　[论文关键词]计算机技术 数控技术 制造技术
    [论文摘要]随着计算机技术的高速发展，传统的制造业开始了根本性变革，工业发达国家投入巨资，对现代制造技术进行研究开发，提出了全新的制造模式。在现代制造系统中，数控技术是关键技术。 

　　 
　　一、国内外数控系统发展概况 
　　 
　　目前，数控技术正在发生根本性变革，由专用型封闭式开环控制模式向通用型开放式实时动态全闭环控制模式发展。在集成化基础上，数控系统实现了超薄型、超小型化；在智能化基础上，综合了计算机、多媒体、模糊控制、神经网络等多学科技术，数控系统实现了高速、高精、高效控制，加工过程中可以自动修正、调节与补偿各项参数，实现了在线诊断和智能化故障处理；在网络化基础上，CAD/CAM与数控系统集成为一体，机床联网，实现了中央集中控制的群控加工。长期以来，我国的数控系统为传统的封闭式体系结构，CNC只能作为非智能的机床运动控制器。加工过程变量根据经验以固定参数形式事先设定，加工程序在实际加工前用手工方式或通过CAD/CAM及自动编程系统进行编制。CAD/CAM和CNC之间没有反馈控制环节，整个制造过程中CNC只是一个封闭式的开环执行机构。在复杂环境以及多变条件下，加工过程中的刀具组合、工件材料、主轴转速、进给速率、刀具轨迹、切削深度、步长、加工余量等加工参数，无法在现场环境下根据外部干扰和随机因素实时动态调整，更无法通过反馈控制环节随机修正CAD/CAM中的设定量，因而影响CNC的工作效率和产品加工质量。由此可见，传统CNC系统的这种固定程序控制模式和封闭式体系结构，限制了CNC向多变量智能化控制发展，已不适应日益复杂的制造过程，因此，对数控技术实行变革势在必行。 
　　 
　　二、数控技术发展趋势 
　　 
　　（一）性能发展方向 
　　（1）高速高精高效化。速度、精度和效率是机械制造技术的关键性能指标。由于采用了高速CPU芯片、RISC芯片、多CPU控制系统以及带高分辨率绝对式检测元件的交流数字伺服系统，同时采取了改善机床动态、静态特性等有效措施，机床的高速高精高效化已大大提高。（2）柔性化。包含两方面：数控系统本身的柔性，数控系统采用模块化设计，功能覆盖面大，可裁剪性强，便于满足不同用户的需求；群控系统的柔性，同一群控系统能依据不同生产流程的要求，使物料流和信息流自动进行动态调整，从而最大限度地发挥群控系统的效能。（3）工艺复合性和多轴化。以减少工序、辅助时间为主要目的的一种复合加工，正朝着多轴、多系列控制功能方向发展。数控机床的工艺复合化是指工件在一台机床上一次装夹后，通过自动换刀、旋转主轴头或转台等各种措施，完成多工序、多表面的复合加工。数控技术轴，西门子880系统控制轴数可达24轴。（4）实时智能化。而人工智能则试图用计算模型实现人类的各种智能行为。
　　（二）功能发展方向 
　　（1）用户界面图形化。用户界面是数控系统与使用者之间的对话接口。由于不同用户对界面的要求不同，因而开发用户界面的工作量极大，用户界面成为计算机软件研制中最困难的部分之一。图形用户界面极大地方便了非专业用户的使用，人们可以通过窗口和菜单进行操作，便于蓝图编程和快速编程、三维彩色立体动态图形显示、图形模拟、图形动态跟踪和仿真、不同方向的视图和局部显示比例缩放功能的实现。（2）科学计算可视化。科学计算可视化可用于高效处理数据和解释数据，使信息交流不再局限于用文字和语言表达，而可以直接使用图形、图像、动画等可视信息。可视化技术与虚拟环境技术相结合，进一步拓宽了应用领域，如无图纸设计、虚拟样机技术等，这对缩短产品设计周期、提高产品质量、降低产品成本具有重要意义。（3）多媒体技术应用。多媒体技术集计算机、声像和通信技术于一体，使计算机具有综合处理声音、文字、图像和视频信息的能力。在数控技术领域，应用多媒体技术可以做到信息处理综合化、智能化，在实时监控系统和生产现场设备的故障诊断、生产过程参数监测等方面有着重大的应用价值。 

　（三）体系结构的发展 
　　（1）集成化。采用高度集成化CPU、RISC芯片和大规模可编程集成电路FPGA、EPLD、CPLD以及专用集成电路ASIC芯片，可提高数控系统的集成度和软硬件运行速度。应用FPD平板显示技术，可提高显示器性能。平板显示器具有科技含量高、重量轻、体积小、功耗低、便于携带等优点，可实现超大尺寸显示，成为和CRT抗衡的新兴显示技术，是21世纪显示技术的主流。应用先进封装和互连技术，将半导体和表面安装技术融为一体。通过提高集成电路密度、减少互连长度和数量来降低产品价格，改进性能，减小组件尺寸，提高系统的可靠性。（2）模块化。硬件模块化易于实现数控系统的集成化和标准化。根据不同的功能需求，将基本模块，如CPU、存储器、位置伺服、PLC、输入输出接口、通讯等模块，作成标准的系列化产品，通过积木方式进行功能裁剪和模块数量的增减，构成不同档次的数控系统。（3）网络化。机床联网可进行远程控制和无人化操作。通过机床联网，可在任何一台机床上对其它机床进行编程、设定、操作、运行，不同机床的画面可同时显示在每一台机床的屏幕上。（4）通用型开放式闭环控制模式。由于制造过程是一个具有多变量控制和加工工艺综合作用的复杂过程，包含诸如加工尺寸、形状、振动、噪声、温度和热变形等各种变化因素，因此，要实现加工过程的多目标优化，必须采用多变量的闭环控制，在实时加工过程中动态调整加工过程变量。加工过程中采用开放式通用型实时动态全闭环控制模式，易于将计算机实时智能技术、网络技术、多媒体技术、CAD/CAM、伺服控制、自适应控制、动态数据管理及动态刀具补偿、动态仿真等高新技术融于一体，构成严密的制造过程闭环控制体系，从而实现集成化、智能化、网络化。 
　　 
　　三、智能化新一代PCNC数控系统 
　　 
　　当前开发研究适应于复杂制造过程的、具有闭环控制体系结构的、智能化新一代PCNC数控系统已成为可能。智能化新一代PCNC数控系统将计算机智能技术、网络技术、CAD/CAM、伺服控制、自适应控制、动态数据管理及动态刀具补偿、动态仿真等高新技术融于一体，形成严密的制造过程闭环控制体系。 
　　 
　　参考

 HYPERLINK "http://www.studa.net/" 文献： 
　　[1]电动机降压起动器的选择与分析，凌浩，2000.12 vol.20 P66. 
　　[2]交流异步电动机的软起动与保护探讨，何友全 矿山机械，2000.5. 
　　[3]陈伯时、陈敏逊，交流调速系统，机械工业出版社，1997.
