
Lineární induktivní odměřování
FERSYN

Montážní a seřizovací předpis

I&TS, spol. s r.o.
Havlíčkova 215
280 02 Kolín4
tel: +420 321723555
e-mail: info@iats.cz
http://www.iats.cz

http://www.iats.cz/

I&TS spol. s r. o. FERSYN

Obsah
1 Technický popis FERSYNU...3

1.1 Úvod..3
1.2 Princip...3
1.3 Základní technické parametry..4
1.4 Typy snímačů Fersyn...4
 1.4.1 Provedení M010..5
 1.4.2 Provedení M020, M030...5
 1.4.3 Provedení M050, M055...6

2 Montáž systému FERSYN ..6
2.1 Úvod..6
2.2 Kontrola dodávky komponentů...7
2.3 Požadavky na elektrickou a elektronickou kompatibilitu systému.............................7
2.4 Všeobecné požadavky na montáž odměřovacího systému FERSYN.......................8
2.5 Montáž odměřovacích pravítek systému FERSYN 010, 020, 030.............................9
 2.5.1 Postup při lepení měřící planžety..9
2.6 Montáž odměřovacích pravítek uzavřeného systému FERSYN 050,055................11
 2.6.1 Seřízení pravítka v podélném směru..11
 2.6.2 Seřízení pravítka v příčném směru...12
 2.6.3 Dokončení mechanické montáže pravítka 050,055..13
2.7 Montáž měřícího jezdce...14
2.8 Ochrana odměřovacího systému před mechanickým poškozením.........................14
2.9 Montáž indikační jednotky..15
2.10 Montáž kabelů..15
 2.10.1 Typy používaných kabelů..15
 2.10.2 Několik zásad při montáži kabelů...16

3 Oživení a seřízení odměřovacího systému FERSYN..17
4 Příloha..18

4.1 Bloková zapojení odměřovacího systému FERSYN..18
 4.1.1 Blokové schéma pro provedení 010,020 a 030..18
 4.1.2 Blokové schéma pro provedení 050..18
 4.1.3 Blokové schéma pro kombinaci pravítka 055 s 010,020,030.........................19
 4.1.4 Blokové schéma pro kombinaci pravítka 055 s 050.......................................20
 4.1.5 Bokové schéma pro soustruhy..21
4.2 Kabely pro odměřovací systém FERSYN..22
 4.2.1 Kabel PK...22
 4.2.2 Kabel KO...23
 4.2.3 Kabel PJ..24
 4.2.4 Kabel PT..25

2

I&TS spol. s r. o. FERSYN

1 Technický popis FERSYNU

1.1 Úvod
Snímač Fersyn je vhodný pro přesné odměřování polohy na obráběcí strojích

(soustruhy, frézy, vyvrtávačky, brusky atd.). Dále pak pro jednoúčelové stroje a
technologické linky s ručním nebo automatickým řízením polohy jednotlivých
mechanických skupin. Je vhodný pro aplikace s vysokými nároky na odolnost proti
mechanickým nečistotám, vlhkosti a olejům. Vzhledem k bezkontaktnímu snímání je
zaručena dlouhá životnost, spolehlivost a stabilita parametrů.

1.2 Princip
Pásový induktivní snímač polohy Fersyn pracuje na principu vzájemné indukce.

Skládá se z pásového měřítka a jezdce. Obě části jsou tvořeny ocelovou planžetou, na
které je nanesena izolační vrstva s obrazcem plošného spoje. Délka měřítka může být až
30m, šíře 20mm, tloušťka 1,1 mm. Obrazec má tvar spojitého meandru. Jezdec je kratší a
jeho obrazec je tvořen několika krátkými úseky meandru přibližně shodného s
 meandrem měřítka. Rozměry jezdce jsou 80 x 10 x 30 mm.

Jezdec se pohybuje bezkontaktně v těsné blízkosti nad měřítkem ve vzdálenosti
0,28 mm. Vinutí měřítka je napájeno sinusovým signálem. Ten se indukuje do dvou
vzájemně posunutých meandrů jezdce. Fáze a amplituda indukovaného signálu
v meandrech jezdce jsou závislé na vzájemné poloze obou částí snímače. Indukovaný
signál nesoucí informaci o poloze se dále převádí do digitálního tvaru a zobrazuje na
displeji číslicového indikátoru polohy.

 obr.1 Principiální schéma induktivního snímače polohy

Oba meandry (jezdec i měřítko) jsou zabezpečeny proti mechanickému poškození
kovovým páskem, který meandr kryje po celé délce. Provedení odměřovacího systému je
vodotěsné. Pokud systém není mechanicky chráněn před poškozením vhodnou
zástavbou, je celý odměřovací systém uložen do krytu, který ho bezpečně ochrání před
mechanickým poškozením.

3

I&TS spol. s r. o. FERSYN

1.3 Základní technické parametry
• Indukční, lineární, cyklicky absolutní snímač polohy s periodou 2mm

• Jednotka odměřování: 0,1 mm až 0,001 mm
• Jeden fázový cyklus:2 mm
• Přesnost odměřování: dle aplikace v souladu s požadovanou přesností

± 0,1 mm / m až ± 0,002 mm/m
• Opakovatelnost: <0.001mm
• Max. rychlost : 120 m / min (při jednotce odměřování 0,001 mm)

• Délka odměřování: až 20000 mm
• Montáž pravítka: Lepením na vyrovnanou plochu (nebo dle provedení)

• Stupeň krytí: až IP 66
• Povolená provozní teplota: 0°C až 50°C
• Rozměry: Pravítko - 20 x 0,8 x délka mm

Jezdec – 30 x 10 x 80 mm
• Tolerance montáže

• Rovinnost pravítka ±0,05mm v celé délce pro rozlišení 0,01mm. V případě
rozlišení 1um je třeba vyrovnání provést v toleranci ±0,01mm.
• Mezera mezi jezdcem a pravítkem je 0,28mm ±0,05mm.Je-li rozlišení 1um
je požadována mezera 0.28mm ± 0.01mm

 obr.2 Tolerance montáže jezdce proti pravítku

Snímače Fersyn lze připojit indikačním jednotkám IP420, IP120 a BC5x dodávaným
spolu se snímači. Ve spojení s převodníkem RDC-U lze snímače pripojit k indikacím
určeným pro fotoelektrické snímače se vstupy v úrovni RS422.

1.4 Typy snímačů Fersyn
Snímače Fersyn jsou dodávány v pěti základních provedeních, lišících se od sebe

způsobem montáže a vhodností použití.
Provedení:

• Pro přímé lepení na stroj M010
• S válcovanou ocelovou podpěrnou lištou M020,M030
• Kompaktní uzavřené provedení pro jednoduchou montáž M050,M055

4

I&TS spol. s r. o. FERSYN

 1.4.1 Provedení M010
Tato pravítka jsou určena k přímému lepení na připravené plochy odměřovací dráhy.

Snímače do délky 2 m jsou již kompletně připraveny k přímému lepení včetně krycího
ochranného pásku určeného k mechanické ochraně aktivní části. U pravítek delších než
2 m je ochranný pásek z důvodu snadnější manipulace dodáván zvlášť a montován
(lepením) po nalepení ocelové planžety s CU – Flex meandrem.

 obr.3 sestava pravítka s ochranným páskem (v řezu)

 1.4.2 Provedení M020, M030
Toto provedení pravítek je určeno na místa, kde se nevyskytuje vhodná plocha pro

použítí předchozí verze. Jedná se vpodstatě o pravítko v provedení M010 dodávané
s válcovanou ocelovou podpěrnou lištou standardních rozměrů 25 x 5 x L (M020) nebo
s lištou z uzavřeného profilu (Jäkl) 40x10xL (M030) pro montáž na nerovné plochy stroje.
Oba typy lišt delších než 0,3m jsou opatřené seřizovacími a stavěcími šrouby k vyrovnání
nerovností. Měřící pravítko se lepí až po mechanickém vyrovnání a upevnění podpěrné
lišty na stroj.

 obr.4 sestava pravítka M020

 obr.5 sestava pravítka M030

5

I&TS spol. s r. o. FERSYN

 1.4.3 Provedení M050, M055
Tato pravítka jsou kompaktní uzavřené lineární odměřovací snímače polohy

s integrovanou pohyblivou částí kabelu chráněného nosičem a mechanickým krytem.
Jedná se v podstatě o pravítko v provedení M010 nalepené na válcovanou nebo
profilovou podpěrnou lištu (provedení M020, M030). Ta je pak vůči nosnému profilu „U“
geometricky vyrovnána s podélnou i příčnou tolerancí ± 0,03 mm.

Mechanické upevnění kompaktního snímače se provádí zpravidla ve dvou bodech,
které se seřizují v příčném i podélném směru seřizovacími šrouby nastavitelných držáků.
Pro dlouhé souřadnice (> 1000 mm) je nosný profil „U“ kompaktního snímače mechanicky
stabilizován nastavitelnými podpěrami.

Provedení M050 má integrovaný pohyblivý kabel pouze pro svoje napájecí a signální
kabely.

Provedení M055 má integrovány pohyblivé kabely nejen pro svoje napájecí a
signální kabely, ale i pro další související (příčnou nebo podélnou) odměřovací osu.Oba
kabely (od příčné i podélné osy) jsou pak zakončeny konektory, které jsou umístněny na
nepohyblivé části snímače (tj. buď na pravítku, nebo snímací hlavě).

Od snímače k vyhodnocovací jednotce je pro každou odměřovanou osu pak veden
kabel k vyhodnocovací a indikační jednotce již nepohyblivý.

 obr.6 sestava pravítka M050

 obr.7 sestava pravítka M055

2 Montáž systému FERSYN

2.1 Úvod

Dříve, než bude provedena montáž, je nutné zvážit nejvhodnější způsob umístění
odměřovacího systému, zejména pak odměřovacho pravitka a k němu předepsaným
způsobem zastavění odměřovacího jezdce. Odměřovací pravítko umísťujeme dle
technických možností co nejblíže středu dráhy pojezdu (ideálně pod vodicí šroub do osy
pohybu) nebo saní stroje. Zde je odměřování nejpřesnější, kompenzuje i mechanické
nepřesnosti stroje, je splněn princip přesného odměřování, tzv. Abbého princip.

Odměřovací systém je proveden tak, že může být namontován v různých
neomezených polohách. K montáži je nutné nalézt pro snímače vhodné montážní plochy .
Pokud na stroji neexistují žádné vhodné rovné plochy ve směru požadovaného měření, je
nutné je vytvořit.

6

I&TS spol. s r. o. FERSYN

U nově konstruovaných strojů se již při vývoji počítá s odměřovacími dráhami
a vhodným umístěním odměřování tak, aby splňovalo podmínky přesného odměřování.
Obdobně se postupuje u strojů, na kterých je prováděna generální oprava, tzn. dodatečně
se vhodně mechanicky upraví tak, aby bylo možné zajistit zástavbu odměřovacího
systému při dodržení zásad přesného odměřování.

U strojů, které se vybavují odměřováním FERSYN dodatečně, je nutné najít na
stroji vhodné montážní plochy pro umístění pravitka a jezdce. Nejvhodnější jsou přesně
opracované plochy, které již byly pro lineární odměřování od výrobce stroje připraveny.
Pokud takovéto plochy na stroji nejsou, musíme je vytvořit a to použitím typů pravítek
M020,M030 nebo použít kompaktní provedení M050,M055.

Odměřovací snímače FERSYN montujeme (pokud to konstrukce stroje umožňuje)
tak, aby byly přirozeně chráněny před třískami, nečistotami a chladicí kapalinou nebo
olejem vhodnou zástavbou nebo jednoduchým ochranným krytem. Bližší údaje o vhodné
zástavbě jsou uvedeny dále.

2.2 Kontrola dodávky komponentů

Před zamýšlenou montáží odměřování zkontrolujeme kompletnost dodávky dle
doda- cího listu. Zejména kontrolujeme, zda pro daný stroj odpovídá počet odměřovacích
os, délky odměřovacích pravítek, délky a sortiment kabelů, držáků. V případě delších
souřadnic dále kontrolujeme, zda dodávka obsahuje krycí (mosazný, bronzový nebo
ocelový) pásek k mechanické ochraně měřící planžety. Kontrolujeme též dodaný typ
indikátoru polohy a zástavbové mechanické díly dle dodacího listu.

2.3 Požadavky na elektrickou a elektronickou kompatibilitu systému

Elektromagnetická kompatibilita je očekávána i u stroje, na který je odměřovací
systém instalován. Při předpokladu, že tomu tak jednoznačně není, je nutné dodržovat
následující zásady:
a)omezit vliv nežádoucího rušení jezdce bezpečnou vzdáleností 0,5 m od induktivních

zdrojů rušení jako jsou relé, ochrany, motory, spínané zdroje, brzdy atd., dále pak od
silných vysílačů elektromagnetického vlnění, např. mobilních telefonů GSM;

b)nepřekračovat napěťovou toleranci zdroje uvedenou v technických podmínkách
napájecí, vyhodnocovací a indikační jednotky ;

c)pro propojení snímače s vyhodnocovací elektronikou je nutno použít předepsané typy
kabelů.Tyto kabely je doporučeno vést odděleně od silových kabelů a zdrojů
elektromagnetického rušení;

d)pokud se i přes dodržení výše uvedených zásad vyskytne rušení, je nutné zajistit
elektromagnetickou kompatibilitu stroje např. následujícími opatřeními:

 - opatřit RC-členy cívky stykačů na střídavé napětí (např. 0,1 µF / 100 Ω) nebo
 varistory dimenzované na použité střídavé napětí (např. 24V, 220V ap.)
 - opatřit zhášecími diodami stejnosměrné induktivní zátěže,
 - opatřit RC-členy nebo varistory jednotlivé fáze motorů i jeho brzdu, pokud je jí

 vybaven (ve svorkovnici motoru),
- před napájecí zdroj zapojit odrušovací filtr, v případě extrémních rušení předřadit
 napájecímu zdroji vhodnou, příkonu přizpůsobenou jednotku USB

Všechna tato opatření nejsou předmětem dodávky ani sjednané montáže. Pokud
není schopen zákazník tato opatření k zajištění elektromagnetické kompatibility spolehlivě
zajistit, může o to na základě objednávky za úplatu požádat servisní techniky, kteří jsou
pověřeni montáží dodavatelem systému odměřování.

7

I&TS spol. s r. o. FERSYN

2.4 Všeobecné požadavky na montáž odměřovacího systému FERSYN

Induktivní odměřovací systém FERSYN umožňuje odměřovat polohu s vysokou
přesností. Odměřovaná délka je dána délkou měřícího pravítka v rozsahu od 0 do 20 m.
Aby bylo možno na stroji využít přesnosti, které induktivní odměřování umožňuje, tj. až
0,001 mm, musí se při montáži dodržet následující zásady.

a)Části stroje – plocha, na kterou se lepí měřící planžeta v provedení M010 přímo a
plocha, na kterou se montuje jezdec, musí být hladce opracovány s rovinností 0,03 mm.
U provedení M 020, 30, 50, 55 musí být splněny tolerance uvedené v tomto předpisu.

b)Při posuvu jezdce vůči pravítku nesmí jejich základny (aktivní plochy) v celém
odměřovacím zdvihu vykazovat větší úchylku vzdálenosti než je uvedeno v kapitole
1.3Základní technické parametry.

c)Při seřizování mezery mezi jezdcem a pravítkem lze jezdec podkládat ocelovými
broušenými podložkami.

d)Prostor, v němž jsou jezdec a pravítko v provedení 010, 020, 030 namontovány, musí
být chráněn před dopadem třísek, chladicí kapaliny a olejem buď vhodnou zástavbou
nebo dodatečným krytím (např. jednoduchým plechovým krytem).

e)Pro jeden přívodní kabel je nutné ponechat na stroji prostor nejméně 8 x 8 mm.
f) K odmeřovacímu pravítko a jezdci musí být po namontování přístup, aby je bylo možno

seřizovat a čistit od prachu. Čištění je v kompetenci uživatelské údržby stroje. Četnost
uvedené údržby je závislá na způsobu práce na stroji, doporučuje se při jednosměrném
provozu provádět čištění alespoň každé 2 měsíce.

g)Pokud jsou propojovací kabely vedeny v nechráněném prostoru, musí být uloženy
v ohebné pancéřové. Standardně jsou všechny dodané kabely od výrobce těmito
hadicemi chráněny. Je však nezbytné, aby vodiče silového rozvodu stroje apod. byly od
kabelů induktivního odměřování vzdáleny alespoň 25 cm. V případě, že nelze
mechanicky splnit tuto podmínku, je nutné výjimky konzultovat s výrobcem. Doporučuje
se konzultovat způsob zástavby s výrobcem i v případě, že kabely jsou delší než 8 m.

8

I&TS spol. s r. o. FERSYN

2.5 Montáž odměřovacích pravítek systému FERSYN 010, 020, 030

Pomocí indikátoru (hodinek) zkontrolujeme úchylku připravené odměřovací dráhy
vůči pohyblivé části stroje (saní), na které bude namontován jezdec. Tato odchylka nesmí
být větší než ±0,05mm (viz. kapitola 1.3Základní technické parametry). Toto se provádí u
všech provedení. Seřízení se pak provádí pomocí seřizovacích a stavěcích šroubů, které
jsou součástí dodávané lišty. U provedení M010 se měřící planžeta lepí samolepící
páskou, která je součástí sestavy M010 přímo na připravenou plochu stroje. V případě
souřadnic v provedení M 020, 030 se montují nejdříve podpěrné válcované nebo profilové
ocelové lišty, ty se po celé délce vyrovnají pomocí nastavovacích míst (šroub, červ) tak,
aby lišta byla tuhá a splňovala požadovanou rovinnost a souběžnost s jezdcem.

 obr.8 Kontrola rovinnosti plochy pro měřící planžetu

Po získání předepsané plochy (vyrovnání pokladové lišty) narýsujeme souběžnou
rysku po celé délce této plochy, přičemž rýsovací jehla je pevně spojena (např.
prostřednictvím mag. stojánku) s přímočaře se pohybující částí stroje v místě následné
montáže měřícího jezdce. Měřící planžeta se pak lepí na již vyrovnanou podpěrnou lištu
podle vyznačené rysky.

 2.5.1 Postup při lepení měřící planžety
Před lepením je nutné plochu, na kterou se bude planžeta lepit, dokonale odmastit.

Samolepicí folie lepí spolehlivě pouze na čistých suchých a hladkých plochách.
Odmaštění se doporučuje provést běžnými čisticími a odmašťovacími prostředky,
např.50% roztok izopropylalkoholu nebo heptan. Vhodný je též perchloretylen.

Upozornění: při manipulaci s čisticími a odmašťovacími prostředky dbejte pokynů
výrobce!

Plochy určené k lepení musí být zbaveny i mechanických nečistot, zejména je nutné
dokonale očistit plochy od zbytků barev a tmelů.

Pevnost lepeného spoje je závislá na dobrém kontaktu mezi lepidlem a lepicí
plochou. Dostatečným následným přítlakem lze docílit dobré kvality lepeného spoje.

Vhodná teplota lepení je v rozsahu +20°C až +38°C. Nedoporučuje se lepení při
teplotách nižších než +10°C. V tomto případě je lepidlo příliš tuhé na to, aby se dosáhlo
dobré kvality spoje. Konečné pevnosti dosáhne lepený spoj po 72 hodinách při teplotě
+21°C.

9

I&TS spol. s r. o. FERSYN

Důležité upozornění: pokud je již měřící planžeta zabezpečena proti mechanickému
poškození aktivní části meandru ochranným nemagnetickým bronzovým páskem od
výrobce, dbejte na to, aby nedošlo zejména při manipulaci k jeho poškození nadměrným
ohnutím. Maximální poloměr ohybu při manipulaci musí být ≥ 1 m. Zejména je nutné
pravítko chránit před nedovoleným ohybem směrem k ochrannému pásku. Ten se vlivem
vnitřního pnutí destruktivně zdeformuje.

 Povolená manipulace Nepovolená manipulace

 obr.9 Vliv ohybu pravítka na ochrannou planžetu

 Při montáži se postupuje následovně. Nejdříve se zamontují podpěrné lišty.
Rýsovací jehlou spolehlivě upevněnou na držáku jezdce v místě jedné z podélných hran
podpěrné lišty se po celé délce měřící dráhy vyznačí ryska, ke které se v požadované
toleranci rovnoběžnosti přilepí měřící pravítko a následně i ochranný pásek. Vzduchová
mezera mezi pravítkem a jezdcem se nastaví pomocí přesné měrky o síle 0,28 mm, např.
z tvrzené umělé hmoty (měrka nesmí být kovová, aby zbytečně nedošlo k poškrábání
ochranných pásků).

Po nalepení měřícího a ochranného kovového pásku se pro zvýšení odolnosti vůči
chladicím kapalinám a olejům provedeme utěsnění hran pravítka jednosložkovým
silikonovým tmelem neutrálního typu (např. Lukopren S 8280 - výrobce Lučební závody
Kolín). Toto je velmi důležité pro dlouhou životnost instalovaného snímače.

 obr.10 Utěsnění hran a pájecích bodů tmelem

10

I&TS spol. s r. o. FERSYN

2.6 Montáž odměřovacích pravítek uzavřeného systému FERSYN 050,055

Meřící pravítko 050 i 055 je na stroj třeba upevnit tak, aby bylo vyrovnáno v podélném i
příčném směru s požadovanou tolerancí.

 2.6.1 Seřízení pravítka v podélném směru.
Seřizování podélné odchylky se provádí výhradně čelními seřizovacími šrouby,

v upevňovacích bodech pravítka. Pokud je pravítko delší než 1,2 m, je nutné provést
vyrovnání i podpěr tak, jak je naznačeno na výše uvedeném obrázku.

ΔH – podélná odchylka
Mimo naznačené body maximální odchylka ± 0,05 mm.

 obr.11 Seřizování v podélném směru

 obr.12 Upevňovací šroub pravítek FERSYN 050,055

11

I&TS spol. s r. o. FERSYN

 2.6.2 Seřízení pravítka v příčném směru.

 obr.13 Seřizování příčné odchylky

Nejdříve se nastaví nulová odchylka v bodech označených ⊗ . Ta se nastavuje
posouváním pravítka v příčném směru při povolených aretačních šroubech
v upevňovacích bodech pravítka(viz obr.12). Zkontroluje se, zda je i střed nastaven
s maximální odchylkou ≤ ± 0,02 mm. Dále se provede nastavení nulové příčné odchylky i
v místech seřizovacích šroubů podpěr. To se týká pouze dlouhých pravítek, které mají tyto
opěrné body obvykle od sebe vzdáleny cca 0,6-1,0m.

Je nutné dbát na to, aby otvory vrtané do těla lože a opatřené závity pro seřizovací
šrouby podpěr, byly vyvrtány kolmo k pravítku tak, aby nedocházelo v těchto místech
k mechanickému pnutí, resp. k deformaci pravítka. Obdobně je nutné, aby plochy, na
které se připevňuje začátek a konec pravítek, byly vyrovnané (rovnoběžné) s krajními
montážními rameny kompaktního pravítka. Po výše uvedeném nastavení nulových
odchylek (v uvedené toleranci) v příčném i podélném směru počátku a konce v místech
upevnění kompaktního pravítka, případně i podpěr, provedeme kontinuální proměření
celého pravítka, tj. prověříme, zda celá dráha pravítka je v požadované toleranci viz
kapitola 1.3Základní technické parametry.

Seřízení se provádí při neupevněném jezdci, který je vyjmut a provizorně
mechanicky upevněn mimo měřící dráhu (viz obr.14).

 obr.14 Uložení jezdce při seřízení

Měření vertikální odchylky se zopakuje v horní i v dolní části pásku. Pokud držák „U“
měřítka není křížově napínán (vrtule), pak obě měřené dráhy mají maximální odchylku

ΔVmax ± 0,03 mm. Je-li větší, je nutné zkontrolovat křížovou deformaci. Pokud k této
deformaci nedochází, je nutné dorovnat tolerance seřizovacími prvky (šroub, červ.).

12

I&TS spol. s r. o. FERSYN

Pozor – sestava „U profil a jäkl“ je při výrobě velmi pečlivě vyrovnána na
měřícím přípravku. Při dorovnávání pravítka seřizovacími prvky je třeba postupovat
velmi obezřetně, aby nedošlo k jeho hrubému rozvážení. V případě hrubého
rozvážení se velmi těžko dosahuje správného vyrovnání zpět.

V případě, že délka pravítka je větší než 1200 mm, montuje se podpěra. Pro její
montáž jsou v sestavě „U“ profil – „Jäkl“ vyvrtány otvory pro šroub k připevnění k loži stroje
a dva stavěcí šrouby k vyrovnání předepsané polohy. V žádném případě nesmí dojít ke
křížení pravítka. Montáž se provádí až po základním seřízení upevňovacích bodů pravítka.
Indikačními hodinkami se přesvědčíme, že odchylka v podpíraném bodě je nastavena
v požadované toleranci. Jemné seřízení (pokud je nutné) se provádí až po montáži
podpěry.

 2.6.3 Dokončení mechanické montáže pravítka 050,055
Po seřízení se připevní jezdec univerzálními úhelníky a svorníky z profilu min.

tloušťky 4 mm tak, aby byla zaručena spolehlivě tuhost montáže. Seřídí se pečlivě
vzduchová mezera.

Kryt „L“ pravítka je opět nutné sešroubovat tak, aby nedošlo k pnutí sestavy pravítka .
Tedy utahovat šrouby postupně a s citem! Používat pouze originální šrouby, jinak hrozí
poškození kabelového nosiče (v případě delších šroubů než je originál).

Pozor – Při seřizování jezdce jednoduchého kompaktního pravítka M050 je
jezdec vůči měřítku nesymetrický dle. obr.15 .

 obr.15 Profil pravítka Fersyn 050

Při seřizování kompaktního pravítka M055 s kombinovaným nosičem kabelů pro
další odměřovací systém se postupuje stejně, až na to, že je profil „U“ o 10 mm širší a
měřítko (planžeta) je nalepena skoro symetricky. Tedy osa jezdce zůstává mírně
nesymetrická vůči ose pravítka a je nutné ho seřídit tak, aby jeho aktivní zóna překrývala
celý příčný rozměr odměřovacího pásku.

13

I&TS spol. s r. o. FERSYN

2.7 Montáž měřícího jezdce

Jezdec je dodáván spolu s univerzálním držákem. Montuje na vybrané místo,
zpravidla na pohyblivou část stroje tak, aby byla zaručena předepsaná tolerance
třírozměrné rovnoběžnosti jezdce a pravitka (viz kapitola 1.3Základní technické
parametry). Upevnění držáku jezdce musí umožňovat snadné seřízení všech důležitých
tolerancí montáže.

 obr.16 Příklad uchycení jezdce

Upozornění: všechny mechanické díly, držáky, podložky musí být voleny
z takového materiá-lu (nejlépe ocel) a takových geometrických rozměrů, aby
zajišťovaly dokonalou tuhost montáže jednotlivých odměřovacích komponentů.

V případě, že je vyžadována vysoká přesnost a opakovatelnost měření, je nutné
stroj mechanicky seřídit a vymezit mechanické vůle, aby nastavené tolerance byly stabilní
v celé odměřované dráze. Mechanické seřízení stroje zajišťuje uživatel stroje.

2.8 Ochrana odměřovacího systému před mechanickým poškozením

Montáž, zejména odměřovacího pásku a jezdce, musí být provedena tak, aby
odměřovací systém byl svojí zástavbou přirozeně chráněn před mechanickým
poškozením, zejména pak před přímým působením odletujících třísek a ostatních nečistot
vznikajících při obrábění a před náhodnou neúmyslnou činností obsluhy nebo jiných osob.

Pokud nelze spolehlivě ochránit systém odměřování vhodnou zástavbou na stávající
stroje, je nutné opatřit systém dodatečným mechanickým krytím. Vhodné mechanické krytí
zajistí na stroje jeho objednatel, resp. uživatel, nebo na zvláštní objednávku smluvně
zajišťuje zhotovitel, resp. dodavatel. I v tomto druhém případě je nutná spolupráce
objednatele s uživatelem při konečné montáži (možnost využití strojů a materiálu ve
vlastnictví objednatele, resp. uživatele, stroje). Provedení M050, M055 jsou již svoji
konstrukcí dostatečně mechanicky chráněny před neúmyslným poškozením třískami nebo
agresivní chladící kapalinou.

14

I&TS spol. s r. o. FERSYN

2.9 Montáž indikační jednotky

Indikační jednotky se na stroj montují tak, aby nebyly poškozovány žhavými
odletujícími třískami, odstřikovanou chladicí kapalinou či olejem. Z hlediska bezpečnosti a
hygieny práce musí být přístupný obsluze a obsluha musí na displej pohodlně vidět. Při
zachování výše uvedených zásad se zobrazovací jednotky obvykle montují na místa, která
určí obsluha stroje, kde jí nejlépe vyhovují, ovšem se souhlasem odpovědného pracovníka
(statutární zástupce, mistr, nejlépe však ten, co zakázku objednal).

Montáž se provádí za použití montážního šroubu, který je u indikátorů polohy
umístěn dole na vnější straně dna (viz průvodní dokumentace příslušné indikace). Jiné
provedení umožňuje zástavbové provedení do panelu stroje, který zajistí uživatel, nebo je
již součástí modernizovaného stroje. Upevnění indikace musí být dostatečně tuhé, aby
nedocházelo k nadměrnému chvění indikátoru. To by mělo za následek snížení
spolehlivosti a v neposlední řadě i k obtížnému čtení indikované polohy a obsluze
funkčních tlačítek.

2.10 Montáž kabelů

Bezpečná a vhodná montáž všech kabelů odměřovacího systému je základem pro
jeho funkčnost a vysokou spolehlivost. Přestože poruchovost systému je minimální,
většinou dochází k poruchám funkce právě z titulu nevhodné montáže kabelových
přívodů, které jsou při nevhodné montáži nadměrně zatěžovány jak mechanicky tak i
vlivem enormě agresivního prostředí (oleje, chladicí kapaliny, žhavé třísky ap.).

Bezpečnou montáží kabelů mimo již uvedené se rozumí:
a)kabely musí být dokonale přichyceny na tělo stroje bez nebezpečí jejich

mechanického poškození (např. přetržením, uskřípnutím mezi pohyblivými částmi
stroje, vytržením z kabelových koncovek a konektorů ap.),

b)zejména kabelové konektory musí být chráněny před stříkající nebo stékající
chladicí kapalinou nebo olejem. To se provádí vhodnou zástavbou těchto
komponentů na těle stroje.V případě, že nelze bezpečně zajistit konektory proti
vniknutí chladicí kapaliny a oleje, je nutné konektory utěsnit již výše uvedeným
silikonovým tmelem.

 2.10.1 Typy používaných kabelů

Označení Název Zapojení
PK xx,x m Prodlužovací kabel koncentrátoru příloha 4.2.1
KO xx,x m Koncentrátor příloha 4.2.2
PT xx,x m Prodlužovací kabel pravítka příloha 4.2.4
PJ xx,x m Prodlužovací kabel jezdce příloha 4.2.3
NI xx,x m Napájecí kabel
KJ xx,x m Kabel jezdce
KT xx,x m Kabel pravítka

15

I&TS spol. s r. o. FERSYN

• Kabel PK slouží pro spojení pravítek FERSYN 050 a 055 mezi sebou a pro
spojení těchto pravítek s indikací nebo jako prodlužovák kabelu KO.
• Kabel KO slouží jako koncentrátor signálu jezdce a pravítka a jejich propojení
s indikací. Používá se u snímačů 010,020 a 030.
• Kabel PT slouží jako prodlužovák kabelu KT.
• Kabel PJ slouží jako prodlužovák kabelu KJ.
• Kabel NI slouží pro přivedení napájení (zpravidla 24V AC) z rozvaděče od
transformátoru do indikace (zapojení dle použité indikace viz její průvodní
dokumentace).
• Kabel KJ – kabel jezce pro snímače 010,020 a 030. Tento kabel je jedním
koncem neoddělitelně spojen s jezdcem a standartně je dodáván v délce 1,5m.
• Kabel KT – kabel pravítka pro snímače 010,020 a 030. Tento kabel se letuje
k měřící planžetě a je dodáván standartně v délce 1,5m.

Zapojení a provedení těchto kabelů je uvedeno v příloze 4.2.

 2.10.2 Několik zásad při montáži kabelů

a)Používejte pouze originál kabely, které jsou dodavatelem dodány nebo
předepsány.

b)Pokud jsou dodané kabely vinou nepřesného zaměření zbytečně dlouhé, zkraťte
je a pečlivě přeletujte konektor včetně všech přídavných izolací. Pokud je konektor
utěsněn lukoprenem nebo samosrmšťující trubičkou, je nutné tuto ucpávku po
ukončení a ověření funkčnosti opět spolehlivě obnovit.

c)Všechny konektory (zejména u prodlužovacích kabelů) je nutné umístit tak, aby
byly přirozeně (zástavbou) chráněny před přímým působením vnějších vlivů
(třísky, olej, chladicí kapalina). Pokud tuto podmínku nelze splnit, je nutné chránit
konektory vhodným dodatečným utěsněním nebo mechanickým krytím.

d)Zajistit vytvoření ochranné kabelové smyčky ihned za konektorem, kabel musí
vždy směřovat od konektoru směrem dolů. Tím se zabrání tomu, aby chladicí
kapalina, příp. olej, stékaly po kabelu do konektorů.

e)Kabel vedený po stroji (nepohyblivá část) musí být spolehlivě přichycen kovovými
příchytkami na tělo stroje. Obvykle rozteč příchytek nesmí být větší než 300 mm.
Nedoporučuje se upevňovat příchytky lepením, ale doporučuje se samořezné
šroubové spojení.

f) Pohyblivé přívody u provedení FERSYN 010, 020, 030 jsou vždy u konektoru
spolehlivě mechanicky přichyceny příchytkou. Kabely, které se pohybují po
krátkých horizontálních drahách nebo při vertikální zástavbě mohou být vedeny
samonosně v kovových ohebných hadicích. V případě horizontální zástavby u
dlouhých pohyblivých přívodů montujeme kabely pomocí nosičů energií
(Kabelschllepů). Ty jsou buď jako polotovary součástí dodávky (např. řetězové či
lankové) nebo se využívají stávající nosiče, které jsou již na stroji použivány.

Všechny kabely se propojí dle blokového schématu podle typu použitého snímače
viz příloha 4.1. Oddělovací transformátor se zpravidla umístí do rozvaděče stroje.
V případě, že stroj rozvaděč nemá, je nutno objednat transformátor již zakrytovaný a
umístit ho vhodně do suchého a mechanicky bezpečného místa, případně zajistit
doplňkové krytí dle požadovaného IP-XX. Po závěrečné vizuální kontrole propojení všech
komponentů předepsanými kabely můžeme přistoupit ke konečnému oživení
odměřovacího systému.

16

I&TS spol. s r. o. FERSYN

3 Oživení a seřízení odměřovacího systému FERSYN

17

I&TS spol. s r. o. FERSYN

4 Příloha

4.1 Bloková zapojení odměřovacího systému FERSYN

 4.1.1 Blokové schéma pro provedení 010,020 a 030

 4.1.2 Blokové schéma pro provedení 050

18

I&TS spol. s r. o. FERSYN

 4.1.3 Blokové schéma pro kombinaci pravítka 055 s 010,020,030

Toto provedení je vhodné např. pro stoly nástrojařských frézek, kde není možné na
obě osy použít kompaktní provedení pravítek.

19

I&TS spol. s r. o. FERSYN

 4.1.4 Blokové schéma pro kombinaci pravítka 055 s 050

Toto provedení je vhodné např. pro stoly horyzontálních vyvrtávaček, kde je dostatek
místa pro zástavbu obou os v kompaktním provedení pravítek.

20

I&TS spol. s r. o. FERSYN

 4.1.5 Bokové schéma pro soustruhy

Toto provedení je vhodné zejména pro soustruhy, kde se jezdec a pravítko příčné
osy zapojí přímo do konektorů v jezdci podélné osy. Tím odpadne nutnost vystavět
kabelový nosič pro vyvedení kabelu ze snímače příčné osy.

21

I&TS spol. s r. o. FERSYN

4.2 Kabely pro odměřovací systém FERSYN

 4.2.1 Kabel PK

PK xx,x m - prodlužovací kabel koncentrátoru nebo propojovací kabel mezi
snímačem Fersyn 050,055 a indikací

Zapojení kabelu PK

CN1 Kabel K1 – LiYCY 5x0,14 CN2
pin signál barva pin

1 +10V Hnědá 1

2 -10V Zelená 2

3 GND Bílá 3

4 COS Šedá 4

5 SIN Žlutá 5

7
Shield Stínění

7

8 8

Kabel K2 – LiYCY 1x0,14
6 EX1 Bílá 6

9 EX2 Stínění 9

Provedení kabelu PK
Oba kabely jsou spolu protaženy v ochranné hadici DE33 OS DN08, která je

zakončena na obou stranách hliníkovou vývodkou. Konektory jsou uzavřeny v kovových
krytkách FMK1G.

22

I&TS spol. s r. o. FERSYN

 4.2.2 Kabel KO

KO xx,x m koncentrátor – slučovací kabel

Zapojení kabelu KO

CN1 Kabel K1 – LiYCY 5x0,14 CN2
pin signál barva pin

1 +10V Hnědá 1

2 -10V Zelená 2

3 GND Bílá 3

4 COS Šedá 4

5 SIN Žlutá 5

7
Shield Stínění

7

8 8

Kabel K2 – LiYCY 1x0,14 CN3
6 EX1 Bílá 6

9 EX2 Stínění 9

Provedení kabelu KO
Oba kabely jsou spolu protaženy v ochranné hadici DE33 OS DN08, která je

zakončena na jedné straně hliníkovou vývodkou. Na straně CN1 je konektor vložen do
kovové krytky FMK1G. Na druhé straně jsou konektory umístěny v krabičce KG 22M.
Konektor CN2 je označen červenou tečkou.

23

I&TS spol. s r. o. FERSYN

 4.2.3 Kabel PJ

PJ xx,x m - prodlužovací kabel jezdce J020

Zapojení kabelu PJ

CN1 Kabel K1 – LiYCY 5x0,14 CN2
pin signál barva pin

1 +10V Hnědá 1

2 -10V Zelená 2

3 GND Bílá 3

4 COS Šedá 4

5 SIN Žlutá 5

7
Shield Stínění

7

8 8

Provedení kabelu PJ
Kabel je protažen v ochranné hadici DE33 OS DN05. Konektory jsou uzavřeny v

kovových krytkách FMK1G.

24

I&TS spol. s r. o. FERSYN

 4.2.4 Kabel PT

PT xx,x m - prodlužovací kabel pravítka

Zapojení kabelu PT

CN1 Kabel K2 – LiYCY 1x0,14 CN2
pin signál barva pin

6 EX1 Bílá 6

9 EX2 Stínění 9

Provedení kabelu PT
Kabel je protažen v ochranné hadici DE33 OS DN05. Konektory jsou uzavřeny v

kovových krytkách FMK1G.

25

	1 Technický popis FERSYNU
	1.1 Úvod
	1.2 Princip
	1.3 Základní technické parametry
	1.4 Typy snímačů Fersyn
	 1.4.1 Provedení M010
	 1.4.2 Provedení M020, M030
	 1.4.3 Provedení M050, M055

	2 Montáž systému FERSYN
	2.1 Úvod
	2.2 Kontrola dodávky komponentů
	2.3 Požadavky na elektrickou a elektronickou kompatibilitu systému
	2.4 Všeobecné požadavky na montáž odměřovacího systému FERSYN
	2.5 Montáž odměřovacích pravítek systému FERSYN 010, 020, 030
	 2.5.1 Postup při lepení měřící planžety

	2.6 Montáž odměřovacích pravítek uzavřeného systému FERSYN 050,055
	 2.6.1 Seřízení pravítka v podélném směru.
	 2.6.2 Seřízení pravítka v příčném směru.
	 2.6.3 Dokončení mechanické montáže pravítka 050,055

	2.7 Montáž měřícího jezdce
	2.8 Ochrana odměřovacího systému před mechanickým poškozením
	2.9 Montáž indikační jednotky
	2.10 Montáž kabelů
	 2.10.1 Typy používaných kabelů
	 2.10.2 Několik zásad při montáži kabelů

	3 Oživení a seřízení odměřovacího systému FERSYN
	4 Příloha
	4.1 Bloková zapojení odměřovacího systému FERSYN
	 4.1.1 Blokové schéma pro provedení 010,020 a 030
	 4.1.2 Blokové schéma pro provedení 050
	 4.1.3 Blokové schéma pro kombinaci pravítka 055 s 010,020,030
	 4.1.4 Blokové schéma pro kombinaci pravítka 055 s 050
	 4.1.5 Bokové schéma pro soustruhy

	4.2 Kabely pro odměřovací systém FERSYN
	 4.2.1 Kabel PK
	 4.2.2 Kabel KO
	 4.2.3 Kabel PJ
	 4.2.4 Kabel PT

