

Instytut Maszyn Przepływowych PAN
Centrum Techniki Plazmowej i Laserowej
Gdańsk, ul. Fiszerka 14
www.lasercenter.pl, kocik@imp.gda.pl

Zrobotyzowane urządzenie laserowe do obróbki tworzyw sztucznych

dr hab. Marek Kocik

Spis tematów

1. Cel budowy urządzenia laserowego
2. Założenia konstrukcyjne urządzenia laserowego
3. Główne przeznaczenie urządzenia
4. Problemy związane z obróbką tworzyw sztucznych
5. Innowacyjność urządzenia
6. Wielozadaniowość
7. Wstępne testy cięcia laserowego
8. Podsumowanie

Cel budowy urządzenia laserowego

Robot laserowy firmy Reis Robotics

Robot spawalniczy Fanuc

Cele:

1. Budowa urządzenia do laserowego cięcia tworzyw sztucznych i metali w 3D
2. Wykorzystanie taniego robota spawalniczego
3. Opracowanie układu optycznego do prowadzenia wiązki lasera CO₂ dużej mocy (np. 1 kW) wzdłuż ramienia robota
4. Budowa stanowiska wielozadaniowego

Obecnie stosowane rozwiązania

Klatka z robotem do mechanicznego cięcia elementów z tworzyw sztucznych metodą frezowania

Założenia konstrukcyjne urządzenia laserowego

Klatka z podwieszonym robotem

Charakterystyka stanowiska:

- Robot podwieszony nad polem roboczym
- pole obróbki 3D (2m x 2m x 0,5m)

Wykorzystanie laserów:

- CO₂ ($\lambda=1,64 \mu\text{m}$) 150W, 300W, 1kW
- diodowego ($\lambda=808 \mu\text{m}$) 500W
- Nd:YAG ($\lambda= 532 \mu\text{m}$) 25W

Szerokość ścieżki cięcia:

- Dla laserów CO₂ – 150 μm
- dla lasera Nd:YAG – 20 μm

Zastosowanie urządzenia laserowego

Element termoformowalny

Metody obróbki:

- cięcie, znakowanie, spawanie

Materiały:

- tworzywa sztuczne termoformowalne
- stal nierdzewna i węglowa
- metale kolorowe

Deska rozdzielcza samochodu osobowego

Innowacyjność urzędu

Daj tutaj jakieś ładne zdjęcie z Parku.
Wiem, że robiłeś a ja nigdzie nie mogę jakiegoś znaleźć.

Innowacyjność urządzenia

Główne zalety urządzenia to:

- Modyfikacja ramienia robota w celu integracji modułu optycznego do prowadzenia wiązki laserowej (wykorzystanie 4 osi robota do przepuszczenia wiązki lasera)
- Moduł optyczny jest wyposażony w zwierciadła z systemem auto-kalibracji z wykorzystaniem wiązki pilotującej z diody laserowej.
- Możliwość wykorzystania lasera dużej mocy

Projekt modułu prowadzenia wiązki laserowej wzdłuż ramienia robota Fanuc

Wielozadaniowość

Sprzęgło zamontowane na ramieniu robota

Głowica robocza w postaci ssawki sześciopunktowej

Automatycznie wymieniane końcówki robota do:

- cięcie elementów termoformalnych z tworzyw sztucznych w 3D
- cięcie i termoo obróbka blach metalowych
- spawanie konstrukcji 3D z tworzyw sztucznych
- znakowanie elementów z tworzyw sztucznych
- prototypowanie 3D metodą proszkową (tworzywa sztuczne)
- prototypowanie 3D metodą proszkową (metale)

Problemy z laserową obróbką tworzyw sztucznych

Tworzywa trudno obrabiane laserowo	Tworzywa łatwo obrabiane laserowo
PCV (polichlorek winylu) – emisja chloru	Szkło akrylowe (pleksiglass, PMMA)
Poliwęglan – mała wydajność cięcia, powstawanie przebarwień, łatwy zapłon	Polikarbon
ABS – emisja cyjanków	Polioksymetylen (Delrin, POM)
Polietylen – łatwość zapłonu, topliwy	Kapton
Włókno szklane – silna emisja oparów	Styren
Polistyren – bardzo łatwopalny	Teflon
Polipropylen - łatwopalny	Włókna węglowe

Główny problem – toksyczne gazy

Eliminacja gazów toksycznych

Schemat przepływu powietrza w klatce

Schemat trójstanowego systemu wymuszonej cyrkulacji powietrza

Cięcie tworzyw sztucznych

Żywica polimerowa

Polichlorek winylu

Akryl

Poliwęglan czarny

Polichlorek winylu

Akryl przezroczysty

Cięcie tworzyw sztucznych

Polipropylen mleczny

UHMW

Nylatron szary

Akryl biały

Poliwęglan przezroczysty

Acetal biały

Cięcie metali

Tytan

Stal chromowana

Stal A569

Stal ASI 366

Stal 4130

Stal 304

Podsumowanie

Cel budowy urządzenia

- Wykorzystanie tanich robotów spawalniczych jako bazy dla szeregu laserów przemysłowych w obróbce tworzyw sztucznych i metali

Innowacyjność

- „skomplikowany system zwierciadeł” umożliwia doprowadzenie wiązki dowolnego lasera CO2 do końcówki roboczej robota przemysłowego
- Możliwość wykorzystania innych laserów umożliwia przeprowadzenie kilku operacji technologicznych na danym materiale bez konieczności jego przenoszenia
- Urządzenie ma formę modułową umożliwiającą dostosowanie do aktualnych potrzeb

Zastosowanie

- cięcie, znakowanie, spawanie tworzyw sztucznych i metali

Podziękowanie

Niniejsze prace zostały wykonane w ramach projektu NCBiR

nr INNOTECH-K2/IN2/87/182010/NCBR/13