智能制造一期内容及技术规格

数控设备联网与可视化教学管理系统建设项目
一、数控设备联网监控系统

1．设备名称及数量

DNC数控机床联网监控与信息采集系统 1套

2．设备用途及功能目标

建立数控加工设备的集中化管理模式，实现车间数控加工设备DNC联网通讯；通过对数控加工设备的数控程序管理，提升NC程序管理规范化和安全性；通过MDC机床监控实现车间数控设备在线实时监控与统计分析，帮助实训中心实习可视化教学与科学化管理。
3．技术指标要求

3.1数控机床联网与监控

3.1.1联网设备数量及分布单位

工程实训中心数控机床设备清单如下：

	序号
	设备名称
	数量
	控制系统
	接口形式

	1
	大连机床CNC加工中心
	4
	FANUC0i
	网络接口/RS232接口

	2
	大连机床数控车床
	15
	FANUC0i
	网络接口/RS232接口

3.1.2软件技术指标要求

DNC系统软件包含机床联网通讯系统、数控程序的数据管理系统、机床监控与数据采集系统三个模块。

3.1.2.1DNC传输功能：
1) 能够完成基于多种数控系统（如：FANUC、SIEMENS、MITSUBISHI、FAGOR等）机床与计算机之间的程序稳定、可靠、长时间的通讯（其中包括上传和下载）。
2) 通过一台服务器（已有）可管理实训车间所有机床。如果客户以后增加机床，则可以非常容易扩展，只需更新许可证。

3) 学生在机床可以浏览机床对应的文件列表，并可直接下载程序到机床内存中。
4) 老师可以直接推送服务器中程序文件到机床内存。
5) 学生可以从机床上传程序文件到服务器中，服务器能自动接收、自动命名、自动保存。
6) 老师可以通过客户端电脑，直接抓取机床中程序文件。
7) 服务器全局配置功能，在服务器上对各种参数进行修改和其他系统设置，可以在全局范围内发生应用，整个系统都会相应自动更新。
8) 支持网卡机床的FTP、FOCAS、NFS传输协议。
9) 可以传输刀具参数、备份机床参数。
10) 支持各种标准的RS232、RS422、485、TCP／IP等系列通讯硬件以及无线通讯，有网卡机床优先用网卡接入。
11) 提供诊断调试窗口，出现错误可方便进行分析，帮助用户快速解决系统通讯故障。
12) 支持程序批量下载功能。
13) 支持移动客户端。

14) 支持浮动客户端，授权后能够在车间任意计算机上实现DNC传输管理。
15) 通讯参数备份和恢复技术，客户在移机或重装系统时，系统可快速恢复。
16) 良好的集成性，应与数控程序的数据管理系统、机床监控与数据采集系统自为一体，无缝集成。
3.1.2.2程序管理功能

1) 完全基于数据库开发，适合管理大量数据文件，无数据量过于庞大的担忧。
2) 采用服务器/客户端架构，完全支持网络浮动版，客户端可在网上任意浮动。
3) 对程序文档可以按加工单元、加工设备和产品零件分类的树型结构管理，每种管理结构支持向下多级树型结构，树型结构可由用户自行定制。

4) 支持数控程序、零件三维造型、工序图纸、工装清单等工艺相关文档的集成管理，能够对Microsoft Office、AutoCAD、PDF、HTML、图片和UG、CREO三维图形文件等多种文件格式的关联管理。
5) 对数控程序的各种信息，如程序号、图号、零件号、机床、用户信息等进行数据库管理。能够支持对所有程序文档按零部件编号、名称、图号、用户信息等的模糊查询功能。
6) 具有任务管理、任务提醒等功能。　
7) 自动产生刀具清单文件，包括刀具名称、几何参数等，并自动关联到该程序上。
8) 程序信息自动提取功能，比如系统对程序的图号、编程员、机床等信息自动进行提取。
9) 具有完善的版本管理功能，可自动跟踪、记录程序文件的所有变更，允许用户比较/恢复老版本，可靠保证设备操作人员调用最新版本程序。
10) 系统具有灵活、完善的程序文件系统权限管理功能，对加工程序进行可靠的权限管理，不同的人员设置不同的权限，每个人的操作权限可具体到每一级菜单、每一条命令。

11) 支持程序文档的生命周期管理，具备对程序文件的编制、审核、批准以及调试、更改、定型等流程管理，用户能够根据实际管理的情况自定义管理流程。
12) 自动产生程序管理记录，包括创建、修改、检验、批准、删除等事件的时间及人员，使程序具有可追溯性，完全符合ISO9001管理标准。
13) 系统能自动跟踪记录程序文档的使用状态相关信息，包括程序的入库、调用、传输、更改以及操作人员等信息均有详细日志记录，并可对记录进行分类管理。
14) 与DNC系统无缝集成，DNC系统直接从数据库读取数控程序，机床上传的程序直接保存在数据库里。
15) 数据自动备份功能，服务器会对数据进行自动定期备份。
16) 支持拥有权限的用户对程序文档进行复制、粘贴、鼠标拖拽以及右键菜单等Windows标准的快捷操作功能。

17) 具有引导型的命令设置对话框以及强大的在线帮助功能，帮助使用者按部就班地对系统进行设置， 而且在使用系统时随时都能查询帮助文档，学习软件的使用。
18) 有方便灵活的WEB Client，可以方便在网络内任意计算机查看制造数据，实现无纸化。
19) 良好的集成性，应与机床联网通讯系统、机床监控与数据采集系统自为一体，无缝集成。

20) 智能的程序比较：能明显标识出两个不同版本程序文件的差异，让学生能够很轻松地标示出两个文件的数据差异、错行、漏行，并可以马上修改及生成比较报告。
21) 数控刀路轨迹模拟：在DNC客户端中增加刀路轨迹模拟软件，可让学生提前查看刀路轨迹，了解加工状况，有效避免过切、撞机等风险的存在。
3.1.2.3 机床监控功能
1) 对所有机床可完全实时、客观、自动地采集到机床的实时状态、工作状态、障碍状态、程序数量等丰富的机床信息；支持自动采集和外部原因输入两种方式。
2) 可从网络上的任何PC机监控所有的机床状态。
3) 对所有数控机床，均能采集到每台机床的实时状态：机床处于加工、停机还是故障中等相关信息，在电子看板中可以实时显示。
4) 易于实训车间将来的扩展，系统必须支持MTCONNECT、HAAS M-NET、FANUC FOCAS、海德汉DNC、西门子OPC、Brother协议。有网卡机床优先用网卡采集。
5) 对于现有Fanuc带网卡机床，须提供进给/快速/主轴倍率、操作模式、宏变量、PMC数据、工作零点的监控、程序号、报警信息的采集。

6) 对于非主流控制系统、数显设备、普通设备，能实现采用PLC方式进行自动、实时采集，采集信息包括机床开关机、运行、程序数量、故障状态等,以满足未来教学需求。
7) 支持客户端各种学生信息的输入。
8) 根据采集的数据形成各种形式的日报、月报、季报、年报。
9) 可以具体统计到每台机床、每个班组。
10) 可以以饼图、柱图、统计表格等多种形式展示机床利用率、机床运行效率、机床开机率、机床故障率等。
11) 自动EXCEL报表功能。能够自动将MDC中的数据，如停机时间、零件计数、OEE等生成EXCEL报告。
12) 支持仪表板展示功能。对不同的生产设备、不同的机组、不同级别数据的复杂性或其它特定需求，提供可视化的车间状态。
13) 短信和邮件通知功能。监控的机床发生报警时，可以自动发邮件给设定的人员。
14) 每台数控机床监控的工况，信息有保存，时间与任务等可追溯。
15) 良好的集成性，应与机床联网通讯系统、数控程序的数据管理系统自为一体，无缝集成。

二、实训车间可视化教学系统

1、设备名称及数量

可视化教学集成系统 1套

2、设备用途及功能目标
2.1、通过软硬件的网络连接，同步演示教师的操作步骤；

2.1.1、机床加工过程视频监控，授课老师操作过程视频展示，采集到的视频数字信号上墙。
2.1.2、安装数字高清摄像机。（采购方指定安装位置）

2.1.3、安装视频显示大屏。 （采购方指定安装位置）
2.2、具有车间大屏幕适时切换功能，避免学员围在机床周边，影响教学质量；

2.3、可有效侦测设备内的运转以及设备外教师授课的适时场景。

3、设备技术指标要求

3.1、可视化教学集成系统

基于网络化的数字式摄像机与数字式录像机，监控整个实训中心内机床的运行状况以及设定的教学机床内部的运转情况，适时反馈到学校老师办公室的监控站，教师办公室能够看到车间内加工中心生产的情况以及整个车间的工作场面。
3.2、设备技术参数及清单
	序号
	项目名称
	数量
	单位
	技术参数

	一、监控系统　

	1
	超宽动态前端分离式网络摄像机
	3
	台
	· 采用H.264 High Profile编码输出1080p @ 30fps实时图像

· 逐行扫描CMOS,捕捉运动图像无锯齿

· 采用ROI、SVC等视频压缩技术,压缩比高,且处理非常灵活,超低延迟,超低码率

· 支持smart 264功能,有效降低存储空间

· 支持宽动态范围达120dB,适合逆光环境监控

· 支持最大128G Micro SD/SDHC/SDXC卡本地存储

· 支持三码流同时输出,双路高清码流可分别独立设置不同的高清分辨率,帧率与码率。

· 支持走廊模式,透雾,并具有多种白平衡模式,适合各种场景需求

· 支持背光补偿,自动电子快门功能,慢快门适应不同监控环境

· 三种外形前端可选,配合多种支架,安装方便,美观

· 功能齐全:可支持卡号叠加,图片叠加,匿名访问,IP地址过滤,心跳,镜像,报警,一键恢复等

· 具备人脸侦测，音频异常侦测，虚焦侦测，场景变更侦测，越界侦测，区域入侵侦测等多种报警功能可选

· 功能齐全:图片叠加,匿名访问,IP地址过滤,心跳,镜像 ,报警,一键恢复等

· 支持GB28181协议，支持E家平台接入

· 支持NAS、Email、FTP、NTP服务器测试

· 支持HTTPS,SSH等安全认证，支持创建证书

· 初始设备开机修改密码，保障密码安全

· 支持用户登录锁定机制，及密码复杂度提示

	2
	日夜型半球网络摄像机（含支架电源）
	2
	台
	· 最高分辨率可达1920×1080 @ 30 fps,在该分辨率下可输出实时图像

· 采用ROI等视频压缩技术,压缩比高,且处理非常灵活,超低码率

· 码流平滑设置，适应不同场景下对图像质量、流畅性的不同要求

· 支持GBK字库，支持更多汉字及生僻字叠加

· 支持OSD颜色自选

· 采用高效红外灯,使用寿命长,照射距离可达20-30米

· 支持smart IR，防止夜间红外过曝

· ICR红外滤片式自动切换,实现真正的日夜监控

· 支持日夜两套参数独立配置

· 可支持PoE供电(选配)

· 支持3D数字降噪,支持120dB超宽动态

· 支持三码流,支持手机监控
· 支持Micro SD/SDHC/SDXC卡(128G)本地存储

· 内置麦克风

· 支持走廊模式,背光补偿,自动电子快门功能,适应不同监控环境

· 功能齐全:心跳,镜像,一键恢复等

· 支持多种智能报警功能

· 支持智能后检索，配合NVR支持事件的二次检索分析

· 支持GB28181接入,支持EHOME平台接入,支持EZVIZ平台接入

· 支持NAS、Email、FTP、NTP服务器测试

· 支持HTTPS,SSH等安全认证，支持创建证书

· 支持用户登录锁定机制，及密码复杂度提示

	3
	硬盘录像机NVR
	1
	台
	· 支持接驳符合ONVIF协议的网络摄像机；
· 支持禁用所有模拟通道，转换为IP通道；

· 最大支持4路/8路/16路高清720P编码；

· 远距离同轴电缆传输，720P支持500米可靠传输；

· 支持通过同轴电缆传输控制信号，可进行云台及摄像机菜单控制，简单便捷；

· 支持HDMI与VGA同源输出，HDMI与VGA输出分辨率最高均可达1920x1080；

· 全新的UI操作界面，支持一键开启录像功能；

· 支持录像文件按时间打包；

· 支持最大16路同步回放及多路同步倒放；

· 支持标签定义、查询、回放录像文件；

· 支持智能回放，提高录像回放效率，节约回放录像的时间；

· 支持硬盘配额存储模式，可对不同通道分配不同的录像保存容量；

· 支持视频质量诊断(VQD)功能，对输入的模拟视频信号进行质量分析与预警；

· 支持萤石云服务，可一键配置上网。

	4
	硬盘
	1
	块
	SATA Gb/s接口，缓存64MB，转速5400～7200智能调节，1TB容量

	5
	显示终端设备
65寸电视
	3
	块
	分辨率：1920x1080；VGA输入接口1个，HDMI输入接口1个，CVBS复合视频输入接口1个。

	6
	交换机
	1
	台
	4个10/100M 自适应RJ45端口

所有端口均具备线速转发能力

支持6个等级的端口限速功能，灵活管控用户带宽

支持端口隔离、Port VLAN和802.1Q Tag VLAN

支持本地和远程管理，图形化客户端配置程序

机身轻巧，安装方便

	7
	机柜
	1
	台
	350*530*350MM，6U

	8
	辅材配件
	1
	批
	国产优质

三、安装和售后服务

1、供货时间：合同签订后30个日历日内送至项目指定地点并完成安装调试。供货地点：南京邮电大学仙林校区工程训练楼1楼。

2、签订合同一周后，卖方应尽快与用户现场确定布线、机器安装事宜。卖方负责把设备运输到用户指定地点，并负责装卸、安装、调试。运输、装卸、安装、调试产生的费用由卖方负责。用户将按照采购文件要求进行验收，直至各项指标调试达到设备技术参数要求后，方予以验收合格。

3、质保期：自验收合格之日起，所有设备和配件提供一年及以上原厂质保，软件提供终身免费升级服务。质保期内因维修产生的一切费用由卖方承担。

4、售后服务要求：设备提供终身维护，如发生故障，维修响应时间在24小时之内，48小时解决问题。

4、卖方为用户3名及以上教师进行操作及维护保养培训。培训内容含设备操作、软件使用、加工工艺辅导、设备维护保养等。卖方安装调试人员在设备安装现场进行有针对性的机器操作、维护等现场培训与技术交底。

