
DOMENA - CNC Spółka z ograniczoną odpowiedzialnością

ul. Staromiejska 6/10D, 40-013 Katowice

Zakład Produkcyjny:

Ul. Objazdowa 17, 41-922 Radzionków

Tel./Fax +48 32 411 16 88

biuro@domena-cnc.com http://www.domena-cnc.com

Sąd Rejonowy Katowice Wschód w Katowicach

VIII Wydział Gospodarczy Krajowego Rejestru Sądowego

KRS: 0000119179

NIP: 6443504205

REGON: 243315511

Kapitał Zakładowy: 000,00 PLN

Zestawienie

Przykładowych Projektów

mailto:biuro@domena-cnc.com
http://www.domena-cnc.com/
http://www.domena-cnc.com/

Strona 2 z 15 Oferta Biznesowa Grupy DOMENA

Zestawienie Wybranych, Zrealizowanych Projektów.

W nawiązaniu do materiałów przedstawiających profil naszej firmy, chcemy zaprezentować

dodatkowe informacje dotyczące zrealizowanych projektów technicznych, które są

następstwem wieloletniej działalności prowadzonej na rynku przez Grupę Domena.

Zamieszczone w niniejszym opracowaniu rozwiązania maszynowe zostały zrealizowane w

oparciu o projekty typowych maszyn skrawających, które stanowiły podstawę do

zaprojektowania i zbudowania maszyn zadaniowych – specjalnych, przeznaczonych do obróbki

wg specyficznej technologii aplikowanej przez klienta.

Rozwinięciem linii maszyn specjalnych są procesy automatyzacji, które realizujemy na dwa

zasadnicze sposoby:

• Poprzez projektowanie i adaptowanie rozwiązań własnych;

• Przez zastosowanie gotowych elementów firm partnerskich, które są integrowane z

maszynami na etapie realizacji zadania.

Przedstawione przykłady rozwiązań zostały wybrane w taki sposób, aby przedstawić przekrój

możliwości firmy oraz specyfikę obsługiwanych zagadnień.

Wspólną cechą wszystkich zrealizowanych przez Grupę Domena projektów jest korzystnie z

bazy wiedzy, jaka została zbudowana przez kilkanaście lat pracy w branży obróbki skrawaniem

i automatyzacji produkcji.

Przygotowane opracowanie stanowi krótką prezentację możliwości projektowych i

wykonawczych naszego zespołu.

Zapraszamy do kontaktu, chętnie podejmiemy kolejne zadania i odpowiemy na pytania jakie

pojawią się po zapoznaniu się z treścią oraz po analizie zawartości.

http://www.domena-cnc.com/

Strona 3 z 15 Oferta Biznesowa Grupy DOMENA

Nazwa Projektu Automatyzacja Procesu Obróbki Prętów z Zastosowaniem

Autorskiego Systemu Podawania Materiału i Odbioru Detali

Maszyny i Urządzenia Tokarko-Nakiełczarka CKZ – TN, Autorski system transportu

bliskiego, wykonanie całości - Domena-CNC

Założenia i Cele Podniesienie wydajności i automatyzacja procesu produkcji

Opis Projektu.

Projekt został zrealizowany zgodnie z koncepcją opracowaną przez zespół techniczny Grupy

Domena. Zastosowana Tokarko-Nakiełczarka CKZ-TN jest urządzeniem dwuwrzecionowym,

przy czym obydwa wrzeciona są napędzane ze wspólnego silnika z przekładnią mechaniczną.

Proces produkcji rozpoczyna się od momentu pobrania pręta z magazynu znajdującego się za

ścianą hali produkcyjnej do specjalnie wykonanej wanny podajnika na listwę transportową.

Poprzez lewy otwór wejściowy maszyny materiał bazowy dostaje się do pierwszej komory

maszyny gdzie rozpoczyna się pierwszy etap procesu produkcyjnego.

Po wykonaniu programów wstępnej obróbki pręt jest transportowany wewnątrz maszyny do

drugiej komory, gdzie następuje druga faza pracy.

Wstępnie obrobiony materiał jest wykańczany i poprzez prawy otwór transportowy jest

wypychany na listwę transportową, z której zostaje odłożony do wanny odbiornika detali

gotowych.

Osiągnięte Cele Produkcyjne.

• Pełna automatyzacja procesu produkcyjnego uwzględniająca pobranie materiału

bazowego z magazynu przez specjalny otwór transportowy;

• Wykorzystane pojedynczej Tokarko-Nakiełczarki CKZ-TN zamiast dwóch

niezależnych urządzeń spowodowało znaczące oszczędności miejsca oraz środków

finansowych;

• Synchronizacja procesu podawania i odbioru detali została zrealizowana za pomocą

dostosowanych do maszyny CKZ-TN autorskich podajników wykonanych na potrzeby

projektu przez firmę Domena-CNC;

• Maksymalne uproszczenie konstrukcji maszyny CKZ-TN, praca odbywa się pod

kontrolą jednego, dwukanałowego sterownika firmy Fanuc, który niezależnie nadzoruje

procesy obróbcze odbywające się w obydwu komorach maszyny.

http://www.domena-cnc.com/

Strona 4 z 15 Oferta Biznesowa Grupy DOMENA

Wykonane Urządzenia.

Maszyna CKZ-TN z wyjściem na prawą listwę odbierającą wykonane pręty.

Maszyna CKZ-TN – sterowanie obróbka w dwóch komorach roboczych.

http://www.domena-cnc.com/

Strona 5 z 15 Oferta Biznesowa Grupy DOMENA

Nazwa Projektu Kompleksowy remont mechaniczny ciężkiej tokarki

karuzelowej połączony z wymianą systemu sterowania CNC

Maszyny i Urządzenia Wykonanie detali, przeprowadzenie prac oraz montaż

i uruchomienie systemu sterowania CNC

Założenia i Cele Podniesienie wydajności produkcji poprzez kompleksowy

remont stanowiska obróbki odlewów

Opis Projektu.

Realizacja procesu modernizacji i uruchomienia ciężkiej tokarki karuzelowej została

zrealizowana na miejscu u Zamawiającego. Część detali mechanicznych wymagających

nowego wykonania została wyprodukowana poza parkiem mechanicznym klienta przez firmę

Domena-CNC.

Obok sprawdzenia geometrii maszyny oraz wszystkich układów mechanicznych wymianie

podlegała automatyka sterująca w raz z kompletem serwo napędów oraz wykonaniem nowej

szafy sterującej.

Podstawą systemu sterowania CNC jest węgierski sterownik NCT w wersji ze zintegrowanym

pulpitem i wyświetlaczem. W procesie wymiany automatyki i serwonapędów zostały

zastosowane urządzenia niemieckiej firmy Baumueller, które mogą współpracować z

zewnętrznym systemem sterowania CNC. Charakterystyczną cechą serwonapędów

Baumuellera jest bezpośrednia komunikacja pomiędzy poszczególnymi jednostkami. Każdy z

napędów jest wyposażony w niezależny sterownik PLC z procesorem klasy RISC. Takie

rozwiązanie pozwala na ultra szybką komunikację pomiędzy poszczególnymi jednostkami

napędowymi. W praktyce oznacza to rozłożenie komunikacji na cały system z mniejszą ilością

informacji przechodzących przez sterownik CNC i szafę sterującą, przez co cały układ może

działać znacznie szybciej.

Osiągnięte Cele Produkcyjne.

• Przywrócenie pełnej sprawności mechanicznej maszyny poprzez jej remont oraz

modernizację układu napędowego;

• Podniesienie możliwości obróbki poprzez zastosowanie nowego układu sterowania

CNC maszyny;

• Znaczące zwiększenie szybkości i dokładności obróbki wynikające z właściwości

automatyki napędowej firmy Baumueller skorelowanej z nowym systemu sterowania

CNC.

http://www.domena-cnc.com/

Strona 6 z 15 Oferta Biznesowa Grupy DOMENA

Wykonane prace modernizacyjne.

Widok maszyny po wykonanym remoncie

http://www.domena-cnc.com/

Strona 7 z 15 Oferta Biznesowa Grupy DOMENA

Nazwa Projektu Kompleksowy projekt i wykonanie automatycznego gniazda

szlifierskiego z zastosowaniem szlifierki DZS-300, stołu

obrotowego oraz robota firmy FANUC

Maszyny

i Urządzenia

Szlifierka zadaniowa z systemem podawania i odbioru detali

oraz wykonanie zrobotyzowanego stanowiska załadunku

i odbioru detali w celi roboczej

Założenia i Cele Podniesienie wydajności produkcji poprzez automatyzację

stanowiska pracy

Opis Projektu.

Realizacja procesu budowy Zintegrowanego Gniazda Szlifierskiego została zrealizowana dla

klienta z branży odlewniczej. Maszyna szlifierska DZS-300 jest wspólnym projektem firmy

Domena-CNC oraz klienta, pozostałe prace wykonała Domena-CNC. Podstawowe detale

produkcyjne po odlaniu są wstępnie obrabiane na tokarkach CKZ-25 dostarczonych

i uruchomionych przez zespół firmy Domena-CNC w latach wcześniejszych. Ogółem

dostarczono 4 maszyny szlifujące na sterowaniu SIEMENS i FANUC.

Końcowy etap produkcji detali zakłada szlifowanie zewnętrzne odlewów, co wiąże się z ich

załadunkiem oraz rozładunkiem. Wskutek zwiększenia zamówień na detale gotowe jednym z

rozwiązań stała się robotyzacja stanowiska szlifierskiego, co wprowadziło szereg procedur

związanych z dostarczaniem i odbiorem detali. Powtarzalność robota pozwoliła na przesunięcie

wykwalifikowanego operatora do innych prac oraz znacząco skróciła proces końcowej obróbki.

W samej szlifierce został zastosowany dwupunktowy, obrotowy stół, który pozwala podawać

detale do szlifowania w trakcie obróbki poprzedniego detalu wewnątrz komory szlifierki.

Ostatnim elementem gniazda jest robot LR Mate 20 firmy FANUC z podwójnym zespołem

chwytakowym firmy Schunk.

Osiągnięte cele produkcyjne.

• Dostarczenie kompleksowego rozwiązania pod konkretne potrzeby produkcyjne;

• Zwiększenie liczby produkowanych detali w określonej jednostce czasu;

• Obniżenie jednostkowego kosztu produkcji detalu wynikające z zastosowania robota

obsługującego gniazdo szlifierskie;

• Realizacja prac na jednorodnym sterowaniu CNC firmy FANUC umożliwiająca

maksymalne przyspieszenie konfiguracji stanowiska oraz odwrotnie, rekonfiguracji pod

potrzeby związane z obróbką innych detali.

http://www.domena-cnc.com/

Strona 8 z 15 Oferta Biznesowa Grupy DOMENA

Wykonane prace instalacyjne.

Widok robota, stołów z detalami oraz szlifierki.

http://www.domena-cnc.com/

Strona 9 z 15 Oferta Biznesowa Grupy DOMENA

Nazwa Projektu Automatyzacja pracy tokarek z zastosowaniem systemu

transportu bliskiego firmy Domena

Maszyny i Urządzenia Zadaniowa Tokarka CKZ-65A, System automatycznego

podawania i odbioru detalu firmy Item, magazyn pobierania i

odkładania detali z kompletem siatek osłonowych

Założenia i Cele Podniesienie wydajności produkcji poprzez automatyzację

stanowiska pracy

Opis Projektu.

Celem projektu była precyzyjna obróbka tokarska kół pasowych powstających w procesie

odlewania żeliwa. Proces obróbki mechanicznej jest zróżnicowany i polega na

przeprowadzeniu szeregu prac skrawających na całej powierzchni odlewu w kilku operacjach.

Dla wybranych partii wyrobów odlewniczych po zebraniu materiału wierzchniego na

zewnętrznej części detali wykonywane są rowki prowadzące dla paska klinowego.

Zastosowana w projekcie maszyna CKZ-65A pracuje pod kontrolą systemu Sinumerik.

Detale są dostarczane do magazynu podręcznego przez operatora zmiany. Dalsza praca odbywa

się w pełni automatycznie. Za pomocą manipulatora firmy Domena detal jest pobierany ze stołu

probierczego i ładowany pierwszej komory maszyny. Po wykonaniu procesu obróbczego

następuje zdjęcie wyrobu półgotowego, załadunek detalu i przeniesienie półproduktu na górną

powierzchnię obudowy na specjalny stojak pośredni. Stojak jest jednocześnie ograniczeniem

pola pracy dla pierwszej sekcji manipulatora.

Niezależnie od operacji dotyczącej pierwszej komory obróbczej, w drugiej sekcji jest

prowadzona druga część procesu produkcyjnego z wyładowaniem i odłożeniem detalu na

wygrodzone pola odkładcze. Po wykonaniu prac w drugiej sekcji detal jest gotowy do kontroli

i wysyłki.

Rozwiązanie powstało w dwóch wersjach, w obu przypadkach transport detali wykorzystuje

produkty firmy Item.

Osiągnięte cele produkcyjne.

• Zminimalizowanie bezpośredniej obsługi operatorskiej, która po wprowadzeniu

rozwiązania polega wyłącznie na dostarczaniu półproduktów i odbiorze detali

gotowych, gniazdo pracuje w trybie automatycznym;

• Zwiększenie wydajności produkcyjnej poprzez automatyczną obsługę procesów

załadunku i odbioru detali;

• Minimalizację miejsca dzięki zastosowaniu zadaniowej, dwukomorowej maszyny

obróbczej CKZ-65A.

http://www.domena-cnc.com/

Strona 10 z 15 Oferta Biznesowa Grupy DOMENA

Wykonane prace projektowe.

Maszyna CKZ-65A, system podawania i odbioru detalu Guedel, stanowiska załadunku oraz

odbioru detali.

http://www.domena-cnc.com/

Strona 11 z 15 Oferta Biznesowa Grupy DOMENA

Nazwa Projektu Automatyzacja pracy tokarek z zastosowaniem

zmodernizowanego systemu transportu detali firmy Guedel

Maszyny i Urządzenia Zadaniowa Tokarka CKZ-65A, System automatycznego

podawania i odbioru detalu firmy Guedel, magazyn pobierania

i odkładania detali z kompletem siatek osłonowych

Założenia i Cele Podniesienie wydajności produkcji poprzez automatyzację

oraz poprawę ergonomii stanowiska pracy

Opis Projektu.

Celem projektu była precyzyjna obróbka tokarska kół pasowych powstających w procesie

odlewania żeliwa. Proces obróbki mechanicznej jest zróżnicowany i polega na

przeprowadzeniu szeregu prac skrawających na całej powierzchni odlewu w kilku operacjach.

Dla wybranych partii wyrobów odlewniczych po zebraniu materiału wierzchniego na

zewnętrznej części detali wykonywane są rowki prowadzące dla paska klinowego.

Zastosowana w projekcie maszyna CKZ-65A pracuje pod kontrolą systemu Sinumerik, który

jest zamontowany centralnie na korpusie maszyny.

Detale są dostarczane do magazynu podręcznego przez operatora zmiany. Dalsza praca odbywa

się w pełni automatycznie. Za pomocą manipulatora firmy Guedel detal jest pobierany ze stołu

probierczego i ładowany pierwszej komory maszyny. Po wykonaniu procesu obróbczego

następuje zdjęcie wyrobu półgotowego, załadunek detalu i przeniesienie półproduktu na górną

powierzchnię obudowy na specjalny stojak pośredni. Stojak jest jednocześnie ograniczeniem

pola pracy dla pierwszej sekcji manipulatora.

Niezależnie od operacji dotyczącej pierwszej komory obróbczej, w drugiej sekcji jest

prowadzona druga część procesu produkcyjnego z wyładowaniem i odłożeniem detalu na

wygrodzone pola odkładcze. Po wykonaniu prac w drugiej sekcji detal jest gotowy do kontroli

i wysyłki.

Rozwiązanie powstało w oparciu o zmodernizowaną wersję systemu podawania i odbioru detali

firmy Guedel.

Osiągnięte cele produkcyjne.

• Zminimalizowanie bezpośredniej obsługi operatorskiej, która po wprowadzeniu

rozwiązania polega wyłącznie na dostarczaniu półproduktów i odbiorze detali

gotowych, gniazdo pracuje w trybie automatycznym;

• Podniesienie ergonomii pracy poprzez centralne zamocowanie panelu sterowania oraz

poprzez likwidację środkowego segmentu podpór firmy Guedel;

• Zwiększenie wydajności produkcyjnej poprzez automatyczną obsługę procesów

załadunku i odbioru detali;

• Minimalizację miejsca dzięki zastosowaniu zadaniowej, dwukomorowej maszyny

obróbczej CKZ-65A.

http://www.domena-cnc.com/

Strona 12 z 15 Oferta Biznesowa Grupy DOMENA

Wykonane prace projektowe.

Maszyna CKZ-65A, system podawania i odbioru detalu Guedel, stanowiska załadunku oraz

odbioru detali.

http://www.domena-cnc.com/

Strona 13 z 15 Oferta Biznesowa Grupy DOMENA

Nazwa Projektu Projekt, budowa i uruchomienie zadaniowej, dwukomorowej

Wiertarko-Frezarki DWF-1000

Maszyny i Urządzenia Zadaniowa Wiertarko-Frezarka DWF-1000

Założenia i Cele Podniesienie wydajności produkcji poprzez automatyzację

procesu wiercenia i frezowania na jednej maszynie

Opis Projektu.

Celem projektu było zautomatyzowanie obróbki detali odlewniczych w sposób umożliwiający

wykonanie wszystkich operacji na jednej, maksymalnie małej maszynie.

W projekcie została zastosowana dedykowana Wiertarko - Frezarka Specjalna DWF-1000.

Maszyna została zaprojektowana i wykonana wg autorskiego pomysłu inżynierów z Grupy

Domena. Przestrzeń wewnętrzna maszyny została podzielona na dwie komory. Stół roboczy

jest zamocowany na sztywno z możliwością montowania detalu po lewej i prawej stronie, w

dwóch komorach. Magazyn parasolowy jest wyposażony w 12 narzędzi.

Po wykonaniu obróbki wrzeciono przejeżdża do drugiego obszaru roboczego maszyny celem

przeprowadzenia prac na kolejnym detalu.

Osiągnięte Cele Produkcyjne:

• Kompletne obróbka i wykonanie detalu na jednej maszynie produkcyjnej;

• Zastosowanie innowacyjnych rozwiązań projektowych znacząco przyspieszyło prace

oraz zwiększyło dokładność obróbki w procesie wiercenia i frezowania;

• 100% wykorzystania casu roboczego ze względu na montaż detalu podczas trwającej

obróbki w drugiej komorze maszyny, maszyna może pracować w trybie ciągłym;

• Możliwa dodatkowa optymalizacja stanowiska obróbczego poprzez zastosowanie

automatycznego imadła, automatycznych drzwi oraz robota;

• Optymalizacja zasobów operatorskich, jeden operator gniazda pilnuje załadunku detali

do pierwszego magazynu maszyny, reszta pracy jest wykonywana automatycznie.

http://www.domena-cnc.com/

Strona 14 z 15 Oferta Biznesowa Grupy DOMENA

Przebieg realizacji prac.

Widok maszyny.

Proces obróbki odlewu.

http://www.domena-cnc.com/

Strona 15 z 15 Oferta Biznesowa Grupy DOMENA

Szlifowanie końcowe otworu wałka napędowego.

http://www.domena-cnc.com/

