mora najprej odgovoriti na vprašanja, kateri izzivi še ostanejo brez uporabe diskretne simulacije in kakšna so zato tveganja uresničitve postavljenih ciljev in zahtev. Odgovor na to je povezan tudi s stroškovno upravičenostjo uporabe simulacije, vendar se vse prevečkrat postavlja pred vprašanje o nujnosti njene uporabe. Stroške izvedbe simulacije je mogoče zelo natančno in točno izračunati, medtem ko lahko njene koristi pred

Slika 3: 3D-prikaz kot vizualni del digitalnega modela

uporabo le predvidimo, pozneje pa jih tudi težko ovrednotimo, saj običajno nimamo primerne primerjave. Po podatkih združenja nemških inženirjev (VDI-Richtlinie 3633) ima simulacija vpliv na približno 20 odstotkov vrednosti celotne investicije, pri čemer se povprečen prihranek giblje med 2 in 4 odstotki, izdatki za simulacijo pa med 0,5 in 1 odstotkom. Novejši podatki raziskave trga diskretne simulacije v Evropi pa kažejo na 5- do 20-odstotni prihranek investicije novega sistema in 15- do 20-odstotno povečanje produktivnosti ter 20- do

60-odstotno zmanjšanje proizvodnih časov in sredstev obstoječe proizvodnje.

Povečevanje dodane vrednosti ni mogoče samo z zmanjševanjem stroškov, temveč predvsem s kakovostnim izdelkom in učinkovito proizvodnjo. To zahteva vlaganja tudi v orodja za optimizacijo, med katerimi se diskretna simulacija počasi, vendar vztrajno pomika proti točki, ko bo postala obvezen del procesov načrtovanja in vodenja proizvodnje in temu namenjenih izobraževalnih programov. ■

ITS d.o.o.
industrijski tehnološki sistemi

Ruska 1, 1000 Ljubljana
tel.: 01/4300-323
info@its-plm.si
www.its-plm.si

TECNOMATIX
Plant Simulation

Programska rešitev za načrtovanje, analizo in optimizacijo najzahtevnejših proizvodnih in logističnih sistemov.

Omogoča hitro izdelavo digitalnega modela tovarne, diskretno simulacijo njenega delovanja, pridobivanje ključnih kazalnikov učinkovitosti in zagotavljanje največje zmogljivosti in produktivnosti še pred zagonom proizvodnje.

MEHATRONIK – poklic, usmerjen v prihodnost

Fakulteta za strojništvo (FS) in Fakulteta za elektrotehniko, računalništvo in informatiko (FERI) Univerze v Mariboru že več let uspešno izvajata interdisciplinarno študijsko smer mehatronika. Izredno dober odziv študentov in industrije je spodbudil fakulteti, da sta pripravili samostojen univerzitetni študijski program mehatronika in zanj pridobili akreditacijo Sveta za visoko šolstvo. Mladi imajo tako možnost v novem študijskem letu vpisati študijski program, ki jih bo vodil do novega samostojnega poklica univerzitetni diplomirani inženir mehatronike. Program je pripravljen po bolonjskem modelu in je zelo projektno usmerjen, kar poudarja tudi njegov moto, ki je znana Konfucijeva misel: »Povej mi in bom pozabil, pokaži mi in si bom zapomnil, vključi me v delo, da bom znal.«

Bogdan Valentan
dr. Igor Drstvenšek
dr. Riko Šafarič

Kaj je mehatronika

Izraz mehatronika se je pojavil v sedemdesetih letih prejšnjega stoletja kot izpeljanka iz besed mehanika in elektronika. Poudariti je hotel povezanost dveh ved v novo tehnično smer, ki predstavlja združevanje mehanskih in elektronskih sistemov. Mehatronika je zbir osnovnih znanj, postopkov in tehnik za razvoj, izdelavo in vzdrževanje sodobnih strojev, naprav in sistemov. Je izrazito interdisciplinarna tehniška disciplina, ki povezuje znanja klasičnih disciplin, dopolnjena z računalništvom in informatiko, v smislu funkcionalnosti novih izdelkov [1].

Mehatronika je predvsem nov način razmišljanja v načrtovanju izdelkov in sistemov, ki omogoča celovito združitev strojegradske in precizne mehanike, elektrotehnike in elektronike, avtomatskega vodenja, računalništva in informatike v osnovni proces načrtovanja. Pri tem in-

Slika 1: Elementi mehatronike

ženir spozna sistem kot celoto, s čimer doseže večjo kakovost, zanesljivost, funkcionalnost in nižje proizvodne stroške izdelka (Slika 1).

Mehatronika v izobraževanju

Prva predavanja mehatronike so bila leta 1983 na specialističnem in podiplomskem študiju na japonski univerzi Toyosaski in nato na univerzi Tohoko, kjer so istega leta odprli tudi prvi oddelek za mehatroniko in precizno inženirstvo. Po letu 1985 se je študij mehatronike razširil v ZDA in Evropo, nato pa tudi drugod po svetu.

Univerza v Mariboru je na pobudo gospodarstva začela vpeljevati mehatroniko v izobraževalni program v začetku devetdesetih let prejšnjega stoletja, odobritev za študijsko smer mehatronike pa so dobili leta 1999 [2]. Tako se je lahko v študijskem letu 2000/2001 prva generacija študentov tretjega letnika univerzitetnega študija na Fakulteti za strojništvo in Fakulteti za elektrotehniko, računalništvo in informatiko odločila za nadaljevanje študija na mehatroniki. Študijska smer se izvaja na obeh fakultetah, v svoji široki paleti izbirnih predmetov pa ima tudi predmete s področja ekonomije in podjetništva, kar študentom omogoča individualno specializacijo študija.

Mehatronika po bolonjsko v Mariboru

Mehatronika stopa v študijskem letu 2007/2008 na mariborski univerzi na samostojno pot s študijskim programom, ki je

Slika 2: Zasnova vozila študentov mehatronike v sklopu projektne dela

oblikovan in pripravljen v skladu z bolonjskim modelom prenove terciarnega izobraževanja. Že jeseni 2007 se bo začel vpis študentov v prvi letnik triletnega univerzitetnega študija za pridobitev strokovnega naziva univerzitetni diplomirani inženir mehatronike [3].

Temeljni cilj skupnega interdisciplinarnega, univerzitetnega, dodiplomskega programa MEHATRONIKA je izobraziti široko razgledanega diplomanta, ki bo poleg znanja in razumevanja izkazoval tudi samostojnost, ustvarjalnost, inovativnost in kritičnost pri reševanju problemov na področju mehatronike. Študenti tega programa se bodo s študijem usposobili za prenos pridobljenih teoretičnih in strokovnih znanj v prakso in reševanje problemov v delovnih okoljih [3].

Slika 3: Model terenskega vozila 6x6

Študij se izvaja po sodobnih didaktičnih metodah, podprtih s svetovnim spletom in v sodobno opremljenih prostorih fakultet. Projektno usmerjeno delo spodbuja skupinsko delo in partnerski odnos med profesorji in študenti. Od leta 2000 so študentje v sklopu projektnega dela izpeljali več odmevnih projektov, med njimi tudi invalidski voziček

z govornim upravljanjem, vozilo na hibridni pogon (Slika 2), kolo na pomožni električni pogon in model terenskega vozila (Slika 3). Študent ima možnost študija v tujini in opravljanja projektnih in diplomskih nalog na industrijskih objektih, po končani diplomski pa lahko nadaljuje študij na magistrski in doktorski stopnji po bolonjskem modelu.

Mehatronika – usmerjena v prihodnost

Mehatronika v današnjem, hitro razvijajočem se svetu tehnike predstavlja idealno sinergijo ved, s čimer zagotavlja trdno osnovo za kakovosten študij tudi v prihodnje. Skupaj z razvojem tehnike je nujen razvoj naprednih in učinkovitih študijskih smeri, ki zagotavljajo perspektivne kadre za sodobno in v razvoj usmerjeno industrijo. Mehatronika je nedvomno tista, ki je že danes pripravljena na izzive prihodnosti. ■

Literatura

- [1] Šafarič R.: Sistemi mehatronike.
www.ro.feri.uni-mb.si/predmeti/sis_meh/vsebina.htm
- [2] Lovrec D.: Interdisciplinarni študijski program Mehatronika na Univerzi v Mariboru, Ventil, 2000, letn. 6, št. 2, str. 94-98
- [3] <http://mehatronika.uni-mb.si>

Bogdan Valentan

dr. Igor Drstvenšek

Fakulteta za strojništvo,

Univerza v Mariboru

dr. Riko Šafarič

Fakulteti za elektrotehniko, računalništvo in informatiko, Univerza v Mariboru

Univerza na Primorskem Fakulteta za management Koper

Izberite modro

Dodiplomska šola

Management / dipl. ekonomist/ka (VS)
Management / dipl. ekonomist/ka (UN)

Podiplomska šola

(razpis 1. 6. 2007)

Management / spec. managementa
Management v izobraževanju / spec. manag. v izob.
Management / mag. managementa
Ekonomija in finance / mag. ekonomije
Management / mag. znanosti
Management / dr. znanosti

Več: www.fm-kp.si

Koper

| Celje

| Škofja Loka

| Nova Gorica

DRUŽBA FDS RESEARCH JE MEDNARODNO PRIZNANO PODJETJE ZA USTVARJANJE ZAHTEVNIH OPTIČNIH REŠITEV V INDUSTRIJSKIH PROCESIH. Z VRHUNSKIM DOMAČIM ZNANJEM IZDELUJEMO SISTEME AVTOMATSKE OPTIČNE KONTROLE, RAZVIJAMO OPTIČNO TEHNOLOGIJO IN GRADIMO CELOVITE REŠITVE OPTIČNEGA RAZPOZNAVANJA TUDI ZA NAJBOLJ ZAHTEVNA INDUSTRIJSKA OKOLJA (AVTOMOBILSKA, FARMACEVTSKA, PPREHRAMBENA INDUSTRIJA ..., ROBOTIKA ...).

AVTOMATSKA OPTIČNA KONTROLA OMOGOČA:

- POPOLNO PONOVLJIVOST PROCESOV
- 100-ODSTOTNI NADZOR KAKOVOSTI VES ČAS OBRATOVANJA
- KRMILJENJE TEHNOLOŠKIH PROCESOV NA PODLAGI SLIKE
- REAGIRANJE V REALNEM ČASU
- DIMENZIJSKO KONTROLO
- KONTROLO POVRŠINE
- PROSTORSKO ZAZNAVO
- DELOVANJE V ZA ČLOVEKA NEPRIMEREM OKOLJU

FDS RESEARCH - GRADIMO CELOVITE OPTIČNE REŠITVE

KJE SE VIDIŠ ČEZ 3 LETA?

Poglej v svojo prihodnost! Že kmalu boš lahko ustvarjal celovite rešitve optičnega razpoznavanja, iskal rešitve za opremo najbolj zahtevnih industrijskih okolij in reševal naloge, ki se na prvi pogled zdijo nerešljive

Če te zanimajo optične rešitve in robotika, če so ti zapleteni problemi izziv in če bi želel delati v podjetju, ki je za svoje rešitve prejelo Microsoftovo nagrado neposredno iz rok Bila Gatesa, potem nam piši na info@fdsresearch.si ali nam na naslov **FDS Research d. o. o., Suhadolčanova 28, 1231 Ljubljana** pošlji svoj življenjepis in prošnjo za zaposlitev.

Zaposlimo kadre elektro, strojniške in računalniške usmeritve, strokovnjake za računalniški vid in prenos rešitev v industrijo.

FDS Research
Gradimo prihodnost celovitih osebnosti

Industrijska oprema

Podrobnosti odločajo o kakovosti celote

Industrijsko opremo, kot so omare, ohišja, terminali in upravljalni pulti, najdemo v vsaki proizvodnji. Opazimo jih, če so sodobne in dopadljive oblike, sicer pa jih jemljemo kot samoumevni del izdelovalnih strojev in naprav ter proizvodnih linij in sistemov. Vendar so izredno pomembni na področju avtomatizacije in informatizacije proizvodnje, saj ustrezno načrtovani, izbrani in vgrajeni zagotavljajo varno in učinkovito delovanje predvsem električnih, elektronskih, računalniških in komunikacijskih sestavin v industrijskem okolju.

Matjaž Miškec

Uporabniki v industrijskem okolju zahtevajo od rešitev sistemov industrijskih omar, kompaktnih ohišij, terminalov in upravljalnih pultov, klimatskih naprav in sistemov, močnostnih energetske vodov, ohišij za informatiko in industrijskih mrež ethernet jasne tehnične in ekonomske prednosti, ustrežanje predpisom za uporabo, vzdrževanje in servis na lokalnem in globalnem področju ter kakovost in dobavo v roku. Uspešen sistem industrijske opreme omogoča tvorjenje dovršenih rešitev z učinkovitim sistemom načrtovanja na podlagi standardnih platform in sistemske združljivosti, kar skrajša čas sestavljanja in zagotavlja kakovost, sistemsko varnost ter rentabilnost rešitve.

Avtomobilaska industrija, ki je tehnološko raznolika in zahtevna, je s potrebami in razvojem veliko prispevala k oblikovanju

celovitih in dovršenih rešitev industrijske opreme, zato je tudi najbolj primerna za njihovo predstavitev (Slika 1).

Preoblikovalna linija

Avtomatiziran proizvodni proces izdelave avtomobila se začne v oddelku za preoblikovanje pločevine, kjer se zahtevajo velike energetske moči, visoka zaščita in učinkovito hlajenje vgrajene opreme v stikalnih omarah ter strojih. Zato so najprimernejše visoke omare, dostopne z vseh strani, ki se jih lahko poljubno združuje, imajo visoko varnost in dovršeno integracijo nizkonapetostnih razvodov in hladilnih komponent (Slika 2). Operaterju sta za upravljanje s strojem na voljo upravljalni pult in upravljavska plošča z nosilno roko, ki jo lahko pritrdimo neposredno na stroj, in nudita dobro ter ergonomično povezavo med človekom in strojem.

Slika 2: Omare z visoko varnostjo in integracijo razvodov in hlajenja

Slika 1: Proizvodna linija za izdelavo avtomobila

Izdelava karoserije

V oddelku za sestavo in varjenje karoserij se preoblikovana pločevina v več operacijah sestavi in zvari v karoserijo avtomobila. Delo je večinoma avtomatizirano, poleg robotov pa vključuje tudi pnevmatične in električne sestavine za pozicioniranje in vpenjanje, naprave za točkovno varjenje in varjenje po postopkih MAG in MIG. Tudi tu so potrebne visoke energetske moči, visoka varnost in učinkovito hlajenje ter tudi dobra komunikacijska povezava. Krmilni sistemi za vodenje in upravljanje robotov so v omarah za PC-računalnike oziroma enojnih omarah, povezanih z vodilom (bus). Pri hlajenju stikalnih omar in robotov je zelo pomembno tudi hlajenje, ki se lahko izvede s sistemom centralnega hlajenja.

Transportni sistem

Med posameznimi operacijami oziroma delovnimi mesti se sestavni deli, podsestavci in izdelki prenašajo ročno, z manipulatorji,

roboti, paletnimi transportnimi trakovi in talnimi oziroma visečimi transporterji, ki so združeni v procesno oziroma izdelovalno verigo. Njihove električne, elektronske in krmilne sestavine so nameščene v vrstnih stikalnih omarah s hlajenjem in prezračevanjem ter nadzorom vstopa, predstavljajo pa jedro transportne tehnike.

Lakirnica

Postopek v lakirnici je razdeljen na tri stopnje, in sicer pripravo pločevine, tesnjenje in lakiranje. V pripravi se pločevina očisti in pripravi za kateforezno lakiranje, pri čemer z električnim tokom nanesemo kateforezni lak. Temu sledijo sušenje pri visoki temperaturi (1800 °C), tesnjenje, zaščita podvozja in nameščanje protizvočnih oblog. Karoserijo nato prevzame obrat površinske obdelave, kjer karoserija dobi več nanosov barve. Postopki oziroma naprave

Delovni pult z upravljaljskim panelom

zahtevajo veliko električne moči, zato so potrebni hladilni sistemi omar in strojev, ki so zasnovani po načinu centralnega hladilnega sistema.

Livarna

V celotni proizvodnji je to oddelek, kjer so najtežji pogoji. Zrak je onesnažen in pra-

šen, temperatura okolja pa visoka, zato tako okolje postavlja posebne zahteve za izbiro omar in druge opreme. Predvsem je pomembno dobro tesnjenje električnih in krmilnih omar in s tem varovanje občutljive opreme, zato je najboljša izbira hlajenja centralni hladilni sistem s prostorsko ločeno pripravo hladilnega medija in oddaljenimi prenosniki toplote, ki so nameščeni na omarah in strojih.

Obdelava

Pri funkcionalnih avtonomnih obdelovalnih centrih sta stikalna omara in hladilna tehnika pogosto integrirani v ohišje stroja. Krmilno elektroniko v omarah hladi prenosnik toplote, ki je lahko tudi na zadnji strani omare. Tu je za komunikacijo in programiranje dobrodošla uporaba upravljaljskih plošč in računalniških omar.

Terminal na ročnem mestu za sestavljanje

Montaža

Ob izhodu iz zbirnega skladišča karoserij se začne oddelek montaže oziroma linija končnega sestavljanja avtomobila, kjer se dopolnjujejo ročno delo, mehanizirano in robotizirano sestavljanje, različni transportni sistemi in sistemi za ravnanje z materialom. Računalniške omare, v katerih so računalniki in komunikacijska oprema, varujejo pomembne podatke, ki so potrebni za točno in kakovostno sestavljanje. Glavnina krmilne opreme je v vrstnih omarah,

na liniji za sestavljanje pa so industrijski delovni pulti z upravljaljskimi ploščami za upravljanje manjših naprav in ročnih delovnih mest.

Končna kontrola

Na koncu celotne izdelovalne verige je mesto za točenje goriva, zagon motorja, nastavitev paralelnosti koles in žarometov, preizkus motorja na valjih ter zaščito podvozja. Pri točenju goriva in pranju so potrebna ohišja, izdelana iz nerjavne pločevine. Operaterjem na zadnji kontroli so v pomoč terminali, ki so izvedeni v obliki delovnega pulta oziroma panela z nosilno roko.

Upravljaljski panel z nosilno roko

Omrežja

Energetsko in komunikacijsko omrežje skrbi za centralno vodenje proizvodne linije in sistema za prenos in ravnanje z materialom, upravljanje in komuniciranje, informiranje delavcev in operaterjev, za varovanje dostopa in požarno javljanje ter še druge manj opazne, pa vendar pomembne podrobnosti, ki vse skupaj vplivajo na kakovost izdelave in izdelka v avtomobilski, pa tudi v drugih sorodnih izdelovalnih panogah, kjer je kakovostna, varna in ekonomična industrijska oprema pogoj za dobro delovanje celotnega proizvodnega sistema. ■

Matjaž Miškec

Rittal, d. o. o., Ljubljana

RITTAL V AVTOMATIZACIJI

Rittal d.o.o. • Prodaja stikalnih omar • Šmartinska cesta 152 • 1533 Ljubljana
telefon +386(0)1/5466370 • faks: +386(0)1/5411710 • e-pošta: info@rittal.si • www.rittal.si

Rittal d.o.o., PE Maribor • Limbuška cesta 2 • 2341 Limbuš
telefon: +386(0)2/4213700/701 • faks: +386(0)2/4213702 • e-pošta: bojan.gustincic@rittal.si

fascinantna prihodnost

FRIEDHELM LOH GROUP

Sodobna kontrola procesov in izdelkov

Elementi avtomatske optične kontrole

Avtomatska optična kontrola je postala že uveljavljen način zagotavljanja kakovosti sodobnih proizvodnih procesov. Glavni razlogi za njeno uvajanje so hitrost, točnost in natančnost kontrole ter nadomestitev oziroma odprava človekovega subjektivnega dejavnika pri odločanju o ustreznosti izdelka. Sodoben sistem za optično kontrolo vključuje poleg kamere in računalnika oziroma procesne enote tudi ustrezno optiko, osvetlitev, elektroniko, programsko opremo, sistem za transport in ravnanje s predmetom opazovanja ter pripadajoče krmilje. Ti elementi tvorijo običajno zapletene naprave, ki so nepogrešljive predvsem v procesu končne kontrole izdelka.

Dr. Francelj Trdič

Obvladovanje in zagotavljanje kakovosti izdelka sta dva ključna pogoja za obstoj proizvodnega podjetja na vse bolj konkurenčnem trgu. Že majhna dimenzijska neustreznost sestavnega dela lahko povzroči motnjo pri uporabniku, poškodbo orodij, zastoj v procesu končne montaže velike avtomobilske proizvodne linije ali neustrezen končni izdelek. Za dobavitelja sestavnih delov lahko to pomeni precejšnje stroške reklamacij, slabši položaj pri kupcu ali celo izgubo posla.

Hkrati so proizvajalci pod nenehnim pritiskom ekonomskih dejavnikov narediti čim več s čim nižjimi stroški, kar pomeni več izdelkov v istem času oziroma skrajševanje proizvodnega ciklusa. To zmanjšuje možnost celovitega obvladovanja proizvodnega procesa in s tem povečuje verjetnost nastanka manj kakovostnih izdelkov, kar narekuje potrebo po vse večjih vlaganjih v postopke in procese zagotavljanja kakovosti.

Predvsem v kosovni proizvodnji so geometrijski parametri, kot so dimenzije in lastnosti površine, pomembna značilnost izdelka, ki določajo njegovo funkcionalnost, zato je avtomatska optična kontrola vse bolj pogost in hkrati neizogiben mehanizem nadzora kakovosti. Zniževanje cen komponent in razvoj tehnologije avtomatske optične kontrole ter vse hujša konkurenca tudi na tem področju nudijo vse boljše možnosti za njeno učinkovito uporabo v praksi.

Kamera namesto oči

Sistemi za avtomatsko optično kontrolo nadomeščajo človekovo vizualno vrednotenje. Pogosto se pri razmišljanju o vpepljavi te tehnologije v procese pomisli le na kamero in morda še na enoto za obdelavo

slike. V praksi je kamera običajno stroškovno precej majhen oziroma celo zanemarljiv element, ki pa pogojuje vrsto drugih, za tehnološko ustreznost rešitve pomembnih elementov.

Kamera, ki dejansko zajame sliko, je prvi in tudi najbolj viden in prepoznaven element celotnega sistema avtomatske optične kontrole. Paleta kamer in njihov izbor sta zelo široka. Lahko so digitalne ali analogne, imajo različno ločljivost, hitrost in občutljivost v posameznih delih svetlobnega oziroma elektromagnetnega spektra ter različne zmožnosti povezav in sinhronizacije z drugimi elementi kontrolnega sistema.

Obvezen del kamere je optika oziroma objektiv, ki projicira sliko opazovanega predmeta na zaznavalo kamere. Objektiv se med seboj ločijo po zornem kotu in še po množici drugih optičnih lastnosti, ki določajo njihovo kakovost in uporabnost. Pravilna izbira optike je odvisna od geometrijsko-optičnih lastnosti izdelka, zahtevanega vidnega polja, prostorskih možnosti postavitve in ločljivosti kamere.

Od kamere do obdelave slike

Vmesnik med kamero in sistemom za obdelavo slike prenese signal iz kamere v procesno enoto in ga po potrebi pretvori

Primer celovitega sistema avtomatske optične kontrole pločevink. Vsebuje vse od optike, kamer, sistemov osvetljevanja do transportnih sistemov in pripadajočega krmilja, tako da deluje kot samostojna enota.

v digitalno obliko. Pri analognih kame-rah so to digitalizatorji, pri digitalnih pa komunikacijski vmesniki, ki povezujejo kamero s procesno enoto. Za zahtevnejše rešitve je potrebna sinhronizacija zaje- ma slike na kameri, osvetlitve in gibanja predmeta opazovanja. Vmesnik mora omogočati dovolj hiter prenos signala oziroma podatkov v centralni pomnil- nik procesne enote, v primeru uporabe več kamer hkrati pa tudi sinhronizacijo vmesnikov. Področje vmesnikov je po- membno predvsem pri analognih kame-rah, ki imajo v aplikacijah optične kontro- le izdelka še vedno približno 80-odstotni delež.

Nemalokrat je težje vgraditi telecentrični objek- tiv na kontrolno mesto kot pa samo kamera.

Procesne enote za zajem in obde- lavo slike

Porazdelitev obdelave podatkov je po- membna v rešitvah z večjim številom ka- mer, in kjer sta hitrost zajema in obdelave slike ključnega pomena. V aplikacijah z več kamerami teče obdelava podatkov pogosto na več procesnih enotah hkrati, zato je na stopnji projektiranja treba temeljito uskla- diti porazdelitve procesne moči, na primer s porazdelitvijo procesnih intervalov, da se ne zgodi, da je ena procesna enota prema- lo izkoriščena, druga pa ne zmore obdelati vseh zajetih signalov oziroma podatkov. V praksi se to pojavi tam, kjer je velika hitrost gibanja predmeta mimo mesta kontrole, enota za izmet pa tik za njim. Procesna enota večino časa čaka, ko pa izdelek prispe v vidno polje kamere, mora hitro obdelati sliko in sporočiti ustreznost izdelka.

Osvetljevanje

Osvetlitev je eden ključnih segmentov avto- matske optične kontrole, saj določa optično

raznolikost možnih mest napak od okolice. Če osvetlitev tega ne omogoča dovolj ro- bustno, potem tudi programska oprema za obdelavo slike ne more delovati zanesljivo. Verjetnost, da slab izdelek ne bo prepoznan pravilno ali da bo dober zaradi spreminja- jočih se optičnih lastnosti prepoznan kot neustrezen, je velika. Naloga sistema osve- tjevanja vedno zagotovi take optične pogo- je, da bodo opazovani deli predmeta v čim večjem kontrastu glede na okolico.

Enotnega pravila za izbiro sistema osvetlje- vanja ni, saj mora biti vedno prilagojen op- tičnim zakonitostim izdelka in nemalokrat tudi njegovim geometrijskim značilnostim. Ta je predvsem projektiran glede na priča- kovane napake, ki jih želimo prepoznati, in predvsem na omejene zmožnosti ma- nipulacije predmeta opazovanja oziroma omejene zmožnosti vzpostavitve najboljših vidnih polj.

Pomemben dejavnik osvetljevanja je tudi izključitev okoliške svetlobe, kar pride do izraza predvsem pri natančnejših meritvah, izdelkih večjih geometrijskih razsežnosti in na področju robotike. Optični sistem je tre- ba projektirati in postaviti tako, da zunanji dejavniki ne vplivajo na točnost in natanč- nost rezultatov meritev.

Večino elementov osvetljevanja je treba krmiliti in ustrezno napajati. Jakost, optič- ne kote in spektralne lastnosti svetlobnega vira je treba sproti prilagajati opazovane- mu predmetu. Krmiljenje svetlobnih virov mora biti povezano in sinhronizirano s proženjem kamer, zajemom slike na proces- ni enoti in krmiljenjem transporta ter ma- nipulacije predmeta. Velika večina kamer ima 12-voltno napajanje, kar ni v skladu z industrijskim standardom 24-voltnega na- pajanja drugih naprav. Pri svetilnih virih pa standarda za napajanje ni, kar izhaja pred- vsem iz tehnoloških lastnosti svetlobnih vi- rov in nestandardiziranih krmilnih enot.

Ravnanje s predmetom opazovanja

Če želimo, da bo sistem za avtomatsko op- tično kontrolo uspešno nadomestil vizu- alno kontrolo, ki jo izvaja človek, je treba zagotoviti tudi temu primerno ravnanje

Osvetljevanje je prilagojeno optično-geometrijskim zakonitostim izdelka in gabaritom kon- trolnega mesta.

Hitra gospodarska rast Indije in Kitajske prinaša tudi težave

Vrh lestvice najhitreje rastočih go- spodarstev sveta sta lani zasedali ki- tajska in indijsko gospodarstvo. Ki- tajska gospodarstvo je med julijem in septembrom raslo po 10,4-odstotni stopnji, medtem ko je Indija v ena- kem obdobju zabeležila 9,2-odsto- tno gospodarsko rast. Kljub izjemni gospodarski rasti pa se obe državi borita s težavami, kot so revščina, pomanjkanje pitne vode in velike okoljske nesreče.

Indiji in Kitajski napovedujejo visoko gospodarsko rast tudi v prihodnje. V naslednjem fiskalnem letu, ki se bo začelo aprila, naj bi se Kitajski obe- tala desetodstotna rast gospodarstva, medtem ko indijskemu gospodarstvu napovedujejo 7,3-odstotno rast.

Kljub velikemu razmahu gospodar- stva velik delež prebivalstva obeh azijskih gigantov predvsem na po- deželju še vedno živi v revščini. Po ocenah Svetovne banke na Kitajskem deset odstotkov 1,3-milijardne po- pulacije živi z manj kot dolarjem na dan. V Indiji pri milijardi prebival- cev v enaki revščini živi 40 odstotkov ljudi. V Indiji je tretjina prebivalstva nepismenega, petina pa nima dostopa do primerne pitne vode.

Milijarde neposrednih tujih investicij sta v preteklem obdobju obe državi namenjali predvsem za gradnjo želez- nic, pristanišč in druge infrastrukture, ki bi gospodarstvu omogo- čala nadaljnjo rast. Vladi obeh držav pa se vedno bolj zavedata, da bosta za dolgoročno rast morali z odpra- vljanjem revščine in stabilnostjo go- spodarstva spodbuditi tudi domačo potrošnjo.

Velik problem predstavljajo tudi okoljske težave in odrezanost oze- melj v notranjosti držav od velikih obalnih gospodarskih središč. Indij- ska vlada je za razvoj podeželja med letoma 2005 in 2009 predvidela 26 milijard dolarjev. Tudi za kitajske ko- munistične voditelje je postalo pove- čevanje prihodkov za podeželje ena od prednostnih nalog, ki bo omogo- čila politično stabilnost in dolgoročno gospodarsko rast s povečevanjem domače potrošnje. ■

oziroma manipulacijo s predmetom opazovanja. Popolna kontrola izdelka zahteva pregled vseh površin, vključno z notranjimi izvrtinami in slepimi površinami. Za to so potrebni elementi za pozicioniranje, ki zagotovijo namestitev izdelka v ustrezne lege in s tem optične pogoje za zajem slike želenih delov predmeta. Pozicionirni in vpenjalni elementi sistema za transport in manipulacijo določajo lego predmeta glede na optične osi, s tem pa neposredno vplivajo na projekcijske napake, ki nastanejo kot posledica nesoosnosti optike glede na lego predmeta opazovanja, kar vpliva tudi na točnost in natančnost rezultatov meritev.

Sistemi za transport in manipulacijo morajo biti neposredno sinhronizirani s kamerami, osvetljevanjem in zajemom ter obdelavo slike. Običajno imajo svoja lastna krmilja, ki upravljajo z dejanskim tokom materiala, zato je njihova sinhronizacija s sistemom avtomatske optične kontrole še toliko bolj pomembna.

Programska oprema

Programska oprema je jedro avtomatske optične kontrole in se mora v primerjavi s programsko opremo na krmilnikih ter sistemih SCADA spopadati z izredno nepredvidljivimi vhodnimi podatki. Med

Pogosto so roboti najboljša rešitev za ravnanje s predmetom pri avtomatski optični kontroli. Slika prikazuje primer optičnega kontrolnega sistema s štirinajstimi kamerami in paletno osvetlitev na stopnji izgradnje.

serijsko proizvodnjo v industrijskem okolju so optične lastnosti predmetov opazovanja izjemno spremenljive, kar povzroča

različne slikovne lastnosti podatkov, na katere se mora programska oprema nenehno prilagajati in ustrezno odzvati.

Brez kompromisov - SolidCAM® za SolidWorks®

SolidCAM

HSM
VISOKOHITROSTNE OBDELAVE

Ugodna ponudba
programskih paketov
SolidCAM + SolidWorks!

Izšla je nova verzija SolidCAM 2007 r11 z novimi VHO obdelavami!

- 2.5D rezkanje
- 3D rezkanje + VHO
- 3+2 večstransko rezkanje
- Sočasna 5-osna obdelava
- Struženje (gnana orodja, XYZBC, dve vreteni....)
- 2/4-osna elektroerozijska žična obdelava (WEDM)

Popolno programsko orodje za CNC programiranje

CAD/CAM ing. in CNC stroji Jernej Lokovšek s.p.

Bajtova ul. 3, 1000 Ljubljana, tel.: +386 1 42 24 904, faks: +386 1 422 4905, e-pošta: info@solidcam.si, www.solidcam.si

avtomatske optične kontrole

Zato je programsko opremo izjemno težko optimizirati in predvsem preizkusiti na nekaj razpoložljivih vzorcih med pripravo projekta, saj sta popis resničnega stanja in statistična reprezentativnost vzorčnih podatkov mogoča šele ob pogoji serijske proizvodnje.

Merilna mesta

Dva od začetnih korakov na stopnji projektiranja rešitve avtomatske optične kontrole sta določitev kontrol in njihovo združevanje v merilna mesta. Celovita in popolna optična kontrola na enem samem merilnem mestu je zaradi prostorske omejitve za postavitev kamer, svetlobnih virov in predvsem možnosti za zagotavljanje zahtevanih optičnih pogojev skoraj nemogoča, zato je sistem avtomatske optične kontrole običajno izveden na več merilnih mestih.

Prispevek je orisal najbolj ključne elemente sistemov avtomatske optične kontrole ter nekaj značilnosti njihovega snovanja

Merilno mesto včasih obsega tudi večje število kamer in paleto različnih svetilnih teles.

Naloga programske opreme je v danem primeru prepoznati izjemno majhne napake na izdelku (spodnji del slike) z izjemno spremenljivimi in nehomogenimi optičnimi značilnostmi. Okolica področij prepoznane je povsem običajno ozadje izdelka, naloga programske opreme pa, da jo tako tudi obravnava.

in gradnje. Še enkrat naj poudarimo, da je pri projektiranju avtomatskih optičnih kontrol treba upoštevati vrsto dejavnikov in nikakor ne samo lastnosti kamere ter zmogljivosti procesne enote. Skupna značilnost vseh rešitev avtomatske optične kontrole je, da je vsaka od njih popolnoma različna, kot so različni tudi opazovani predmeti oziroma izdelki, ki jih kontroliramo. ■

Dr. Francelj Trdič,
FDS Research, d. o. o., Trzin

Na Kitajsko do 64 milijard dolarjev tujih naložb

Kitajska naj bi letos po pričakovanju Kitajske akademije družbenih znanosti, ki je svetovalno telo kitajske vlade, pritegnila za 63,81 milijarde dolarjev tujih neposrednih investicij, kar je za štiri odstotke več kot leta 2006. Lani naj bi na Kitajsko priteklo za 60,3 milijarde dolarjev tujih neposrednih investicij, kar je približno enako kot leta 2005.

Krepka rast svetovnega gospodarstva Svetovno gospodarstvo je leto 2006 končalo s krepko rastjo. To je ob siceršnji negotovosti glede morebitnega zloma ameriškega gospodarstva in posledične stagnacije svetovnega gospodarstva dobra popotnica za leto 2007. Po podatkih Mednarodnega denarnega sklada (IMF) je bila lani 5,1-odstotna gospodarska rast, letos pa naj bi ta znašala 4,9 odstotka. Svetovno gospodarstvo, ki v zadnjih štirih letih beleži približno petodstotno rast, je tako v največjem razcvetu po 70. letih prejšnjega stoletja.

Svetovno gospodarstvo je, kot kaže, na trdni poti okrevanja, ki ga lani niso uspeli zlomiti niti rekordne cene nafte. Te so se poleti povzpele celo na 80 dolarjev za sod. Tudi blagovna menjava kljub vztrajnemu zaviranju pogajanj za liberalizacijo svetovne trgovine narašča z veliko hitrostjo.

Krepko rast svetovnega gospodarstva napoveduje tudi Organizacija za ekonomsko sodelovanje in razvoj (OECD), ki izraža zadovoljstvo predvsem nad bolj uravnoteženo rastjo. Geografsko razpršena rast namreč daje trdno izhodišče za nadaljnjo rast. Po navedbah OECD je bilo za Evropo leto 2006 obdobje, v katerem se je dokončno izkazalo, da je gospodarstvo na poti okrevanja. Najbolj izstopa Nemčija, ki velja za motor evropskega gospodarstva.

Kot kaže, je edina temna senca evropskega gospodarstva močan evro, ki bi

lahko krepko oslabil izvoz. Toda zaskrbljenost nad močno evropsko valuto izraža le Francija, medtem ko druge države članice območja evra menijo, da je za dinamično gospodarsko rast močna valuta potrebna.

Drugo največje gospodarstvo na svetu, Japonska, beleži najboljšo rast po drugi svetovni vojni. Tamkajšnje gospodarstvo raste že 58. mesec zaporedoma, a se je ritem zaradi strahu pred vnovično deflacijo nekoliko umiril.

Azija ostaja najbolj dinamično gospodarstvo na svetu, izstopata pa Kitajska in Indija. Gospodarske razmere se izboljšujejo tudi v Afriki, čeprav razmema počasi. Najbolj zaskrbljujoče so razmere v ZDA, katerih gospodarstvo bi lahko zapadlo v stagnacijo, to pa bi vplivalo na gospodarske razmere po vsem svetu. ■

Robotizacija

Prenova in posodobitev robotskih varilnih celic

Podjetje PS, d. o. o., Logatec se ukvarja z avtomatizacijo strojev in procesov, že od samega začetka pa je usmerjeno v motorske pogone. V 14-letnem delovanju si je na tem področju nabralo veliko znanja in izkušenj, kar je nedvomno pripomoglo k temu, da jim je podjetje ETA Cerkljevo zaupalo prenovo in posodobitev šestih robotskih celic, ki varijo vezni element na grelni ploščo. Prenova je bila s tehnološkega vidika smiselna, saj je mehanski del celice z robotom in krivilnim strojem služil svojemu namenu, krmilniki in elektronska oprema pa so bili zastareli in niso omogočali sodobnega upravljanja, krmiljenja in povezovanja celic v proizvodno linijo.

Boštjan Kirn

Stanje pred prenovo

Robotsko celico za varjenje veznega elementa na grelni ploščo (Slika 1) sestavljajo robot, naprava za točkovno varjenje in stroj za pripravo veznega elementa (krivilnik). Robotsko celico je obdajala zaščitna ograja, tako da je bil vstop mogoč samo skozi vrata (Slika 2), ki so bila opremljena z varnostnim stikalom. V izjemnih primerih je lahko operater med delovanjem vstopil v robotsko celico tako, da je varnostno stikalo premostil s ključem.

Slika 1: Električna grelna plošča z veznim elementom

Slika 2: Ograja robotske celice pred prenovo (desno) in po njej (levo)

Krivilnik je namenjen izdelavi veznega elementa priključnega kontakta za grelni ploščo. Stroj je imel za krivljenje poleg pnevmatičnih delovnih valjev še dva koračna in en servomotor za pomik in krivljenje žice. Poleg krmiljenja servomotorja in koračnih motorjev je moral krmilnik obdelati še 80 vhodno-izhodnih točk, preko katerih so bili priključeni potni ventili in zaznavala. Celica vključuje tudi postajo za zaustavljanje, pozicioniranje in dviganje grelnih plošč na tekočem traku, ki ima 16 vhodno-izhodnih točk za priklop pnevmatičnih komponent in zaznavala. Krivilnik in postaja za dviganje grelnih plošč sta imela svojo omaro za krmilje in upravljavsko ploščo s prikazovalnikom in tipkovnico.

Robotiziran prenos veznega elementa s krivilnika na grelni ploščo in točkasto varjenje veznega elementa na kotni priključek grelni plošče sestavljata robotska roka in prijemalo z varilno glavo. Robotska roka je tipa SCARA (Bosch SR 800) s štirimi prostostnimi stopnjami, ki jih poganjajo servomotorji. Na roki robota so še zaznavala končnih položajev in referenčnih točk osi.

Prijemalo z varilno glavo ima pnevmatične delovne valje za pogon prstov prijemala, premik elektrod točkovnega varjenja in nastavitve njihove višine. Za točkovno varjenje se uporablja varilni izvor, ki je preko transformatorja priključen na elektrode na varilni glavi, ki jo nosi robot. Varilni izvor na ukaz krmilnika robota spusti na elektrodo časovno kratek (nekaj milisekund) in zelo velik tok (nekaj kiloamperov), s čimer se izvede varjenje.

Robot je imel samostojno elektroomaro s krmiljem in upravljavsko ploščo. Programiranje robota je potekalo preko računal-

nika PC, ki ga je bilo treba na vozičku pripeljati v robotsko celico in ga priključiti na krmilnik robota.

Upoštevanje varnostnih zahtev pri projektiranju

Že na samem začetku izvedbenega dela projekta se je pojavilo vprašanje, kako zagotoviti varnost operaterja, ki bo delal v robotski celici. Izziv je bil na varen način zagotoviti, da se pri vstopu operaterja v ograjen prostor robotske celice ne izključi moč izvršnih elementov, ker postane s tem ta nefunkcionalna. Po pogovorih z odgovornimi in operaterjem smo prišli do naslednjih sklepov:

- Zaščitna ograja naj bo narejena tik ob robotu in krivilniku, s čimer se operaterju omogoči lažje spremljanje delovanja robotske celice. Robot in krivilnik imata sedaj vsak svoja vrata z varnostnim stikalom.
- Pri običajnem delovanju se ob odprtju vrat robotske celice odzame moč izvršnim elementom. Pod napajanjem ostanejo le pnevmatični delovni valji, ki so namenjeni režimu vstavljanja žice v krivilnik in niso nevarni za operaterja.
- Operater mora biti med učenjem robota v njegovi neposredni bližini. To je za operaterja lahko pri nenadnih gibih robota zelo nevarno, zato je bil uveden režim učenja robota, ki deluje z zmanjšanim napajanjem (48 V DC) servoregulatorjev. Pri tem napajanju razvijejo servomotorji le majhne hitrosti in moči, kar za operaterja ni več nevarno.

To pomeni: če odpremo vrata robotske celice in če je bil izbran režim za učenje robota, deluje ta le z zmanjšano močjo in znižava

no hitrostjo. Krivilnik in točkovno varjenje delujeta le, če so vrata zaprta. Celotna varnost je zagotovljena izključno s strojno in v nobenem primeru s programsko opremo.

Strojna oprema

Pri prenovi je bilo treba postaviti novo zaščitno ograjo in zamenjati pnevmatične komponente in zaznavala, kar je izvedlo podjetje ETA samo. Izvajalec pa je izdelal novo ožičenje, zamenjal motorje, izdelal novo elektrooomaro s krmiljem, napisal program za krmilnik in pripravil ustrezen vmesnik med robotsko celico in operaterjem.

Namesto koračnih motorjev na krivilniku in servomotorjev s krtačkami na robotski roki so v prenovljeni celici sedaj ustrezni servomotorji Unimotor (Control Techniques) in Tetra (Motor Power Company). Motorji so priključeni na servoregulatorje Unidrive SP (Control Techniques), ki omogočajo poleg ostalih funkcij tudi za varnost zelo pomembno napajanje 48 V DC.

Krmilnik robotizirane celice je Motion coordinator MC224 (Trio) z dvema razširitvenima moduloma, kar omogoča usklajeno in sočasno krmiljenje sedmih servoos in vseh digitalnih vhodno-izhodnih modulov ter povezavo na mrežo PROFIBUS-DP in ethernet. Krmilnik ima tako funkcijo pozicijskega krmilnika kot programljivega logičnega krmilnika (PLK). Vseh 9 digitalnih vhodno-izhodnih modulov je povezanih s krmilnikom preko mreže CAN in omogočajo povezavo 160 vhodno-izhodnih točk. S tem so vhodno-izhodni moduli v neposredni bližini potnih ventilov in zaznaval. Krmilje celotne celice razen digitalnih vhodno-izhodnih modulov je sedaj v eni elektrooomari (Slika 3).

Za vmesnik med človekom in strojem oziroma med robotsko celico in operaterjem

Slika 3: Elektrooomara s krmiljem prenovljene robotizirane celice

služi upravljalna plošča z zaslonom, občutljivim na dotik, TIU510 (Horner) in ročno enoto za programiranje (Slika 4).

Slika 4: Upravljalna plošča z zaslonom, občutljivim na dotik, TIU510 (Horner) in ročno enoto za programiranje in del omarice z vhodno-izhodnimi moduli

Programska oprema

Pri izbiri krmilnika je bila glavna zahteva zmožnost vodenja robotske roke, ki ima tri rotacijske in eno linearno os v kartezijskem koordinatnem sistemu (KKS). Izbrani krmilnik Motion coordinator MC224 lahko krmili sočasno in usklajeno do 24 servoos. Za razvoj krmilnega programa pa nudi proizvajalec krmilnika programsko opremo Motion Perfect.

Motion Perfect je programsko orodje za razvoj aplikacij, konfiguriranje krmilnika in nadzor procesa na krmilniku. Vključuje tudi programski jezik, podoben programskemu jeziku Basic, ki vsebuje ukaze oziroma funkcije na višji programski ravni, s katerimi se lahko enostavno in hitro napiše program za krmiljenje gibanja in položaja več sočasno delujočih servoos ter drugih vhodno-izhodnih točk, ki so priključene na krmilnik preko oddaljenih modulov. Med drugimi vsebuje tudi funkcijo za robote tipa SCARA, ki transformira koordinati prve in druge osi iz kartezijskega koordinatnega sistema v polarnege.

Program za upravljanje in krmiljenje celotne robotske varilne celice je razvit s programsko opremo Motion Perfect in teče na krmilniku Motion coordinator MC224.

Program za upravljanje in krmiljenje robotske celice

Posebna pozornost je bila posvečena programu za upravljanje in krmiljenje oziroma načinu, kako operater komunicira s strojem in piše program, po katerem delujejo vse naprave v celici.

Nova zaščitna ograja omogoča, da je upravljalna plošča dosegljiva tudi zunaj zaščitne ograje robotske celice. Na njem so glavno stikalo, tipke za vklop moči, preklopnik za preklapljanje med režimi napajanja (400 V AC in 48 V DC), tipki za izbiro funkcij in operaterjev zaslon, ki je občutljiv na dotik.

Na upravljalni plošči operater izbira med različnimi režimi delovanja, vpisuje programe in spremlja status delovanja robotske celice. Glede na nalogo, ki jo mora robotska celica opraviti v proizvodni liniji, lahko izberemo delovanje s krivilnikom, brez krivilnika (robot opravlja samo dodatno varjenje na veznem elementu) ali samo zaustavljanje palet na transportnem traku.

Ko deluje robotska celica v načinu z robotom in s krivilnikom ali brez njega, se lahko izberejo naslednji režimi: iskanje referenčne točke, avtomatski, koračni in ročni režim.

Rezultati izvedbenega dela prenove

Od prenove in posodobitev robotskih celic je preteklo eno leto in rezultati kažejo, da so bili doseženi vsi cilji naloge, predvsem pa njeno zanesljivo delovanje. Poleg tega so sedaj robotske celice bolj varne za operaterja, vmesnik med robotsko celico in operaterjem pa je prilagojen resničnim potrebam in omogoča enostavnejše, lažje in hitreje delo (sliki 5).

Slika 5: Prenovljena robotska celica

Novo vodotopno mazivo za postopke vlečenja

Podjetje D.A. Stuart Co. iz Warrenvilla, ki izdeluje maziva, fluide za obdelovanje kovin, aditive, ki zmanjšujejo trenje, in čistila za uporabo med obdelovalnim postopkom in po njem, predstavlja v vodi topljivo mešanico Drawsol WM990, ki vsebuje rafinirana olja, maziva in snovi proti rjavenju za uporabo pri srednje zahtevnih do visoko zahtevnih vlečnih in izsekovalnih operacijah. Drawsol WM 990 lahko razredčimo, pri čemer ga lahko uporabimo tudi pri običajnih operacijah stiskanja. Po uradnih podatkih podjetja se po končani obdelavi na izdelku ne pojavljajo ostanki Drawsole, kar vpliva na primerno rokovanje in minimalno dimljenje med varjenjem. Mazivo zagotavlja izjemno kakovost površine na izdelku, vsebuje antikorozijsko zaščito in ga je mogoče enostavno odstraniti. ■

www.dastuart.com

Vse robotske celice so preko mreže PROFIBUS-DP povezane s centralnim krmilnikom linije za izdelavo grelnih plošč (Slika 6). Od tam operater v vsako robotsko celico pošlje kodo veznega elementa, ki ga mora robotska celica izdelati. Prav tako se lahko sedaj z enega mesta izvrši daljinski zagon vseh robotskih celic. Krmilniki robotskih celic pošiljajo sprotne podatke o dejanskem stanju njihovega delovanja na centralni krmilnik, s čimer je zagotovljena sledljivost in takojšnje odpravljanje nepredvidenih zastojev.

Vse robotske celice so preko mreže ethernet povezane s centralnim računalnikom, kjer se arhivirajo vsi napisani programi (Slika 6) in od koder se programi tudi naložajo na krmilnik robotske celice.

Slika 6: Povezava krmilnikov robotskih celic s krmilnikom linije S7 315 2DP in strežnikom

Z novim pristopom k programiranju tako krivilnika kakor tudi robota smo dosegli bistveno enostavnejše programiranje, saj je programsko okolje povsem prilagojeno posebnostim posa-

meznega dela stroja. S tem je delo operaterja enostavnejše in predvsem hitrejše. ■

Boštjan Kirn, PS, d. o. o., Logatec.

IFAM 2007

Trije dnevi v svetu avtomatizacije, mehatronike in robotike

V dvorani Zlatorog v Celju je od 31. januarja do 2. februarja potekal mednarodni strokovni medpodjetniški (B2B) sejem s področij avtomatizacije, mehatronike in robotike IFAM 2007. Sejem sta organizirali podjetji ICM in AX elektronika, kot soorganizator pa se jima je tokrat prvič pridružila še tehnološka mreža Tehnologije vodenja procesov. Na sejmu je sodelovalo 41 razstavljalcev, ki so predstavili izdelke in rešitve 97 podjetij iz 13 držav. V treh dneh si je po neuradnih podatkih sejem ogledalo približno 1500 obiskovalcev.

Sejem je uspel tako strokovno kot organizacijsko, zrasel pa je po številu razstavljalcev in zastopanih podjetij ter seveda po velikosti razstavne površine. V treh dneh si ga je ogledalo dvainpolkrat več obiskovalcev kot leto prej, kar kaže na pomembnost in potrebnost tovrstne prireditve v Sloveniji. Vse to so rezultati jasne in nedvoumno strukturirane razstavne vsebine, ciljnega občinstva in industrijskega področja, ki jih nagovarja. To dejstvo in lokacija prireditve, ki je dokazala, da lahko ob dobri organizaciji nudi odlične pogoje razstavljalcem in obiskovalcem, sta zagotovila uspešno uresničenje poslovnih in drugih želja vseh udeležencev.

Pohvalne besede o sejmu prihajajo tudi s strani razstavljalcev, tako da ni nobene ovire, da naslednje leto ob takem času ne bi pozdravili edinega strokovnega medpodjetniškega (B2B) sejma s področij avtomatizacije, mehatronike in robotike v Sloveniji in bližnjih državah, s še več razstavljalci in še bogatejšimi obsejemskimi dogodki. Zagotovilo za to je tudi vizija sejma IFAM, ki želi z dvigom kakovosti in mednarodno širitvijo strokovne sejemске prireditve po-

nuditi najboljši pregled izdelkov, rešitev in storitev, pa tudi novosti in smernic razvoja na področjih avtomatizacije, robotizacije, mehatronike, proizvodne informatike in drugih, ki so namenjeni povečanju učinkovitosti procesov, zagotavljanju kakovosti izdelkov in zadovoljitvi poslovnih

potreb vseh panog industrije. Tako bo nedvomno tudi naslednji sejem IFAM dobra priložnost za srečanja, ustvarjanje novih poslovnih stikov in izmenjavo koristnih informacij med dobavitelji, ponudniki in uporabniki tega, za konkurenčnost podjetij vse pomembnejšega področja. ■

MOTOMAN robotec d.o.o.

Podjetje za trženje, projektiranje ter gradnjo industrijskih robotskih in fleksibilnih sistemov

VODILNI SVETOVNI PROIZVAJALEC ROBOTOV

MOTOMAN ROBOTEC s
proizvodnjo 18.000 robotov
letno nudi široko paleto
robotskih aplikacij na
področjih:

- .streg
- .rezanja
- .tlačnega liva
- .brušenja oz. površinske
obdelave
- .montaže

**Naša strokovna ekipa vam nudi
celovito rešitev od idejne
izvedbe projekta do zagona,
usposabljanja in servisiranja.**

SIST EN 45012
C001

ISO 9001
Q-234

1471
EN 45012

Naslov: Lepovče 23, 1310 Ribnica, SLOVENIJA
Telefon: + 386 (0)1 83 72 410 + 386 (0)1 83 72 350
Telefax: + 386 (0)1 83 61 243 / www.motomanrobotec.si
E-mail: info@motomanrobotec.si

Proizvodni informacijski sistem

Obvladovanje maloserijske naročniške proizvodnje

Učinkovito operativno načrtovanje in vodenje proizvodnje sta za maloserijsko naročniško proizvodnjo pomembna vidika poslovno uspešnega in stabilnega poslovanja. Celovito obvladovanje in upravljanje proizvodnje ni učinkovito brez ustrezne informacijske podpore oziroma proizvodnega informacijskega sistema, ki omogoča sprotno zajemanje podatkov o dejanskem stanju in operativno načrtovanje proizvodnje.

Hubert Golle
Marko Škrlič

Značilnosti maloserijske naročniške proizvodnje

Med malimi in srednje velikimi slovenskimi podjetji je veliko takih, ki poskušajo svoj tržni položaj okrepiti z načrtovanjem in izdelavo izdelkov po posebnih zahtevah kupca. Taka poslovna strategija je lahko uspešna, predvsem če se podjetje s svojimi izdelki usmeri v ozko tržno nišo. Slovenski trg je navadno za primeren obseg poslovanja premajhen, zato ga mora podjetje pridobiti na širšem trgu.

Značilnosti take strategije razvoja podjetja so:

- veliko število različnih izdelkov,
- prilagoditve izdelka posameznim kupcem,
- izdelki so pogosto izvedenke nekaj osnovnih modelov,
- v izdelke je vgrajeno čedalje več razvojnih znanj,
- vedno večji je pomen oblikovanja izdelkov,
- izdelki morajo izpolnjevati pogoje zahtevnih mednarodnih standardov,
- čas razvoja novih izdelkov je čedalje krajši,
- izjemno majhna ponovljivost enakih izdelkov,
- zelo majhno število enakih izdelkov za proizvodnjo,
- zahtevani so čedalje krajši časi od naročila do dostave blaga kupcu.

Obvladovanje kakovosti izdelka v celotni verigi je seveda ključen predpogoj za sodelovanje na trgu, vendar to še ne zadošča za uspešno poslovanje podjetja. Da bi podjetje tudi po učinkovitosti lahko uspešno tekmovalo s konkurenco, mora uravnoteženo razviti vse pomembne poslovne funkcije:

- hiter razvoj novih izdelkov z uporabo naprednih računalniško podprtih po-

stopkov prostorskega modeliranja izdelkov,

- uvedbo sodobnih in učinkovitih tehnologij obdelave in montaže,
- fleksibilno in učinkovito proizvodnjo ter
- trženje na širšem evropskem in globalnem trgu.

Povečane zahteve za obvladovanje proizvodnje

Podjetje svojih izdelkov ne more več proizvajati na zalogo oziroma po napovedih prodaje, ampak samo po konkretnem naročilu kupca. Pogosto mora podjetje po prejetem naročilu najprej izvesti spremembe na izdelku po posebnih kupčevih zahtevah. V določenem obsegu proizvodnja

sicer lahko izdela standardne polizdelke, vendar se vodstvo proizvodnje sooča tudi z dodatnimi zahtevami po zmanjševanju zalog in nanje vezanega kapitala.

V takih pogojih se zelo poveča zahtevnost obvladovanja proizvodnje:

- tehnološka in kontrolna dokumentacija izdelkov je pogosto nepopolna v času, ko je izdelek že v proizvodnji,
- težko je načrtovati proizvodnjo in kupcem zagotavljati roke naročil,
- težavno je sledenje materialov in polizdelkov skozi proizvodnjo,
- velika je možnost napak ali zamenjave polizdelkov v proizvodnji,
- stroški za popravila zahtevnih izdelkov so visoki,

Slika 1: Tok podatkov med poslovno in proizvodno ravno v podjetju

- zamudno je zbiranje povratnih informacij iz proizvodnje,
- podatki so v različnih ročnih evidencah.

Poslovni informacijski sistem podjetja (ERP – *Enterprise Resource Planning*) daje vodstvu proizvodnje zelo omejene možnosti za učinkovito operativno vodenje proizvodnje. Z izpisom proizvodnih delovnih nalogov s predpisano tehnologijo dela namreč pristojnost sistema ERP v neposrednem vodenju proizvodnje običajno preneha in se nadaljuje pri sprejemu izdelkov v skladišče.

Vodstvo proizvodnje je pogosto prisiljeno ukrepati na pamet, brez potrebnih podatkov o dejanskem stanju v proizvodnji. Posledica tega so zelo dinamično, težko obvladljivo proizvodno okolje in hudi pritiski na proizvodni menedžment.

Izboljšanje obvladovanja proizvodnje

Učinkovito operativno načrtovanje in vodenje proizvodnje zahteva sprotne podatke o stanju na delovnih nalogih, zasedenosti strojev, razporeditvi delavcev, kraju in številu polizdelkov in obdelovancev ter druge podatke, ki kažejo trenutno stanje proizvodnje. Ročno zbiranje teh podatkov je nezanesljivo, zamudno in daje nepopolno sliko stanja.

Zato je potreben računalniško podprt sistem za sledenje dogajanja v proizvodnji v dejanskem času, ki mora omogočiti:

- vzpostavitev transparentnega pregleda vseh pomembnih dejavnikov v proizvodnem procesu,

- vzpostavitev sledljivosti toka materiala in polizdelkov skozi proizvodni proces,
- uvedbo orodij za podporo operativnemu načrtovanju proizvodnje,
- posodobljeno tehnično dokumentacijo na delovnih mestih,
- podporo kontroli in zagotavljanju kakovosti izdelkov,
- vzpostavitev metrike porabljenih virov podjetja.

Sistem, ki celovito izpolnjuje postavljene zahteve, imenujemo proizvodni informacijski sistem. Zagotoviti mora čim bolj avtomatiziran zajem podatkov neposredno v proizvodnji, integracijo s poslovnim informacijskim sistemom ter orodja za obdelavo in prikaz podatkov.

Sistem sledenja proizvodnje v podjetju Škrlj

Škrlj, d. o. o., je prodorno družinsko podjetje, ki je zraslo na temeljih dolgoletne podjetniške tradicije. Večino proizvodnje zavzema oprema za male in srednje vinarje. To so raznovrstne posode za vino in vinifikatorji ter pnevmatske stiskalnice za grozdje. Manjši, a kljub temu nezanemarljiv delež predstavljajo različne procesne posode za farmacevtsko, pivovarsko, mlekarsko in drugo živilsko industrijo. Podjetje je uveljavljeno na mednarodnih trgih, saj 90 odstotkov proizvodnje izvozi v Zahodno Evropo in ZDA.

Lepota vinskih kleti je v njihovi raznolikosti

Za dejavnost podjetja Škrlj so značilne vse lastnosti maloserijske naročniške proizvodnje, našete v uvodnem delu prispevka. Podjetje je uspešno zaradi kakovosti iz-

delkov in svoje prilagodljivosti. Rezultat odzivanja na konkretne potrebe kupcev je veliko število izdelkov v mnogih različnih oblik, dimenzij, priključkov in opreme. Vinskih kleti pač res ne kaže tipizirati in standardizirati.

Slika 3: Širok proizvodni program postavlja podjetje pred zahtevne preizkušnje.

Zaradi velikega števila različnih polizdelkov in majhnih serij velik del proizvodnje ni in ne bo avtomatiziran, tako da veliko dela opravijo strokovno dobro usposobljeni delavci. Za uspešnost podjetja širok program izdelkov sam po sebi seveda še ne zadošča – predstavlja celo past za učinkovito vodenje proizvodnje, saj je razdrobljeno proizvodnjo občutno težje obvladovati.

Koliko časa potrebujemo za dokončanje nekega izdelka? Koliko izdelkov je dokončan varilec v včerajšnji popoldanski izmeni? Ali so preizkusi pokazali ustrezno kakovost izdelave in tesnjenje posode? Ali lahko potrdim naročilo tovarnjaka in s tem pravočasno dostavo blaga kupcu? To so le nekatera vprašanja, na katera želi vodja proizvodnje dobiti zelo natančne in zanesljive odgovore in podatke.

Uvedba sistema za sledenje proizvodnje Integra ARTIS

Podjetje se je zato določilo za postopno uvedbo ustrezne informacijske podpore vodenju proizvodnje. V prvem koraku je bil uveden sistem za sledenje proizvodnje Integra Artis, ki vključuje:

- 15 terminalov s čitalniki črtnih kod za zajem podatkov o delu proizvodnih delavcev, ki so nameščeni v vseh proizvodnih oddelkih in povezani v omrežje ethernet,

Slika 2: Proizvodni informacijski sistem zapolnjuje vrzel med poslovno in proizvodno ravnanje podjetja.

- podatkovni strežnik SQL s centralno bazo podatkov,
- integracijo s poslovnim informacijskim sistemom Pantheon,
- programsko rešitev za registracijo dela na delovnih nalogih,
- programsko rešitev za obdelavo in analizo podatkov o delu.

Glavne koristi uvedenega sistema za uporabnika so:

- hiter dostop do resničnih podatkov o dejanskem stanju v proizvodnji,
- zbrani podatki so izhodišče za izvajanje in načrtovanje delovnega procesa,
- povratne informacije omogočajo izračun dejanskih stroškov proizvodnje.

Z zbranimi in obdelanimi dejanskimi podatki bo podjetje izboljšalo svoje standarde za izdelavo posameznih stopenj proizvodnje in si s tem zagotovilo bistveno boljše načrtovanje in obvladovanje proizvodnje.

Naslednji korak projekta celovite informacijske podpore je nadgradnja rešitve z avtomatskim sledenjem obratovanja strojev preko standardnega vmesnika OPC, ki je za procesno raven proizvodnje izveden iz Microsoftove tehnologije OLE.

Slika 4: Uporaba standardne tehnologije OPC za prenos podatkov na procesni ravni proizvodnje

Tretji korak bo uvedba orodij za podporo operativnemu načrtovanju proizvodnje, ki jih bo naročnik uporabljal v povezavi z osnovnim načrtovanjem v svojem poslovnem sistemu. V proizvodni proces bodo integrirani kontrola in zagotavljanje kakovosti izdelkov ter označevanje in sledenje toka materiala na proizvodnih

lokacijah. Tako bo v nekaj letih v podjetju Škrlj, d. o. o., izgrajen celovit proizvodni informacijski sistem, ki bo podjetju omogočal hitreje in učinkoviteje izpolnjevati zahteve trga. ■

Hubert Golle, Robotina, d. o. o.
Marko Škrlj, Škrlj, d. o. o.

GAZELA

PLATIT[®]

TiN

TiAlN

Ti₂N

TiAlCN

TiCN-MP

CrN

μAlTiN

nACo

nACRo

Odrezovanje

Prebijanje

Tlačno litje

Preoblikovanje

Tribologija

CENTER TRDIH PREVLK

GAZELA PLATIT d.o.o.
C.K.Ž. 56, 8270 KRŠKO

Tel.: 07 488 0 488, fax: 07 488 0 489
mail: info@gazela.si, web: www.gazela.si

30 LET Delo in znanje - vzdrževanje
DRUŠTVO VZDRŽEVALCEV SLOVENIJE

DVS

KDO SMO?

Smo društvo, ki združuje podjetja in osebe, ki se posredno ali neposredno ukvarjajo z vzdrževalno dejavnostjo.

NAŠA DEJAVNOST

- Izdajamo revijo "Vzdrževalec".
- organiziramo stalna svetovanja in seminarje s področja vzdrževanja.
- vsako leto organiziramo srečanje vzdrževalcev.

KJE NAS NAJDETE

DRUŠTVO VZDRŽEVALCEV SLOVENIJE
Stegne 21c, 1000 Ljubljana
Uradne ure: vsak četrtek od 9.00 do 14.00
v pisarni društva
T: 01 511 30 06
F: 01 511 30 07
M: 041 387 432 (dosegljiv vsak dan)
E: zdravko.valentincic@drustvo-dvs.si
I: <http://www.drustvo-dvs.si>

Naslov uredništva:
DVS, p.p. 15, 2310 Slovenska Bistrica
E: zlatka.dreo@izza.si

Siemens A&D in UGS

Na pragu digitalne tovarne

Siemens je na svoji letni skupščini 25. januarja objavil nakup družbe UGS za 3,5 milijarde ameriških dolarjev. Siemensova skupina za avtomatizacijo in pogonsko tehniko (A&D) bo s priključitvijo ponudnika programskih rešitev UGS razširila paleto ponudbe na področju tehnologij avtomatizacije z industrijskimi programskimi rešitvami za načrtovanje, konstruiranje in simulacijo, ki so povezane v upravljanje življenjskega ciklusa izdelka (PLM). S tem bo lahko Siemens, vodilni na področju industrijske avtomatizacije, prvi na svetu ponudil popolnoma združeno rešitev za izdelavo digitalne tovarne, ki bo pokrivala celoten življenjski cikel izdelka, izdelovalnih procesov in sredstev.

UGS

Družba UGS s sedežem v mestu Plano v Teksasu (ZDA) ima 7300 zaposlenih po vsem svetu in več kot 46.000 strank v 62 državah. 4,4 milijona licenčnih mest jo uvršča na vodilno mesto ponudnikov programskih rešitev in storitev na področju upravljanja z življenjskim ciklusom izdelka (PLM), ki je pomembna osnova proizvodnega poslovanja. PLM omogoča razvoj, izdelavo in upravljanje izdelkov v digitalnem okolju, s čimer podjetjem pomaga pri njihovi prenovi in rasti. Družba UGS je dobavitelj programskih rešitev za avtomobilsko, letalsko, vojaško, elektronsko industrijo, industrijo bele tehnike in potrošniškega blaga ter orodjarstvo in strojogradnjo, ustaljen dohodek in svetovni tržni delež pa ima na področju digitalne izdelave in cPDM, ki je najhitreje rastoč del trga PLM. V finančnem letu 2005 je družba prikazala 1,2 milijarde ameriških dolarjev dohodkov, v tretji četrtini leta 2006 pa že trinajsto zaporedno rast dohodka.

Siemens A&D

Siemens A&D s sedežem v Nürnbergu (Nemčija) je vodilni dobavitelj opreme in rešitev na področju avtomatizacije in pogonske tehnike. Obsežen program vključuje standardne izdelke za proizvodno in procesno industrijo, električne inštalacijske tehnike ter sistemske in panožne rešitve od obdelovalnih strojev do celovitih rešitev za avtomobilsko in kemično industrijo. A&D je tudi ponudnik programskih rešitev za optimizacijo proizvodnih procesov ter informacijsko povezavo proizvodnje in posloводства, ki jih združuje v popolnoma združljivo avtomatizacijo (TIA - *Totally Integrated Automation*). TIA povezuje vse ravni v proizvodnem podjetju, od proizvodne, krmilne do izvršne in poslovne, ter podpira proizvodni življenjski cikel od načrtovanja in inženiringa preko nabave in namestitve do obratovanja. A&D ima več kot 70.000 zaposlenih po vsem svetu in je v

finančnem letu 2006 (do 30. septembra) skupini pridelal 1,572 milijarde evrov dobička.

Digitalna združitev

Svetovni trg programskih rešitev in storitev PLM ima vrednost približno 13 milijard ameriških dolarjev s pričakovano 7- do 9-odstotno letno rastjo. S tehnološkega vidika bo imelo zblíževanje življenjskega ciklusa izdelka in informacijskih tehnologij za proizvodnjo, poslovanje in storitve pomemben vpliv na nekatere dele tega trga. Še pred kratkim otoki programskih rešitev za razvoj izdelkov, izdelavo in poslovanje se bodo postopoma preoblikovali v združen poslovni sistem. To bo ponudniku omogočilo celovite rešitve, doseganje višje stopnje rasti, večjo dodano vrednost in prednost pred tekmeči.

Programske rešitve družbe UGS pokriva celotno področje upravljanja s podatki o izdelku (*cPDM - collaborative Product Data Management*), računalniško podprtega kon-

struiranja, izdelave in inženirstva (CAD/CAM/CAE) ter digitalne simulacije izdelave oziroma digitalne tovarne (*digital factory*). Siemens AG in UGS sta začela sodelovati že leta 2003 s skupnim projektom na področju tehnologij digitalne izdelave oziroma izdelave v digitalnem okolju. Obe podjetji se zavedata, da bo razvoj prihodnjih proizvodnih sistemov segal od ustvarjalnega razvojnega procesa izdelka z orodji CAD do oblikovanja strategij logistike, servisnih storitev in odprave izdelka. Pametni in modularni mehatronski sistemi bodo omogočali hitro in prožno spreminjanje ter prilagajanje proizvodnje. Eden ključnih dejavnikov za konkurenčen uspeh bo vzpostavitev digitalne povezave med razvojem izdelka in izdelavo, vključno s sledenjem proizvodnje in možnostjo uskladitve s sistemi za podporo prodaji in nabavi.

Z združitvijo se bo 3000 programskih inženirjev družbe UGS pridružilo skupini, ki bo štela skupno 7000 strokovnjakov s področja

Zasnova popolnoma združljive avtomatizacije TIA

programskih rešitev. Neprekinjen in gladko tekoč tok informacij in podatkov, ki omogoča učinkovito sodelovanje celotne verige vrednosti, je postal odločilen za povečanje produktivnosti v izdelovalnih industrijah, kjer pritisk konkurence nenehno raste. Z združitvijo palet rešitev obeh družb bodo lahko uporabniki vstopili v popolnoma novo merilo učinkovitosti, ne glede na to, ali so proizvodno oziroma inženirsko podjetje, združevalec sistemskih rešitev ali izdelovalec strojev. Združene rešitve bodo vodile v zmanjšanje proizvodnih stroškov, večjo kakovost izdelkov, krajši čas prihoda izdelka na trg in boljše prilagodljivost zahtevam ter razvoju trga.

Prepričanje v uspeh

»S priključitvijo družbe UGS lahko zdaj združimo pristojnosti s področja digitalne tovarne in v svetu vodilne izkušnje v industrijski avtomatizaciji. Ta edinstvena združitev bo okrepila naš položaj vodilnega v razvoju sistemov avtomatizacije in pognala poslovanje na tem področju v povsem nove razsežnosti,« je povedal Klaus Kleinfeld, predsednik in izvršni direktor družbe Siemens AG. Siemens A&D in UGS sta dve svetovno priznani družbi, ki sta že v preteklosti odlično sodelovali, zdaj pa bosta združili sile in s sinergijo tvorili še veliko večjo rast.

»Združitev Siemens in UGS je jasna napoved sprememb na področju PLM v svetu, saj ima-

Upravljanje z digitalnim življenjskim ciklusom

mo skupno predstavo o prihodnosti popolnoma združljive avtomatizacije (TIA),« je povedal Tony Affuso, izvršni direktor in predsednik družbe UGS. »Naši uporabniki bodo s tem pridobili oporo in dolgoročno varnost investicije, ki jo zagotavlja v svetu največje, najuspešnejše in najbolj inovativno podjetje. Mi pa lahko zagotovimo dodano vrednost Siemensovim uporabnikom kot najbolj izkušen ponudnik rešitev PLM v odprtih sistemih, kar poenostavi združitev s tehnologijami Siemensovih rešitev, ki so prisotne na vseh ključnih trgih.«

Siemens A&D in UGS sta znana kot vodilna na področju odprtih standardov in vmesni-

kov na svojem industrijskem področju. Z združitvijo izkušenj iz fizičnega sveta avtomatizacije in virtualnega sveta programskih rešitev PLM bo Siemens postal edino podjetje, ki bo lahko svojim uporabnikom ponudilo združljivo programsko in strojno opremo ter rešitve za podporo vsem proizvodnim procesom. Vse prihodnje programske in strojne rešitve bodo podpirale današnje in prihodnje vodilne vmesnike in standarde. Cilj je postati prvi na trgu z inovativno rešitvijo digitalne tovarne, ki bo poenotila inženirsko področje in področje avtomatizacije, je povedal Helmut Giesele, predsednik Siemens A&D. ■

TEHNA PLUS

d.o.o.
trgovsko in proizvodno podjetje

V prodajnem programu imamo vsa orodja vrhunske kakovosti za kovinskopredelovalno industrijo, med katerimi so najpomembnejši naslednji programi:

MITSUBISHI, ki ima v programu več kot 37.000 različnih orodij, kot so:

- orodja za struženje
- orodja za vrtanje do trdote 60 HRc
- orodja za rezkanje
- rezkarji iz karbidnih trdin do trdote 70 HRc

ALFRA - magnetni vrtalniki in kronski svedri

RIX - vse vrste žag za strojno industrijo

OSBORN - vse vrste ščetk za čiščenje in poliranje

WERNER WILKE - vse vrste rotorezkarjev

vse vrste HSS- in HSSE-svedrov ter navojnih svedrov

AJX

Rezkalne glave **AJX** od premera 20 do 100 mm, ekstremne zmogljivosti s pomikom 24 m/min, oziroma maksimalnim pomikom 4 mm/zob, najprimernejša glava za hitro 3D-vkopavanje do trdote 55 HRc.

TEHNA PLUS, d.o.o.,

Njiverce, Ob železnici 6,

2325 Kidričevo

Poslovalnica:

Rogozniška 14, 2250 Ptuj

E-mail: tehnplus@siol.net

Tel.: 02/780 67 00, 780 67 01

Fax: 02/780 67 02, 780 67 05

www.tehnplus.si

MLM letos s skoraj milijonom evrov dobička

Mariborska livarna Maribor (MLM) je lansko poslovno leto končala z več kot 92 milijoni evrov prihodkov od prodaje in čistim dobičkom v višini skoraj milijon evrov. Po besedah predsednika uprave Branka Žerdonra lanskoletni rezultati, ob dejstvu, da je imela MLM še pred tremi leti izgubo, kažejo na pravilnost preteklih odločitev in jasno stabilizacijo poslovanja.

MLM je kljub hudi konkurenci na vseh treh področjih poslovanja – aluminijški ulitki za avtomobilsko industrijo, bakreni odkovki in sanitarne armature – v primerjavi z letom prej povečala prihodke za 42 odstotkov. Tako realizacijo so dosegli z enakim številom zaposlenih, s čimer si je po mnenju predsednika uprave MLM le še utrdila poslovni položaj, in to kljub nepričakovano visokim podražitvam surovin na svetovnem trgu.

»Iskanje notranjih rezerv bomo nadaljevali tudi v prihodnje, hkrati pa bomo pospešeno internacionalizirali proizvodnjo. Prvi procesi prenosa nekaterih delov proizvodnje v Srbijo že potekajo, zdaj pa preučujemo možnosti, da bi del proizvodnje preselili tudi do Kitajske,« je pojasnil Žerdoner in dodal, da se v Mariboru kljub precejšnjemu številu brezposelnih še vedno srečujejo s kadrovskim primanjkljajem nekaterih profilov za njihove potrebe, čeprav potrebe po delavcih objavlajo skoraj ves čas.

Sicer pa v MLM želijo vedno večjo uspešnost nadaljevati tudi v prihodnjih letih. Za leto 2007 tako načrtujejo več kot 100 milijonov evrov prihodkov ter nekoliko nižji dobiček od lanskega, kar bo predvsem posledica dražje električne energije in višjih obrestnih mer. Do leta 2010 si bodo prizadevali za podvojitev sedanjega dobička, prihodke pa želijo zvišati na več kot 123 milijonov evrov. ■

DRUŠTVO AVTOMATIKOV SLOVENIJE

vabi na 5. konferenco

AVTOMATIZACIJA V INDUSTRIJI IN GOSPODARSTVU **AIG'07,**

ki bo 11. in 12. aprila 2007 v hotelu Habakuk v Mariboru.

Glavni dogodek konference bodo predavanja predstavnikov najuglednejših podjetij s področja avtomatizacije in informatizacije proizvodnje. Predavanja bodo obravnavala avtomatizacijo industrijskih objektov in hišne avtomatike.

Gost bo tudi državni sekretar v Službi Vlade RS za razvoj dr. Andrej Horvat, ki bo govoril o razvojnih perspektivah Slovenije in o vlogi avtomatike. Konferenco bodo spremljale mnoge predstavitve, veliko bo predavanj in razstav izdelkov, rešitev in storitev, ki so rezultat domačega znanja.

Študentom bosta namenjena borza kadrov in tekmovanje za najboljši prispevek.

Več podatkov o konferenci je na voljo na spletni strani društva www.drustvo-das.si.

Novo podjetje Sinabit: največje strateško združenje podjetij s področja avtomatizacije in informatizacije

Skupaj bodo osvajali tuje trge

Štiri slovenska podjetja s področja avtomatizacije in informatizacije: Synatec – program Sistemi za avtomatizacijo in informatizacijo, Abit, Aron inženiring in Vran inženiring so se v začetku letošnjega leta povezala v novonastalo strateško partnersko podjetje. Pod imenom Sinabit sedaj združujejo več kot 70 strokovnjakov za avtomatizacijo in informatizacijo, kar pomeni, da je s tem Sinabit postal največji slovenski ponudnik rešitev in storitev za omenjeno področje. Sinabit, ki je nastal z združevanjem imen Synatec in Abit, je član koncerna Kolektor s sedežem in poslovno enoto v Ljubljani, poslovno enoto v Idriji in s pisarnama v Mariboru in Tolminu.

KOLEKTORGROUP

SINABIT

»Glavni namen združevanja je doseganje sinergijskih učinkov in prodoren nastop na mednarodnem trgu,« je povedal **Stojan Kokošar**, eden od dveh direktorjev podjetja Sinabit in direktor podjetja Synatec, ki je večinski lastnik novonastalega podjetja. V tem je tudi vizija podjetja Sinabit: oblikovanje in ponudba tehnološko naprednih in inovativnih rešitev na področju avtomatizacije in informatizacije na širšem mednarodnem trgu. »Tako usmeritev nam omogoča kapital več kot 70 zaposlenih, ki obvladujejo širok spekter znanj s področja tehnologij, storitev in opreme za avtomatizacijo in informatizacijo za različna tehnološka področja,« je poudaril **Kokošar**. »V Sinabitu bomo razvijali celostne rešitve avtomatizacije in informatizacije za različne panoge industrije, energetiko, zgradbe in komunalno infrastrukturo, pri čemer bomo ustvarjali in spremljali sisteme skozi njihov celoten življenjski cikel,« dodaja **Jernej Hrovat**, prav tako direktor Sinabita.

»Sinabit pomeni za koncern Kolektor nadaljevanje strategije rasti, vezane na organsko rast. Prepričan sem, da bomo z ustvarjanjem sinergij pri novih projektih prav v tej skupini pokazali, da smo poleg komutatorskega programa tudi na tem področju sposobni prevzeti položaj tehnološkega vodje,« ocenjuje

predsednik koncerna Kolektor **Stojan Petrič**.

Skladno z dogovorom o strateškem partnerstvu bodo pod skupno streho Sinabita ohranili vse blagovne znamke vseh povezanih družb. ■

www.sinabit.si

3way, Štalčeva ul.5,
1215 Medvode,
Tel.: (01)3616-539,
Fax.: (01)3617-014,
[Http://www.3way-sp.si](http://www.3way-sp.si)
E-mail: info@3way-sp.si

CAD/CAM/PDM

STORITVE:

Na zastopani programski opremi nudimo šolanje in tehnično pomoč. Izvajamo tudi modeliranje, konstruiranje orodij in naprav, programiranje za CNC stroje ter vzvratni inženiring.

ZASTOPSTVO:

- thinkdesign
- hyperCAD
- hyperMILL
- K-Mold
- D-Camcut
- PointMaster
- Partsolution

www.3way-sp.si

Polikarbonat – absolutna transparentnost

Boštjan Berginc
Matjaž Rot

Z letno rastjo porabe od 8 do 9 odstotkov je polikarbonat (PC) eden vodilnih materialov med inženirskimi termoplasti, katerih povprečna letna rast je 6-odstotna. Povečano povpraševanje se bo predvsem na Daljnem vzhodu nadaljevalo tudi v prihodnje, vedno večja pozornost pa bo usmerjena v blende. Zaradi odličnih optičnih, elektroizolacijskih in mehanskih lastnosti, med katerimi izstopa žilavost, je material znan v vseh industrijskih panogah.

Polikarbonat je amorfni material in med uporabniki ter proizvajalci najbolj znan po zelo visoki transparentnosti, ki je v kombinaciji z visoko togostjo, toplotno odpornostjo in dimenzijsko stabilnostjo glavni razlog za široko uporabnost v vseh glavnih industrijskih panogah. Paleta dobrih lastnosti pa zaokrožuje še dobre električne lastnosti, možnost sterilizacije in primerenost za uporabo v blendih s stireni (ABS) in teraftalati (PET in PBT). Inženirski termoplasti, kamor spada tudi PC, zavzemajo približno 7 odstotkov celotne proizvodnje termoplastov. V tej skupini pa za ABS in ASA zaseda tretje mesto pred PMMA, PA 6 in PA 66. PC so leta 1953 skoraj hkrati odkrili v podjetjih Bayer in General Electric, od takrat pa dosega povprečno letno rast približno 8 odstotkov, kar je nad povprečjem v skupini inženirskih termoplastov. Največ se uporablja za optične shranjevalce podatkov (CD/DVD), sledijo pa elektronske in električne komponente, gradbeništvo ter avtomobilska industrija.

Slika 1: Uporaba PC v svetu leta 2004

Preglednica 1: Svetovni proizvajalci PC

Proizvajalec	Lokacija	Trgovsko ime
Bayer MaterialScience	Belgija, Nemčija, Kitajska (2006), Tajska, ZDA	Makrolon, Apec
GE Advanced Materials	Nizozemska, Španija, Japonska, ZDA	Lexan PC
Dow Chemical	Nemčija, Japonska, Koreja, ZDA	Calibre
Sumitomo Dow LG Dow		
Teijin	Kitajska (2005), Japonska, Singapur	Panlite
Mitsubishi	Japonska, Tajska, Koreja	Iupilon, Novarex, Kobaloy, Tirex
Mitsubishi/Sam Yang		
Idemitsu Idemitsu/Romosa	Japonska, Tajvan	Tarflon
Asahi/Chi Mei	Tajvan	Wonderlite

Lastnosti

Visoka žilavost in togost sta lastnosti, zaradi katerih je PC zelo primeren za številne aplikacije v vseh industrijskih panogah. Pri konstrukciji izdelkov je treba upoštevati le

glavni pomanjkljivosti, kot sta občutljivost za zarezni učinek in slabša odpornost na hidrolizo. Na splošno ima PC odlične mehanske lastnosti v širokem temperaturnem območju, od -100 do 140 °C. Pri nižjih temperaturah je natezna trdnost največja, z višanjem temperature pa pada skoraj linearno (Slika 2). Ravno nasprotno je pri

Slika 2: Natezna trdnost osnovnega in ojačane PC pri različnih temperaturah

udarni žilavosti, ki se zmanjšuje z zniževanjem temperature (Slika 3a). Zaradi visoke žilavosti dajejo izdelki iz polikarbonata vtis, da so skoraj nezlomljivi, kar jih naredi primerne tudi za uporabo v najtežjih pogojih. Žilavost pri nizkih temperaturah se izboljšuje z dodatki ABS ali drugimi dodatki za povečanje žilavosti (nekatera barvila). Pri nekaterih pogojih se žilav polimer spremeni v krhek material, kar je treba upoštevati pri namenu uporabe. Pri PC je ta sprememba definirana kot temperaturna točka prehoda, nad katero je material žilav, pod njo pa krhek (Slika 3b).

Polikarbonati so slabo gorljivi in po klasifikaciji UL 94 ustrezajo vsem razredom, od HB (najnižje zahteve, brez dodatkov za samogasnost) do 5Va (najvišje zahteve, z dodatki za samogasnost). Drugo merilo, ki določa gorljivost polimera, je indeks kisika in predstavlja minimalno vrednost kisika, ki je potrebna za gorenje epruvete. Minimalno gorenje mora trajati vsaj 3 minute oz. 50 mm daleč. Vrednosti za PC so od 25 do 28 odstotkov, nekatere vrste pa imajo vrednost do 38 odstotkov, kar pomeni, da je v zemeljski atmosferi samogasen.

Estetske in optične lastnosti PC so zelo dobre, poleg tega zelo dobro posnema reliefne lastnosti oblikovnih delov orodja, na izde-

Slika 3a: Zarezna žilavost po Izodu osnovnega in žilavega PC pri različnih temperaturah

Slika 3b: Znižanje žilavosti pri temperaturi prehoda

lek pa prenese visoko kakovost, visok sijaj ali pa teksturirano površino. PC prepušča več kot 90 odstotkov vidne svetlobe in do 70 odstotkov infrardeče svetlobe, modificirane različice pa ne prepuščajo UV-žarkov z valovno dolžino do 400 nm. Osnovnim vrstam dolgotrajna izpostavitve UV-žarkom zniža transparentnost, izdelki pa porumenijo. Posebni modificirani tipi so za UV-žarke manj občutljivi, zato se lahko uporabljajo na prostem.

PC je slabo odporen na hidrolizo v topli vodi in neodporen proti aromatskim ogljikovodikom, etrom, aldehydom in aminom. Je pa odporen proti oljem, mazivom, pogonskim gorivom, alifatskim ogljikovodikom itn. Medtem ko je na splošno odporen proti vodi, pa postane pod obremenitvijo v vlažnem okolju krhek.

Preglednica 2: Prednosti in slabosti PC

Prednosti	Slabosti
trdnost, togost in žilavost v temperaturnem območju od -150 do 135 °C, ojačan pa do 145	omejena kemična odpornost
dobre električne izolacijske lastnosti	občutljiv za zarezni učinek in tvorbo napetostnih razpok
transparenten	izločanje ogljika ob nepravilni predelavi (dolg čas pregrevanja)
odpornost proti atmosferskim vplivom	
samogasnost	
dimenzijska stabilnost	

Predelava

Polikarbonati se lahko predelujejo z brizganjem, pihanjem, brizganjem penjenih izdelkov, ekstrudiranjem in ekstruzijskim pihanjem. Ekstrudirane plošče se lahko nato preoblikuje s termoformiranjem. Zaradi amorfnosti strukture so mogoči kratki

Preglednica 3: Osnovne lastnosti PC

Lastnosti	PC
Natezna trdnost	osnovni 50–70 MPa s steklenimi vlakni 100–140 MPa
Modul elastičnosti	osnovni 2–2,4 GPa s steklenimi vlakni 5–10 GPa
Temperatura zadrževanja oblike – HDT/A 1,80 MPa	110–140, *do 150 C
Charpy – udarna žilavost 23 °C	z zarezo 10–75 kJ/m ² brez zareze b. p.
Gorljivost UL94	HB, V-2 (V-0) ^{††}
Skrček	prečni 0,75 % smer tečenja 0,6–1,2 %

b. p. – brez preloma, * – s steklenimi vlakni, d. s. – dodatki za samogasnost

predelovalni cikli, odpadni material pa se lahko zmelje in ponovno uporabi, pri čemer je treba paziti na čistočo. Obvezno je sušenje, ker lahko vlaga povzroči degradacijo materiala pri predelavi, to pa zniža predvsem kakovost površine in žilavost. Sušenje naj poteka pri 120 °C, odvisno od vrste peči, od 2 do 4 ure, da bo najvišji delež vlage 0,02 odstotka. Pred sušenjem vsebuje navlažen PC od 0,15 do 0,35 odstotka vlage.

Proizvodnja optičnih nosilcev CD/DVD

Proizvodnja optičnih nosilcev običajno poteka v čistih sobah, saj prašni delci, lasje in druge nečistoče vplivajo na njihovo kakovost. Osnova zgoščenke je ploščat disk iz polikarbonata, v katerem je oblikovana spirala, po kateri potuje laserski žarek in bere oziroma zapisuje podatke. V osnovi obstajata dve vrsti zgoščenke – nezapisljive zgoščenke, na katere se podatki zapišejo že pri proizvodnji PC-diska, in zapisljive zgoščenke CD-R, na katere lahko uporabniki sami zapisujejo podatke.

Osnova vsake proizvodnje zgoščenke je matrica, ki mora biti izdelana zelo natančno, saj vsaka napaka povzroči neberljivost zgoščenke. Na podlagi matrice se izdelava stamper, ki je vstavljen v orodje, montirano na brizgalni stroj. Matrica je polirana, tako da je površina zelo gladka, saj celo mikroskopske napake vplivajo na kakovost plošč. Matrico nato očistijo z detergenti in ultrazvokom ter vstavijo v napravo za nanos ali na svetlobo odporne ali pa neoporne prevleke. Z modrim ali ultravijoličnim laserjem potem v matrici izdelajo luknjice, ki predstavljajo podatke v digitalni obliki. Kakovost matrice nato lahko preverijo z rdečim laserjem, tako da se lahko npr. glasba poslušata neposredno z matrice. Sledi toplotna obdelava površine matrice, da se utrdi in metalizira z vakuumskim naparevanjem niklja do debeline približno 400 nm. Iz matrice se nato z zapletenim postopkom elektrogalvanizacije izdelata začetni stamper oz. »oče« in »mama«, ki je zrcalna slika

»očeta«. Iz »mame« izdelajo stamper oziroma »sina«, ki je običajno debel 0,3 mm in vstavljen v orodje. Med procesom brizganja se stamper obrabi, na osnovi »mame« pa se ga lahko izdelava do dvajsetkrat.

Celoten cikel brizganja traja le 3 sekunde in je popolnoma avtoma-

tiziran. Uporablja se poseben PC z zelo dobrimi optičnimi lastnostmi in nizko viskoznostjo, tako da je ploščica zelo natančna zrcalna kopija stamperja. Zabrizgani disk (včasih zeleni disk) se nato odstrani iz orodja z robotom, opremljenim z vakuumskimi prijemali, ki ga odložijo na posebne nastavke, kjer se ohladi in transportira na mesto za metalizacijo. Takrat so podatki že na disku, vendar jih še ni mogoče prebrati, ker na disk še ni naperjena odbojna plast. Diski CD-R, ki so namenjeni zapisovanju v domačih računalnikih, pa imajo v ploščici oblikovano samo spiralo brez podatkov. Na diske CD-R se nato nanese zelo drago in na svetlobo (laser) občutljivo barvilo, ki ga laserski žarek stopi (naredi luknjo).

Na obe vrsti diskov nato s postopkom metaliziranja v vakuumski komori ob prisotnosti plina argon nanesejo različne aluminijeve zlitine (čisto srebro za CD-R). Pri originalnih diskih se kovinska plast nanese na površino, kjer so vtisnjeni podatki, pri diskih CD-R pa na barvilo. Kovinsko plast (90nm) nato zaščitijo z lakom, in sicer do 200 nm na debelo. Zgoščenke nato še testirajo, pobarvajo in zapakirajo v primerno embalažo ter pošljejo na prodajne police. Podobno izdelujejo tudi diske DVD, le da so razdalje med sledmi spirale in podatkovnimi luknjicami dosti manjše in da namesto zaščitnega laka na površino nalepijo prazen disk, debeline 0,6 mm.

Preporoča se uporaba odprte šobe z velikim ustjem in samostojnim grelnikom. Zelo pomembno je, da čas zadrževanja taline pri temperaturi predelave ni daljši od 12 minut. Temperatura taline je od 280 do 320 °C, najvišje vrednosti pa so potrebne pri tankostenskih in estetsko zahtevnejših izdelkih. Ko se PC predeluje pri zgornji meji temperature predelave (320 °C), naj bo količina vbrizganega materiala od 60 do 80 odstotkov kapacitete cilindra, da se skrajša čas zadrževanja. Pri daljših preinitvah (tudi čez noč) je treba znižati temperaturo cilindra na 180 do 200 °C, nikakor pa se ne sme material ohladiti v cilindru. Če temperatura cilindra pade pod 160 °C, se material prilepi na stene cilindra, zaradi degradacije materiala pa se pojavijo črne pike, ki kvarijo videz izdelka. Za čiščenje cilindra se uporablja PMMA in PE visoke viskoznosti, neposredno za PC pa naj se ne bi predelovala materiala ABS in PA.

Hitrost brizganja naj bo čim višja, posebno pri predelavi ojačanega PC, pri tem pa je treba poskrbeti za pravilno odzračevanje orodja. Temperatura orodja naj bo med 80 in 120 °C. Prenizka temperatura orodja povzroča napetosti v materialu in poslabša videz izdelka.

Izdelki iz PC se lahko spajajo z varjenjem (ultrazvočno, indukcijsko, varjenje s trenjem itn.) ali adhezivnimi sredstvi (spajanje z jeklom, aluminijem, medenino, gumo, plastiko itn.), površina pa mora biti prej očiščena. Izdelki se lahko tudi metalizirajo z vakuumskim naparovanjem ali elektrolizo.

Aplikacije

Glede na to, da je PC samogasen, se lahko uporablja za izdelavo široke palete električnih komponent, kot so stikala,

vtičnice, priključki, ohišja, releji itn. Dobre električne izolacijske lastnosti ohrani tudi ob prisotnosti vlage oz. agresivnih medijev. Transparentnost, hitri cikli, UV-stabilnost in neomejene možnosti pri konstrukciji izdelkov naredi PC primeren tudi za aplikacije v razsvetljavi. To vključuje fluorescenčne luči, ulične svetilke, semaforje, reflektorje, nosilce, zasilne luči, avtomobilske žaromete itn.

Avtomobilski žaromet (leča iz PC)

Visokožilavi PC se uporablja za izdelavo zaščitnih očal, korekcijskih leč, sončnih očal za zaščito pred UV-žarki do valovne dolžine 400 nm in vizirjev za smučarske čelade. PC omogoča izdelavo leč, ki so do 20 odstotkov tanjše od leč iz standardnih materialov, hkrati pa se jih lahko barva in so lažje od leč iz drugih materialov.

Povratne platenke iz PC so dobro uveljavljena, cenovno ugodna in do okolja prijazna alternativa steklenicam, platenkam PET in kartonski embalaži. PC-platenke se lahko uporabijo do 50-krat, pri tem pa se ne navzamejo neželenih vonjav, kar je v skladu z evropskimi predpisi na področju prehrane, ohranijo visoko kakovost in transparentnost. Pri prehranski

embalaži se PC uporablja kot vrhnji sloj pri večplastnih folijah, saj združuje dobre mehanske lastnosti, visok sijaj, dobro toplotno odpornost in odpornost proti prijemanju.

PC se uporablja za izdelavo nosilne plasti pri optičnih medijih CD/DVD (več v okvirčku). Te posebne vrste polikarbonata so zelo čiste, imajo majhno molekulsko maso in zelo dobro tečejo, hkrati pa je raztros svetlobe zelo majhen.

PC je primeren tudi za predelavo z ekstrudiranjem in se uporablja predvsem za izdelavo strešnih kritin. Tu pridejo do izraza dobra odpornost proti vremenskim vplivom, UV-stabilnost, dobre mehanske lastnosti itn.

Razvojne smernice

Razvoj polikarbonatov je usmerjen v izboljšanje specifičnih lastnosti za uporabo pri posebnih aplikacijah. Toplotna odpornost polikarbonatov se lahko izboljša z dodajanjem bisfenola TMC, tako da se temperatura mehčanja Vicat/B 120 poviša na 205 °C. Z dodajanjem bisfenola so razvili tudi specialen polikarbonat ST 3000 za izdelavo optičnih nosilcev podatkov. Novo in zelo široko področje so stranske in zadnje šipe v avtomobilih, ki se jih lahko izdelava z brizganjem in so odporne proti praskam. Za to je potrebna posebna površinska obdelava, ki so jo razvili v podjetjih General Electric in Bayer. ■

Boštjan Berginc
Matjaž Rot

Fakulteta za strojništvo,
Univerza v Ljubljani

Izdelava tankostenskih izdelkov in izdelkov z vložki

Na sejmu Interplastika 2007, ki je potekal v Moskvi od 30. januarja do 2. februarja, je Arburg predstavil zmogljivost strojev Allrounder pri proizvodnji zahtevnih izdelkov. Tankostenske izdelke so brizgali z električnim strojem Allrounder 320 A 600-170, zabrizgavanje vložkov pa je potekalo na hidravličnem stroju 175 V 125-70.

Električni stroji so na voljo v velikostih od 500 do 2000 kN, vbrizganejo pa lahko od 54 do 434 g polistirena. Glavni premiki, kot so odpiranje in zapiranje orodja, brizganje in plastificiranje, so električno gnani ter neodvisni drug od drugega, hkrati pa zagotavljajo visoko natančnost, dinamičnost in majhno hrupnost. Nekatere premike, kot je izmetavanje izdelka, se lahko izvaja s hidravličnimi pogoni, kar je prepuščeno

izbiri stranke. Na sejmu so na električnem stroju v štirignezdnem orodju s kratkimi cikli (od 2,5 do 3 s) izdelovali tankostensko ohišje mobilnega telefona. Za vbrizgavanje hitrostrjujočega materiala PBT Ultradur je potrebna velika dinamičnost vbrizgavanja, ki jo ta stroj tudi zagotavlja.

Na drugem stroju Allrounder 175 V pa so v enognezdnem orodju brizgali konektorje s štirimi kontaktnimi nogicami iz s steklenimi vlakni ojačanega poliamida PA 6. Zaradi nizke mize (800 mm) so ti stroji zelo primerni za ročno vstavljanje in odstranjevanje kosov iz orodja. Kot dodatna možnost so kupcem na voljo izvedbe z rotirajočo ali drsno mizo, s katerimi se cikel brizganja zmanjša na minimum. ■

www.arburg.com

Hidravlični stroj Arburg Allrounder 175 V 125-70 za zabrizgavanje vložkov

Allrounder
International

Mednarodno električen. Ponovljiv, precizen, hiter in energijsko varčen. S svojim popolnoma električnim ALLROUNDERjem A, ima ARBURG pravo rešitev za vse proizvodne zahteve. Popolma električen ALLDRIVE je na voljo z zapiralno silo od 500 do 2.000 kN. Učinkovitost in preciznost, ustreznost za mednarodne aplikacije.

7. SEJEM PLAGKEM
Celje, 17. - 20. APRIL 2007
hala K / razstavn prostor št. 10

ARBURG GmbH + Co KG
Postfach 11 09 • 72286 Lossburg
Tel.: +49 (0) 74 46 33-0
Fax: +49 (0) 74 46 33 33 65
e-mail: contact@arburg.com

ARBURG

| (SI) TERA d.o.o. Tolmin • Volče 138a • SI5220 Tolmin • Tel.: +386 (0) 5 38 00 300 • Fax: +386 (0) 5 38 00 311 • info@tera.si • www.tera.si |

Zabrizgavanje kovinskih vložkov z zagotavljanjem stoođstotne kakovosti

Že nekaj časa ima podjetje Iskra Bovec, d. o. o., razvito zanimivo aplikacijo zabrizgavanja kovinskih vložkov, ki rešuje problem t. i. človeškega dejavnika pri mehanski obdelavi in vstavljanju kovinskih jeder v orodje za brizganje (zahtevana kakovost je v razredu 0 PPM*). V sinhronizirano celoto so povezani dva Stäublijeva šestosna robota, linijski robot Sepro in 80-tonski brizgalni stroj Krauss-Maffei. Članek opisuje celotno linijo in posamezne stopnje izdelave, od obdelave kovinskih jeder do vstavljanja le-teh v orodje za brizganje, njihovo izmetavanje in poznejše ovijanje folije ter navijanje. Predstavljene so tudi težave, ki so se pojavljale pri zagonu tega projekta.

Robert Čopi
Milan Šturm

Vzrok za nadgradnjo klasičnega brizganja (ki bi se v tem primeru reševal z ročnim vstavljanjem kovinskih jeder) v avtomatizirano montažno celico je nedvomno zahtevana letna količina izdelkov, to je 3,5 milijona kosov na leto, in zahteva po 0 PPM. Izdelek je primarno navitje (Slika 1), sestavljeno iz kovinskega jedra (primarnega tuljavnika in navitja), obrizganega s termoplastičnim materialom. Na prvi pogled se zdi dokaj preprosto in enostavno. Vsi postopki namreč potekajo precej tekoče, operacije pa so med seboj sinhronizirane.

Slika 1: Palična vžigalna tuljava; primarno navitje in končni izdelek

Priprava kovinskih jeder pred vstavljanjem v orodje

Kovinska jedra so pravzaprav paketki, sestavljeni iz večjega števila lamel. Med seboj so združeni po postopku paketiranja – spajanja z lastnim materialom. Tako jedro ima obliko pravokotnika. Prva operacija v podjetju Iskra Bovec pa je rezkanje oblike kovinskih jeder s profilnim rezkarjem na namenskem stroju, s čimer izdelamo obliko jedra, ki se vstavi v orodje. V šaržer

stroja (dve vzporedni liniji) delavec zloži kovinska jedra, ki se po prvem rezkanju (rezkamo najprej eno stran) samo zasukajo za 180° in porezkajo še na drugi strani. Po končani operaciji delavec zloži jedra v šaržer, ta pa se potem prenese oziroma vstavi v zalogovnik avtomatizirane celice.

Avtomatizirana obdelovalna celica

Osnovna naloga te celice je obdelava vrha kovinskega jedra. Robovi morajo biti zaokroženi, kar smo z veliko poskusi dosegli s posebno izvedbo brusnega koluta (Slika 2). Klasično brušenje namreč ni dalo železnih rezultatov.

Slika 2: Obdelan vrh kovinskega jedra

Obdelovalno celico (Slika 3) sestavljajo naslednji podsklopi: zalogovnik za neobdelane kose, sklop za osamitev kosa za strego robota Stäubli, brusilna enota, krožna miza za strego obdelanih kosov, ki jih linijski robot Sepro pobira in vstavi v orodje brizgalnega stroja (Krauss-Maffei 80 t).

Zalogovnik za neobdelane kose je zaradi potrebe po avtonomiji izveden s krožno mizo z osmimi položaji, v katere se vlagajo šaržerji, ki so hkrati transportna embalaža po operaciji rezkanja. Enota za osamitev

Slika 3: Obdelovalno celico sestavljajo dva Stäublijeva šestosna robota, linijski robot Sepro in 80-tonski brizgalni stroj Krauss-Maffei.

kosa omogoča avtomatsko odpiranje šaržerjev in pripravo kosa, da ga prijemalo robota lahko prime. Dodani so senzorji za kontrolo prisotnosti kosa v šaržerju in logika za obračanje električne krožne mize.

Po prijemanju kosa sledi faza brušenja (Slika 4), ko robot kos zavrti za 360 stopinj. Meritev premera brusilnega koluta se vrši

Slika 4: Brušenje kovinskih jeder

zabrizgavanje vložkov

ob vklopu stroja in vsakem brušenju. To je izvedeno posredno z merjenjem navora na vretenu brusa. Če navor med brušenjem ne doseže nastavljenih vrednosti, kos v obdelavi robot odloži na mesto za izmet in izvrši avtomatsko korekcijo premera brusilnega koluta. Hkrati ta meritev izloči tudi kose, pri katerih je prišlo do napake pri pozicioniranju ob prijemanju kosa ali pa je kaj narobe s prijemalno silo.

Veliko preizkusov in časa je zahtevala določitev gibanja robota po površini brusa, da je bila zagotovljena enakomerna obraba brusnega koluta. Zaradi geometrije obdelovanca sila na brusno površino variira, kar povzroča neenakomerno obrabo in nepovnljivo obdelavo.

Pobrušen kos nato robot odlaga na krožno mizo s tremi postajami. Na vsaki postaji je osem gnezd v rasterju, ki je enak rasterju v brizgalnem orodju. Vsak robot obdela po štiri kose, da je zagotovljen čas cikla brizganja (ta traja pribl. 35 sekund).

Ko je vseh osem jeder pripravljenih, se miza zavrti in jedra v takem položaju čakajo, da jih s posebnim nastavkom prime li-

Slika 5: Pobiranje zabrizganih kosov in vstavljanje kovinskih jeder v orodje za brizganje

nijski robot Sepro. Ta jih nese nad orodje za brizganje in počaka, da se le-to odpre (Slika 5). Najprej s spodnjim nastavkom robot iz orodja pobere zabrizgana jedra, nato pa iz zgornjega nastavka vstavi jedra v orodje. Zabrizgane kose odloži na mizo oziroma v zaboj. Poleg tega vsake toliko časa izdelke odloži na posebno mesto (na katerih se vrši kontrola).

Zabrizgavanje kovinskih jeder

Material, s katerim zabrizgavamo jedra, je termoplast PET s 40 % steklenih vlaken. Orodje za brizganje je izdelano v lastni orodjarni in ima 8-gnezd. Vsa gnezda so zaradi lažje manipulacije postavljena v vrsto (Slika 6). Orodje ima toplokanalni sistem s štirimi toplokanalnimi šobami proizvajalca Ewikon in hladni razvod. Zaradi postavitve

Slika 6: Izmetalna stran orodja z osmimi izdelki

v vrsto in različnih dolžin poti – tečenja taline je toplokanalni blok uravnotežen. Tako »balansiranje« omogoča enakomerno polnjenje vseh osmih gravur, in kar je pri zabrizgavanju vložkov še bolj pomembno, enako tlačno razporeditev po vseh gravurah. Orodje ima vgrajen tudi tlačni senzor, ki spremlja potek tlaka v orodju in pri vsakršnem odstopanju od postavljene krivulje (sledi tlaku brizganja in tudi naknadnemu tlaku) javi napako, tako da robot, ki pobere izdelke iz orodja, le-te odloži na primerno mesto. Orodje ima vgrajen tudi temperaturni senzor, ki meri temperaturo v orodju in uravnava delovanje temperirnih naprav. Temperatura orodja je približno 115 °C,

temperatura vode na temperirni napravi pa 125 °C. Poleg tega ima orodje tudi dve stranski odpiranji (Slika 6). Spodaj imamo hidravlično, ker hidravlični cilindri premika gravurni vložek (stransko odpiranje), zgoraj pa pnevmatično, kjer igla samo stisne in poravnava kovinske tuljave na spodnji vložek. Pred začetkom brizganja se igla odmakne, saj mora ta predel zaliti talina.

Material PET s steklenimi vlakni se brizga pri temperaturi pribl. 285 °C. Zaradi visokih temperatur taline in orodja je seveda treba orodje z izolacijsko ploščo izolirati in tako preprečiti prehajanje toplote na stroj. Sam cikel zabrizgavanja traja približno 35 sekund, od katerih samo vstavljanje in snemanje izdelkov zahteva 7 sekund. Zaradi tankih sten izdelka in težav pri zapolnjevanju je bilo treba na orodju izvesti tudi korekture hladnega razvodnega dolivnega kanala (najprej samo en tunelski dolivek na izdelek, nato dva). Tlaki tako pri brizganju dosegajo vrednosti okoli 1300–1400 barov. Naknadni tlak je zaradi tankih sten sorazmerno kratek in znaša približno 40 % brizgalnega tlaka.

Pri kompletni izvedbi in zabrizgavanju bi težko govorili samo še o orodju kot tehnični veličini. V tem primeru gre pravzaprav za pravi mehatronski sistem, ki ima poleg opisanih tudi dodatne možnosti, npr. v primeru izpada enega ali dveh robotov lahko v delo vskoči delavec in ročno upravlja stroj. V primeru izpada celotne celice pa so pripravljene pripomočki, ki omogočajo ročno vstavljanje in snemanje izdelkov. Prav tako je orodje prirejeno in ga lahko uporabljamo na drugem brizgalnem stroju, če bi prišlo do večje okvare stroja. Ves čas proizvodnje izdelka sta na razpolago dve orodji za brizganje. Eno je na stroju, drugo pa v pripravljenosti. Na določen interval se orodji zamenjata, zaradi potrebnega vzdrževanja. Trenutno uporabljamo že drugi par orodij, to je tretje in četrto orodje, saj smo do začetka tega leta kupcu dobavili več kot 12 milijonov primarnih navitij.

novice novice novice novice novice novice novice novice novice novice novice novice novice novice novice

Pokrov avtomobilskega motorja iz PA 66

Za to potezo so se odločili v Chrysler Group, in sicer za nove 2,0- in 2,4-litrski motorje. Uporaba Zytel PA 66 je pripomogla k znižanju mase za 40 %, zmanjšanju stroškov, poenostavitvi sestavljanja zaradi združitve različnih funkcij in k zmanjšanju škodljivih vplivov na okolje v primerjavi s tradicionalnimi materiali, kot so aluminij in duroplasti. Zaradi prisotnih olj in drugih agresivnih sredstev so uporabili posebno različico materiala Zytel PA 66, ki je odporna na visoke temperature in dobro teče. V primerjavi s PA 6 ima boljše mehanske lastnosti, manjše lezenje in odpornost proti staranju ob prisotnosti vročega zraka, vode in olj. Testiranje odpornosti je potekalo s potopitvijo v avtomobilsko olje, segreto na 150 °C za 3000 ur kjer so ugotavljali primernost materiala za uporabo v agresivnih okoljih.

<http://uk.news.dupont.com>

Z inovacijami se dobro služi

Od leta 2010 dalje BASF pričakuje več kot 4 milijarde evrov letne prodaje novih oziroma izboljšanih izdelkov in surovin, ki so na trgu največ pet let. Do 20 % omenjene vsote bo prinesla dodatna prodaja. Ti prihodki pa ne bodo temeljili na zamenjavi ponudbe obstoječih proizvodov. Prodaja inovativnih proizvodov se bo po pričakovanjih v letu 2015 povečala na več kot 5 milijard evrov letno.

Izdatki, ki jih BASF namenja za raziskave in razvoj, se bodo leta 2006 povečali na skoraj 1,3 milijarde evrov, kar je za 20 % več kot v preteklem letu (1,6 milijarde evrov). Izdatki se bodo povečevali tudi v letu 2007, ko naj bi dosegli 1,4 milijarde evrov. S povečevanjem sredstev za raziskave in razvoj želi BASF okrepi svoje globalne raziskovalne dejavnosti, kakor sta npr. globalna širitev raziskovalnih laboratorijev in ustanovitev regionalnih razvojnih centrov.

BASF združuje bodoče najpomembnejše tehnološke smeri v petih razvojnih sklopih: upravljanje z energijo, spremembe v surovinah, nanotehnologija, biotehnologija rastlin in t. i. bela biotehnologija.

V obdobju med 2006 in 2008 je za raziskave in razvoj v omenjenih petih sklopih namenjenih 850 milijonov evrov, inovacije pa naj bi po pričakovanjih BASF-a od leta 2015 prinesle prihodke od 2 do 4 milijarde evrov letno.

www.corporate.basf.com

brizgance. Zadnja operacija v podjetju pa je navijanje žice na tuljavnik (Slika 7). Iskra Bovec tako dobavlja PRIMARNO NAVITJE, ki se pozneje vgradi v palično vžigalno tuljavo. Končni izdelek, PALIČNA VŽIGALNA TULJAVA (Slika 1), se nato vgraja v avtomobile znamke BMW.

Podjetje Iskra Bovec se ukvarja z izdelavo končnih izdelkov za avtomobilsko industrijo (predvsem vžigalne tuljave), z brizganjem termoplastov in duroplastov ter z izdelavo orodij za brizganje tako termoplastov kot duroplastov. Veliko izkušenj imajo na področju tehnologij varjenja, navijanja primarnih in sekundarnih navitij, zalivanja z epoksidnimi smolami ter brizganja termoplastov in duroplastov z vstavljanjem insertov ali brez.

Slika 7: Navijanje jeder

Izvedbo celice za obdelavo vrha jedra je prevzelo podjetje BC 2222, d. o. o., iz Bovca s svojimi projektnimi partnerji. Skupaj z naročnikom so postavili tehnologijo obdelave, poskrbeli za programiranje robotov

in elektroopremo. Podjetje Sonet Plus je prispevalo konstrukcijske načrte in 3D-simulacije delovanja ter izdelalo brusilno vreteno, IT Elektronika pa zalogovnike z osamitvijo in sestavila stroj.

Kot že mnogokrat se je tudi sedaj pokazalo, da je za uspeh takega projekta pomembno tesno sodelovanje vseh vključenih; tako tehnologov znotraj podjetja kot tudi zunanjih partnerjev. Veliko je bilo izmenjav in zamisli v fazi snovanja ter izboljšav ob presoji konstrukcijskih rešitev, izdelanih v 3D-okolju. Dodelane rešitve so zagotovile za uspeh, delu pa dajejo čar in zadovoljstvo. ■

*0 PPM: nič slabih kosov v seriji milijon

Robert Čopi, Iskra Bovec, d. o. o.
Milan Šturm, BC2222, d. o. o.

DuPont postavlja novo tovarno v Singapurju

Konec lanskega leta je DuPont uradno začel postavljati tovarno za polizdelke pod komercialno oznako Vespel® (polizdelki iz poliimida) v Singapurju. Nova tovarna bo namenjena proizvodnji polizdelkov in oblik DuPont Vespel, ki so eno najhitreje rastočih po-

dročij. Vedno večje potrebe industrije po izdelkih, ki zamenjujejo kovine in zmanjšujejo težo ter stroške, opravičujejo investicijo. Singapurska proizvodnja skupaj s tovarnami v Ohio, Delawareu, Belgiji in na Japonskem bo pokrila povečano povpraševanje tako

globalno kot lokalno. Nova proizvodna linija bo izdelke strankam dobavljala »on-time«. Pričakujejo, da bo tovarna začela obratovati v začetku leta 2008. ■

www2.dupont.com/Plastics

Nova serija CX

KMS, d.o.o.

Mlakarjeva ulica 87
SI - 4208 ŠENČUR,
tel 04 2516 150
fax 04 2516 155
e-mail: info@kms.si
www.kms.si

- stroji za brizganje termoplastov in duroplastov
- stroji za ekstrudiranje
- stroji za brizganje poliuretanov
- rabljeni stroji

www.Krauss-Maffei.de

Celjski sejem, 17. do 20. aprila

Hala K, št. stojnice 16.

roboti

sepro
ROBOTIQUE

www.sepro-robotique.com

dozirni in sušilni sistemi

colortronic

www.colortronic.de

temperirne naprave

single

www.single-temp.de

Proizvodna linija za volanski mehanizem v Pakistanu

Podjetje Krauss-Maffei je dobilo naročilo za dobavo proizvodne linije za PUR-penaste sisteme v pakistansko podjetje AuVitronics. Podjetje izdeluje volanske mehanizme za toyoto Corrolo, tehnologijo PUR-pen pa bo uporabilo za zalitje elementov volanskega sklopa. Aplikacija je zadostila vsem visokim zahtevam o površinski obdelavi podjetja Toyota. Sistem omogoča hitro in enostavno menjavanje barv, ker je mogoče vse elemente, ki so v stiku z barvilom, zamenjati v nekaj minutah. Rezultat so kratki nastavitveni cikli in

hitra zamenjava barvila. Orodja so opremljena z avtomatskimi ventili, ki iz orodja spuščajo pline, ne pa materiala. Proizvodnja je tako čistejša in bolj ekonomična.

Pakistanska avtomobilska industrija hitro raste in leta 2005 je proizvodnja avtomobilov prvič presegla mejo 150.000. V Pakistanu je trenutno 18 tovarn, ki se ukvarjajo s sestavljanjem avtomobilov, in 850 dobaviteljev komponent. ■

www.krauss-maffei.com/frontend/

Polikarbonat tudi v obliki palic, plošč ...

Na trgu je danes poleg polikarbonata v obliki granulata tudi polikarbonat v obliki okroglih polnih palic in plošč. Eden od ponudnikov je belgijsko podjetje Quadrant, ki ga pri nas zastopa podjetje SENATOR, d. o. o., iz Ljubljane.

Podjetje proizvaja okrogle polne palice s premerom 6–200 mm, plošče pa debeline 15–50 mm. Običajne dolžine palic so 1000 m oz. 3000 mm, plošče pa so v formatih 620 x 1000 mm ter 620 x 3000 mm.

PC 1000 je trgovski naziv za Quadrantove polizdelke iz UV-nestabiliziranega polikarbonata. Gre za čisti polikarbonat brez dodatkov.

Glavne lastnosti materiala PC 1000:

- visoka mehanska trdnost
- dobra odpornost proti lezenju

- zelo visoka udarna trdnost, tudi pri nizkih temperaturah
- togost v širokem temperaturnem območju
- zelo dobra dimenzijska stabilnost (majhno vpijanje vode in nizek koeficient toplotnega raztezanja)
- naravna barva (prosojnost)
- dobre električnoizolativne in dielektrične lastnosti
- primeren za stik s hrano (fiziološko neaktiven)
- odpornost na temperature do 115 °C

Področje uporabe

PC 1000 je primeren za izdelavo preciznih delov v finomehaniki, za varnostno zasteklitev, izolacijske dele v elektrotehniki, za dele v stiku z živili ter za dele medicinskih in farmacevtskih aparatov. PC 1000 je idealen material za izdelavo prosojnih sestavnih delov.

PC 1000 se ne priporoča za zunanje aplikacije (zaradi slabše UV-odpornosti) in za delovanje v bazičnih medijih. Njegova odpornost na obrabo je slaba. ■

V fazi procesa jedkanja s fluorovodikovo kislino (pri proizvodnji belih žarnic) se žarnice namestijo v držala. Zaradi svoje dobre odpornosti na fluorovodikovo kislino je bil za izdelavo prijema izbran PC 1000. Poleg te lastnosti ima PC 1000 tudi zelo dobro dimenzijsko stabilnost, nizko stopnjo notranjih napetosti ter dobro odpornost na temperature do 115 °C.

SENATOR

Trgovina, posredništvo in zastopstva d.o.o.

Tehnična plastika za strojno obdelavo

Informacije in naročila na:

tel. 01/549 27 49, faks: 01/549 27 50

E-pošta: info@senator.si

spletna stran: www.senator.si, vaš kontakt: Ksenija Kresnik Conič

Za popolnost vaših strojnih delov

- napredna tehnična plastika:

- okrogle polne palice
- plošče
- debelostenske cevi za struženje, rezkanje in vrtanje

strojgradnja

vzdrževanje

orodjarstvo

izvrstni materiali za:

- zobnike
- ležaje
- drsne površine
- puše ...

Katalogi in svetovanje - brezplačno!

Pravilna izbira in predelava termoplastičnih materialov

Letos bomo na področju nekovin v naslednjih številkah pričujoče revije začeli objavljati članke pod naslovoma **S pravilno izbiro materiala do dobrega izdelka** in **Najpogostejše napake pri predelavi termoplastov s tehnologijo brizganja**. V njih bo predstavljena problematika predelave termoplastov. Želja vsakega, ki je vključen v proces izdelave plastičnih izdelkov, je, da pomaga ustvariti kakovosten izdelek z dolgo dobo uporabnosti in ustrezno funkcionalno zanesljivostjo.

Henrik Privšek

Da ne ostane samo pri željah, je za izdelavo dobrega izdelka treba tudi nekaj narediti. Predvsem se moramo potruditi, da pridobimo ustrezna znanja za pravilno izbiro materiala, oblikovanje izdelka, izdelavo orodja ter za pravilno določitev in vodenje celotnega tehnološkega postopka priprave in predelave materiala ter obdelave plastičnih polizdelkov. Vse te segmente potrebnih znanj najlažje pridobimo pri proizvajalcih materialov in strojev, pri katerih le-te kupujemo. Pridobivanje ustreznih informacij in priporočil mora potekati zelo sistematično in celovito. Izhodišče za zbiranje tovrstnih informacij so trije ključni obrazci, ki bodo objavljeni tudi v reviji. Ti so:

- obrazec **Tehnične zahteve za termoplastični material**,
- obrazec **Tehnološka priporočila za termoplastični material**,
- obrazec **Konstruktivna priporočila za termoplastični material**.

Na podlagi teh informacij pristopimo k izdelavi celotne tehnološke dokumentacije, ki mora vsebovati jasne, dobro opredeljene tehnološke postopke in navodila za delo, sicer je proizvodni proces neobvladljiv, proizvodno osebje pa je pri reševanju nesporazumov, nejasnosti in ponavljajočih se težav preveč angažirano.

Pri informiranju bralcev želi pomembno vlogo imeti tudi naša revija. V rubrikah **S pravilno izbiro materiala do dobrega izdelka** in **Najpogostejše napake pri predelavi termoplastov s tehnologijo brizganja** bomo za razumevanje fizikalnih in tehnoloških značilnosti materialov ponudili več člankov, ki bodo v pomoč pri reševanju vsakodnevnih razvojnih in proizvodnih težav.

Pri sestavljanju tega gradiva so mi bile v veliko pomoč tehnične publikacije znanih evropskih proizvajalcev strojev in materialov, kot so Ankerwerk, Mannesmann Demag KT, Krauss-Maffei, Engel, Bayer, G.E.P., DuPont, Degussa AG, Röhm ter druge.

S pravilno izbiro materiala do dobrega izdelka

Če želimo narediti izdelek z dolgo dobo uporabnosti in ustrezno funkcionalno zanesljivostjo, moramo zanj izbrati tak material, ki bo ustrezal vsem pogojem uporabe in bo imel točno opredeljene **fizikalne** (mehanske, toplotne, električne, splošne, specifične), **kemične, predelovalne** (indeks tečenja, skrček) in **posebne lastnosti**. Pri izbiri materiala moramo upoštevati še **konstruktivna priporočila, okoljevarstvene, zdravstvene zahteve, transportne in ekonomske zahteve. Vse te lastnosti, zahteve in priporočila opredelimo z obrazcem, ki ga dodajamo v nadaljevanju.** Lastnosti so oštevilčene in po tem vrstnem redu bo v tej in naslednjih številkah revije sledila tudi njihova razlaga. Pojasnjene bodo še druge tehnične zahteve, kot so transport, skladiščenje, ekološke zahteve itn.

Definiranje lastnosti materiala

Omenjene lastnosti so opredeljene z različnimi standardi, ki jih proizvajalci materialov zelo svobodno izbirajo. Ti standardi pogosto med seboj niso primerljivi. Zaradi velikega števila med seboj neprimerljivih standardov je uporabnik materialov velikokrat pred težavo, po katerih standardih naj opredeli zahteve za material, ki ga želi

uporabljati. Običajno je tako, da upošteva kar tiste standarde, ki jih uporablja neki proizvajalec. To pa pomeni, da mora kupec materialov obvladovati kontrolne postopke vseh svojih dobaviteljev, ki so zelo številni.

Zaradi lažjega sporazumevanja med proizvajalcem in uporabnikom plastičnih materialov, pa tudi zaradi boljše medsebojne primerljivosti materialov različnih proizvajalcev je že veliko let prisotna želja po poenotenju standardov za opredeljevanje lastnosti materialov. Tako so leta 1988 štiri velika podjetja BASF, Bayer, Hüls in Hoechst izdelala poenoten sistem CAMPUS. Do danes je doživel že nekaj sprememb. V tem gradivu je predložena različica CAMPUS, ki temelji na standardu DIN EN ISO 10350. Ime CAMPUS pomeni *Computer Aided Material Preselection by Uniform Standards*. Ta sistem je priporočilo vsem proizvajalcem plastičnih mas, da za definiranje lastnosti svojih materialov upoštevajo izbrane standarde, saj je tudi dobre poznavalce begalo veliko število standardov in postopkov za določanje nekaterih lastnosti. Tako je na primer samo za udarno žilavost po DIN, ISO in ASTM v

rabi 33 različnih preizkusov, ki se med seboj razlikujejo po obliki in dimenzijah epruvete in pogojih preizkušanja. K temu sistemu pristopa vedno več proizvajalcev. Trenutno je še vedno premalo podatkov o materialih, ki bi temeljili na priporočilih sistema CAMPUS, zato je v prehodnem obdobju še vedno treba upoštevati starejše metode opredeljevanja lastnosti.

V nadaljevanju je priložen prvi del obrazca Tehnične zahteve za plastični material z navedenimi normami, priporočenimi v sistemu CAMPUS. V tem obrazcu so za primer navedene tudi take norme (zlasti za optične značilnosti), ki jih sistem CAMPUS ne vsebuje. Le-te so vključene zaradi specifične posebnosti izdelkov in jih določa proizvajalec izdelkov glede na uporabnostne zahteve izdelka. Številčna oznaka pred lastnostjo je zato, da v nadaljnjem besedilu lažje najdemo razlago standarda.

Ožji izbor standardov po sistemu CAMPUS je za redni operativni nadzor kakovosti prejetega materiala še vedno preobsežen. Zato se proizvajalec in kupec materiala dogovorita za še ožji izbor norm, po katerih se bodo ope-

rativno nadzorovale tehnične lastnosti materiala ob vsaki pošiljki. Te normeTi standardi so v obrazcu Tehnične zahteve označeni z znakom plus (+). V interesu kupca je, da so normeso standardi izbrani iz sistema CAMPUS, vendar je med partnerjema mogoč tudi drugačen dogovor. Pri opredeljevanju tehničnoprevzemnih pogojev se proizvajalec zavezuje, da k vsaki pošiljki materiala priloži certifikat z meritvami vrednosti po dogovorjenih standardih. Poleg v certifikatu navedenih vrednosti proizvajalec jamči, da so tudi druge vrednosti, ki so navedene v zahtevah, v predpisanih mejah. Če med predelavo materiala ugotovimo, da kakovost materiala kljub ustreznemu certifikatu ni primerna, pristopimo k obsežnejšim meritvam drugih lastnosti in raziskavam vzrokov za proizvodne težave. V primeru odkritja napake sprožimo reklamacijski postopek.

Opis standardov za ugotavljanje lastnosti termoplastičnih materialov po sistemu CAMPUS (standard DIN EN ISO 10350)

O materialu, ki ga uvajamo v proizvodni proces, moramo vedeti vse, kar je pomembno za funkcionalnost izdelka in predelavo v proizvodnem procesu. Če njegove lastnosti ustrezajo uporabnostnim in tehnološkim zahtevam, je material prav izbran. Če pa ne ustrezajo, moramo še pred začetkom serijske proizvodnje izdelka izbrati drug, primernejši material. Ustreznost preverjamo s temeljitim preizkušanjem vzorčne količine materiala in šele nato naročimo nekoliko večjo količino materiala za prototipno serijo.

Sledi opis lastnosti in standardov po vrsti, kot so naštetih v obrazcu:

Posebne lastnosti

Z dodajanjem ustreznih dodatkov k osnovnemu polimernemu materialu pridobimo material z zahtevanimi ciljnim lastnostmi, ki ustrezajo namenu uporabe izdelka. Vsi ti dodatki se morajo vpisati v obrazec (ozna-

čiti z »x«), da lahko v primeru zdravstvene ali okoljevarstvene oporečnosti dodatkov pravilno ukrepamo.

1-5. PREDELOVALNE LASTNOSTI

1-3. MASNI IN VOLUMENSKI INDEKS TEČENJA TALINE MFR IN MVR

Masni indeks tečenja taline MFR je izražen v g/10 min.

Volumenski indeks tečenja taline MVR je izražen v ml/10 min.

- angleško: MFR – melt-mass-flow-rate
MVR – melt-volume-flow-rate
- nemško: MFR – Schmelzindex
MVR – Volumen-Fließindex

Standard: DIN/ISO 1133; leto: februar 1993

Indeks tečenja po tem standardu je namenjen ocenitvi sposobnosti tečenja raztaljenih termoplastov. Indeks tečenja je izražen s količino mase, ki priteče v nekem času, pod neko obtežbo in pri neki temperaturi skozi šobo preizkusne naprave.

Ta standard določa dva postopka merjenja, postopek A in postopek B.

Pri postopku A odrezujemo v nekih časovnih intervalih strjen iztekajoči curek. Najmanj tri odrezke stehamo in izračunamo srednjo vrednost indeksa MFR, izraženo v g/10 min. Po tem postopku lahko izračunamo tudi volumenski indeks MVR v ml/10 min., če je znana vrednost gostote taline pri temperaturi preizkusa.

Pri postopku B ne odrezujemo curka mase, ampak avtomatsko merimo hod bata in pripadajoči čas hoda. Iz najmanj treh meritev izračunamo srednjo vrednost indeksa MVR, izraženo v ml/10 min. V obrazcu Tehnične zahteve sta navedeni dve vrednosti indeksa

Slika 1. Slika reometra

MVR glede na dve različni obtežbi pri preizkusu. Postopek B se uporablja predvsem, ko zaradi premajhne oziroma prevelike količine iztekajoče mase postopek A ni primeren.

Volumenski indeks tečenja je primeren za primerjavo tečenja polnjenih in nepolnjenih materialov.

Indeksa tečenja MVR in MFR sta odvisna od strižne hitrosti taline. Pri tem postopku je strižna hitrost taline bistveno manjša od strižne hitrosti pri brizganju. Zato rezultati preizkusa niso v celoti primerljivi z dogajanjem pri brizganju. Kljub temu sta oba indeksa tečenja primerna za kontrolo kakovosti. Predvsem nazorno pokazeta, ali je material med šaržami v mejah dogovorjenih vrednosti glede tečenja taline.

Za nekatere materiale (PA) ta postopek ugotavljanja viskoznosti ni primeren, zato se zanj uporabljajo druge metode določanja viskoznosti (glejte »specifične lastnosti«, št. 60).

Del obrazca »Tehnične zahteve za termoplastični material«

firma:		TEHNIČNE ZAHTEVE ZA TERMOPLASTIČNI MATERIAL				Q št.:
						Klas. št.:
						List: 1/2
MATERIAL:						KODA:
POSEBNE LASTNOSTI	- aditivi:	ekspanzijska sredstva (), mazalna in drsna sredstva (), antistatiki (), sredstva za snemanje (), deaktivator metalov (), sredstva za samogasnost (), mehčala (), polnila ()				
	- posebne lastnosti:	brezbarven (), prevoden (), antistatičen (), samogasen (), za galvaniziranje (), modificiran proti udarcem (), svetlobno stabilen (), vremensko stabilen (), toplotno stabilen ()				
ŠT.		ENOTA	VREDNOST - TOLERANCA	NORMA DIN ISO	EPRUVEVA /mm'	POJASNILA
	PREDELOVALNE LASTNOSTI					
+1*	indeks tečenja taline – vrednost 1 - MVR	ml / 10 min		53735	1133	granulat °C/ kg.:
2*	indeks tečenja taline – vrednost 2 - MVR	ml / 10 min				°C/ kg.:
3	indeks tečenja taline – MFR	g / 10 min				°C/ kg.:

Najpogostejše napake pri predelavi termoplastov s tehnologijo brizganja

Tehnološka priporočila za preprečevanje napak

Tehnološka priporočila so del Tehničnih zahtev za termoplastični material, s katerimi se proizvajalec materiala zavezuje, da bo kupcu svojih materialov nudil ustrezno tehnično pomoč. Ta pomoč se izvaja v obliki posredovanja vseh potrebnih tehničnih informacij o pripravi in predelavi njihovega materiala ter obdelavi polizdelkov oziroma končnih izdelkov. V nadaljevanju je predstavljen eden ključnih obrazcev: **Tehnološka priporočila za termoplastični material.**

V tem in drugih obrazcih so zbrani osnovni podatki o posameznih nastavitvenih parametrih. Pri tem se mora uporabnik materiala zavedati, da programiranje in nastavljanje stroja ne moreta biti uspešna, če niso zagotovljeni najosnovnejši pogoji za brizganje. Ti so:

- material mora biti pravilno izbran in pravilno pripravljen za predelavo,
- kalup mora biti izdelan tako, da se upošteva značilnosti materiala in njegove predelave,
- parametri brizganja na stroju morajo biti nastavljeni tako, da so v okviru priporočil proizvajalca materiala; med seboj morajo biti usklajeni tako, da dobimo optimalen izdelek in optimalne pogoje dela.

V premalo nadzorovanem procesu predelave vedno prihaja do različnih motenj. Te motnje izvirajo iz nepravilnega delovanja vseh elementov procesa, kot so temperirne naprave, sušilne naprave za sušenje granulata, manipulatorji, energetske sistemi itn. Te motnje se seštevajo z motnjami, ki jih povzročajo material in njegova priprava, orodje in njegova priprava ter stroj in njegova priprava.

Zaradi vseh teh motenj se lahko na izdelkih pojavijo različne napake, ki jih bomo v tej in naslednjih številkah revije predstavili po skupinah od 1 do 35.

V skupini od 1 do 30 bomo obravnavali vidne napake, ki jih uporabnik stroja vizualno ugotavlja in zapisuje na evidenčni list izmeta. Ti zapiski so za predelavce in tehnologe opozorilo, da v primeru velike pogostosti nekaterih napak pristopijo k odpravljanju težave. Pri tem se moramo zavedati, da s samo spremembo vrednosti parametra še ne odpravimo težave, ampak se samo prilagodimo novemu stanju. Skriti povzročitelj pa povzroča nove

Del obrazca »Tehnološka priporočila za termoplastični material«

firma	TEHNOLOŠKA PRIPOROČILA			
	ZA TERMOPLASTIČNI MATERIAL			
	Priloga k tehničnim zahtevam			
MATERIAL:		KODA:		
ZNAČILNOSTI MATERIALA	nevarni učinki:			
P67 SUŠENJE * običajno se ne suši	P55 dop. vlažnost za brizg. %	P68 temp. orodja °C	P3 temp. taline °C	
omara	silos			
h				
°C				
P56. UPORABA REGENERATA				
P31. ČAS ZADRŽEVANJA MASE				
P01. VELIKOST STROJA				
P09. TLAK BRIZGANJA				
P10. HITROST BRIZGANJA				
P15. NAKNADNI TLAK				
P16. PREKLON – tlak brizg. / naknadni tlak				
P17. ČAS NAKNADNEGA TLAKA				
P19. PROTITLAK				
P22. ŠT. VRTILJAJEV POLŽA				
P 25. BLAZINICA				
P27. DOZIRNI HOD				
P29. ČAS HLAJENJA				
P47. IZVEDBA ŠOBE				
P52. IZVEDBA POLŽA				
N.32. SKRČEK - VZDOLŽNI - PREČNI				
POT TEČENJA				
P51 - 52. ČIŠČENJE PLASTIFIKATORJA				
P76. ČIŠČENJE ORODJA				
P97. LOČILNA SREDSTVA				
NO.1. RELAKSACIJA				
NO.2. KONDICIONIRANJE – (PA)				
N.35. UGOTAVLJANJE NOTRANJIH NAPETOSTI Z AGRESIV. MEDIJI				
NEVARNI UČINKI				
RAZNO				
Sestavil: Privšek, 27.05.1995			Dopolnil: Privšek, januar 2004.	

T | E | R | A

TERA d.o.o. TOLMIN, Volče 138a, 5220 Tolmin

T: +386 (0)5 38 00 300; F: +386 (0)5 38 00 311

E: info@tera.si; I: http://www.tera.si/

BASF
The Chemical Company

BAYER
Bayer

basell
Polyolefins

Lucite
Internacional

le
POLIMERI EUROPA

PA: Ultramid, Durethan, Teramid, Ixef

POM: Ultraform, Hostaform, Tarnofom

PBT: Ultradur, Pocan

PC: Makrolon

PC-HT: Apec

PMMA: Plexiglas, Diakon

PET: Rynite

PPS: Fortron

PSU: Ultrason S

PES: Ultrason E

ABS: Terluran, Cyclocac

SAN: Luran, Kostil

MABS: Terluc

SB: Styrolux

PS: Edistir, Polystyrol

PPO: Noryl

ASA: Luran S

EVA: Escorene, Evatane

PP: Hostacom, Hifax,

Moplen, Adflex, Adstif, Ciyrell

PE: Hostalen, Lupolen, Purell

PUR: Desmopan, Apilon 52

Termoplastični-elastomeri:

Santoprene, Vyram, Hytrel, Megol, Apigo, Raplan

Blendi: Bayblend, Cyclocoloy, Xenoy, Noryl

Industrijski regenerati: PAin PC.

- stroji za predelavo plastike, rezervni deli, servis, svetovanje, izobraževanje, razvoj tehnologij,...

ARBURG

- sušilci, magnetni separatorji, sesalno dozirne naprave, manipulatorji, silosi, mešalniki, dozatorji barve in drugih aditivov, centralni sistemi po merah in željah kupca,...

MORETO
PLASTICS AUTOMATION

- temperirni agregati, hladilni sistemi za tehnološko vodo, sistem hlajenja tehnološke vode z zrakom, hladilni sistemi po merah in željah kupca,...

GREEN BOX

- gravimetrični dozatorji, nizkotlačni vakuumski sušilci, mlini, črpalke za doziranje tekočin (barv),...

MAGUIRE

- transportni trakovi in sortirne enote

VIRGINIO NASTRI

- mlini za mletje plastike

WANNER
Wanner Technik GmbH

7. SEJEM PLAGKEM
Celje, 17. - 20. APRIL 2007
hala K / razstavni prostor št. 10

NOVO!!!

Photo: ARBURG

720S 3000-1300 GE

popolnoma hidravlični stroj

Sila zapiranja:	kN	3000
Minimalna višina orodja	mm	400
Maksimalni hod odpiranja	mm	850
Med vodili stroja	mm	720 x 720
Premer polža po izbiri	mm	55 60 70
Efektivna dolžina polža	L/D	22 20 17
Max. volumen doziranja	ccm	558 664 904
Max. bržg	g/PS	510 607 826
Max. bržgalni pritisk	bar	2380 2000 1470
Pogon črpalke, motor	kW	37
Krmiljenje	SELOGICA	

Serijska oprema stroja vključuje:

- krmiljenje SELOGICA direkt
- tehnološki nivo T-2 servo istočasna gibanja
- cilinder in polž visoko odporna na obrabo BMA
- varnostna vrata odprta zgoraj
- električno krmiljenje izpiha 1
- programski paketi 01,02,03
- priključek EUROMAP 67 za robotni sistem
- hidravlično izvlečno jedro 1
- priključek za dozirno napravo (doziranje barve)
- hladilni krogi stroja regulirani in programirani
- 6 regulacijskih krogov za tople kanale do 2 kW po meri

10. OBLETNICA SODELOVANJA

Za več informaciji nas pokličite - izkoristite priložnost nakupa kvalitetnega

TEKOČA BARVILA

LASTNA PROIZVONJA BARVIL

VZORCI DOBAVLJIVI V 7 DNEH

ENOSTAVNA UPORABA

ROČNO ALI AVTOMATSKO DOZIRANJE

MASTERBATCHI

BARVNI KONCENTRATI IN ADITIVI

ČISTILNA SREDSTVA

ZA POLŽ, CILINDER, ŠOBE, TOPLE
KANALE IN EKSTRUZIJSKE GLAVE

zaplete in zahteva nenehne intervencije tehnologa.

Zato naj bo sprememba parametrov le izhod v sili, ko pravega povzročitelja ne najdemo takoj. Nato se sistematično lotimo iskanja povzročitelja napake, ki je izzval spremembo stanja. V veliko primerih so za te napake krivi zunanji povzročitelji, kot so: obrabljenost ali poškodba delov orodja in stroja, zamašeni pretoki v temperirnih napravah in orodju, pokvarjeni grelci na orodju in stroju, zamašenost šobe s kovinskimi delci, vlažen material itn.

V skupini od 31 do 35 bomo obravnavali nevidne napake v izdelku in razkrili fizikalne pojave, ki so glavni razlog za njihovo nastajanje. Te nevidne napake odkrivamo s hitrimi metodami na podlagi laboratorijskih preizkušanj. Te hitre metode imajo predvsem naslednji pomen: veliko skritih napak se pokaže šele pri zaključnih montažnih operacijah, kar povzroča nenačrtovane zaplete v organiziranju proizvodnje. S simulacijo montažnih pogojev lahko v laboratoriju ali kar na licu mesta pri stroju za brizganje ugotovimo skrite napake in jih pravočasno odpravimo.

Po končani predstavitvi najpogostejših napak bomo objavili tabelo napak in možnih vzrokov, v kateri bo na pregleden način zbranih približno sto procesnih parametrov, ki lahko vplivajo na nastanek in preprečevanje opisanih napak. Sledi predstavitev možnih napak.

N.01. NEZALITO

Predstavitve napake »Nezalito«:

Razlaga:

Masa ne zapolni celotne kalupne prostornine. Nezalita mesta so običajno na najoddaljenjšem mestu glede na mesto dolivanja ali na tankih stenah, kjer masa zastaja, hladi in ne steče naprej. Nezalita mesta nastajajo tudi zaradi ukleščene zraka.

- 1 - Nezalito-zaradi pretanke stene izdelka
- 2 - Masa ne zalije roba zaradi zajetega zračnega mehurčka (očistiti, razmastiti odzračevalne reže)
- 3 - Nezalito-ujet zrak zaradi nepravilne konstrukcije izdelka

Na sliki so shematsko prikazani trije najpogostejši pojavi nezalitja

Opis napake 1: rebro v sredini posode je tanko in globoko. Zaradi velikih uporov pri tečenju masa le počasi napreduje. Drugje je izdelek polno zalit, rebro pa ostane nezalito, ker masa tu predčasno zamrzne.

Ukrepi:

- povečati temperaturo kalupa, temperaturo taline, tlak brizganja, hitrost brizganja
- izbrati material z večjim indeksom tečenja (v skrajnem primeru)
- odebeliti rebro (paziti na posedenost dna posode), preveriti odzračevanje

Primer napake 1.

Opis napake 2: nezalitega je zelo malo, zato lahko izključimo možnost zamrznitve mase. Bolj verjetna je možnost zajetja zrač-

nega mehurčka zaradi slabega odzračevanja kalupa. Zračni mehurček ne dovoli zlitja.

Ukrep:

- Povečati naknadni tlak. Če to ne zado-
stuje, preveriti odzračevanje. Očistiti in
razmastiti odzračevalne reže.

Primer napake 2.

Opis napake 3: stanjšano območje je ovira za tok mase, zato masa najprej zalije okolico in šele nato stanjšano območje. Zajet zrak nima izhoda in ne dovoli popolnega zlitja.

Ukrep:

- povečati hitrost brizganja, pred koncem
zalitja pa hitrost zelo zmanjšati. Zaradi
velike hitrosti se masa ne bo ohladila,
zato bo lahko ostanek zalila tudi z
majhno hitrostjo. Zajet zrak se zaradi
kompresije ne bo preveč segrel in ne bo
zasmodil zlitega mesta.

Primer napake 3.

Če zgornji ukrep zaradi nezlitja ali nastalega ožiga ni zadovoljiv, izvedemo nasle-

Celovit računalniško podprt pristop v orodjarstvu

NOVO NA TECOSU

TECO
digiCEN

Center za 3D-digitalizacijo
in CAD-obdelavo površin

**TECOS - RAZVOJNI CENTER
ORODJARSTVA SLOVENIJE**

Kidričeva 25, SI-3000 Celje
Tel.: (03) 490 09 20, 426 46 10
Faks: (03) 426 46 11
tecos@tecos.si, <http://www.tecos.si>

izkušnje iz prakse - napake pri brizganju

dnji ukrep:

- vgraditi odzračevalni vložek na mestu zajetja zraka,
- pospešiti hitrost tečenja mase čez dno posode s tem, da odebelimo dno,
- prestaviti mesto dolivanja, ki je na nasprotni stranici in s tem skrajšati pot čez dno posode.

Pri zgornjih slikah je navedeno samo nekaj načinov preprečevanja nezalitosti. Glede na okoliščine nastanka napake so možni še drugi razlogi in ukrepi kot sledi:

Splošni ukrepi:

Predpogoj za popolno zapolnitev je, da je na razpolago zadostna količina pripravljene mase.

- Blazinica ne sme biti ne premajhna in ne prevelika. Običajno je od 2 do 6 mm.
- Na razpolago mora biti dovolj visok tlak vbrizgavanja. Povečati nastavljen tlak, ali izboljšati pogoje tečenja na druge načine (višja temperatura, odebelitev sten).
- V primeru, da je razpoložljivi dozorni hod

premajhen, si pomagamo z brizganjem z vrtečim polžem, ali s povečevanjem protitlaka. Visok protitlak namreč zgoščuje maso. Pri tem ne smemo pretiravati, saj ima visok protitlak tudi negativne učinke. (moteno plastificiranje, pregrevanje...)

- Če je kompresijski obroček na glavi polža obrabljen, masa uhaja po polžu nazaj in tako zmanjka mase za zapolnitev kalupa. To omilimo z zmernim znižanjem temperature v sprednjem delu cilindra. Sicer pa je 100% izkoriščenost doze znak za izbiro večje brizgalne enote.
- Tip materiala je neprimeren. Izbrati material z boljšimi lastnostmi tečenja ob še ustreznih mehanskih in termičnih lastnostih.
- Kalup zračiti. Potrebno je redno čiščenje in odstranjevanje smolnatih produktov taline. Očistiti ali zamenjati odzračevalne vložke.
- Dolivno mesto premestiti.
- Kritične stene izdelka odebeliti
- Odebeliti dolivne kanale in dolivno odprtino

- Ustje je lahko zamašeno, zlasti pri tunelnih dolivkih. Ustje se lahko zamaši zaradi netopnih tujkov, ali zaradi odlomljene konice tunelnega dolivka. Konica se lahko odlomi zaradi skrhanega ustja, ali zaradi krhke mase v ustju. Krhka masa je posledica hladne kaplje, ali strdka mase, ki nastane v šobi stroja ali šobi orodja in ki zaide pred ustje in se tam ustavi. Za prestrazanje hladne kaplje moramo predvideti v dolivnih kanalih zajetje (žep). Drugi razlogi so navedeni pod N.11.a, N.26. in N.27.
- Če je v kalupu več gnezd in če niso enakomerno napolnjeni, je treba izenačiti pogoje tečenja mase.

Celoten članek z razširjenim opisom standarda in tabelami najdete na internet strani v pdf obliki pod rubriko strokovni članki. ■

Fotografije v članku so uporabljene iz arhiva Kunststoff Institut Ludenscheid in LIV d. d.

Nova izvedba visokozmogljivega gnetilca quantec® za dodajanje v kalendar

Visokozmogljivostni gnetilec podjetja Buss je že v preteklosti dokazal svojo premoč na področju kompaundiranja kakovostnih PVC-granul za ekstrudiranje in brizganje. Tokrat je podjetje predstavilo novo izvedbo, namenjeno neposrednemu dodajanju materiala v kalendar, ki ima številne prednosti: več stisnjenca pri enakem pretoku materiala, prilagodljiv pretok, nova sporedična rezalna naprava, ki zagotavlja nezlepljive delce PVC enakih velikosti ter razpolovljen čas, ko stroj ne dela.

Skozi celoten proces delovanja je talina homogena in ne spreminja barve, kar je

izjemnega pomena pri kalandriranju visokokakovostne PVC-folije.

Stroj quantec® je enostopenjski, brez dodatnega izpušnega polža. Dolžina gnetilnega in mešalnega dela je povečana, kar služi razplinjenju taline in kopičenju odvečnega tlaka. Obenem

Za neposredno dodajanje materiala v kalendar je novi gnetilec quantec® opremljen z rezilom, ki zagotavlja kose enake velikosti.

eno ali več presečnih šob. Z rezilom se nato talina razreže – čas rezanja je sinhroniziran s premikanjem vijaka, zaradi

pa taka oblika stroja omogoča prihranek, izboljšanje kakovosti in preprostejše ravnanje s strojem, kar je še posebno pomembno pri čiščenju.

Ob koncu se PVC-talina ekstrudira skozi

Novi gnetilec quantec® se odlikuje po visoki kakovosti taline, nižjih investicijskih stroških, boljšem pretoku, uporabniku prijaznem ravnanju in preprostem čiščenju.

česar rezilo reže ob začetku ali koncu vsakega cikla, ko se material ne dovaja. Zato so kosi enake velikosti in se ne lepijo. Kosi ostanejo enake velikosti tudi med pretokom, po rezanju pa posamično padajo na tekoči trak, ki jih transportira do valjev. Ker so med seboj ločeni, se ne lepijo, kar vpliva na izboljšanje kakovosti PVC-folije. ■

www.busscorp.com

Dvostopenjska granulacija termoplastov

Podjetje WEIMA Maschinenbau GmbH iz Ilsfelda je predstavilo novo različico dvo-stopenjske predelovalne postaje, ki vključuje tako primarni kot sekundarni granulator. Postaja je namenjena ekonomični granulaciji termoplastov (ABS, PA, PBT, PC, POM, PPA, LCP ... in kompozitov, ojačenih s steklenimi vlakni), predvsem večjih količin izmeta, ki nastane ob zagonu, in presežne proizvodnje velikih dimenzij.

Z dvostopenjsko granulacijo se material predhodno granulira v robustnem enogrednem primarnem granulatorju tipa

WLK na kose, velikosti približno 40 mm. V sekundarnem granulatorju tipa NZ se nato delce reducira na končno velikost 3–10 mm.

Bolj učinkovit dvostopenjski proizvodni proces in manjša raven hrupa

Da lahko granulacija poteka brez težav, potrebuje drobilni mlin, neprekinjen in dobro doziran dovod materiala, kar pa je ročno težko doseči. V primeru predoziranja pogosto pride do neenakomerne granulacije in velikega hrupa. Posledica tega

je lahko akumulacija materiala in termična degradacija granuliranega materiala zaradi trenja. Poleg tega je opaziti tudi večjo občutljivost za tujke ter povečano obrabo in pogostejšo menjavo rezil.

Dvostopenjska granulacija nasprotno omogoča nekontinuirano dodajanje materiala v primarni granulator, kjer vsipnik služi kot vmesna zaloga. Celoten proces dodajanja materiala je optimiziran, tako da osebju ni treba nenehno upravljati z granulatorjem.

Predgranuliran granulat se nato dovaja v sekundarni granulator tipa NZ, ki je krmiljen s stikalom *stop-and-go*. Granulacijski enoti sta lahko razporejeni druga za drugo ali druga na drugi. Sekundarni granulator deluje po principu drobilnega mlina in je posebej zasnovan za predgranulirane granulate. V primerjavi s konvencionalnimi granulatorji je precej manjših dimenzij, zato je za njegovo delovanje potrebna manjša pogonska moč. Enakomerno dodajanje omogoča zelo tiho delovanje brez motenj pri vrtilni hitrosti 450/min. Tudi hrup pri sekundarni granulaciji predgranuliranega materiala z enako vrtilno hitrostjo ($n = 450 - 500/\text{min.}$) je manjši kot pri enostopenjskem procesu.

Postajo odlikuje optimizirana doba uporabnosti rezila, tudi pri granulaciji ojačene plastike, vlaken itn. To je možno zaradi rezil iz temperiranega jekla s posebno obliko. ■

Dvostopenjska granulacijska postaja z enogrednim primarnim granulatorjem tipa WLK in s sekundarnim granulatorjem tipa NZ, v zaporedni postavitvi

www.weima.com

Tecos seminarji s področja Plastike v prvi polovici leta 2007

Datum	Naslov	Predavatelj
5. maj	Program vodenja procesa predelave termoplastov (racionalizacija proizvodnje)	Henrik Privšek
17. maj	Pihanje in ekstruzija plastike	Janez Navodnik

novice novice novice novice novice novice novice novice novice novice novice novice novice novice novice

Krmilna enota THSync na osnovi industrijskega PC-ja

Nova krmilna enota THSync podjetja Thermoplay združuje vse prednosti enot z enojno krmilno zanko in integriranimi procesorji s prednostmi napredne programske opreme v okolju Windows. Strojna oprema vključuje industrijski PC in TFT-zaslon. Uporabniku prijazne nastavitve so mogoče preko con, stopenj ali skupin. Posebna funkcija za shranjevanje omogoča hitro shranjevanje in nalaganje nastavitvev, podatkov o serijah in alarmov. Diagrami krmiljenih temperatur in nastavitvenih točk za vsako cono so na voljo na dva načina – v realnem času in kot pregled zgodovine. Enostavno in zanesljivo prijavljanje uporabnikov z različnimi pravicami dostopa preko gesel zagotavlja zaščito pred vdori. Napake pri krmiljenju temperature se samodejno zaznajo in sporočijo. Prizadeta cona se krmili naprej v ročnem načinu s povprečnimi parametri ostalih con (s podobnimi termičnimi razmerami).

Funkcija sinhronnega predgrevanja odpravi razlike v ogrevanju različnih con (zaradi različnih toplotnih tokov posameznih grelnikov) med zagonom stroja. Za izogibanje poškodbam polimerov tako niso več potrebni empirični izračuni zamikov con brizgalnih šob (oziroma con z majhno toplotno kapaciteto).

Nastavljanje parametrov PID ni potrebno niti pri večjih spremembah toplotnih karakteristik. Krmiljenje se s » pametno « funkcijo prilagaja spremembam povsem avtomatsko.

Krmilnik temperature z enojno krmilno zanko se montira na DIN-tračnice in je opremljen z vmesnikom RS485 z vhodno impedanco, ki je štirikrat višja od standardne (možnost priklopa do instrumentov 120 THRS). Osem LED-diod zagotavlja vizualni nadzor nad delovanjem sistema.

<http://thermoplay.it/>

Prva nagrada za inovativnost

Skupaj s podjetji Intertec systems, Basell Poliolefin in Phillips Tool&Mould je podjetje Krauss-Maffei dobilo najvišjo nagrado na ameriški podelitvi SPE awards. Aplikacija, ki jim je priborila nagrado, je zračnik krmilne plošče džipa DaimlerChrysler. Zračnik je bil narejen na stroju KM 2700-24500 MX, ki je poleg stroja za brizganje tudi stroj za kompandiranje oz. *Injection Moulding Compounder* (IMC). Material je z dolgimi steklenimi vlakni ojačan polipropilen in kompandiran neposredno pred procesom brizganja. Z zamenjavo blenda polikarbonata (PC) in ABS so stroške zmanjšali za 15 %. IMC omogoča popolnoma nove možnosti pri brizganju, saj se lahko materiale prilagaja za vsako aplikacijo posebej. Brizganje v kombinaciji s kompandiranjem je inovativen proces za kombiniranje polimera s poljubnim deležem polnil ali vlaken. Take aplikacije se lahko uporabljajo v avtomobilski industriji, za embalaže ter v električni in elektronski industriji itn.

www.krauss-maffei.com/frontend/

Spremljanje obrabe brizgalne enote

Kako naj spremljamo obrabo polža in brizgalnega cilindra ter kako pogosto naj to počnemo? Ali je tako mogoče odkriti motnje, še preden postanejo velik problem?

Z iskanjem odgovorov na ta tri vprašanja, ki so ključna za našo industrijo, sem v zadnjih 30 letih porabil nešteto ur. Če bi vsi boljše poznali prave odgovore, bi se stroški izdelkov občutno zmanjšali.

Prvič: spremljati bi morali obrabo polža in cilindra, in sicer z opazovanjem časa doziranja, konsistence brizgov, kakovosti izdelkov, nastavljene temperature brizgalnega cilindra ter hitrosti vrtenja polža pri plastificiranju. S temi podatki lahko ugotovimo, ali se z našo opremo dogaja kaj nezaželenega.

Drugič: obrabo polža in cilindra bi morali stalno spremljati. Z opazovanjem vseh zgoraj naštetih lastnosti lahko odkrijemo težave v procesu in jih začnemo reševati. Če je mogoče izvleči polža, lahko veliko izvemo z meritvijo premera polžnice in notranjega premera cilindra. Pri merjenju premera polžnice moramo posebno pozornost nameniti temu, na katerih mestih vzdolž polžnice je obraba največja. Tako dobimo pomembne podatke za določanje temperaturnega profila, konstrukcije polža in materiala polža.

Enako velja za merjenje notranjega premera cilindra. Kje opazimo največ obrabe? Je to proti zadnjemu delu brizgalnega cilindra ali v bližini šobe? Želimo si enakomerno obrabo notranjega premera polža po celotni dolžini. Če pa temu ni tako – in običajno ni –, si moramo natančneje ogledati uporabljene temperaturne profile, profil polža ali pa material prevleke cilindra.

Tretjič: če lahko spremljamo obrabo polža in cilindra, lahko odpravimo večino motenj ali celo vse motnje, ki bi pozneje lahko postale velik problem. Z beleženjem podatkov, pridobljenih z opazovanjem polža in cilindra, kmalu ugotovimo, kdaj postane obraba polža in cilindra tako velika, da negativno vpliva na proizvodni proces. Na remont stroja bi morali biti že vnaprej pripravljeni.

Pri predelavi nepolnjenih materialov izvlečemo polža ter ga vizualno in dimenzijsko pregledamo vsaj enkrat letno, pri abrazivnih pa na vsakih šest mesecev. Istočasno preverimo tudi brizgalne cilindre ter zračnost med cilindri in polži. Notranji premer cilindrov in zunanji premer polžev arhiviramo, da bi lahko določili, kje se pojavlja obraba.

Ko zračnost preseže tolerančne vrednosti, je potrebna menjava. Majhne, srednje in velike enote imajo različne tolerance zračnosti – pri tem nam lahko pomaga proizvajalec. Na splošno imajo manjše enote toleranco 0,4 mm, srednje velike enote 0,45 mm itn.

Uvedli smo enostaven preizkus, ki omogoča merjenje povprečne obrabe polža in cilindra med delovanjem stroja. Test omogoča natančno ocenjevanje kapacitete pri določenih obratih, obrabe med polžem in brizgalnim cilindrom ter maksimalne kapacitete plastificiranja stroja.

To metodo uporabljamo za določanje terminov zamenjave polža in cilindra ter za ugotavljanje težav, kot so neumerjeni grelci in ovire v polžu. Zbiramo podatke o časih ciklov, skupni teži brizgov, času delovanja polža, obratih polža, maksimalnih obratih, nazivni kapaciteti pri maksimalnih obratih ter o obrabi polža in cilindra (po demontaži).

Po izvedenih izračunih in pred zamenjavo komponent upoštevamo tudi protitlak in temperature. ■

Randy Conner, predsednik Concor Tool & Machine Inc.

bodite prvi.

Stroj si oglejte na sejmu PLAGKEM 2007 hala K, prostor 04!

- Nova, četrta generacija brezvodilnega stroja s patentiranim sistemom zapiranja
- Novi krmilnik EC200 z zaslonom občutljivim na dotik
- Prostoprogamabilni ciklus z grafičnim sestavljanjem ikon posameznih gibov
- Enostavno brezstopenjsko nastavljanje hitrostnih in tlačnih profilov na grafu
- Hitra in lahka menjava orodja
- Prilagajanje zapiralne plošče vašemu orodju
- Vpenjalna plošča velikosti 600x670mm na 80 tonskem stroju
- Zasučna brizgalna enota olajša dostop in vzdrževanje polža, šobe, tipala itd..
- Opcija vzporednega gibanja izmetača in ločenega izmetavanja dolivka
- Boljše varovanje orodja ker ni premagovanja trenja zaradi vodil
- Prodanih več kot 22000 brezvodilnih strojev. Koncern LEGO po naročilu več kot 50 strojev v 2006 zopet naročil več kot 100 takih strojev.

TOOL-TEMP

Nova temperirna naprava TT-188

- z merilcem pretoka in zaščito črpalke ob premajhnem pretoku
- z manometrom za prikaz tlaka
- črpalka iz bron brez tesnil
- vsi deli v stiku z vodo nerjavni
- avtomatska izpraznitev orodja na olje do 150°C ali vodo do 95°C

nadomešča uspešno napravo TT-157 (v Sloveniji deluje več kot 100 enot)

Lesnik d.o.o.

Zgornje Bitnje 100a, 4209 Žabnica
tel.: 04 2315 330, fax: 04 2315 331
www.lesnik.si e-pošta: office@lesnik.si

Modna podoba in potencialni prihranek

Novi barvni kompaund s temno sivim kovinskim odtenkom iz podjetja Geba Kunststoffcompounds so prvič uporabili v novem audiju A6 za izdelavo žarometov. Ti kompaundi dajejo izdelkom modni videz in so dobra alternativa klasičnim srebrnim prevlekam tako po barvi kot po površinski obdelavi. Hkrati pa lahko z uporabo teh materialov tudi precej prihranimo zaradi odprave časovno potratnega in zapletenega postopka nanašanja prevlek. Barvni kompaund so razvili v sodelovanju s podjetjem Hella KGaA, ki je eden od vodilnih proizvajalcev žarometov in elektronike v avtomobilski industriji. Odziv trga na nove kovinske kompaunde je zelo poziti-

ven. Material so uspešno preizkusili tudi v Automotive Lighting, še enem od vodilnih dobaviteljev svetil za avtomobilsko industrijo. Odločili so se, da bodo te materiale uporabili v številnih vrhunskih modelih. Uporaba omenjenih materialov pa ni omejena samo na žaromete, saj jih lahko uporabimo tudi za električne in elektronske komponente, gospodinjske aparate itn. ■

www.geba.eu

Poliamid, ojačan s steklenimi vlakni

Novi poliamid (PA) podjetja TechnoCompound ima v primerjavi z drugimi PA izboljšane mehanske lastnosti. Nova kemijska zasnova makromolekule PA 6 in PA 6.6 je razlog za do 70-odstotno povečanje zarezne udarne žilavosti in 10-odstotno povečanje upogibne trdnosti. Material je tako primerna zamenjava za aluminij in poceni alternativa delno aromatičnim PA, ojačanim s steklenimi vlakni. Značilne aplikacije so ohišja za gospodinjske aparate, orodja za profesionalno in domačo uporabo, avtomobilske komponente itn. Zaradi proizvodnje, ki obsega kar 10.000 ton letno, lahko podjetje svoje izdelke ponuja po zelo konkurenčnih cenah, hkrati pa strankam nudi tudi strokovno pomoč. ■

www.technocompound.com

Zmanjšanje porabe energije pri ekstruziji

Stroški elektrike za industrijske porabnike v Evropi so v zadnjih letih močno narasli. V plastičarski industriji so energijsko učinkoviti sistemi vedno bolj pomembni pri zmanjševanju stroškov. Krauss-Maffei Ecopac je paket izdelkov, ki pomaga-

jo pri zmanjševanju porabe energije na ekstrudirjih in ekstrudorskih linijah. En primer je zaklopna enota, ki so jo razvili za zmanjševanje izgub toplote iz procesne enote pri ekstrudiranju. Raziskave so pokazale prisotnost temperaturnih vrhov na cilindru, čeprav je bil le-ta izoliran. Z zaklopno enoto, ki se jo namesti na cilindru, se zmanjšajo izgube toplote, hkrati pa tudi celotna poraba energije. Preizkusi so pokazali, da ti ukrepi za zmanjševanje izgube toplote ne vplivajo na kakovost in lastnosti ekstrudiranega profila. Enota se lahko namesti na obstoječe ekstrudorje Krauss-Maffei 32D, investicija pa se bo izplačala v 18 do 30 mesecih.

Temperaturni profil izoliranega cilindra pri segrevanju in ohlajanju

a) Temperaturni vrhi so rezultat izgube toplote.

b) S preprečitvijo proste konvekcije zaklopna enota zmanjša porabo energije.

Tudi pogonski sistem ekstrudorjev predstavlja velik potencial za zmanjševanje porabe energije. Sinhroni trifazni elektromotorji so veliko bolj učinkoviti kot DC-motorji pri normalnih pogojih predelave. Nakup se amortizira v približno dveh letih.

Zmanjševanje izgube toplote in uporaba bolj učinkovitih pogonov lahko zmanjša porabo energije do 15 %. ■

www.krauss-maffei.com

Izjemna hitrost hibridne brizgalke

Na sejmu Interplastica, ki je potekal v Moskvi od 30. januarja do 2. februarja 2007, je podjetje Ferromatik Milacron predstavilo hitro hibridno brizgalno K-TEC 200 S z električno brizgalno enoto. Stroj z zapiralno silo 2000 kN je bil narejen za hitrost. Električno plastificiranje, ki lahko poteka hkrati z ostalimi operacijami, spremeni hidravlično napravo v hibridno in dodatno prispeva h hitrosti. Hibridni stroji navadno porabijo manj energije. Zaradi velikih hitrosti pa so primerni predvsem za izdelava-

vo tankostenskih izdelkov (embalaže). Na razstavnem prostoru so izdelovali banjice v štirignezdnem orodju v zelo kratkem ciklu (4 sekunde). Ferromatic se je na sejmu predstavil skupaj z ruskim predstavnikom AB Universal, s katerim sodelujejo zadnja tri leta. Poleg brizgalke K-TEC 200 S so na sejmu predstavili tudi stroj Sigma 200, ki je bil narejen v Indiji, in ekstrudor TC86 Cincinnati Milacron. ■

www.ferromatik.com

Novi stroji za tamponski tisk TOSH

Podjetje TOSH je pripravilo tri nove modele strojev za tamponski tisk: LOGICA 02, LOGICA 03 IN LOGICA 04. S tem so razširili linijo SERIALOGICA FLEXIBLE, znano po inovativnih numerično krmiljenih rešitvah.

Tehnološke izboljšave novih modelov (izredno visoka produktivnost, enostavno in hitro delovanje osi, visoka hitrost tiska, majhna investicija) omogočajo uporabniku potisk majhnih ali srednje velikih predmetov z eno ali več barvami. Možnosti rasti trga strojev za tamponski tisk, ki so bili doslej zelo enostavni (pnevmatske izvedbe), so se tako močno izboljšale.

Najboljši primer je največji model iz te linije, LOGICA 08 MULTIFORMAT, numerično krmiljen center za tamponski tisk. S kombinacijo možnosti hitre menjave izdelka in visoke produktivnosti tiska (do 250 kosov na uro v desetih različnih barvah, z enim samim pozicioniranjem izdelka) uvaja revolucijo v tem segmentu krašenja izdelkov. Model je na voljo v dveh standardnih različicah. LINEAR VERSION je klasičen stroj za tamponski tisk, DRUM VERSION pa je izredno inovativen stroj, kjer so tamponi (do 12) nameščeni radialno po bobnu. Omogoča tiskanje na raz-

lične površine istega predmeta, tudi pod različnimi koti. Kliše tako ne omejuje dimenzij predmetov in omogoča potisk večjih kosov.

Toshevo ponudbo zaokrožuje linija HIGH SPEED, ki vključuje stroje LOGICA MI.MICRO, MI.MICRO S, MICRO, MICRO LP in MACRO. Ta linija je namenjena uporabnikom, ki zahtevajo visoko produktivnost (nekateri modeli omogočajo do 5000 ciklov na uro).

Najbolj reprezentančen predstavnik linije HIGH SPEED je LOGICA MACRO REVERSE. Sedaj je tamponski tisk uporaben tudi za aplikacije, kjer prej to ni bilo mogoče zaradi tehničnih omejitev. Sprednji in zadnji potisk steklenic, premera 195 mm, v 6 barvah s produktivnostjo 1500/2000 ciklov na uro je bil na primer še pred kratkim povsem nepredstavljen.

Kljub izredni kompaktnosti ima veliko prostora za namestitve dodatne opreme, npr. sistemov za predobdelavo (plamensko utnjevanje), obračalnih naprav za tiskanje po več straneh, transportnih trakov, sinhroniziranih s sušilnimi napravami (na vroči zrak, infrardeče ali ultravijolično sevanje). Integracija teh naprav omogoča enostav-

no prilagoditev stroja MACRO REVERSE različnim aplikacijam. Pri tem tudi ne gre zanemariti majhnih investicijskih vložkov.

TOSH razvija in izdeluje tudi potrošni material in pribor, npr. tampone, klišeje, dodatke in črnila, vse skladno z evropskimi standardi o uporabi toksičnih materialov. ■

www.tosh.it

novice novice novice novice novice novice novice novice novice novice novice novice novice novice novice

Vložki s tunelskimi ustji za stransko dovajanje materiala

Nemško podjetje i-mold & Co.KG je pred kratkim predstavilo novo serijo SGC-vložkov s tunelskimi ustji, primerno za veliko število aplikacij. Novi vložki se od starih razlikujejo po tem, da se dolivek odpre s sprednje strani, toda dejansko mesto dolivanja se lahko postavi kamor koli, odvisno od konstrukcije in funkcionalnosti brizganega izdelka. SGC-serija je idealna za izdelke z globoko nameščenim mestom dolivanja. Značilen primer je dolivanje v steno pod zunanjim robom brizganega izdelka. Rezultat je izdelek s skritim dolivnim mestom, tako da na vizualno občutljivih površinah ni vidnih sledi dolivanja.

Vložki so primerni za proizvodnjo izdelkov treh različnih velikosti – 40, 140 in 1100 g. Primerni so za vse klasične in inženirske ter polnjene in ojačane termoplaste. Pri konstrukciji orodja je

treba upoštevati vrsto materiala in velikost tunelskega ustja za določitev razdalje med snemalno iglo in ustjem za zanesljivo odstranjevanje dolivka. Na voljo je 3D- in 2D-dokumentacija za vse vložke, kar močno olajša konstrukcijo orodja. Vložki so izdelani iz proti obrabi odpornega jekla s trdoto 54 HRC.

Kombinacija tunelskih vložkov in toplokanalnega sistema LKM omogoča izdelavo poceni večgnezdnih orodij. Pri tej kombinaciji ena toplokanalna šoba dovaja material večinoma za 4 do 6 izdelkov. Poleg tega pa je konstrukcija razmeroma enostavna, zmanjša se velikost orodja in zagotavlja večjo zanesljivost pri delovanju.

www.i-mold.com

Resonator iz Zytel PA 66 prejel nagrado

Resonator, izdelek podjetja Woco Motor Acoustic Systems, je prejel nagrado za najbolj inovativno uporabo plastike v avtomobilski industriji. Izdelan je iz DuPontovega materiala Zytel PA 66, ki združuje dobre mehanske in toplotne lastnosti. Resonator znižuje glasnost »žvižga« turbine v novem Dodge Nitro 2.8L TD in odpravlja potrebo po posebni zvočni izolaciji ter poveča življenjsko dobo z integracijo brizganih visoko- in nizkofrekvenčnih delov v enem sestavu. Novi resonator sestavlja več zaporedno postavljenih celic, ki filtrirajo neželene nizke in visoke frekvence, avtomobilski proizvajalci pa tako lahko uglasijo motor po svojih željah. Ker resonator oslabi jakost zvoka že pri izvoru, je nadaljnja izolacija nepotrebna, kar znižuje stroške. Poleg tega je masa novega resonatorja za 30 % nižja od predhodnega, ob enaki učinkovitosti. Material Zytel je bil izbran zaradi dobrih mehanskih in toplotnih lastnosti, ki so potrebne za delovanje v visokotlačnem in visokotemperaturnem okolju ob prisotnosti mazalnih olj. Majhno lezenje in dimenzijska stabilnost omogočata izdelavo ozkih toleranc, ki so kritične za akustične lastnosti resonatorja.

<http://uk.news.dupont.com>

Predelava samogasnih poliamidov z vročekanalnimi sistemi

Podjetje Moeller GmbH iz Bonna je na svetu vodilni ponudnik komponent in sistemov na področju avtomatizacije ter upravljalnih in krmilnih naprav. V svoje sisteme vgrajuje različne električne in elektronske komponente iz plastičnih mas. Podjetje že dlje uporablja orodja z vročimi kanali za izdelavo plastičnih delov brez dolivkov. Prednost vročekanalne tehnike v primerjavi s konvencionalnimi dolivnimi sistemi je med drugim v prihranku materiala in skrajšanju časa ciklov.

Jörg Essinger

Pri izbiranju plastične mase za elektrotehnične komponente je treba poleg konstrukcijskih zahtev pogosto upoštevati tudi zakonska določila in standarde. V elektroindustriji morajo tako komponente iz plastičnih mas, ki so v neposrednem stiku z deli pod električno napetostjo, med drugimi izpolnjevati določila standardov IEC (International Electrotechnical Commission). Naslednja zahteva je glede sposobnosti plastične mase, da po vžigu ugasne. Pri tem se je po vsem svetu uveljavil standard 94 iz Underwriters Laboratories kot merodajna norma za razvrščanje ognjeodpornosti plastičnih mas. Standard 94 predvideva razvrščanje glede na hitrost gorenja, čas do ugašanja, kapljanje in trajanje žarenja. Odvisno od funkcije komponente morajo biti izpolnjeni naslednji kriteriji:

- UL94-V2: vertikalni preizkušane, ugasne sam od sebe največ 30 sekund po umiku plamena, dovoljene goreče kaplje, čas žarenja največ 30 sekund,
- UL94-V0: vertikalni preizkušane, ugasne sam največ 10 sekund po umiku plamena, brez gorečih kapelj, čas žarenja največ 30 sekund.

Kot material za ohišja električnih in elektronskih komponent uporablja podjetje večinoma PA 66, ojačan s 25 % steklenih vlaken in s samogasnim dodatkom. Ta material spada v razred gorljivosti UL94-V2.

Mnoge naprave podjetja Moeller se uporabljajo tudi v okoljih, kjer veljajo odredbe ATEX (*ATmospheres EXplosibles* – eksplozivno okolje). Tukaj so zahteve glede vnetljivosti še poostri, zato je moralo podjetje preiti na materiale, ki spadajo v razred gorljivosti po UL94-V0.

Za pripravo ognjeodporne plastike se uporabljajo različni sistemi zaščitnih dodatkov, ki so odvisni od polimera. Pri tukaj uporabljenem PA 66 je protivžigna zaščita na osnovi rdečega fosforja. Različni razredi gorljivosti se dosegajo z dodano količino protivžignega dodatka. Rdeči fosfor na temperaturo reagira bolj ali manj močno, odvisno od količine. Tako lahko med predelavo pride tudi do termičnih poškodb protivžignega dodatka zaradi pregrevanja, nastajajoči plini pa povzročajo tvorbo oblog oz. korozivno delujejo na orodje. V nekaterih primerih lahko pride celo do vžiga teh plinov.

močne obloge, zato je bilo na vsakih 30.000 brizgov potrebno čiščenje. Poleg čiščenja oblog z orodja je bilo treba zaradi korozije na vsakih 250.000 brizgov zamenjati gravurne vložke. Vzrok intenzivnega tvorjenja oblog oz. korozije na orodju je bilo znatno presežanje nastavljenih temperature v vročekanalnih šobah, ki je nastalo tudi zaradi visokega deleža rdečega fosforja v PA 66. Pri nastavljeni temperaturi šob 290 °C so se v šobah pojavljale temperature do 360 °C, posledica tega pa je bila reakcija protivžignega dodatka.

Rešitev tega problema so pri podjetju prepuščili proizvajalcu toplokanalnih sistemov GÜNTHER. Ta je dobil nalogo, da kot specialist za predelavo občutljivih materialov preizkusi optimiran vročekanalni sistem za vodilo tipke, ki je dvokomponentni izdelek (iz samogasnega PA 66 s 25 % steklenih vlaken in TPE).

Dejavniki pri izbiri vročekanalne šobe so bili naslednji:

- predelovalnost PA 66 s steklenimi vlakni in protivžignim dodatkom (rdeči fosfor/UL94-V0),
- stalen temperaturni profil po celi dolžini šobe,

Slika 1: Vodilo tipke iz PA 66-GF25 in tipka (TPE)

Prej uporabljeni PA 66 s 25 % steklenih vlaken so pri podjetju brez težav predelovali z obstoječim vročekanalnim sistemom. Po prehodu na PA66-GF25 z razredom gorljivosti UL-V0 pa so se pri predelavi z vročekanalnim sistemom pojavile hude težave.

Kljub ustrezni temperaturi predelave 275–295 °C so se na orodjih pojavile

materiali

- brez čezmernih temperatur v šobi,
- majhna strižna obremenitev taline v vročem kanalu.

Izbrana je bila patentirana vročekanalna šoba z dvodelno pušo.

Dvodelna puša vročekanalne šobe zagotavlja izjemno izolacijo v srednjem delu šobe in je porok za minimalne toplotne izgube med vročekanalno šobo in gnezdom.

Termična ločitev med vročekanalno šobo in orodjem omogoča neovirano predelavo tehničnih plastičnih mas in HT-polimerov.

Slika 2: Šoba s pušo in odprtim ustjem (1-cev za material - pretočna cev; 2-gretna; 3-zrak; 4-stena plastika; 5-talina; 6-puša iz titanove legure; 7-odprto ustje puše.

Optimalna termična ločitev zagotavlja minimalne izgube zaradi prevoda toplote. Porazdelitev temperature v šobi je enakomerna in preprečeno je nedovoljeno povišanje temperature, ki škoduje plastični masi in njenim dodatkom. Za kar najmanjše strižne obremenitve taline je namesto konice šobe predvideno odprto ustje (Slika 2), ki omogoča neoviran tok taline skozi šobo v razdelilni dolivek ter preko ustja v gnezdo. Ker se deli polnijo preko hladnega dolivka, je višina trganja na točki vbrizga manj pomembna. V primerjavi s šobo s konico izpade preostali dolivek pri uporabi šobe z odprtim ustjem nekoliko višje.

Pomemben dejavnik za zanesljivost procesa je enakomerno polnjenje vseh gnezd. Delni brzigi (25- in 50-odstotna zapolnitve) so

Slika 3: Vzorec polnjenja pri 25-odstotni zapolnitvi orodja

Kontrolirana temperatura omogoča zanesljivost procesa

enostavna montaža in demontaža

dvodelni plašč (patentirano)

jeklo

titan

zračna reža - izolacija

grelec

tekoči termoplast

termotipalo

ohlajeni termoplast - izolacija

majhne toplotne izgube med šobo in orodjem

Kontrolirano temperaturo na dolivnem mestu omogoča trojna izolacija v prednjem delu plašča in koncentracija toplote v konico šobe.

Obiščite nas na sejmu FORMA TOOL v Celju dvorana L1 / razstavni prostor 62

GÜNTHER Heisskanaltechnik GmbH

www.guenther-hotrunner.com

Zastopnik (Slovenija in Hrvaška):

DUMIS Mlaka d.o.o.

tel.: +386 4 275 12 00

e-pošta: dumis@siol.net

fax: +386 4 275 12 01

GÜNTHER
HEISSKANALTECHNIK

nekovine

pokazali, da imata obe šobi z odprtim ustjem enakomeren vzorec polnjenja pri isti temperaturi. Sliki 3 in 4 prikazujeta rezultat študije polnjenja pri 25- in 50-odstotni zapolnitvi.

Slika 4: Vzorec polnjenja pri 50-odstotni zapolnitvi orodja

Dobra izolacija šobe omogoča predelavo materiala pri temperaturah šobe 265–270 °C in s tem znatno manjše uplinjevanje protivžignega dodatka. Intervali vzdrževanja so se s 35.000 podaljšali na več kot 50.000 brizgov, orodje pa vzdrži (brez korozijske obrabe) tudi več kot 1,2 milijona brizgov.

Kljub uporabi šob z odprtim ustjem med odpiranjem orodja ne prihaja do iztekanja taline. Le-to je med drugim lahko posledica neenakomerne porazdelitve temperature v vročekanalni šobi. Zaradi visokih temperatur namreč prihaja do ekspanzije taline in iztekanja tudi pri zelo kratkem času odpiranja orodja. V praksi imamo tako zelo ozko okno za obdelavo – pogosto je razlika med strjevanjem in eksplo-

Slika 5: Dvokomponentno orodje za reducirni prstan (štiri gnezda)

zivnim odpiranjem šobe z iztekanjem taline komaj 5 °C. Dosežen pa je bil še en učinek: vročekanalna šoba odpravi maroge okoli ustja. ■

zivnim odpiranjem šobe z iztekanjem taline komaj 5 °C. Dosežen pa je bil še en učinek: vročekanalna šoba odpravi maroge okoli ustja. ■

Jörg Essinger
GÜNTHER Heisskanaltechnik GmbH

TEL.: 01/ 832 34 55, FAX: 01 832 32 88

JEŽ JANEZ - kovinoplastika in orodjarstvo s.p.
Selo 8 - 1217 VODICE
E-mail: janez.jez@siol.net
<http://www.rodjarstvo-jez.com>

Ventili z zaščito iz LCP

Nova generacija elektromagnetnih ventilov RedHat iz ASCO je zaščitena pred težkimi delovnimi razmerami z zaščito iz materiala LCP Zenite. Elektromagnet je zalit z LCP, iz katerega je tudi tuljava v notranjosti. Predhodni modeli so uporabljali epoksi smolo za zalitje.

Taki ventili se lahko uporabljajo v agresivnih in strupenih okoljih ter so primerani za zunanjo in notranjo uporabo, kjer je potrebna zaščita pred vodo (neposreden curek, pljuski vode, kondenz itn.). Elektromagnet je prestal tudi zahtevne toplotno obremenilne teste ASCO, kjer so ugotovili, da je ventil primeren za temperature od -40 do 200 °C. Ventili RedHat se uporabljajo v kompresorjih, črpalkah, plinskih postajah, mehčalcih za vodo, strojih za rezanje pločevine, varilni opremi itn.

Uporabljeni material DuPont Zenite 6130 je odporen proti številnim kemikalijam, ustreza klasifikaciji o gorljivosti UL94 V-0, je dimenzijsko stabilen in odporen proti razpokam, vsebuje pa 30 % steklenih vlaken.

www2.dupont.com

Največje samonosilne stopnice

Na sejmu Glastec je podjetje Seele prejelo nagrado za inovativnost za samonosilne stopnice, narejene skoraj samo iz laminiranega stekla. Poleg velikosti nosilnih stranic, ki so dolge 8,5 m, je komisijo navdušil tudi nov način spajanja stopnic in nosilnih stranic, saj sedaj niso več potrebni vijaki. Za vmesni povezovalni sloj med steklenimi ploščami v stopnicah in nosilnih stranicah so uporabili material DuPont SentryGlas Plus. Trdnost in togost tega materiala ter nova tehnika laminiranja so omogočili zmanjšanje povezovalnih elementov in tako dosegli večjo prepustnost svetlobe. Stranice so sestavljene iz treh 15 mm debelih steklenih plošč, vmes pa so nameščene 1,52 mm debele plasti materiala SentryGlas. Stopnice v velikosti 1400 x 300 mm so izdelane iz štirih steklenih plošč z vme-

snimi plastmi SentrGlasa. Povezovalni elementi iz nerjavnega jekla – štirje na stopnico – so povezani z zgornjo plastjo stekla z laminirno plastjo, velikosti 100 x 40 mm, nasprotni element pa je vstavljen neposredno v srednjo povezovalno plast stopnice. Nosilnost ene stopnice je 300 kg, osnovna teža same stopnice pa znaša 60 kg.

Spoji so bili podvrženi statičnim in dinamičnim obremenitvam, na mehanske lastnosti spojev pa ne vpliva ne vlaga ne UV-svetloba. V primerjavi s točkovnimi spoji, kjer so velike koncentracije napetosti, ta način omogoča uporabo neojačanega stekla in tako dopušča več možnosti pri izbiri materiala. ■

<http://uk.news.dupont.com>

Največje postrojenje za kompaundiranje polipropilena

Podjetje Coperion Werner & Pfleiderer je ponovno doseglo nov mejnik na področju kompaundiranja polipropilena in izdelovanja granulata. V drugi polovici leta 2007 bo namreč na Bližnjem vzhodu postavilo novo postrojenje z zagotovljenim pretokom 72 ton na uro. V

primerjavi z doslej največjim postrojenjem v petrokemični industriji na Poljskem je podjetje naredilo korak naprej v zmogljivosti svojih strojev. Najnovejša njihova stranka je priznana inženirsko podjetje, ki opremlja največja kemična in petrokemična podjetja po svetu.

hitrostjo, kar omogoča hitrost vrtenja polža od 193 do 276 obratov na minuto. Omenjena značilnost omogoča hiter pretok ob minimalnem vnosu energije.

Upoštevač zahteve po hitrem pretoku, je podjetje v izpustni opremi razvilo tudi dve novi komponenti:

- 1) pod ekstrudorjem je nameščen večji menjalec rešeta, ki odstranjuje vse nečistoče iz taline in ob delovanju stroja omogoča avtomatično menjavo rešeta (filtrirno območje je 21.000 cm²);
- 2) pretok 72 ton na uro je zahteval razvoj nove podvodne naprave za izdelovanje granulata, ki se pri PP uporablja prvič in temelji na napravi, ki se je izkazala pri obdelavi PE in je opremljena z ogrevanim orodjem za izdelovanje granulata. ■

www.coperion.com

Jedro postrojenja za kompaundiranje PP in izdelovanje granulata je dvopolžni kompauder s polžema, premera 380 mm. Opremljen je s hitrostno nastavljivim pogonom, katerega največja moč znaša 19 MW. Enota s planetnim gonilom za superpozicioniranje združuje moč 14 MW motorja z enakomerno hitrostjo in moč 5 MW motorja s spremenljivo

Omrežja za zdravje

Esad Jakupović

Zadnji dve leti poteka v zdravstvu revolucija, utemeljena na informacijskih tehnologijah in povečanih vlaganjih, ki bo zagotovila precej boljše informiranje ter odkrivanje in zdravljenje bolezni.

Medicinska revolucija, utemeljena na znanju, prinaša rezultate tudi pri nas (kjer imamo zdravstvene kartice z osebnimi podatki), v Italiji (kjer devet milijonov prebivalcev Lombardije uporablja kartico, ki povezuje bolnika, zdravnika in lekarno), New Yorku in nemškem Saarbrücknu (kjer bolnike označujejo z zapesticami RFID z zdravstvenimi podatki), pa tudi drugje. V Evropski uniji načrtujejo, da se bo v nekaj letih delež za zdravstvo v sredstvih za informacijske tehnologije povečal z 2 na 5 odstotkov.

Informatika za zdravstvo

Naslednja zdravstvena revolucija ne bo v medicini, ampak v informatiki, je eden od zaključkov prve evropske konference o povezanosti IT ter zdravstva in zdravja *World of Health IT* (Svet IT za zdravje), ki je bila pred kratkim v Ženevi. Konferenco so do zdaj organizirali samo v Severni Ameriki, tokrat pa so jo v Ženevi prvič pripravili za območje Evrope, Bližnjega vzhoda in Afrike (EMEA). Organizator srečanja približno dva tisoč strokovnjakov je Združenje za informacijske in upravljalne sisteme

v zdravstvu (*Healthcare Information and Management Systems Society – HIMSS*). Na konferenci so predstavili nove strategije, orodja in tehnologije za izboljšanje kakovosti zdravstvene nege z informacijsko-komunikacijskimi tehnologijami (IKT). Na spremljajoči razstavi je približno sto podjetij prikazalo svoja nova orodja in rešitve IT za zdravstvo.

Vzporedno s konferenco je podjetje Cisco Systems prvi dan pripravilo poldnevno predstavitev svojih rešitev IT za medicino, utemeljenih na internetnem protokolu (IP), *Connected Health* (Povezano zdravstvo), *Medicine-Grade Network* (Omrežje za medicino) in druge rešitve za zdravstvo ter primere njihove napredne uporabe v belgijski bolnišnici Ghent in norveški kliniki St. Olav. Z vizijo *Connected Health* želi podjetje Cisco pomagati zdravstvenim organizacijam po vsem svetu, da z naprednimi rešitvami IKT postanejo navidezni center sistema, ki povezuje ljudi, vire in informacije na celotnem področju zdravstvene nege. Kevin Dean, direktor Internet Business Solutions Group v podjetju

Cisco, je v svoji predstavitvi povedal, da je *Connected Health* kompleksna rešitev zdravstvene nege z deljenjem informacij v celotni zdravstveni verigi prek skupne informacijske in zdravstvene infrastrukture.

Informacije na razpolago

IT bo s ciljem varne in učinkovite zdravstvene nege v ospredje končno postavila bolnika. Podrobni, ažurni in deljeni zapisi oziroma dokumenti o zgodovini zdravljenja vsakega bolnika lahko vsako leto rešijo na tisoče življenj. Raziskave v ZDA in Veliki Britaniji kažejo, da so medicinske napake pri vstopu v bolnišnice pomemben razlog za smrt in poškodbe, za kar pa je glavni krivec pomanjkljivost informacij.

Organizacije, ki skrbijo za zdravstveno nego, nimajo drugih možnosti, razen da iz-

IT izboljšuje posege: pri operaciji srca omogočajo IT, magnetna navigacija in »igralna palica« nameščanje katetra z visoko natančnostjo.

Identifikacija z zapestnimi trakovi

Podjetje Leoss iz Ljubljane nudi med drugim za potrebe zdravstva, zdravstvenih ustanov in domov za ostarele inovativne rešitve na tehnologiji črtnih kod in radijske identifikacije (RFID) s profesionalno opremo podjetja Zebra za označevanje. V ustanovah se lahko tako označujejo farmacevtski izdelki, termalni zapestni trakovi oskrbovancev oz. bolnikov, pripone zaposlenih, izdani recepti in laboratorijski vzorci. Termalni zapestni trakovi s črtnimi kodami, čitalniki, mobilni računalniki in brezžično omrežje omogočajo varnejšo izdajo zdravil oskrbovancem in zaposlenim. S tem se lahko precej izboljša skrb za ostarele v domovih in bolnike v bolnišnicah ter skoraj izniči možnost človeške napake. Zapestni trakovi s črtno kodo omogočajo zanesljivo identifikacijo in hiter dostop do vseh oskrbovancevih podatkov, ki so potrebni za oskrbo s pravimi zdravili, preiskavami, zdravljenjem in administrativnimi postopki. Tako se med drugim zagotavlja »pet pravih«: izdajanje pravih zdravil pravim bolnikom v pravih odmerkih ob pravem času in po pravi poti. Napake, povzročene z zamenjavo oskrbovancev oz. bolnikov zaradi podobnih imen, videzov ali jezičnih pomot na žalost, niso redke. V podjetju Leoss poudarjajo, da se s tovrstno identifikacijo lahko preprečijo napake ter pridobi zaupanje oskrbovancev in bolnikov, kar bo prineslo pozitivno razmišljanje in zato tudi hitrejšo ozdravitev. Opremo za označevanje uporabljajo na primer na Zavodu RS za transfuzijsko medicino za označevanje laboratorijskih vzorcev. ■

boljšajo uporabo in pretok informacij, pri čemer imajo ključno vlogo informacijske tehnologije. Zdaj si je mogoče predstavljati svet, v katerem zdravniki, zobozdravniki, farmacevti, laboratoriji ter druge organizacije in osebnosti, ki srbijo za naše zdravje, uporabljajo in ažurirajo zapise o bolniku.

Ciscova rešitev *Medicine-Grade Network* nudi tehnološki okvir, ki bo bolnišnicam pomagal oblikovati lastno infrastrukturo IT za visokokakovostno zdravstveno nego 21. stoletja, je povedal Kent Gray, direktor Global Healthcare Solutions podjetja Cisco. Gre namreč za arhitekturo, zgrajeno na IP, ki bo med drugim zdravniku omogočala, da podatke o bolniku dobi brezžično, z dlančnikom ali tabličnim računalnikom, medtem ko je na viziti. V MGN bodo širokopasovne komunikacije v vsak del bol-

nišnice omogočile hiter prenos velikih glasovnih, podatkovnih ali videodokumentov, kot so rentgenski posnetki ali poročila o operaciji v omrežju, bolnišnice pa bodo s tem prihranile stroške za dodatne telefonske in širokopasovne linije ter za delovanje omrežja. Strežniki in druga strojna oprema so lahko nameščeni na drugi lokaciji, s čimer bo na voljo nekaj dodatnega prostora za bolnike.

Poosebljanje zdravljenja

V bolnišnici St. Olav na Norveškem poteka pilotski projekt *Medicine-Grade Network*, je na konferenci povedal Arve-Olav Solumsmo, direktor komunikacij v norveški bolnišnici. Eric Bilet, direktor oddelka Biomed v belgijski bolnišnici Ghent, je pred-

stavil pilotski nadzorni sistem v njihovi kliniki. Sistem zajema več deset postelj, kar je približno desetina celotne zmogljivosti. Ciscova rešitev zagotavlja bolnikom pod nadzorom takojšnje opozarjanje sester in zdravnikov z zvočnimi toni ter tudi posredovanje kritičnih podatkov na zaslone njihovih brezžičnih telefonov. Omenili smo le nekaj svetlih primerov uvajanja sodobnih IT v zdravstvu. Vsekakor je treba dodati, da veliko ljudi v znanstvenih, raziskovalnih in zdravstvenih organizacijah razvija tudi neštete druge rešitve v biomedicinski informatiki, modeliranju človeške psihologije, molekularnem snemanju, podpori odločanju in upravljanju znanja ter tudi prenosne prikazovalnike, laboratorije na čipu, sredstva in rešitve širokopasovnih in mobilnih

Mobilni alarm na osnovi IP

Vodilni proizvajalec omrežne opreme za internet **Cisco Systems**, dobavitelj medicinskih naprav **Philips Medical Systems** in dobavitelj integralnih rešitev **Emergin** so v Ženevi predstavili rešitev za nadzor bolnikov *Cisco Clinical Connection Suite Patient Monitorig*. Rešitev omogoča zdravnikom sprejem »mobilnega alarma« prek IP na brezžični telefon Cisco IP Phone 7920. *Patient Monitoring* med drugim pošilja vzorce podatkov EKG iz nadzornega sistema Philips IntelliVue in besedilnega sporočila na IP Phone 7920. Sistem omogoča zdravnikom in sestram stalno dosegljivost ter jih po potrebi takoj opozori na kritične podatke o bolniku. ■

IT v službi medicine leta 2017: umetniško-znanstvena vizija avtomatiziranega srčnega posega, izbranega na podlagi preizkusov, analize temeljitih posnetkov, pridobljenih s kombinirano računalniško (CT), magnetnoresonančno (MR) in pozitronsko tomografijo (PET) ter zdravniškim mnenjem, pri čemer se pomanjkljiva mitralna zaklopka zamenja s povsem prilagojeno protezo z daljinskimi upravljanimi katetri

komunikacij, inteligentna tipala, varnostne sisteme za zdravstvo in podobno.

Analitiki napovedujejo, da bodo vlaganja v zdravstveno nego, ki so sedaj med 2 in 3 odstotki, v naslednjih letih dosegla raven drugih industrij, torej nad 5 odstotkov. Evropski trg IT je po oceni analitskega podjetja Frost & Sullivan za potrebe medicine zrasel z 2,4 milijarde evrov leta 2000 na 3,5 milijarde leta 2004. Bolnišnice v Evropi porabijo povprečno 2 odstotka svojega letnega proračuna za IT, kar znaša približno 20 tisoč do 2 milijona evrov, odvisno od velikosti klinike. Po oceni raziskovalnega podjetja PricewaterhouseCoopers se tudi v ZDA porabi približno 2 odstotka proračuna za IT. V preteklosti je bilo približno 80 odstotkov proračuna IT porabljen za administrativne in računovodske posle. Delež se je vmes zmanjšal na 40 odstotkov, ker je v večini bolnišnic administrativni posel digitaliziran, drugih 60 odstotkov proračuna IT pa je usmerjenih na informacijske tehnologije za medicinske aplikacije. Odstotek, namenjen digitalizaciji zdravljenja, se bo v naslednjih letih povečal s 60 na celo 80 odstotkov. Povečana sredstva in nove tehnologije, kot so Ciscove, nas približujejo uresničevanju vizije o povsod dosegljivi in v največji možni meri posebljeni zdravstveni negi. ■

Tehnologije v službi zdravja

Na razstavnem delu HealthIT 2007 so vodilna IT-podjetja predstavila svoje rešitve za izboljšanje medicinske nege in zdravstvene službe. **Microsoft** je predstavil tehnologije za uvajanje učinkovitih storitev na socialnem področju, namenjene javnim ustanovam, in ogrođe povezanega zdravstva (*Connected Health Framework*), ki zagotavlja brezhibno delovanje povezanih storitev in medsebojno delujočih infrastruktur. **Oracle** je prikazal delovanje programske opreme za upravljanje informacij, ki zagotavlja učinkovitejše delovanje medicinskih ustanov in izboljšanje varnosti bolnikov s tehnologijami in aplikacijami, ki integrirajo klinične in administrativne podatke iz vseh virov ter tako zagotavljajo pridobivanje celotne slike bolnikov (*Electronic Health Record*) in zdravstvenih organizacij. **SAP** je predstavil *SAP for Healthcare* – sklop programskih rešitev, oblikovanih za posebne standarde, procese in potrebe zdravstva, s katerim danes več kot 800 organizacijam pomaga izboljšati poslovne operacije, ki povezujejo obravnavo bolnika, administrativno delo in klinične procese. **Philips** je prikazal rešitve za tri povezana področja – zdravstveno nego, življenjski slog in tehnologije ter delovanje oddelka Philips Medical Systems, ki je vodilni dobavitelj slikovnih tehnologij za medicinsko diagnostiko in tehnologij nadzora bolnikov. **IBM** je predstavil rešitve, ki zdravstvenim organizacijam pomagajo izboljšati poslovne in klinične procese, zmanjšati stroške, povečati kakovost nege bolnikov in hkrati povečati utemeljenost medicine na informacijah. Skupina za digitalno zdravstvo (*Digital Health Group*) podjetja **Intel** je prikazala model, ki bo omogočil brezhibne interakcije in visokokakovostno izmenjavo informacij v celotnem sistemu zdravstvene nege, ker povezuje ljudi in informacije na način, ki zagotavlja bolnikom večjo skrb in varnost, upravljanje informacij o bolnikih, zmanjšanje stroškov in povečanje učinkovitosti. **HP** je s partnerji ponudil rešitve za boljši pristop do informacij, integriranje procesov, izboljšanje sodelovanja ter povečanje bolnikove varnosti in kakovosti skrbi. Druge rešitve omogočajo integriranje upravljanja denarnih transakcij v zdravstvu, boljšo skladnost s predpisi in učinkovitejšo podporo odločanju. Oddelek Medical Solutions podjetja **Siemens** je predstavil delovanje inovativnih medicinskih tehnologij in sistema za informatizacijo zdravstvene nege ter tudi svetovalne in podporne storitve, ki pomagajo strankam doseči boljše klinične in finančne rezultate. ■

CoCreate predstavlja brezplačen 3D-modelirnik

Podjetje CoCreate Software je predstavilo brezplačen 3D-modelirnik OneSpace Modeling Personal Edition. Brezplačni modelirnik vsebuje vse možnosti, ki so na voljo v komercialni različici programa z eno omejitvijo. Pri delu s sklopi omogoča vgradnjo največ 60 sestavnih delov.

Pri CoCreate Software poudarjajo, da obstajata dva pristopa k 3D-načrtovanju izdelkov. Predstavljeni modelirnik prinaša inženirjem dinamično modeliranje in po izkušnjah uporabnikov precej hitrejši in fleksibilnejši načrtovanje izdelkov kot pristop, ki temelji na zgodovini modeliranja.

OneSpace Modeling PE je namenjen inženirjem, oblikovalcem in študentom, prav tako pa tudi občasnim uporabnikom 3D-načrtovanja. Vključuje tudi navodila, primere enostavnih projektov in spletno pomoč. Brezplačen 3D-modelirnik OneSpace Modeling Personal Edition je na spletno na voljo le do 31. marca. ■

www.cocreate.com/free

Adobe posodobil pretvornike 3D CAD-datotek v PDF

Adobe je pripravil brezplačno posodobitev za Adobe Acrobat 3D, ki je na voljo na njihovem spletnem mestu. Novost omogoča pretvorbo večino zadnjih različic glavnih formatov CAD-proizvodov v PDF-datoteko, tudi če nimajo CAD-programa, v katerem je bil narejen model. Med posodobljenimi formati datotek so Dassault Systemes CATIA, PTC Pro/ENGINEER, SolidWorks in UGS NX ter I-deas. Po pretvorbi lahko uporabnik posreduje 3D PDF-datoteko drugim uporabnikom, ki lahko vsebino in model vidijo z brezplačnim pregledovalnikom. Poleg tega lahko uporabniki, ki pregledujejo model, če je bilo ob pretvorbi omogočeno vidijo strukturo modela in uporabijo lahko orodje za merjenje in komentiranje. Mogoče je tudi narediti prerez 3D-objekta, ki je v datoteki. ■

www.adobe.com

Enostavno krmiljenje v 3D-svetu

Logitechovo podjetje 3Dconnexion je predstavilo dve novi orodji, ki bo sta uporabnikom omogočili bolj intuitiven in naraven način interakcije z računalniško generiranimi 3D-vsebinami. Krmilnika SpaceNavigator in SpaceExplorer omogočata napredno upravljanje s 3D-aplikacijami. SpaceNavigator je osnovni model, primeren za profesionalne uporabnike, študente in navdušence, SpaceExplorer pa spada v srednji razred 3D-krmilnikov.

Denis Šenkinc

SpaceNavigator dopolnjuje funkcionalnost miške; držimo ga v drugi roki, zato opazno zmanjša število izmenjav naprav pri upravljanju s 3D-modeli, kar poveča produktivnost. Poleg tega lahko uporabniki uporabljajo SpaceNavigator istočasno za obračanje, povečavo in rotiranje 3D-objektov, kar samo z miško in tipkovnico ni izvedljivo. Uporabniki, ki uporabljajo številne 3D-aplikacije, cenijo zmožnost SpaceNavigatorja, da združuje edinstvene sisteme krmiljenja posamezne aplikacije v eno enostavno napravo.

Krmilnik SpaceExplorer je še naprednejša naprava in vsebuje prav tako kot SpaceNavigator šest optičnih senzorjev, ki nenehno posredujejo številne niti krmilnih podatkov v 3D-aplikacije. Dodatno ima SpaceExplorer 15 funkcijskih tipk in ergonomsko obliko za dlan. Pohvali se lahko tudi s podporo več kot sto različnih aplikacij, med katere po novem spadajo tudi Autodesk Design Reviewer, Autodesk DWF Viewer, Google Earth in Google SketchUp.

»3D-aplikacij danes ne uporabljajo le 3D-oblikovalci, saj je dovolj pomenljivo dejstvo, da je bila aplikacija Google Earth v prvih desetih mesecih svojega delovanja naložena na računalnike več kot stotimilijonkrat,« je povedal Rory Dooley, predsednik podjetja 3Dconnexion. »Združevanje enostavno uporabne in cenovno dostopne 3D-krmilne naprave z Googleovimi, preprostimi 3D-aplikacijami, nudi čudovito 3D-izkustvo za skoraj vsakogar.«

Celotna družina izdelkov ima tudi nov nastavitveni čarovnik 3Dconnexion, ki poenostavlja možnost prilagoditve hi-

trosti in druge nastavitve. Uporablja animacije in različne podobe za ponazoritev načina uporabe in konfiguriranja nastavitvenih naprav. Zadnje okno nastavitvenega čarovnika nudi uporabnikom demonstracijske aplikacije, ki omogočajo takojšno uporabo naprave.

SpaceNavigator je na voljo v dveh izvedbah. SpaceNavigator PE (*personal edition*) vključuje licenco zasebne uporabniške različice in omogoča uporabo naprave za nekomercialne namene. Njena priporočena prodajna cena znaša 59 dolarjev. Standardna različica SpaceNavigatorja pa v ceni 99 dolarjev vključuje licenco, ki omogoča tudi komercialno uporabo. Mogoča je tudi nadgradnja zasebne v standardno različico. Za najnaprednejši predstavljene krmilnik SpaceExplorer pa je priporočena prodajna cena 299 dolarjev. ■

SpaceExplorer

SpaceExplorer ima 15 funkcijskih tipk in ergonomsko obliko.

SpaceNavigator pritrudi majhno podnožje težkega jeklenega podstavka na namizje in nosi krmilni pokrov, oblikovan tako, da omogoča fleksibilnost v vseh smereh. Ko pokrovček premikamo, optični senzorji zaznavajo stalen dotok informacij krmiljenja, ki ga preusmerjajo v odprto aplikacijo za upravljanje 3D-objekta ali okolja. Pokrovček lahko malo potiskamo, vlečemo, nagibamo ali vrtimo v katero koli smer in s tem aktiviramo optične senzorje SpaceNavigatorja. Trden potisk pokrovčka sproži hitro gibanje, medtem ko je rezultat rahlega potiska počasno gibanje. Dve programabilni tipki na SpaceNavigatorju sta na položajih, ko urni kazalec kaže tri oz. devet, kar omogoča uporabnikom prilagoditev delovnega postopka in zmanjša potrebo po premikanju roke pri izmenični uporabi SpaceNavigatorja, miške in tipkovnice.

Enostaven za uporabo in cenovno dostopen 3D-krmilnik SpaceNavigator

Slovenski priročnik in zvezek z vajami za free2Design

Zaradi velikega povpraševanja in zanimanja za brezplačen 2D-program free2design so pri podjetju 3way izdelali priročnik in zvezek z vajami. Z njima želijo novim uporabnikom pomagati k boljšemu razumevanju delovanja programa in kakovostnejšemu izdelovanju 2D-dokumentacije.

V podjetju think3 menijo, da je kljub temu, da se inženirski procesi nagibajo k 3D, še vedno veliko inženirskega dela opravljenega z 2D-tehnologijami. 2D-program bo ostal v prihajajočih letih pomemben igralec v inženirskem procesu iz več razlogov: hitrost, enostavnejša pot za izmenjavo informacij, bolj učinkovit pristop h komunikaciji med proizvajalčevimi navodili in trgovino itn. Značilnosti orodja so, da vsebuje popolnoma vse značilnosti 2D-risanja (risanje, dimenzioniranje, grupiranje itn.), je enostaven za učenje in uporabo ter kompatibilen z DXF/DWG-bloki, plastmi, teksti in šrafurami. Omogoča popolno uporabo branja in pisanja formatov e2, DXF ali DWG.

V podjetju se zavedajo, da ima vsak program svoj način konstruiranja elementov, zato so se odločili program free2Design čim bolj približati slovenskim uporabnikom. V priročniku so podrobno opisani vsi ukazi in ikone, ki jih srečamo pri 2D-risanju. Poleg tega je priročnik sestavljen tako, da je razumljiv vsem uporabnikom,

predvsem pa je namenjen začetnikom, saj smo priročnik opremili tudi s koristnimi nasveti.

V zvezku z vajami je v elektronski obliki PDF opisano sedem koristnih vaj, s katerimi spoznate osnove 2D-risanja v free2Design-u. Vaje so narejene tako, da se zahtevnost spoznavanja programa stopnjuje. Najprej spoznate, kako se

nastavijo vse nastavitve za 2D-risanje (nastavitve kotirnih črt, puščic, dimenzij, simbolov, tekstov ...), sledijo vaje, ki opisujejo, kako lahko naredimo svojo knjižnico oz. skupino elementov, v zadnji vaji pa ponovite vse, kar ste se naučili. ■

www.free2Design.org
www.3way-sp.si

eAssistant – inženirjev pomočnik

Nemško podjetje GWJ Technology GmbH je predstavilo integracijo dobro znanega izdelka za preračune strojnih elementov „eAssistant – the engineering assistant“ v program SolidWorks. eAssistant je internetno orodje za hiter in enostaven preračun strojnih elementov, kot so gredi, zobniki, ujemji, ležaji, vzmeti in podobno.

Programsko orodje izvaja preračune po standardih DIN in ISO. Podrobna poročila o preračunu pa za potrebe tehnične dokumentacije pripravi v obliki HTML ali PDF. Preračun lahko naredite neposredno v SolidWorksu preko ukazov v integriranem meniju.

Izbirate lahko med različnimi obrračunskimi modeli, kar vam še posebej omogoča ugodno in racionalno uporabo programa. eAssistant je inteligen program, ki so ga izdelali z namenom profesionalnih in hitrih preračunov strojnih elementov. Na trgu je že več kot tri leta in si je v tem času nabral ugledne uporabnike, kot so High-Speed Turbomaschinen, Lenze, Gmeinder Getriebe- und Maschinenfabrik, VEM motors in drugi. ■

Izbirate lahko med različnimi obrračunskimi modeli, kar vam še posebej omogoča ugodno in racionalno uporabo programa. eAssistant je inteligen program, ki so ga izdelali z namenom profesionalnih in hitrih preračunov strojnih elementov. Na trgu je že več kot tri leta in si je v tem času nabral ugledne uporabnike, kot so High-Speed Turbomaschinen, Lenze, Gmeinder Getriebe- und Maschinenfabrik, VEM motors in drugi. ■

www.ib-caddy.si
www.eassistant.de

Elektronsko pošiljanje faks sporočil

Storitev eFaks omogoča sodobnejše in hitrejše pošiljanje in prejemanje telefaks sporočil po elektronski pošti.

V dobi, ko je elektronska pošta domala že povsem nadomestila navadno, se upravičeno lahko vprašamo, ali sploh še potrebujemo zastarele telefaks naprave. Nad prejetimi in poslanih telefaks sporočili ni pravega pregleda, kot ga zagotavlja že skoraj kateri koli odjemalec elektronske pošte, pošiljanje in prejemanje faksov pa je nujno povezano s pisarno, kjer je telefaks naprava, kar pogosto povzroča še dodatne preglavice. Kljub temu bodo številke telefaksov še dolgo osta-

le v telefonskih imenikih in med kontaktnimi informacijami podjetij ter bodo še naprej nekakšno nujno zlo podjetja.

Podjetje Avior ponuja rešitev, ki odpravlja vse omenjene težave in hkrati prinaša pošiljanje in prejemanje telefaks sporočil preko elektronske pošte. Za uporabo eFaksa uporabnik ne potrebuje niti telefaks naprave niti telefonske linije. Telefaks sporočila lahko arhiviramo v elektronski obliki in pošiljamo kadar koli in od koder koli s pomočjo interneta. Storitev omogoča tudi SMS-obveščanje ob prejetih telefaks sporočilih.

Uporabnik želen dokument in po želji tudi spremno besedilo naslovníku posreduje po elektronski pošti na prejemnikovo telefaks napravo. Pri pošiljanju navede številko telefaksa prejemnika. Pri taki uporabi je pomembno, da so dokumenti že pred pošiljanjem v elektronski obliki. Večina dokumentov, namenjenih za pošiljanje, že obstaja v tej obliki, za preostale pa lahko poskrbi običajen skener, ki omogoča pretvorbo do-

kumentov v elektronsko obliko pred pošiljanjem. Sporočila, ki jih uporabniki pošiljajo, imajo tudi nekaj omejitev. Poslati je mogoče sporočilo z največ 24 listi in ne nujno v samo eni datoteki. Pripete datoteke so lahko formatov PDF, DOC, TXT, XLS, JPG, GIF in TIF.

Storitev eFaks podjetja Avior, ki je član Tehnološkega parka Ljubljana, uporabnikom omogoča vodenje korespondence poslanih telefaks sporočil, vključno z njihovimi vsebinami. Prav tako je enostavno prejemanje telefaks sporočil: ob naročilu na storitev se uporabnikom dodeli številka telefaksa, na katero pošiljatelj posreduje telefaks sporočila, ki jih prejemnik prejme na želeni elektronski naslov. Program omogoča tudi uporabo obstoječe številke telefaksa; preprosto se namreč izvede preusmeritev na novo številko. ■

www.efax.si

Enostavno. Sledite trem korakom in si poenostavite vsakdanje poslovanje!

Sledite trem korakom in si poenostavite vsakdanje poslovanje!

Bi želeli izvedeti še več informacij? Oglejte si kaj vse ponuja eFax, ali pa si preberite odgovore na pogosta vprašanja, kjer boste našli tudi navodila za uporabo storitve.

1 Naročite se!

Za 22,50 EUR (2.096,50 SIT) 6,75 EUR (2.096,50 SIT) + DDV mesečno si zagotovite možnost pošiljanja in prejemanja telefaks sporočil preko elektronske pošte. Izpolnite obrazec in v kratkem vas bomo kontakirali.

2 Prejmite!

Po izvedenem naročilu bo izbrana eFax telefonska številka postala vaša nova telefaks številka. Zapišite jo na svoje vidice - vaši poslovni partnerji vam bodo od zdaj naprej vsa telefaks sporočila poslali na to številko, vi pa jih boste prejeli na vašo e-pošto. Doživite in preprosto. Brez nezaželenih oib na vaših dokumentih.

3 Pošljite!

Pošiljanje telefaks sporočil je s eFax-om enostavno. Želen dokument (DOC, JPEG, GIF in PDF) ali pa kar vsašino email naslovniku pošljete preko elektronske pošte, on pa ga bo prejel na svojo telefaks napravo. Brez nepotrebnega čakanja na prsto telefonsko linijo ali slabe volje nad telefaks napravo, ki je ponovno zmečkala vaše dokumente.

Ob naročilu na storitev boste prejeli tudi naša navodila za uporabo. Telefaks sporočila lahko prejemate tudi iz tujine, pošiljanje v tujino pa trenutno še ni podprto.

Pokukajte v Autodeskove novosti

Na spletnem mestu Autodesk Labs je na voljo tehnološki predogled naslednjega izdelka Autodesk Impression, posodobljen pa je tudi tehnološki predogled novosti pri Project Freewheel. Autodesk Labs ponuja brezplačen in zgodnji dostop do prototipnih in beta aplikacij in tehnologij.

Nova aplikacija Autodesk Impression omogoča uporabnikom, da hitro in enostavno pripravijo slike za predstavitve v slogu ilustracije. V aplikaciji Impression lahko odprete datoteke DWG ali DWF, nato pa dodajate od različnih tipov črt do različnih barvnih tekstur ter pripravite tudi različne sloge. Slednje je mogoče shraniti v knjižnico in jih pozneje ponovno uporabiti. S tem si lahko uporabnik zgradi orodja, s katerimi naredi unikaten izdelek in ki mu prihranijo tudi veliko časa. Ker Impression prepozna CAD-informacije v datoteki, lahko uporabnik izkoristi plasti in bloke v risbi.

Project Freewheel nudi dostop in pregled CAD-risb v DWF-formatu samo z brskalnikom. Pri tem aplikacija za pregledovanje risb ni potrebna. Novosti v projektu sta možnost prenosa DWF-datoteke s trdega diska uporabnika na strežnik in možnost posredovanja spletne povezave preko elektronske pošte drugemu članu tima, ki lahko preneseno DWF-datoteko poveže v Project Freewheel.

V zadnjih štirih mesecih je Autodesk Labs obiskalo več kot 97.000 obiskovalcev iz 150 držav, ki so naredili preko 20.000 prenosov novih tehnologij, ki jih Autodesk ponuja. ■

www.autodesk.com; www.dwfit.com

Kako ukrotiti elastično izravnavanje

Thinkcompensator je bil razvit za naslednje generacije sistema CAD z imenom DesignXpressions. Držali so obljubo, ki jo ponazarja nov pristop »Target-Driven Design« in s tem sistemom predstavili čisto nov način konstruiranja, kjer ima konstruktor večjo svobodo ter ni odvisen od tehnoloških omejitev.

Tehnologija Target-Driven Design nam omogoča potrjevanje končnih točk, krivulj ipd. Konstruktor se tako osredotoči samo na obliko izdelka, ki jo nato samodejno preoblikuje v tehnološki model, na katerem naredi potrebne analize ter dokumentacijo za končno proizvodnjo.

Med procesom proizvodnje se lahko pojavijo težave in napake, na primer pri brizganju plastike se bo izdelek skrčil in zvil glede na to, kako plastika reagira na visoke temperature in nato na hlajenje. Konstruktorji poskušajo predvideti faktor skrčka oz. krivljenja. Naslednji primer je »springback«, kar pomeni, da

Thinkcompesator uporablja naslednje tri korake:

1. informacije FEA so prebrane v *thinkcompesator*,
2. uporabnik določi zahtevano natančnost,
3. sprememba je izvedena globalno s klikom na gumb.

To ni vzvratno inženirstvo. V avtomobilski industriji lahko inženirji pri konstruiranju novega avtomobila porabijo mesec za definicijo površin razreda A. Think3 se je odločil, da se izogne vzvratnemu inženirstvu, ki lahko vodi k popačenju kakovosti končnih površin. *Thinkcompesator* izračuna nadomestek pojava »springback« (ali drugačne deformacije, npr. pri skrčevanju oz. upogibanju). Glede na to, da je izračun za en cikel zelo hiter, ga lahko ponovimo s katerim koli programom FEM na trgu. ■

www.think3.com

Global Shape Modelnig (GSM3) DesignXpressions, ki ga je podjetje think3 razvilo leta 2001, omogoča konstruktorjem hitrejša iteracija (ponavljanje) in neomejeno ustvarjalnost pri oblikovanju izdelka. S tehnologijo GSM je bil razvit tudi *thinkcompesator*, da reši specifične proizvodne probleme.

se material iz nekega prisilnega položaja, ki se pojavlja pri krivljenju pločevine, vrne v normalnega.

S *thinkcompesatorjem* lahko uvozimo datoteke drugih programov CAD, kot so CATIA V4 in V5, UG. Po analizi končnih elementov (FEA) pojava elastičnega izravnavanja »springback«

thinkcompesator primerja model CAD z rezultatom analize. Če ti dve obliki nista skladni, se izračuna nadomestek. Na podlagi tega naredi nov model CAD. Tehnologija GSM nam tako na podlagi izračunanega nadomestka samodejno naredi nove površine. Kakovost in topologija začetne in končne površine sta enaki (površine razreda A).

Deset najpogostejših vohunskih programov leta 2006

Esad Jakupović

Podjetje PandaLabs je objavilo seznam najpogostejših vohunskih programov leta 2006, ki jih je odkril brezplačen protivirusni pregledovalnik Panda ActiveScan. Vrh seznama je zasedel **Gator**, oglaševalski program, ki ponuja brezplačno uporabo aplikacije, če uporabniki dovolijo ogled vrste sporočil v pojavnih oknih, ki jih naloži. Nekatere različice tega programa zamenjajo oglasne pasice na obiskanih spletnih straneh s tistimi, ki jih ustvari Gator. Na drugem in tretjem mestu sta **Wupd** in **Ncase**, ki ponujata uporabo aplikacije v zamenja-

vo za prikaz oglasnih sporočil. Nadzorujeta tudi vedenje uporabnikov po internetu in zbirata podatke o navadah ter preferencah. Te informacije se pogosto uporabljajo za poosebljanje prikazanih oglasov. Poleg tega Ncase spremeni domačo stran brskalnika Internet Explorer in privzete iskalne možnosti. Oglaševalski program **CWS** na četrtem mestu se lahko namesti brez uporabnikovega dovoljenja in vedenja. **Emediacodec** na petem mestu lestvice, ki ima podobne značilnosti, uporablja vrsto tehnik, da bi protivirusnim podjetjem preprečil, da

1. Gator (oglaševalski program)
2. WUPd (oglaševalski program)
3. nCase (oglaševalski program)
4. CWS (oglaševalski program)
5. emediacodec (oglaševalski program)
6. Lop (oglaševalski program)
7. Winantivirus2006 (aplikacija)
8. CWS.Searchmeup (oglaševalski program)
9. Winfixer2005 (aplikacija)
10. New.net (vohunski program)

ga odkrijejo. Na šestem mestu je **Lop**, vrsta oglaševalskega programa s številnimi različicami, ki večinoma v Internet Explorerju namesti orodno vrstico z iskalnimi funkcionalnostmi in prikazuje tudi številna oglaševalska pojavna okna. **Winantivirus** na sedmem mestu je označen kot potencialno neželen program (PUP). Na računalnike ga

naloži druga zlonamerna koda, kot je Downloader.LHW, za širjenje izkorišča programske ranljivosti, lahko pa povzroči tudi škodo sistemom uporabnikov. **CWS.Searchpmeup** je na osmem mestu seznama desetih najpogostejših vohunskih programov. Spremeni domačo stran v brskalniku Internet Explorer in privzete iskalne možnosti. Stran, ki jo nastavi za domačo, izkorišča več ranljivosti za nalaganje škodljivih programov na računalnik. Naslednji na seznamu je **Winfixer2005**, program PUP, ki na računalniku išče domnevne »napake«, nato pa od uporabnikov zahteva, da kupijo program za popravilo napak. Na koncu lestvice desetih vohunskih programov je **New.net**, ki Internet Explorerju doda orodno vrstico in zbira informacije o uporabniku, vključno z obiskanimi stranmi ipd. Zbrane informacije o vohunskih programih kažejo prevlado oglaševalskih programov – takih je sedem od desetih najpogostejših. Število

tovrstnih škodljivih programov se je med letom nenehno povečevalo, kar se pričakuje tudi leta 2007. Leta 2006 je bilo prav tako opaziti povečanje števila »korenskih kompletov« (rootkits) in drugih škodljivih programov, ki uporabljajo podobne tehnike. Korenski kompleti so orodje, ki se uporablja za skrivanje procesov zlonamernih kod, da jih bo težje odkriti.

Druga pomembna značilnost preteklega leta je bil pojav nove kategorije škodljivega programja – sleparskih protivohunskih programov, ki trdijo, da odkrivajo vohunske programe ali popravljajo napake. Ta vse bolj prevladujoča vrsta škodljivega programja na računalniku odkriva pomanjkljivosti ali zlonamerne kode, toda potem od uporabnikov zahteva plačilo za registrirano različico programa, če jih želijo izbrisati (primer je WinAntivirus2006 na sedmem mestu lestvice). ■

Nove funkcije širijo simulacijsko uporabnost

ABAQUS 2.4 za program CATIA V5

Dassault Systèmes (DS, Pariz, Francija), vodilni proizvajalec orodij za 3D-modeliranje in rešitve PLM (*product lifecycle management*), je napovedal novo različico programskega paketa ABAQUS 2.4 za program Catia V5, ključno komponento DS-jeve strategije SIMULIA. Le-ta teži k zagotavljanju simulacijskih rešitev in odprtega okolja za izvedbe multidisciplinarnih analiz znotraj procesa PLM. ABAQUS za program CATIA V5 temelji na strategiji SIMULIA, ki integrira linearne in nelinearne rešitve računalniško podprtih analiz v samem okolju CATIA. Različica ABAQUS 2.4 za CATIO vpeljuje številne napredne analize, kot so dinamične analize, samokontakti površin, delno modeliranje in ciklične simetrije. Z implementacijo omenjenih lastnosti okolja CAE so pri Dassault Systèmes spet naredili pomemben korak naprej pri osvajanju novih proizvodov v digitalnem okolju.

Dinamične analize temeljijo na uporabi modula ABAQUS/Explicit in predstavlja eno od izboljšav Abaqusa 2.4 za Catio. Nova sta tako možnost opredelitve zelo splošnega kontakta kot tudi kontakt med številnimi ali celo vsemi conami modela z enim samim popisom kontaktnih pogojev. Taki popisi so primerni predvsem za popis zelo velikih modelov s kratkimi odzivnimi časi in za izrazito nezvezne pojave, kot so modeliranja trkov.

ABAQUS za CATIO zagotavlja modeliranje kontakta površine same s seboj (samo-

kontakt), kar omogoča simuliranje površin, ki se pregibajo in zvijajo, kot je npr. primer modeliranje gumijastega spoja. Ker pojav samokontakta tipično nastopa pri velikih deformacijah, je težko vnaprej predvideti, kateri deli površine bodo prišli v kontakt in kakšna medsebojna relativna gibanja se bodo pri tem pojavila. Nova funkcija samokontakta v različici 2.4 omogoča izbiro kritičnih površin, ki pri simulaciji lahko med seboj pridejo v stik.

Različica 2.4 omogoča delno modeliranje posameznih ciljnih regij za detaljne napeptostne analize. S tem lahko dobimo natančnejše detaljne rezultate za cone, ki so za analizo posebej kritične. V tem delu lahko zgotavimo mrežo MKE-modela in postavimo robne pogoje delnega modela tako v mehanskem kot tudi termičnem pomenu.

Modeliranje ciklične simetrije je vpeljavano s ciljem zmanjševanja velikosti modela in povečevanja učinkovitosti razvojnih aktivnosti v digitalnem okolju. Ciklično modeliranje je tako smiselno pri analizah avtomobilskih zavor ali simulacijah turbokompresorskih naprav.

S cikličnim modeliranjem tako ni več treba simulirati celotnega analiziranega proizvoda, njegovih obremenitev in napetosti ter njegovih odzivov, ki so simetrični na rotacijsko os preizkušanca. V različici 2.4 se celoten geometrijsko ponavljajoči se model simulira le z enotskim ponavljajočim se sektorjem z upoštevanjem robnih pogojev. Program nato sam simulira nemodelirani preostanek telesa.

Pri vseh novih predstavljenih lastnostih programa ABAQUS za program CATIA 2.4 Dassault Systèmes tesno sodeluje z avtomobilsko in letalsko industrijo, tako da jim pomagata razvijati ciljne funkcije programa, ki jih obe industriji najbolj potrebujeta. ■

www.3ds.com

CES 2007, Las Vegas

Združevanje tehnologij in vsebin

Esad Jakupović

V Las Vegasu je med 8. in 11. januarjem potekal že 40. sejem oz. šov potrošniške elektronike (Consumer Electronics Show) CES 2007, na katerem so predstavili več kot 20.000 izdelkov. CES se je potrdil kot drugi med vsemi IKT-sejmi po številu razstavljalcev, ki se je z lanskimi 2500 povečalo na 2700, iz 130 držav. Sejem si je ogledalo več kot 140 tisoč obiskovalcev. Osnovni namen večine predstavljenih novih izdelkov je zagotavljanje novih digitalnih in večpredstavnih funkcij in storitev ter načinov kontrole z njimi povezanih vsebin. Največ novosti je bilo na področju televizorjev LCD in plazma s kakovostjo visoke definicije (HD), hišnih omrežij, brezžičnega povezovanja najrazličnejših naprav, mobilnih TV- in videostoritev, predvajalnikov HD in Blu-ray, medijskih računalnikov, kombiniranih naprav za na-

vigacijo in druge funkcije, multimedijskih naprav za avtomobile, hibridnih trdih diskov in prenosnih pomnilnikov ter ne nazadnje domačih varnostnih naprav. Sejma so se udeležili predsedniki in direktorji Microsofta, Cisca, Della, Motorole, Nokie in drugih IKT-orjakov ter tudi Disneyja, CBS-a in mnogih drugih širokopasovnih, kabelskih, satelitskih in podobnih podjetij in podjetij iz sveta filma, videa, glasbe in drugih zabavnih vsebin. Na sejmu so vse dneve nastopale tudi mnoge znane osebnosti iz sveta zabave. Mnoge novosti so bile v znamenju prihoda novega operacijskega sistema Windows Vista in pisarniškega sistema Office 2007. Sam predsednik Microsofta Bill Gates pa je svoj nagovor posvetil prihajajočemu domačemu strežniku Windows Home Server, ki uporabnikom prinaša številne možnosti za povezovanje raču-

Nagrada za inovativnost: novi Asus W5Fe je eden prvih prenosnikov z zunanjim zaslonom, utemeljenim na tehnologiji, vgrajeni v sistem Windows Vista, ki omogoča prikaz koledarja, elektronske pošte in medijskega predvajalnika tudi v stanju »spanja«.

nalnikov in drugih naprav, shranjevanje in predvajanje večpredstavnih vsebin ter bolj učinkovito delovanje celotnega domačega omrežja. CES 2007 je pokazal, da v svetu poteka splošna konvergenca IKT in potrošniške elektronike, zblíževanje obstoječih kategorij izdelkov in potrošniških naprav ter združevanje enkratnih večfunkcijskih proizvodov z novimi digitalnimi storitvami in vsebinami. Pod vplivom potrošniške elektronike se vedno bolj spreminja svet informacijskih in komunikacijskih tehnologij, kakšnega smo poznali. ■

Zbliževanje svetov: sejem CES 2007 v Las Vegasu

S&T Hermes Plus z licenco za SAP-ov izobraževalni center

S&T Hermes Plus je na podlagi dolgotnega sodelovanja s podjetjem SAP in strokovnosti svojih zaposlenih pridobil licenco za SAP-ov šolski center ter tako postal certificiran izobraževalni center za poslovne programske rešitve podjetja SAP v Sloveniji. V novoustanovljenem šolskem centru bo S&T Hermes Plus izvajal standardna SAP-izobraževanja za končne uporabnike celotne strukture SAP-ovih rešitev, od logistike in financ do upravljanja s kadri.

Odprtje SAP-ovega šolskega centra je logični korak v razvoju S&T Hermes Plusa. Podjetje, ki ima pridobljen tudi status Microsoft Gold Certified Partner for Learning Solutions, po eni strani že 10 let izvaja različna izobraževanja uporabnikov in je v tem času pridobilo pomembne izkušnje v organizaciji, trženju in mednarodnem izobraževanju, po drugi strani pa ima poslovna skupina, specializirana za rešitve SAP, široko strokovno znanje in bogate izkušnje z namestitvami teh

rešitev tako v Sloveniji kot celotni regiji Adriatic.

Dobro opremljen izobraževalni center in s strani SAP-a certificirani svetovalci omogočajo S&T Hermes Plusu hitro pripravo novih strokovnih tečajev. Ti so namenjeni tako osveževanju že usvojenega znanja kot poglobljenemu izobraževanju, ki partnerjem omogoča učinkovitejše izkoriščanje nameršanega poslovnega informacijskega sistema. ■

Lockheed Martinov Atlas V bo kmalu poletel v vesolje

Najnovejši Atlas V naj bi predvidoma 23. februarja letos v vesolje ponesel šest satelitov. Gre za zelo zapleten in kompleksen vesoljski polet, ki spada v okvir vesoljskega poskusnega programa, znanega tudi kot STP-1. Glavni tovor predstavlja satelit Orbital Express, katerega naloga je prenos goriva v vesoljskih razmerah ali pogojih na drug satelit, znan kot NexSat. Iz posebnega adapterja bodo sproščeni še štiri manjši sateliti. Raketa bo v vesolje letela v konfiguraciji 401. Ta ima aerodinamičen okrov, premera štiri metre, in višjo raketno stopnjo Centaur, opremljeno z enim samim raketnim motorjem.

Miloš Krmelj

Stanje ali vrste nosilnih satelitskih raket Atlas

Lockheed Martinove satelitske nosilne rakete vrste oz. tipa Atlas predstavljajo tri osnovne ali temeljne družine. Prva so rakete vrste Atlas II (različici IIA in IIAS), sledi jim družina Atlas III (različici IIIA in IIIB), zadnjo družino pa predstavljajo rakete Atlas V (različice 300, 400, 500 in serije Heavy).

Družina raket Atlas II je sposobna v geosinhrono transferno orbito (GTO) spraviti tovore s težo od 2812 do 3719 kilogramov, družina raket Atlas III pa lahko v isto orbito spravi tovore, težke do 4500 kilogramov. Zadnja, največja in tudi najmočnejša družina teh raket (Atlas V) lahko spravi v GTO tovore, ki so težki do 8200 kg, neposredno v geosinhrono orbito (GSO) pa več kot 5940 kg. V zadnjem primeru gre seveda za najmočnejšo različico, Atlas V Heavy.

Sedanja operativna družina raket vrste Atlas II je stodstotno uspešna, saj je zadnja leta v orbite izstrelila več kot 40 satelitov.

Družba Lockheed Martin želi še naprej izboljševati konkurenčno sposobnost, dostopnost in zanesljivost nosilnih satelitskih raket tipa Atlas. Ravno želje in zahteve komercialnega trga ter potrebe vlade ZDA so vodile do serij izboljšav in nadgradenj, katerih rezultat so omenjene družine raket. Med temi izboljšavami so zelo vidne podaljšani rezervoarji Atlasov in višje raketne stopnje Centaur. Izboljšani so tudi pogonski sistemi in sistemi avionike, infrastruktura sistema za izstreljevanje ter izstrelišče.

V družini Atlas III je spremenjen pogonski raketni motor pri nosilni raketi, ki so ga načrtovali, zasnovali in zgradili ruski vesoljski strokovnjaki. Gre za raketni mo-

tor vrste RD-180. Podaljšali so Atlasovo stopnjo, z enim samim raketnim motorjem RL-10 povišali raketno stopnjo Centaur (pri različici IIIA), z dvema raketnima motorjema pa podaljšali stopnjo Centaur (pri različici IIIB).

Že od prvega poleta Atlasa II leta 1991 je bil vsak polet rakete te vrste uspešen. Uspešna sta bila tudi pred kratkim opravljena poleta Atlasa IIIA in IIIB.

Atlas V je nastal kot vrhunec želje družbe Lockheed Martin, da uporabi in izkoristi najboljše izkušnje iz obeh programov, s katerima je posegala v industrijo satelitskih nosilnih raket. To sta programa Atlas in Titan. Slednji se zdaj končuje. Sledi torej razvoj v visokokonkurenčni komercialni in vladni program vesoljskega transportacijskega sistema za 21. stoletje. Atlas V temelji na inovacijah, kar je bilo že prikazano pri Atlasu III. Vključuje strukturno stabilen

rezervoar za gorivo, izboljšane možnosti aerodinamičnih okrovov za tovore in možnost dodatka ali pritrditve bočnih nosilnih raket na trdo gorivo. Atlas V naj bi torej letos prvič poletel v vesolje. Seveda lahko zaradi vremenskih razmer in različnih tehničnih težav še vedno pride do odloga in s tem novega datuma izstrelitve.

Booster ali nosilni del

Rakete družine Atlas II uporabljajo za pogon pogonski sistem Rocketdnyne MA-5, ki predstavlja eninpolstopenski pogonski sistem, ki ima dva pogonska motorja in podporni raketni motor. Vsi ti motorji delujejo na zgorevanju kombinacije oksidatorja (tekočega kisika) in posebnega kerozinskega goriva, znanega kot RP-1.

Zasnova rakete Atlas je tudi zgodovinsko gledano optimum v strukturni učinkovitosti. Gre za pod pritiskom stabilizirane lahke rezervoarje z gorivom. S tem so se izognili

Foto: NASA

Predstavitev osmih avtentičnih raket v Kennedyjevem vesoljskem centru na Floridi, med njimi tudi Mercury-Atlas, ki je podobna raketi, s katero je Jonh Glenn leta 1962 poletel v vesolje

potrebi po večji notranji strukturni okrepitevi in zato tudi večji teži. Rezervoarji so izdelani iz ultramočnega nikelj-kromovega jekla, kar omogoča, da lahko raketa med poletom prenese aerodinamične obremenitve. Ta revolucionarna zasnova rezervoarja, ki je bila zasnovana pred več kot 40 leti, se je izkazala za zelo uspešno. Trdnost in trajnost te zasnove sta se potrdili pri več kot 550 poletih Atlasov v vesolje.

Tudi pogonski sistem Atlasa II ima raketne motorje tipa Rocketdyne MA-5, ki dajejo ob morski gladini potisno silo 2180 kN. Atlas IIAS uporablja še dodatne štiri bočne raketne motorje na trdo gorivo Castor IVA. Vsak od teh ima dolžino 11,3 metra in premer 101,6 cm, povprečna potisna sila, ki jo dajejo, je 498 kN, vžgejo pa se v paru. Drugi par se vžge med poletom, potem ko prvi že dogori.

Družina raket Atlas III se opira na pod pritiskom stabiliziran in enostopenjski Atlas III, ki ima glavni pogonski motor ruski RD-180, ki je dvokomorna različica že preizkušenega motorja s štirimi komorami, znanege kot RD-170. Oba motorja je proizvedla

ruska družba Energomash. RD-180 je krmiljivi raketni motor, ki ima za oksidator tekoči kisik, za gorivo pa kerozin. Motor ob morski gladini razvija potisno silo 3826 kN ali 3,82 MN. Pri Atlasu III je torej eliminirana zasnova enoinpolstopenjskega nosilnega sistema. Rezultat je izboljšava v postopku izdelave, operativnosti in zanesljivosti.

Tudi družina raket Atlas V bo tako kot Atlas III imela raketni motor RD-180 in na novo razvito skupno jedro nosilnega sistema, ki ima premer 3,8 metra in dolžino 32,5 metra in lahko uporablja do 284.453 kilogramov goriva, tekoči kisik (LOX) in kerozin (RP-1). Nanj se lahko pritrudi do pet bočnih raket na trdo gorivo.

Atlas V-Heavy predstavlja skupno povezano treh skupnih jedrnih stopenj ali boosterjev. Tako se dobi potrebno potisno silo, da se v vesolje pošlje tudi največje tovore za potrebe vlade ZDA.

Lockheed Martin predvideva za Atlasa V uporabo aerodinamičnega okrova družbe Conraves. Ta ima 4,57 metra notranjega uporabnega premera. Seveda še lahko vedno uporabljajo tudi druge vrste aerodinamičnih okrovov, ki so jih uporabljali že pri programih Atlas. Conravesov aerodinamičen okrov je izdelan iz kompozitnih materialov in temelji na že preizkušeni opremi. Za podporo programa Atlasa V bodo izdelane tri konfiguracije. Kratke in srednje dolge okrove bodo uporabili za serije Atlas 500, dolgo in največjo vrsto tega okrova pa za različico Atlas V-Heavy. Okrovi družbe Conraves bodo omogočili varno namestitvev trenutno največjih satelitov in velikih satelitov, ki so šele v razvoju.

Višja ali vrhnja stopnja

Višja stopnja Centaur je zelo učinkovit raketnopogonski sistem, ki temelji na uporabi pod pritiskom stabiliziranega rezervoarja s tekočim gorivom. Gre za kriogenično raketno stopnjo. Izraz kriogenična se uporablja za pogonske sisteme, ki imajo opravka z zelo nizkimi temperaturami. Tukaj to predstavlja gorivo, ki je tekoči vodik, ki je v rezervoarju shranjeno pod zelo nizko temperaturo, tudi blizu minus 250 stopinj Celzija. Ravno tako je v tekočem stanju tudi oksidator ali tekoči kisik. Pri Atlasih IIA in IIAS raketno stopnjo Centaur poganjata dva Pratt&Whitnyjeva raketna motorja RL-10, ki ju napajata turbinske črpalke. Motorja zgorevata mešanico tekočega vodika in kisika. Dva raketna motorja tipa RL-10A-4-1 lahko imata tudi iztegljive šobe, oba pa razvijata skupno potisno silo 198,4 kN. Stopnjo Centaur za Atlas IIIA poganja en Pratt&Whitneyjev raketni motor RL-10A-4-1s potisno silo 89,2 kN.

Pri nosilni raketi Atlas IIIB je Centaur podaljšan za 1,68 metra, poganjata pa ga en ali dva raketna motorja P&W RL-10A-4-2,

oba pa proizvajata vsak po 99,2 kN potisne sile. Operativna zanesljivost in izboljšave so omogočile različico RL-10A-4-2.

Za Atlas V se uporablja skoraj enako raketno stopnjo, kot je bila omenjena pri Atlasu IIIB. Inercialna navigacijska enota (INU) je v raketni stopnji Centaur in omogoča vodenje in navigacijo nosilne rakete Atlas ter višje stopnje Centaur. Pri obeh nadzoruje tudi pritisk v rezervoarjih in potrošnje goriva. Raketni motorji stopnje Centaur omogočajo večkratni vžig v vesolju, zaradi česar so mogoči vstop v nizko parkirno orbito (LEO) okrog Zemlje, potovanje v tej orbiti in nato ponovni vžig ter potovanje v geosinhrono transferno orbito (GTO) ali proti nekemu planetu, če je tovor planetarna sonda.

Velikosti nosilnih satelitskih raket

Dolžina:

Atlas IIA, IIAS (47,4 metra) z velikim aerodinamičnim okrovom
Atlas IIIA (52,8 metra) z velikim aerodinamičnim okrovom
Atlas IIIB (53,1 metra) z velikim aerodinamičnim okrovom
Atlas V, serija 400 (58,3 metra) z velikim aerodinamičnim okrovom
Atlas V, serija 500 (62,2 metra) z aerodinamičnim okrovom, premera 5,4 metra

Premjer:

Atlas II in Atlas III imata premer 3,05 metra.
Atlas V ima premer 3,81 metra.

Dolžina boosterja (nosilnega dela) Atlasa:

Atlas IIA, IIAS: 25 metrov
Atlas IIIA, IIIB: 29 metrov
Atlas V: 32,4 metra

Dolžina višje raketne stopnje Centaur:

Atlas IIA, IIAS: 10 metrov
Atlas IIIA, IIIB: 11,86 metrov
Atlas V: 11,86 metrov

Masa ob izstrelitvi:

Atlas IIA: 185.427 kg ob velikem aerodinamičnem okrovu
Atlas IIAS: 233.750 kg ob velikem aerodinamičnem okrovu
Atlas IIIA: 220.672 kg ob velikem aerodinamičnem okrovu
Atlas IIIB: 225.392 kg ob velikem aerodinamičnem okrovu
Atlas V (400): 333.320 kg ob podaljšanem velikem aerodinamičnem okrovu
Atlas V (551): 540.390 kg ob kratkem aerodinamičnem okrovu vrste Conraves

Foto: NASA

Priprava satelitske nosilne rakete Atlas V v prostorih Lockheed Martin za prevoz v Nasin vesoljski center na Floridi. Atlas V je bila nosilna raketa za raziskovalno sondo Mars Reconnaissance Orbiter (MRO), ki že kroži v nizki orbiti okrog Marsa. Sicer je prvi cilj MRO snemanje Marsovega severnega polarnega območja, ki je predviden kraj pristanka novega Nasinega modula Phoenix, ki bo proti Marsu poletel leta 2007, na severni polarni del Marsa pa naj bi se spustil leta 2008.

Zaporedje ali potek izstrelitve

Pri izstrelitvi Atlasa II ali Atlasa IIAS se vžgejo motorji nosilca in motor podpornega dela. Pri Atlasu IIAS se pri izstrelitvi vžgeta dva od štirih motorjev na trdo gorivo in delujeta približno eno minuto. Potem ko ta par dogori, se vžge drugi par, prvi par pa je odvržen. Drugi par dogori in se ga odvrže v drugi minuti poleta. Raketni motorji nosilca ugasnejo po treh minutah poleta, motor podpornega dela pa deluje še tri minute, dokler se Atlas po petih minutah letenja ne loči od višje stopnje Centaur. Prvi vžig Centaura traja pet minut, nato se Centaur in tovor gibljeta včasni parkirni orbiti. Drugi vžig Centaura se zgodi po 27 minutah poleta in traja približno minuto in pol. Temu nekaj minut pozneje sledi ločitev vesoljskega plovila.

Atlas IIIA in IIIB imata pogonski motor RD-180, ki se vžge ob izstrelitvi. Od izstrelitve, in dokler vozilo ne doseže pospeška 5,5 G, se potisna sila motorja uravnava navzgor in navzdol, da so zagotovljeni varnostni standardi poleta. Ko začne primanjkovati pogonskega goriva in se vzdržuje 5,5-kratni pospešek ali po nekaj več kot triminutnem poletu, se Atlasova stopnja loči od višje stopnje Centaur in

Foto: NASA
Priprave na združitev drugega dela varovalne obloge s prvim delom, kjer je v notranjosti že Marsov ogledniški orbiter (MRO). Varovalni plašč štiti raketo med vzletom in letom skozi atmosfero, v vesolju pa ga odvrže.

tovora. Na varni razdalji se vključi delovanje glavnega motorja Centaur, ki spravi tovor v parkirno orbito. Med letenjem ali delovanjem Centaura se loči aerodinamični okrov. Ko je

ta stopnja v parkirni orbiti, se tam zadržuje še deset minut. Sledita ponovni vžig in delovanje, ki trajata približno tri minute. Temu sledi ločitev vesoljskega plovila ali satelita.

Lani z rekordno prodajo

Največji avtomobilski proizvajalec na svetu ameriški General Motors (GM) je lani v azijsko-pacifiški regiji zabeležil rekordno prodajo in dosegel do zdaj najvišji tržni delež. Kot so sporočili iz družbe, so lani prodali več kot 1,2 milijona vozil, kar je 17,9 odstotka več kot leto prej. GM je tržni delež povečal s 5,8 na 6,4 odstotka.

GM se je v tej regiji najbolje odrezal na Kitajskem in v Južni Koreji. Na Kitajskem je družba prodala nekaj manj kot 877.000 vozil, kar je 31,8 odstotka več kot predlani. Najbolje prodajana so ostala vozila znamke Buick, katerih prodaja se je povečala za 24,9 odstotka na 304.230 vozil. V Južni Koreji je družba GM Daewoo lani prodala 128.000 vozil oz. 19,2 odstotka več kot leto prej. ■

Napoveduje povečanje proizvodnje

Vodilni južnokorejski proizvajalec avtomobilov Hyundai Motor je za letos napovedal povečanje proizvodnje avtomobilov, pri čemer bo več vozil izdelal v tujini, med drugim na Kitajskem in v ZDA. Skupno naj bi v letu 2007 izdelal 2,73 milijona avtomobilov, medtem ko jih je leto prej 2,66 milijona. ■

Lani prodali 3,47 milijona avtomobilov

Prodaja novih avtomobilov v Nemčiji je bila lani najvišja v zadnjih sedmih letih. Kot je sporočilo nemško združenje avtomobilske industrije, je bilo prodanih 3,47 milijona vozil, kar je štiri odstotke več kot leta 2005.

Samo decembra se je prodaja avtomobilov povečala za 17 odstotkov na 302.000 vozil, vzroki za povečanje pa so med drugim ponudba novih modelov, popusti in nakupovalna mrzlica pred triodstotnim zvišanjem davka na prodajo v januarju. Izvoz avtomobilov je lani dosegel rekordnih 3,9 milijona vozil, kar je 2,5 odstotka več kot leto prej. Decembra se je izvoz povečal za odstotek, kar je 289.000 avtomobilov. Po pričakovanjih združenja naj bi prodaja v letošnjem letu ostala na približno enaki ravni kot lani. ■

Honda bo pričela s proizvodnji ekoavtomobilov

Japonski avtomobilski proizvajalec Honda Motor, ki je imel lani rekordno prodajo, namerava z investicijami pospešiti razvoj in proizvodnjo okolju bolj prijaznih avtomobilov. Povpraševanje po hibridnih avtomobilih z bolj-

šim izkoristkom goriva se je namreč v zadnjem času znatno povečalo, zato bo Honda vanje vložila 600 milijonov dolarjev.

Honda je tretji največji japonski proizvajalec avtomobilov. Lani je prodala rekordnih 3,55 milijona štirikolesnih vozil, kar na letni ravni pomeni petodstotno povečanje. Prodaja motorjev se je povečala za tri odstotke na 12,7 milijona.

V Hondi so zabeležili povečanje prodaje na vseh svetovnih trgih, medtem ko se je prodaja družbe na domačem trgu zmanjšala. Honda je lani v ZDA prodala približno 40 odstotkov vseh vozil. Tudi na ameriškem trgu je zabeležila rekordno prodajo 1,51 milijona vozil. Letos namerava japonska družba to število povečati še za tri odstotke na 1,56 milijona.

V letu 2007 Honda računa tudi na povečano prodajo v Evropi. Medtem ko je lani na evropskih trgih prodala 310.000 vozil, namerava to število letos povečati za 13 odstotkov na 350.000 vozil. Medtem na domačem trgu japonski avtomobilski proizvajalec napoveduje dvoidstotno znižanje prodaje na 700.000 avtomobilov.

Honda pa namerava tudi finančno podpreti gradnjo tovarne v mestu Ogava, ki naj bi začela delovati z letom 2009. Tam bo Honda letno proizvedla 200.000 motorjev za avtomobile z bolj-šim izkoristkom bencina. ■

Podoben je tudi način izstrelitve Atlasa V. Raketni motor RD-180 vse od izstrelitve deluje skoraj stoodstotno, njegova potisna sila se nekoliko zmanjša v času ločevanja aerodinamičnega okrova. To se izvede zato, da polet poteka kar se da gladko.

Pri Atlasu V, ki ima bočne rakete na trdo gorivo ali SRB, se te vžgejo takoj ob izstrelitvi in delujejo nekaj več kot eno minuto. Približno po 94 sekundah poleta je odvržena prva SRB. Dodatne SRB so odvržene v parih in intervalih, ki trajajo dve sekundi. Ločitev aerodinamičnega okrova se zgodi približno 3,5 minute po izstrelitvi. Potem ko raketa doseže 5,5 G, se začne uravnavanje potisne sile raketnega motorja RD-180 tako, da omejuje pospeške na največji predpisani ravni. Ko se zaznava zmanjšanje zaloga pogonskega goriva, se potisna sila RD-180 zmanjša na minimum, nato pa se

V tretje gre rado, bi lahko rekli po dveh, zaradi vremena neuspešnih poskusih in tretjem uspešnem poskusu izstrelitve vesoljske sonde New Horizons, ki je 19. januarja potekal na floridskem vesoljskem izstrelišču. Predvidoma 23. februarja letos naj bi Atlas V v vesolje ponesel še šest satelitov, glavni tovor pa pri tem predstavlja satelit Orbital Express.

krat (ne samo dvakrat) in tako tovor ali vesoljsko plovilo dostavi v zeleno orbito.

val posneto božično voščilo predsednika Eisenhowerja.

Operacije izstrelitev potekajo:

- s kompleksov 36A in 36B v Cape Canaveralu, Florida, ZDA,
- s kompleksa 41 (Atlas V) v Cape Canaveral, Florida, ZDA,
- z izstrelnega kompleksa 3E, baza vojnega letalstva Vandenberg, Kalifornija,
- z izstrelnega kompleksa 3W (Atlas V), baza vojnega letalstva Vandenberg, Kalifornija.

Leta 1962 in 1963 je Atlas prvim ameriškim astronautom programa Mercury omogočil prve orbitalne polete okrog Zemlje. Takrat je postal pravi delovni konj ameriškega vesoljskega programa, saj je omogočil izstreljevanje številnih vladnih, vojaških in civilnih satelitov ter sond proti Luni, Veneri, Marsu, Jupitru in Saturnu.

Komercialni program izstreljevanja tovorov v vesolje se je začel junija 1987, prvi tovrstni tovor pa je v vesolje poletel julija 1990.

Danes je vesolje poletelo že več kot 560 Atlasov in 120 višjih raketnih stopenj Centaur. ■

Miloš Krmelj, predstavnik Mednarodne vesoljske univerze (I. S. U.) za Slovenijo, regionalni sekretar Mednarodne akademije za astronautiko (I. A. A.)

Vesoljska sonda New Horizons (nova obzorja), ki na floridskem vesoljskem izstrelišču Cape Canaveral čaka na polet proti Plutonu. Prva predvidena izstrelitev je bila 17. januarja zaradi močnega vetra odpovedana. Nasa ima več možnosti za izstrelitev vse do 14. februarja.

motor po štiriminutnem poletu izključi. Sledi ločevanje Atlasa od stopnje Centaur in tovara. Slednja se na varni razdalji vžge in tovor spravi v parkirno orbito. Sledi osem minut potovanja v tej orbiti. Drugi vžig in delovanje stopnje Centaur traja dve minuti, nato sledi ločitev tovara ali satelita.

Pri izstreljevanju raket Atlas se lahko višja stopnja Centaur vžge ali vključi tudi več-

Zgodovina

Razvoj rakete Atlas se je začel kot ameriški medcelinski balistični izstrelek (ICBM) v sredini petdesetih let prejšnjega stoletja. Konec petdesetih let je začelo vojno letalstvo ZDA s to raketo oskrbovati ameriško vesoljsko agencijo NASA, ki je za izpeljavo potrebovala več različnih vesoljskih programov. Leta 1958 je Atlas omogočil prvo komunikacijo iz vesolja, ko je ta iz orbite okrog Zemlje posredo-

Celjski sejem s 60 milijoni tolarjev dobička

Celjski sejem je leto 2006 končal s približno 250 tisoč evri dobička in z nekaj več kot milijonov evrov prihodkov iz poslovanja. Direktor družbe Celjski sejem Franc Panterl je povedal, da v letu 2007 zaradi bienalnih sejmov načrtujejo 4,2 milijona evrov prihodkov. Za prihodnja leta je napovedal tudi možnost širitve sejemske dejavnosti na jugovzhodne trge.

Poleg mednarodnega obrtnega sejma, ki bo 40. po vrsti, bo družba letos pripravila še sejme Flora in Poroka, Čebelarški posvet s prodajno razstavo, Forma tool in Plagkem, Graf&Pack, Livarstvo in Altermed.

Družba Celjski sejem, ki ima v slovenskem prostoru več kot 50-odstotni tržni delež, je lani organizirala 14 sejmov in več deset drugih prireditev, ki si jih je ogledalo več kot 350.000 ljudi. Za naložbe je podjetje lani namenilo nekaj več kot 417 tisoč evrov. ■

Machine Vision, Theory, Algorithms, Practicalities

E. R. Davies

Avtor v knjigi Machine Vision (»strojni vid«) podrobno opiše teorijo, algoritme in praktične pristope pri uporabi strojnega vida in digitalizaciji slik. Knjiga obravnava različna zahtevnostna področja prepoznavanj opazovanih objektov – od najenostavnejših preko srednje zahtevnih prepoznavanj, kot so analize linij, krogov, lukenj ipd., do najzahtevnejših vrednotenj 3D-slik in analiz gibajočih se objektov. Davies v svoji knjigi sistematično predstavlja vse osnovne koncepte prepoznavanja slik, ki jih nato aplicira na različno zahtevne primere, predstavljene v zadnjem delu knjige na konkretnih praktičnih primerih. Knjiga je s svojimi več kot 900 stran-

mi dober pripomoček za vsakogar, ki se ukvarja s področjem strojnega vida ne glede na raven in zahtevnost uporabe posameznika – skoraj vsak bo zagotovo našel kaj zanimivega in uporabnega.

ISBN: 9780122060939

Založba: Morgan Kaufmann Publishers Inc, US, Elsevier

Leto izida: januar 2005, jezik: ANG

Opis: trda vezava, 934 strani, 420 ilustracij

Cena z vključenim 8,5 % DDV in dostavo v Sloveniji: 86,27 €/20.673,74 SIT

Knjiga je dobavljiva v roku 4 tednov od dne potrditve naročila.

Grundlagen der Handhabungstechnik

Stefan Hesse

Tehnika ravnanja z materialom je interdisciplinarno področje, ki tematsko združuje naprave za transport materiala med obdelovalnimi stroji in montažnimi mesti, dodajalne naprave, manipulatorje, industrijske robote in prijemala. Knjiga nudi hiter vpogled v strokovno področje ter bo bralcu zanesljiv in dober vodnik, ki v razumljivem jeziku in z obširnimi slikovnim gradivom prikaže osnove, načela, delovanje, izbiranje in rešitve na področju tehnike, osrednjem za razvoj sodobnih in učinkovitih proizvodnih sistemov. Raznolikost svojstvenih zahtev uporabe se kaže v široki paleti različnih naprav, ki so v knjigi razložene postopoma, predstavljene in ocenjene pa so tudi možnosti njihove uporabe. Knjiga je namenjena študentom

strojništva na tehniških univerzah in visokih ter višjih strokovnih šolah, predvsem na smerih proizvodne avtomatizacije, mehatronike in robotike. V knjigi je veliko praktičnih primerov, zato jo lahko v roke vzamejo tudi inženirji v industriji.

ISBN: 9783446404731

Založba: Hanser

Leto izida: julij 2006, jezik: NEM

Opis: trda vezava, 348 strani,

412 črno-belih ilustracij, 13 tabel

Cena z vključenim 8,5 % DDV in dostavo v Sloveniji: 35,36 €/8.473,67 SIT

Knjiga je dobavljiva v roku 3 tednov od dne potrditve naročila.

Precision Injection Molding: Process, Materials, and Applications

dr. Reinhold Wimberger-Friedl
dr. Jehuda Greener

Ena glavnih zahtev pri proizvodnji visokopreciznih izdelkov s postopkom brizganja je doseganje zelo ozkih toleranc, pogosto v mikronskega območja, in jih ohraniti v celotni dobi uporabnosti brizganega izdelka. Ker se veliko natančnih komponent uporablja za optične elektronske sisteme in naprave, je kontroliranje optičnih in električnih lastnosti nujno potrebno. Te zahteve narekujejo ponovni pregled konvencionalnega procesa brizganja, posebno pozornost pa je treba posvetiti vplivu teh lastnosti na izdelke. V knjigi so z različnih vidikov predstavljeni vplivi materiala, procesa, orodja in stroja na natančnost izdelkov. Posebne teme obravnavajo mehanizme dimenzijske stabilnosti brizganih izdelkov, modele za napoved zvijanja in

krčenja izdelkov, opis kristalizacije materialov, težave pri proizvodnji optičnih diskov in mikrobrizganje.

ISBN-13: 978-3-446-21670-9

Založba: Hanser

Jezik: ANG

Leto izida: junij 2006

Opis: trda vezava, 328 strani, 160 črno-belih ilustracij, 8 barvnih ilustracij, 15 tabel

Cena z vključenim 8,5 % DDV in dostavo v Sloveniji: 153,63 €/36.815,89 SIT

Knjiga je dobavljiva v roku 3 tednov od dne potrditve naročila.

Engineering with Mathcad, Using Mathcad to Create and Organize your Engineering Calculations

Brent Maxfield

V knjigi je delo s programom Mathcad predstavljeno na principu gradnje od temeljev do strehe. Avtor, ki ima veliko izkušenj z uporabo programa Mathcad, pri reševanju inženirskih problemih predstavlja funkcije in možnosti orodja ter njegovo uporabo pri različnih izračunih in preračunih. S pristopom korak za korakom bo v pomoč tako izkušenim inženirjem kot tudi študentom, ki pri svojem delu uporabljajo izračune.

in organizaciji inženirskih izračunov in preračunov z Mathcadom. Na zgoščenkni, ki je priložena knjigi, so vsi primeri, ki jih avtor opisuje v knjigi. Primerov iz priručnika ni treba prepisovati in se jih lahko uporabi pri lastnih izračunih.

ISBN: 9780750667029

Založba: Butterworth Heinemann, Elsevier

Jezik: ANG

Leto izida: oktober 2006

Opis: mehka vezava, 512 strani, 500 ilustracij

Cena z vključenim 8,5 % DDV in dostavo v Sloveniji: 43,70 €/10.472,27 SIT

Knjiga je dobavljiva v roku 4 tednov od dne potrditve naročila.

Vse zgoraj predstavljene knjige lahko naročite:

Knjigarna Lux Libris, Trg Oslobodilne fronte 13 A, 1000 Ljubljana

(nasproti glavne avtobusne postaje, v pasaži za podhodom)

Telefon: 01/232-20-26, faks: 01/232-10-661, GSM: 041/30 80 20

E-pošta: info@luxlibris.com, splet: www.luxlibris.com

Vsem naročnikom revije IRT3000 nudimo dodaten 5 % popust.

*Prinašamo inovacije za prihodnost.
Pridružite se Doosan Infracore.*

*We create
the optimal world.*

Doosan je najstarejša korporacija v J. Koreji in hkrati tudi ena najbolj dinamičnih in kreativnih. Pred kratkim je kupilo Daewoo Heavy Industries & Machinery. 109 let inovacij in prilagajanja hitrospreminjajočemu poslovnemu okolju nas bo pripeljalo do vodilnega proizvajalca na globalnem trgu.

BTS Company d.o.o.
Bratislavka 5
1000 Ljubljana

Tel.: 01 58 41 465
Fax: 01 52 49 260

stroji@bts-company.si
www.bts-company.si

Doosan Infracore

Učinki standarda kakovosti ISO: od managementa kakovosti do po- slovnega modela

Franka Piskar in Slavko Dolinšek

Organizacije danes delujejo na globalnem trgu. Prostege pretoka blaga ni več mogoče zaježiti z različnimi ovirami ali zaščitnimi carinami. Odjemalci imajo vse večjo izbiro, s tem pa postajajo občutljivejši in zahtevnejši, zato želijo vedno nove in boljše proizvode. Osnova za konkurenčno prednost organizacij na takem trgu je lahko: certifikat kakovosti ISO, stroški, hitrost dostave, čas od razvoja do ponudbe proizvoda na trgu, najnovejše tehnologije.

Osnovno vprašanje monografije je, kolikšni so učinki pridobljenih certifikatov kakovosti ISO in predvsem samih prizadevanj za njihovo pridobitev. Drugič, ali so ti certifikati predvsem osnova za izboljševanje in le delno sámo izboljševanje, ali dejansko in v kolikšni meri v »certificiranih« organizacijah nastaja proces nenehnega izboljševanja.

Temeljni namen raziskave je prispevati k večji uspešnosti in tekmovalnosti slovenskih organizacij na trgu ter vplivati na organizacije, ki še nimajo certifikata. Raziskava je namenjena tudi utemeljitvi potrebe po izboljševanju in spreminjanju po pridobitvi certifikata. Predmet preučevanja so učinki in uspešnost po pridobitvi certifikata ter dejavnosti, ki potekajo v organizacijah po pridobitvi.

Založnik: Fakulteta za management Koper
www.zalozba.fm-kp.si
Obseg: 240 strani
Format: 156 x 234mm
Leto izdaje: oktober 2005
ISBN 961-6573-47-0

ISPITIVANJE METALNIH MATERIJALA, mehanička i tehnološka ispitivanja

Ivan Vitez, Mirsada Oruč, Raza Sunulahpašić
Univerzitet u Zenici, Fakulteta za metalurgiju i materiale

Knjiga obravnava mehanske in tehnološke preiskovalne metode za kovinske materiale. Razdeljena je na štiri glavna poglavja, ki opisujejo kratko zgodovino razvoja preiskovalnih metod, vrste in namen preiskav, mehanske in tehnološke preiskave. Najobsežnejše poglavje o mehanskih preiskavah je razdeljeno na podpoglavja o statičnih in dinamičnih preiskavah, trajnih mirujočih preizkusih in meritvah trdot. Vsako podpoglavje obravnava najpomembnejše preizkuse, kot so natezni preizkus, tlačni preizkus, torzijski preizkus, strižni preizkus, upogibni preizkus, udarni zarezni preizkus, preizkus lomne žilavosti, trajni nihajni preizkusi in vsi preizkusi trdot. Vsebine so sistematično razdeljene na opis strojev in preizkušancev, standardizacijo ter razlago merilnih veličin. Ponašanje materiala med preizkušanjem in izmerjene lastnosti materialov so delno razloženi tudi z vidika fizikalne metalurgije. Posebno pozornost so avtorji namenili oznakam in enotam merilnih veličin, ki so usklajene s standardi EN in ISO. V četrtem poglavju so opisani najpogosteje uporabljeni tehnološki preizkusi: upogibni tehnološki preizkus, izmenični pregibni preizkus, preizkus globokega vleka in preizkusi za različne izdelke, kot so žice in cevi.

Knjiga je predvsem učbenik za študente dodiplomskega študija tehniških smeri. Obenem je tudi koristen pripomoček za vse strokovnjake, ki se ukvarjajo s problematiko preiskav kovinskih materialov. Knjiga je bila izdana leta 2006. Ima 191 strani, 137 slik in 40 literaturnih virov, napisana pa je v hrvaškem jeziku. Prvi avtor knjige prof. dr. Ivan Vitez je predstojnik katedre za materiale in tribologijo na strojni fakulteti v Slavonskem Brodu. Izdajatelj knjige je Fakulteta za metalurgijo in materiale v Zenici.

Recenzent: prof. dr. Anton SMOLEJ

Več informacij o knjigi lahko dobite na uredništvu revije ali po elektronski pošti: info@irt3000.si

Naročite!

**VSAK
NAROČNIK
PREJME:**
• majico & trak

- telefonsko
- po telefaksu
- preko spletne strani
- e-mail naročilo

IRT³⁰⁰⁰

inovacijerazvojtehnologije

01/600 3000
01/600 3001
www.irt3000.si
narocilo@irt3000.si

Revija IRT3000

Zasavska cesta 95, 1231 Ljubljana-Črnuče

V naslednji številki preberite

Intervju: Silvia Güllsdorf, višji vodja za vpeljevanje deljenih tehnologij

Silvia Güllsdorf je kariero pri Volvu začela pred desetletji kot delavka za proizvodnim tramkom. S pridnostjo, sposobnostjo in izobraževanjem je postopno napredovala od delavske nadzornice, prek poslovne direktorice modela Volvo S80, do povezovanja in podpore pri vpeljevanju deljenih tehnologij znamk Land Rover, Volvo in Ford Evropa v proizvodnjo. S Slovenko na visokem položaju v Volvu se bomo pogovarjali o tehnologiji, inovativnosti, razvoju in oblikovanju avtomobilov, trenutnem položaju in prihodnosti Volva ter ne nazadnje o njej in njeni karieri v omenjenem avtomobilskem podjetju.

Tematski sklop:

Gradniki uspeha visokotehnoloških podjetij

Uporabno strokovno znanje, inovativnost, intenzivno povezovanje in ustrezna komunikacija so gradniki uspeha visokotehnoloških podjetij. Kako torej zaposlovati in pritegniti v podjetje visokousposobljen tehnični kader? Kako biti drugačen in boljši oz. inovativen? Kako vzpostavljati sodelovanje znanstvene in gospodarske sfere v skupnih projektih? Kako učinkovito komunicirati z mediji na področju znanosti in tehnološkega razvoja? Omenjene teme bodo rdeča nit Festivala inovativnosti – FIN 2007, ki ga bo Javna agencija za tehnološki razvoj RS organizirala 15. maja 2007.

FESTIVAL INOVATIVNOSTI

Tehnološka agencija Slovenije
Slovenian Technology Agency

Avtomatizacija in informatizacija:

Iz oči v oči s sodobnimi tehnologijami

Nekovine:

Najpogostejše napake pri predelavi termoplastov s tehnologijo brizganja - »posedenost«

Pogosta napaka na brizganih kosih je tudi posedenost izdelka na nekaterih mestih. V kratkem članku bomo predstavili vzroke za nastanek in ukrepe za preprečevanje te napake. V rubriki, kjer predstavljamo termoplaste, se bomo tokrat osredotočili na skupino poliamidov. Pri tehničnih zahtevah za termoplastični material pa bomo pisali o skrčku in težavah, povezanih z njim.

Napredne tehnologije

Tipala tisočkrat boljša od človeških čutil

V bližnji prihodnosti bodo tipala, še posebno elektromehanska (MEMS), vgrajevali vsepovsod. Miniaturni senzori, pomešani med barve na stenah, bodo nadzirali pogoje v notranjosti stavb. Optični senzori bodo identificirali napake na nanometrski ravni in omogočali navidezen »3D-let« skozi industrijske komponente. Senzorji v razžarjenem središču plinske turbine bodo merili vrtenje lopatic. Biotipala bodo hitro izvajala teste in odkrivala nevarne bolezni. Senzorji v mobilnih telefonih bodo testirali prisotnost alkohola v dahu ali opozarjali na uhajanje plinov iz cevi. Vgrajena tipala za plin bodo vohala gume, sode in celo vinske kleti. Elektronska tipala bodo samodejno povezovala omrežja, izmenjevala podatke in nadzirala elektronski promet. V prihodnosti se bodo tipala začela odkrivati tudi med sabo in oblikovati senzorske mreže.

Naslednja številka: aprilu 2007

naročilnica

- DA, naročam se na celoletno naročnino na revijo IRT3000 po ceni 4 € za izvod. 15 % popust (fakultete, šole, študenti, dijaki)
- DA, naročam brezplačni ogledni izvod revije IRT3000.
- DA, naročam se na e-novice.

Prosimo označite velikost majice, ki jo želite:

S M L XL

IRT³⁰⁰⁰
inovacije razvoj tehnologije

Ime in Priimek	
Podjetje	
Ulica in hišna št.	
Poštna št.	Kraj
Tel.	Faks
E-pošta	
Davčna št.	Študent / dijak
Kraj in datum	Podpis

Ljudje jo imajo radi.

Naša nova ploščica ne vrti samo jeklo do popolnega uspeha, temveč ji je uspelo spremeniti tudi miselnost ljudi.

To nas sploh ne preseneča.

Kot prvi primer nove generacije Sandvik – ovih ploščic, je enostavno superiorna v primerjavi z lastnostmi, ki smo jih poznali doslej:

Je hitrejša. Zanesljivejša. Bolj predvidljiva. Vzdržljivejša.

Še več, je zelo vsestranska, bolj kot katerakoli ploščica na tržišču.

Tehnološki preboj pa vsekakor ni enostaven.

Je rezultat trdega dela in brezkompromisne volje.

To pa imajo ljudje radi.

Your Productivity Partner

MORI SEIKI
THE MACHINE TOOL COMPANY

NMV5000 DCG

DOOSAN Doosan Infracore

Puma 240

BTS COMPANY - CENTER TEHNIKE

Celovite rešitve na področju rezilnega orodja, vpenjal, merilnih naprav, strojne obdelave in svetovanja.

MORI SEIKI
THE MACHINE TOOL COMPANY

DOOSAN Doosan Infracore

Kawasaki Robot

Sodick

LO SMA

DoALL

PEGAS GONDA

PEDRAZZOLI

SERRA C

SUMITOMO ELECTRIC

DORMER

format
professional quality

Mitutoyo

NIKKEN

D'ANDREA

RÖHM

TECNOMAGNETE

PFERD

NORTON

UNIOR

HAZET

Makita

LISTA

LJUBLJANA

Bratislavška 5

Tel: 01 / 58 41 400

Fax: 01 / 52 49 224

<http://www.bts-company.si>

MARIBOR

Zagrebska 20

Tel: 02 / 46 00 300

Fax: 02 / 46 00 306

info@bts-company.si