

Technologia transmisji radiowej FHSS firmy Renishaw w porównaniu z transmisją o stałej częstotliwości i DSSS

Sondy inspekcyjne są ważnym elementem skuteczności procesu produkcyjnego, umożliwiając szybkie przygotowanie przedmiotu obrabianego, zmianę partii produkcyjnych, weryfikację części oraz kontrolę w trakcie krytycznych wymiarów przedmiotu. Wszystkie sondy wymagają zastosowania środków transmisji sygnału, przy czym transmisja radiowa jest najczęściej stosowana w wypadku dużych obrabiarek i 5-osiowych centrów obróbkowych.

W 2003 roku firma Renishaw wprowadziła pierwszą na świecie sondę z transmisją radiową ze zmianą częstotliwości — model RMP60. Od tego czasu popularność sond z transmisją radiową wzrosła ponad dziesięciokrotnie.

Znaczący wzrost liczby sieci WiFi w środowiskach przemysłowych postawił nowe wyzwania w zakresie bezpiecznej i niezawodnej pracy sond z transmisją radiową.

Udoskonalenia wprowadzone w unikatowej technologii transmisji radiowej ze zmianą częstotliwości czasie rzeczywistym stosowanej w najnowszej gamie produktów firmy Renishaw zapewniają niezrównane bezpieczeństwo i niezawodność, a dzięki temu...

***...transmisja danych nigdy nie
była tak niezawodna!***

Opis technologii transmisji radiowej ze stałą częstotliwością

Definicja:

Sygnal o względnie dużej mocy jest wysyłany przy stałej częstotliwości i pozostaje niezmienny aż do momentu ręcznej zmiany.

Główne cechy:

- Ograniczenia prawne zakazujące używania różnych pasm radiowych i różnych mocy transmisji w różnych regionach świata. Jeden system tego typu nie zapewni zgodności z przepisami na całym świecie.
- Konieczność magazynowania i dostarczania różnych modeli zależnie od miejsca docelowego. Może wystąpić sytuacja, w której klient otrzyma system sondy, którego nie może legalnie używać.
- Podczas instalacji sondę i odbiornik trzeba ustawić na wolny od zakłóceń kanał. Ta konfiguracja pozostaje ustalona aż do ręcznej zmiany. Ta metoda jest czasochłonna.
- Może działać bez zarzutu w chwili konfiguracji, a następnie zawieść w chwili pojawienia się przejściowych zakłóceń spowodowanych np. przez krótkofalówki lub urządzenia zdalnego sterowania. Jest to przyczyną zaburzenia integralności sygnału i usterek sprzętu.
- W środowisku pracy mogą wystąpić martwe strefy (miejsca o zerowym natężeniu), w których sygnały nadawane bezpośrednio między nadajnikiem i odbiornikiem zakłócają sygnały odbite.
- Jest to rozwiązanie przestarzałe i nie nadaje się do zastosowania w nowoczesnych środowiskach przemysłowych.

Przykład

1. Inne urządzenie 2 — o większej mocy transmisji — blokuje część kanału transmisyjnego sondy 2.
2. Jest to przyczyną zniekształcenia sygnału odbieranego przez odbiornik sondy.
3. Jedynym rozwiązaniem jest zmiana kanału sondy aż do znalezienia wolnego widma lub zmiana pasma transmisji innego urządzenia (o ile jest to możliwe).

Opis technologii transmisji radiowej z bezpośrednim modulowaniem nośnej sekwencją kodową (DSSS)

Definicja:

Gdy sygnał jest wysyłany jednocześnie na wielu pasmach (np. w sieciach bezprzewodowych Wi-Fi).

Główne cechy:

- Standardowo działa na całym świecie w firmach przemysłowych, w placówkach naukowych i medycznych (ISM), w paśmie od 2,4000 GHz do 2,4835 GHz.
- Zgodność z przepisami na całym świecie — konieczność uzyskania aprobat lokalnych organizacji.
- Technologia szerokopasmowa o **stałej częstotliwości**. Nie ma możliwości zmiany w wypadku zakłóceń.
- Nadawane sygnały są rozłożone w szerokim zakresie w paśmie radiowym ISM.
- Ze względu na niską moc nadawania integralność sygnału może być naruszona przez inne urządzenia szerokopasmowe działające w tej samej okolicy, takich jak systemy Wi-Fi lub kuchenki mikrofalowe. W systemach Wi-Fi używa się głównie jedną trzecią dostępnego pasma ISM w zakresie od 2,4000 GHz do 2,4835 GHz.
- Po wprowadzeniu kolejnych systemów sond DSSS, systemów Wi-Fi lub innych systemów transmisji szerokopasmowej całe dostępne pasmo zmniejszy się, zaś nadawane sygnały zaczną nakładać się na siebie.
- Dodatkowe wprowadzenie systemów transmisji radiowej, jak np. Bluetooth®, odsłania słabość systemu sond DSSS.
- DSSS nie jest niezawodnym rozwiązaniem dla ważnych zastosowań czasu rzeczywistego, jak np. pomiary w środowiskach o dużym natężeniu transmisji radiowej.

Przykład

Transmisja radiowa z sondy DSSS zakłócana przez sieć Wi-Fi oraz źródło transmisji szerokopasmowej

Opis technologii transmisji radiowej z sekwencyjną zmianą częstotliwości (FHSS)

Definicja:

Sygnał przesyła się z względnie niską mocą w zakodowanej serii o różnej częstotliwości znanej zarówno przez nadajnik i odbiornik (jak np. w urządzeniach Bluetooth®).

Główne cechy:

- W produktach firmy Renishaw zastosowano unikatowy system transmisji radiowej z sekwencyjną zmianą częstotliwości (FHSS) w czasie rzeczywistym, który sprawia, że nadaje się ona idealnie do użytkowania na całym świecie w paśmie ISM w zakresie od 2,403 GHz do 2,481 GHz.
- Zgodność z przepisami na całym świecie oraz wszystkimi aprobatami lokalnych organizacji.
- Oba końce systemu wymieniają dane przesyłane z względnie wysoką mocą na jednym z 79 zdefiniowanych kanałów, a następnie „przeskakują” na kolejny kanał w celu przygotowania do kolejnej transmisji.
- Kolejność odwiedzania kanałów (sekwencja przeskoku) jest znana na obu końcach systemu, co oznacza, że każdy z kanałów 79 jest odwiedzany jeden raz przed powtórzeniem sekwencji przeskoku.
- Dzięki tej funkcji system FHSS może pomijać źródła zakłóceń. Każda transmisja na jednym kanale ma wystarczająco dużą moc, aby się powieść, nawet jeśli pokrywa się z transmisją z systemu Wi-Fi.
- Aby uniknąć niepowodzenia poszczególnych transmisji. np. w wyniku kolizji z transmisją z innego urządzenia FHSS lub uszkodzenia przez zakłócenia szerokopasmowe wysokiej mocy, utrzymuje się integralność systemu, ponieważ system podejmie ponowną próbę transmisji jednym z pozostałych 78 kanałów w kolejnym przeskoku.
- Nie ma to wpływu na wydajność pomiaru sondą, ponieważ konstrukcja systemu pozwala na wielokrotne przeskoki i próby transmisji każdego pakietu danych, w których parametrem krytycznym jest czas.
- Różnorodność częstotliwości uzyskana w wyniku przeskoków przez różne kanały w całym paśmie oznacza również eliminację miejsc o zerowym natężeniu.

Przykład

Transmisja z sondy FHSS może współistnieć z innym ruchem radiowym, podczas gdy transmisja z sondy DSSS jest zakłócana

Poważnym problemem jest rosnąca liczba sieci Wi-Fi i sond radiowych

Więcej sieci Wi-Fi — więcej potencjalnych zakłóceń

- W środowiskach przemysłowych używa się aktualnie dużo więcej systemów sieci bezprzewodowych w porównaniu do stanu z 2003 roku.
- Utrzymanie integralności sygnału w środowisku o wysokim poziomie transmisji radiowej w tle stanowi wyzwanie w wypadku ważnych zastosowań czasu rzeczywistego.
- Wyższa moc systemu sondy FHSS wystarcza zwykle do „pokonania” statycznego urządzenia szerokopasmowego, jak np. system Wi-Fi.
- W przypadku mało prawdopodobnej sytuacji, w której konieczne jest powtórzenie transmisji, korzystna jest maksymalizacja prawdopodobieństwa, że kolejna transmisja zakończy się powodzeniem.

Więcej sond radiowych — więcej potencjalnych zakłóceń

- Sukces transmisji FHSS doprowadził do dużego wzrostu używanych obecnie systemów sond z transmisją radiową. W wielu zakładach produkcyjnych używa się dziesiątek, a nawet setek systemów, a niektóre maszyny są wyposażone w kilka sond.
- Utrzymanie integralności sygnału z wielu systemów korzystających z tego samego pasma radiowego stanowi wyzwanie.
- Jednoczesna transmisja sygnałów przez systemy sond w określonym kanale może zakończyć się niepowodzeniem; w razie potrzeby systemy podejmą próbę transmisji w kolejnym przeskoku.
- Ważnym czynnikiem zapewnienia poprawnego działania wielu systemów FHSS na jednym obszarze jest wdrożenie różnych wzorców przeskoców w każdym systemie.
- Dziesiątki różnych wzorców przeskoców zapewniły bezawaryjną pracę systemów sond radiowych firmy Renishaw ze wspólnymi wzorcami przeskoców na jednym obszarze.

Rozwijając sondy radiowe, która mają bezproblemowo działać w przyszłości, firma Renishaw wprowadziła dwa nowe udoskonalenia. Oba z nich zastosowano w nowym interfejsie RMI-Q oraz w systemie do ustawiania narzędzi RTS, zaś nowe wersje sond RMP i RLP zostały wprowadzone na rynek w 2013 roku. Dzięki wszystkim tym cechom transmisja FHSS firmy Renishaw jeszcze nigdy nie była tak niezawodna.

Inteligentna sekwencja przeskoku

Inteligentne generowanie sekwencji przeskoku, w której kolejne przeskoki unikają kolizji z szerokopasmowymi źródłami zakłóceń, jak np. systemami Wi-Fi.

Ponad 2 miliony unikatowych wzorców przeskoców

Każdy system sondy ma zupełnie unikatowy i różniący się wzorzec przeskoców. Firma Renishaw ma obecnie 2²¹ (ponad 2 miliony) unikatowych wzorców przeskoców.

5 powodów, dzięki którym transmisja FHSS firmy Renishaw jest najlepsza

- 1** *Sprawdzona i solidna technologia (ten sam typ modulacji jak w urządzeniach Bluetooth)*
- 2** *Zgodność z przepisami na całym świecie*
- 3** *Znacząco większa tolerancja na zakłócenia sygnału niż innych systemów pomiarowych*
- 4** *Brak miejsc zaniku sygnału w środowisku roboczym*
- 5** *Przyszłościowe rozwiązanie dzięki dużej liczbie unikatowych wzorców przeskoków*

Rodzina urządzeń firmy Renishaw z transmisją radiową FHSS

Powszechnie uznawane pasmo 2,4 GHz — odpowiadające wymaganiom przepisów dotyczących transmisji radiowych na wszystkich głównych rynkach

RMP40

Główne cechy i zalety:

- Sprawdzona konstrukcja z układem kinematycznym (powtarzalność 2σ 1,00 μm)
- Najmniejsza na świecie sonda radiowa, w której stosuje się transmisję z sekwencyjną zmianą częstotliwości
- Zwarta budowa urządzenia
- Nadaje się do zautomatyzowanego ustawiania narzędzi, kontroli w trakcie procesu i kontroli poprodukcyjnej

RLP40

Główne cechy i zalety:

- Sprawdzona konstrukcja z układem kinematycznym (powtarzalność 2σ 1,00 μm)
- Zwarta budowa urządzenia
- Zwiększone zabezpieczenie przed oddziaływaniem surowego środowiska roboczego obrabiarek
- Nadaje się do zautomatyzowanego ustawiania narzędzi, kontroli w trakcie procesu i kontroli poprodukcyjnej

RMP60

Główne cechy i zalety:

- Sprawdzona konstrukcja z układem kinematycznym (powtarzalność 2σ 1,00 μm)
- Zwarta budowa
- Różne opcje aktywacji i nastawna siła wyzwiania
- Nadaje się do zautomatyzowanego ustawiania narzędzi, kontroli w trakcie procesu i kontroli poprodukcyjnej

Rodzina urządzeń firmy Renishaw z transmisją radiową FHSS

Powszechnie uznawane pasmo 2,4 GHz — odpowiadające wymaganiom przepisów dotyczących transmisji radiowych na wszystkich głównych rynkach

RMP600

Główne cechy i zalety:

- Technologia RENGAGE™ z przetwornikiem tensometrycznym — sprawdzona i opatentowana konstrukcja (powtarzalność 2σ 0,25 μm)
- Zwarta budowa
- Różne opcje aktywacji
- Nadaje się do zautomatyzowanej kontroli stanu technicznego w obrabiarkach wieloosiowych, ustawiania przedmiotu obrabianego, złożonej kontroli 3D w trakcie procesu i kontroli poprodukcyjnej

RTS

Główne cechy i zalety:

- Sprawdzona konstrukcja z układem kinematycznym (powtarzalność 2σ 1,00 μm)
- Bezprzewodowa konstrukcja dla zapewnienia nieograniczonych przemieszczeń maszyny i łatwości instalacji
- Może być używana niezależnie lub jako część systemów z wieloma sondami, co pozwala na jej użycie w wielu zastosowaniach
- Nadaje się do wykrywania uszkodzonych narzędzi i szybkiego pomiaru długości i średnicy w szerokim zakresie narzędzi

RMI-Q

Główne cechy i zalety:

- Urządzenie, które łączy w sobie nadajnik, odbiornik oraz interfejs; umożliwia włączenie indywidualnego układu radiowego i obsługę do czterech oddzielnych sond Renishaw z transmisją radiową
- Pomijalnie mały wpływ zakłóceń z innych źródeł transmisji radiowej pozwala na niezawodne działanie
- Niezawodna komunikacja długiego zasięgu powoduje, że RMI-Q jest idealnym interfejsem dla większych obrabiarek

Który system transmisji radiowej FHSS firmy Renishaw jest odpowiedni do mojej obrabiarki?

System sondy		RMP40	RLP40	RMP60	RMP600	RTS
		
	
	
	
	

Typ i wielkość obrabiarki						
Pionowe centra obróbkowe CNC
	S*	●				
	M*	●	●	●	●	●
	L*		●	●	●	●
Poziome centra obróbkowe CNC
	S*	●				
	M*	●		●	●	●
	L*			●	●	●
Bramowe centra obróbkowe CNC
	S*			●	●	●
	M*			●	●	●
	L*			●	●	●
Tokarki CNC
	S*		●			
	M*		●			
	L*		●			
Wielozadaniowe obrabiarki CNC
	S*	●	●		●	
	M*	●	●	●	●	
	L*	●		●	●	

*Uwagi

	Rozmiar stołu centrum obróbkowego CNC	Obrabiarki CNC — rozmiar uchwytu	Zakres roboczy wielozadaniowych obrabiarek CNC
S — MAŁA	<700 mm x 600 mm	od 6 cali do 8 cali lub mniejszy	<1500 mm
M — ŚREDNIA	<1200 mm x 600 mm	od 10 cali do 15 cali	<3500 mm
L — DUŻA	<1200 mm x 600 mm	od 18 cali do 24 cali	>3500 mm

Często zadawane pytania

Pyt.: Dlaczego w produktach firmy Renishaw stosuje się różne technologie transmisji?

Odp.: Wiąże się to z zastosowaniem właściwego narzędzia do danego zadania. W sondach przewodowych i systemach do ustawiania narzędzi stosuje się najprostszą formę transmisji. W systemach transmisji optycznej do bezpiecznego i niezawodnego bezprzewodowego przesyłania informacji wykorzystuje się promienie podczerwone. Transmisja radiowa za pomocą technologii z sekwencyjną zmianą częstotliwości (FHSS), zapewnia bezpieczną komunikację na większe odległości, gdy urządzenia nie znajdują się w polu widzenia.

Pyt.: Ile sond Renishaw można używać na tej samej obrabiarce?

Odp.: W systemach z transmisją optyczną można użyć maks. trzy kombinacje sondy/systemu do ustawiania narzędzi, zaś w wypadku najnowszej transmisji RMI-Q maks. cztery kombinacje sondy/systemu do ustawiania narzędzi.

Pyt.: Czy do obsługi systemów radiowych firmy Renishaw jest potrzebna licencja?

Odp.: Nie. Systemy radiowe firmy Renishaw pracują w uznawanym na całym świecie paśmie częstotliwości 2,4 GHz i są zgodne z przepisami dotyczącymi transmisji radiowej a wszystkich głównych rynkach. Dlatego też są chętnie wybierane przez wielu wiodących producentów obrabiarek i doświadczonych użytkowników.

Pyt.: Widziałem nadajniki radiowe zamontowane poza obrabiarką. Dlaczego nie dotyczy to urządzeń firmy Renishaw?

Odp.: Taka konfiguracja wymaga metody prób i błędów podczas pracy i wiąże się z ryzykiem niepowodzenia.

Pyt.: Czy można łączyć nadajniki i sondy innych producentów?

Odp.: Nie.

Pyt.: Jak wygląda czas pracy baterii?

Odp.: Firma Renishaw podaje dane czasu pracy na baterii w stanie czuwania i w trybie pracy ciągłej. W wypadku urządzeń radiowych czas pracy baterii wynosi do 1300 dni i 1700 godzin.

Ogólny czas pracy baterii zależy od zmiennych warunków podczas użytkowania sondy, zaś producenci sond nie oceniają czasu pracy baterii w ten sam sposób.

Niektórzy producenci podają dłuższy czas pracy baterii, który uzyskuje się w wyniku zmniejszenia ilości transmisji, co z kolei zmniejsza zabezpieczenie przed kolizją.

Sondy firmy Renishaw są optymalizowane i zapewniają niezrównaną wydajność pomiarową, wytrzymałość i bezpieczeństwo.

Informacje o Renishaw

Renishaw jest światowym liderem w dziedzinie technik pomiarowych. Posiada bogatą historię innowacyjnych dokonań w zakresie rozwoju i wytwarzania produktów. Od dnia utworzenia w 1973 roku, firma dostarcza produkty o zaawansowanym poziomie technologicznym, które podnoszą wydajność procesów, poprawiają jakość produkcji oraz oferują efektywne rozwiązania automatyzacyjne.

Światowa sieć filii i dystrybutorów zapewnia najwyższy poziom usług i obsługi swoich klientów.

Oferta Renishaw obejmuje:

- Systemy wytwarzania przyrostowego i odlewnictwa próżniowego umożliwiające projektowanie, prototypowanie i produkcję
- Systemy skaningowe protetyki stomatologicznej CAD/CAM oraz produkcję gotowych struktur
- Systemy przetworników obrotowych oraz przemieszczeń liniowych i kątowych
- Urządzenia do pomiarów porównawczych wielkości geometrycznych
- Urządzenia do szybkich i precyzyjnych pomiarów laserowych w trudnych warunkach środowiskowych
- Systemy laserowe do wzorcowania oraz urządzenia diagnostyczne do maszyn
- Urządzenia medyczne do zastosowań w neurochirurgii
- Sondy oraz oprogramowanie do ustawiania i pomiaru części a także narzędzi na obrabiarkach CNC
- Mikrospektrometry ramanowskie do nieniszczącej analizy materiałów
- Głowice, sondy i oprogramowanie do pomiarów na maszynach współrzędnościowych
- Trzpienie do zastosowań pomiarowych na maszynach współrzędnościowych i obrabiarkach

Dane teleadresowe przedstawicielstw Renishaw na świecie, znajdują się na naszej stronie
www.renishaw.pl/contact

FIRMA RENISHAW DOŁOŻYŁA WSZELKICH STARAŃ, ABY ZAPEWNIĆ POPRAWNOŚĆ TREŚCI TEGO DOKUMENTU W DNIU PUBLIKACJI, JEDNAK NIE UDZIELA ŻADNYCH GWARANCJI ODNOŚNIE TEJ TREŚCI. FIRMA RENISHAW NIE PONOSI ŻADNEJ ODPOWIEDZIALNOŚCI, W JAKIMKOLWIEK STOPNIU, ZA EWENTUALNE BŁĘDY ZAWARTE W NINIEJSZYM DOKUMENCIE.

©2015 Renishaw plc. Wszelkie prawa zastrzeżone.

Firma Renishaw rezerwuje prawo do zmian danych technicznych bez powiadomienia.

RENISHAW oraz symbol sondy wykorzystany w logo firmy Renishaw są zastrzeżonymi znakami towarowymi firmy Renishaw plc w Wielkiej Brytanii i innych krajach.

apply innovation oraz inne nazwy i oznaczenia produktów i technologii Renishaw są znakami towarowymi firmy Renishaw plc oraz jej filii. Wszelkie inne nazwy marek oraz nazwy produktów użyte w niniejszym dokumencie są nazwami towarowymi, znakami towarowymi lub zastrzeżonymi znakami towarowymi należącymi do ich właścicieli.

H - 2000 - 3574 - 02

Wydano 04.2015 Numer katalogowy H-2000-3574-02