

Programmierungshandbuch

Ref.1402 Soft: V01.6x

DUAL-USE-GÜTER

Produkte von Fagor Automation von 1. April 2014 hergestellt, wenn das Produkt nach EU 428/2009 Regelung ist in der Liste der Dual-Use-Gütern enthalten, umfasst die Produktidentifikationstext-MDU und erfordert Lizenz Exporte Ziel.

Alle Rechte vorbehalten. Ohne ausdrückliche Genehmigung von Fagor Automation darf keinerlei Teil dieser Dokumentation in ein Datenwiederherstellungssystem übertragen, darin gespeichert oder in irgendeine Sprache übersetzt werden. Die nicht genehmigte ganze oder teilweise Vervielfältigung oder Benutzung der Software ist verboten.

Die in diesem Handbuch beschriebene Information kann aufgrund technischer Veränderungen Änderungen unterliegen. Fagor Automation behält sich das Recht vor, den Inhalt des Handbuchs zu modifizieren und ist nicht verpflichtet, diese Änderungen bekannt zu geben.

Alle eingeträgenen Schutz- und Handelsmarken, die in dieser Bedienungsvorschrift erscheinen, gehören ihren jeweiligen Eigentümern. Die Verwendung dieser Handelsmarken durch Dritte für ihre Zwecke kann die Rechte der Eigentümer verletzen.

Es ist möglich, dass die CNC mehr Funktionen ausführen kann, als diejenigen, die in der Begleitdokumentation beschrieben worden sind; jedoch übernimmt Fagor Automation keine Gewährleistung für die Gültigkeit der besagten Anwendungen. Deshalb muss man, außer wenn die ausdrückliche Erlaubnis von Fagor Automation vorliegt, jede Anwendung der CNC, die nicht in der Dokumentation aufgeführt wird, als "unmöglich" betrachten. FAGOR AUTOMATION übernimmt keinerlei Haftung für Personenschäden und physische oder materielle Schäden, die die CNC erleidet oder verursacht, wenn die CNC auf verschiedene Weise als die in der entsprechende Dokumentation benutzt wird.

Der Inhalt der Bedienungsvorschrift und ihre Gültigkeit für das beschriebene Produkt sind gegenübergestellt worden. Noch immer ist es möglich, dass aus Versehen irgendein Fehler gemacht wurde, und aus diesem Grunde wird keine absolute Übereinstimmung garantiert. Es werden jedenfalls die im Dokument enthaltenen Informationen regelmäßig überprüft, und die notwendigen Korrekturen, die in einer späteren Ausgabe aufgenommen wurden, werden vorgenommen. Wir danken Ihnen für Ihre Verbesserungsvorschläge.

Die beschriebenen Beispiele in dieser Bedienungsanleitung sollen das Lernen erleichtern. Bevor die Maschine für industrielle Anwendungen eingesetzt wird, muss sie entsprechend angepasst werden, und es muss außerdem sichergestellt werden, dass die Sicherheitsvorschriften eingehalten werden.

Bei diesem Produkt wird der folgende Quellcode verwendet, dieser unterliegt den GPL-Lizenzbedingungen. Die Anwendungenbusybox V0.60.2; dosfstools V2.9; linux-ftpd V0.17; ppp V2.4.0; utelnet V0.1.1. Die Bücherei grx V2.4.4. Der Linux-Kernel V2.4.4. Das Ladegerät von Linux ppcboot V1.1.3. Wenn Sie wünschen, dass Ihnen eine Kopie auf CD zugeschickt wird, senden Sie bitte 10,- Euro an Fagor Automation und geben Sie als Betreff Vorbereitungskosten und Zusendung an.

INDEX

	Uber das Handbuch	
	Konformitätserklärung	
	Versionsübersicht	
	Sicherheitsbedingungen	
	Garantiebedingungen	
	Rücksendungsbedingungen	
	Zusätzliche Anmerkungen	
	Dokumentation Fagor	25
KAPITEL 1	ALLGEMEINES	
	1.1 Werkstückprogramme	28
	1.1.1 Überlegungen Ethernet-Anschluss	
	1.2 DNC-Anschluss	
	1.3 Protokoll der Kommunikation über DNC oder einem Peripheriegerät	32
KAPITEL 2	BAU EINES PROGRAMMS	
	2.1 Erstellung eines Programms auf der CNC	34
	2.1.1 Satzanfang	34
	2.1.2 Programmsatz	35
	2.1.3 Programmende	36
KAPITEL 3	ACHSEN UND KOORDINATENSYSTEME	
	3.1 Nomenklatur der Achsen	38
	3.1.1 Anwahl der Achsen	39
	3.2 Ebenenwahl (G16, G17, G18, G19)	40
	3.3 Werkstückmaße. Millimeter (G71) oder Zoll (G70)	42
	3.4 Absolute/inkrementale Programmierung (G90, G91)	
	3.5 Koordinatenprogrammierung	44
	3.5.1 Kartesische Koordinaten	45
	3.5.2 Polarkoordinaten	46
	3.5.3 Rundkoordinate	48
	3.5.4 Winkel- und kartesisches Koordinatensystem	
	3.6 Drehachsen	50
	3.7 Arbeitsbereiche	51
	3.7.1 Festlegung der Arbeitsbereiche	51
	3.7.2 Verwendung der Arbeitsbereiche	52
CAPITEL 4	REFERENZSYSTEME	
	4.1 Bezugsebene	53
	4.2 Maschinenreferenzsuche (G74)	
	4.3 Programmierung mit Maschinennullpunkt (G53)	55
	4.4 Voreinstellung der Koordinaten und Nullpunktverschiebungen	
	4.4.1 Vorauswahl der Koordinatenwerte und Einschränkung des Wertes S (G92).	
	4.4.2 Nullpunktverschiebungen (G54G59 und G159)	
	4.5 Vorwahl vom polaren Nullpunkt (G93)	
KAPITEL 5	PROGRAMMIERUNG GEMÄß DEM ISO-KODE	
	5.1 Vorbereitende Funktionen	62
	5.2 Vorschubgeschwindigkeit F	
	5.2.1 Vorschub in mm/min oder Zoll/min (G94)	
	5.2.2 Vorschub in mm/U oder Zoll/U (G95)	
	5.2.3 Konstanter Oberflächenvorschub (G96)	
	5.2.4 Konstante Vorschubgeschwindigkeit im Drehzentrum des Werkzeugs (G97).	
	5.3 Spindeldrehgeschwindigkeit (S)	
	5.4 Auswahl der Spindel (G28, G29)	
	5.5 Spindelsynchronisation (G30, G77S, G78S)	
	5.6 Werkzeugnummer T und Korrektor D	73

CNC 8055 CNC 8055i

	5.7	Hilfsfunktion M	74
	5.7.1	M00. Programmstop	
	5.7.2	M01. Bedingter Programmstop	75
	5.7.3	M02. Programmende	
	5.7.4	M30. Ende des Programms mit Rücksprung zum Anfang	
	5.7.5	M03, M4, M5. Start und Halt der Spindel	
	5.7.6	M06. Kennung für den Werkzeugwechsel	
	5.7.7	M19. Orientierter Halt der Spindel	
	5.7.8 5.7.9	M41, M42, M43, M44. Spindelbereichswechsel	
KAPITEL 6		ERUNG DES BAHNVERLAUFS	60
RAPITEL 0			
	6.1	Eilgangpositionierung (G00)	
	6.2 6.3	Lineare Interpolation (G01)	
	6.4	Kreisinterpolation bei Programmierung von Kreisbogenmittelpunkten in Absolutkoordinatenwerten (G06)	
	6.5	Tangentialer Anschluss von Kreisbögen an die vorhergehende Bahn (G08)	89
	6.6	Kreisförmige Bahn, die mit Hilfe von drei Punkten (G09) festgelegt wird	
	6.7	Schraubenlinieninterpolation	
	6.8	Tangentialer Eingang bei Bearbeitungsbeginn (G37)	
	6.9	Tangentialer Ausgang bei Bearbeitungsende (G38)	
	6.10 6.11	Kontrollierte Eckenverrundung (G36)	
	6.12	Elektronisches Gewindeschneiden (G33)	
	6.13	Variabel gängige Gewindes (G34)	
	6.14	Verfahren bis Anschlag (G52)	
	6.15	Vorschub F als Umkehrfunktion der Zeit (G32)	
	6.16	Tangentialkontrolle (G45)	
	6.16.1	Überlegungen zur Funktion G45	103
	6.17	G145. Zeitweilige Deaktivierung der tangentialen Steuerung	104
KAPITEL 7	ZUSÄ	TZLICHE VORBEREITENDE FUNKTIONEN	
	7.1	Satzvorbereitungs-Unterbrechung (G04)	105
	7.1.1	G04 K0: Unterbrechung der Satzvorbereitung und Aktualisierung der Koordinatenwe	
	7.2	Zeitgebung (G04 K)	
	7.3	Eckenverzögerung (G07) und Eckenverrundung (G05, G50)	
	7.3.1	Scharfe Ecken (G07)	109
	7.3.2	Runde Ecken (G05)	
	7.3.3	Kontrollierte Betriebsart "runde Ecken" (G05)	
	7.4	VORSCHAU (G51)	
	7.4.1	Erweiterter Algorithmus des Look-Aheads (Fagor-Filter werden dazu integriert).	
	7.4.2 7.5	Funktion des Look-Aheads mit aktiven FAGOR-Filtern	
	7.5 7.6	Spiegelbild (G11, G12, G13, G10, G14)	
	7.6 7.6.1	Skalierung in allen Achsen.	
	7.6.2	Maßstabsfaktor, der auf eine oder verschiedenen Achsen angewendet wird	
	7.7	Drehung des Koordinatensystems (G73)	
	7.8	Elektronische Kopplung-Entkopplung der Achsen	
	7.8.1	Elektronische Achskopplung (G77)	
	7.8.2	Löschung der elektronischen Kopplung der Achsen (G78)	
	7.9	Achsen-Umschaltung (G28-G29)	126
KAPITEL 8	WERK	KZEUGKOMPENSATION	
	8.1	Werkzeugradiuskompensation (G40, G41, G42)	120
	8.1.1	Anfang des Radiusausgleichs beim Werkzeug	
	8.1.2	Strecken zum Radiusausgleich des Werkzeugs	
	8.1.3	Werkzeugradiuskompensation aus	
	8.1.4	Wechsel bei der Art des Radiusausgleichs während Bearbeitung	
	8.2	Werkzeuglängenkompensation (G43, G44, G15)	
	8.3	Kollisionsfeststellungen (G41 N, G42 N)	142
KAPITEL 9	GRUN	IDZYKLUS	
	9.1	Definition des Festzykus	111
	9.1 9.2	Festzykluseinflussbereich	
	9.2 9.2.1	G79. Änderung der Festzyklusparameter	
	9.3	Annullierung Festzyklus	
	9.4	Allgemeine Hinweise	
	9.5	Bearbeitungsfestzyklen	

FAGOR =

CNC 8055 CNC 8055i

	9.6	G69. Komplexes Tieflochbohren	152	
	9.6.1	Grundlegende Funktionsweise		
	9.7	G81. Bohrzyklus.		
	9.7.1	Grundlegende Funktionsweise		
	9.7.1			
	9.8.1	G82. Bohr-Festzyklus mit Verweilen		
	9.9	G83. Tiefbohrzyklus mit konstant gängigem Gewindeschneiden		
	9.9.1	Grundlegende Funktionsweise		
	9.10	G84. Gewindebohrzyklus		
	9.10.1	Grundlegende Funktionsweise		
	9.11	G85. Festzyklus reiben		
	9.11.1	Grundlegende Funktionsweise		
	9.12	G86. Ausbohren mit Rückzug in G00	. 175	
	9.12.1	Grundlegende Funktionsweise	. 177	
	9.13	G87. Festzyklus Rechtecktaschen	. 178	
	9.13.1	Grundlegende Funktionsweise	. 181	
	9.14	G88. Festzyklus Kreistaschen	. 184	
	9.14.1	Grundlegende Funktionsweise	. 188	
	9.15	G89. Ausbohren mit Rückzug in G01	. 190	
	9.15.1	Grundlegende Funktionsweise		
	9.16	G210. Festzyklus des Fräsens der Bohrung		
	9.16.1	Grundlegende Funktionsweise		
	9.17	G211. Fräszyklus des Innengewindes		
	9.17.1	Grundlegende Funktionsweise		
	9.18	G212. Fräszyklus des Aussengewindes		
	9.18.1	Grundlegende Funktionsweise		
		S .		
KAPITEL 10	MEHRE	FACHBEARBEITUNGEN		
	10.1	G60: Mohrfachhaarhaitung in garadar Linia	202	
		G60: Mehrfachbearbeitung in gerader Linie.		
	10.1.1	Grundlegende Funktionsweise		
	10.2	G61: Mehrfachbearbeitung im Parallelogramm.		
	10.2.1	Grundlegende Funktionsweise		
	10.3	G62: Mehrfachbearbeitung unter Rasterbildung		
	10.3.1	Grundlegende Funktionsweise		
	10.4	G63: Mehrfachbearbeitung im Kreis.		
	10.4.1	Grundlegende Funktionsweise		
	10.5	G64: Mehrfachbearbeitung im Kreisbogen.	. 213	
	10.5.1	Grundlegende Funktionsweise	. 215	
	10.6	G65: Programmierte Bearbeitung über Kreisbogensehne	216	
	10.6.1	Grundlegende Funktionsweise		
KAPITEL 11	10.6.1			
KAPITEL 11	10.6.1	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN	. 217	
KAPITEL 11	10.6.1 FESTZ	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen	. 217	
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.1	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang	. 217	
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.1 11.1.2	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen	. 217 . 221 . 224 . 225	
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.1 11.1.2 11.1.3	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang Schruppen Schlichtvorgang	. 217 . 221 . 224 . 225 . 228	
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.1 11.1.2 11.1.3 11.1.4	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen	. 217 . 221 . 224 . 225 . 228 . 230	
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen	. 217 . 221 . 224 . 225 . 228 . 230 . 231	
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen	. 221 . 221 . 224 . 225 . 228 . 230 . 231 . 235	
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7	Grundlegende Funktionsweise	. 221 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237	
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang Schruppen Schlichtvorgang Regeln für die Programmierung von Konturen Erweiterte Konturüberdeckung Syntax zur Programmierung von Konturen Fehler Programmierbeispiele	. 221 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239	
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang Schruppen Schlichtvorgang Regeln für die Programmierung von Konturen Erweiterte Konturüberdeckung Syntax zur Programmierung von Konturen Fehler Programmierbeispiele 3D Taschen.	. 221 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242	
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang Schruppen Schlichtvorgang Regeln für die Programmierung von Konturen Erweiterte Konturüberdeckung Syntax zur Programmierung von Konturen Fehler Programmierbeispiele 3D Taschen Schruppen.	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246	
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang Schruppen Schlichtvorgang Regeln für die Programmierung von Konturen Erweiterte Konturüberdeckung Syntax zur Programmierung von Konturen Fehler Programmierbeispiele 3D Taschen.	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246	
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang Schruppen Schlichtvorgang Regeln für die Programmierung von Konturen Erweiterte Konturüberdeckung Syntax zur Programmierung von Konturen Fehler Programmierbeispiele 3D Taschen Schruppen.	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246 . 249	
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1 11.2.2	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang. Schruppen Schlichtvorgang. Regeln für die Programmierung von Konturen. Erweiterte Konturüberdeckung. Syntax zur Programmierung von Konturen. Fehler. Programmierbeispiele 3D Taschen. Schruppen. Vorschlichten.	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246 . 249 . 251	
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1 11.2.2 11.2.3	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang. Schruppen Schlichtvorgang. Regeln für die Programmierung von Konturen Erweiterte Konturüberdeckung. Syntax zur Programmierung von Konturen Fehler Programmierbeispiele 3D Taschen. Schruppen. Vorschlichten. Schlichten. Profile oder Konturgeometrie	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246 . 249 . 251 . 254	FAGOR =
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang Schruppen Schlichtvorgang Regeln für die Programmierung von Konturen Erweiterte Konturüberdeckung Syntax zur Programmierung von Konturen Fehler Programmierbeispiele 3D Taschen Schruppen Vorschlichten Schlichten Profile oder Konturgeometrie Regeln für die Programmierung von Konturen	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246 . 249 . 251 . 254 . 255	FAGOR =
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang. Schruppen Schlichtvorgang. Regeln für die Programmierung von Konturen Erweiterte Konturüberdeckung. Syntax zur Programmierung von Konturen Fehler Programmierbeispiele 3D Taschen. Schruppen Vorschlichten. Schlichten. Profile oder Konturgeometrie Regeln für die Programmierung von Konturen. Zusammengesetzte 3D-Profile.	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246 . 249 . 251 . 254 . 255 . 260	FAGOR =
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang. Schruppen Schlichtvorgang. Regeln für die Programmierung von Konturen Erweiterte Konturüberdeckung. Syntax zur Programmierung von Konturen Fehler Programmierbeispiele 3D Taschen. Schruppen Vorschlichten. Schlichten. Profile oder Konturgeometrie Regeln für die Programmierung von Konturen. Zusammengesetzte 3D-Profile. Überlagerung der Profile	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246 . 249 . 251 . 254 . 255 . 260 . 263	_
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7 11.2.8	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang. Schruppen Schlichtvorgang. Regeln für die Programmierung von Konturen. Erweiterte Konturüberdeckung. Syntax zur Programmierung von Konturen. Fehler Programmierbeispiele 3D Taschen. Schruppen Vorschlichten. Schlichten. Profile oder Konturgeometrie Regeln für die Programmierung von Konturen. Zusammengesetzte 3D-Profile. Überlagerung der Profile Syntax zur Programmierung von Konturen.	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246 . 249 . 251 . 254 . 255 . 260 . 263 . 264	FAGOR =
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang. Schruppen Schlichtvorgang. Regeln für die Programmierung von Konturen. Erweiterte Konturüberdeckung. Syntax zur Programmierung von Konturen. Fehler Programmierbeispiele 3D Taschen. Schruppen. Vorschlichten. Schlichten. Profile oder Konturgeometrie Regeln für die Programmierung von Konturen. Zusammengesetzte 3D-Profile. Überlagerung der Profile Syntax zur Programmierung von Konturen. Programmierbeispiele	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246 . 249 . 251 . 254 . 255 . 260 . 263 . 264 . 266	_
	10.6.1 FESTZ 11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7 11.2.8 11.2.9 11.2.10	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang. Schruppen. Schlichtvorgang. Regeln für die Programmierung von Konturen. Erweiterte Konturüberdeckung. Syntax zur Programmierung von Konturen. Fehler Programmierbeispiele 3D Taschen. Schruppen. Vorschlichten. Schlichten. Profile oder Konturgeometrie. Regeln für die Programmierung von Konturen. Zusammengesetzte 3D-Profile. Überlagerung der Profile. Syntax zur Programmierung von Konturen. Programmierbeispiele Syntax zur Programmierung von Konturen. Programmierbeispiele	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246 . 249 . 251 . 254 . 255 . 260 . 263 . 264 . 266	CNC 8055
KAPITEL 11	10.6.1 FESTZ 11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7 11.2.8 11.2.9 11.2.10	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang Schruppen Schlichtvorgang Regeln für die Programmierung von Konturen Erweiterte Konturüberdeckung Syntax zur Programmierung von Konturen Fehler Programmierbeispiele 3D Taschen Schruppen Vorschlichten Schlichten Profile oder Konturgeometrie Regeln für die Programmierung von Konturen Zusammengesetzte 3D-Profile Überlagerung der Profile Syntax zur Programmierung von Konturen Programmierbeispiele Syntax zur Programmierung von Konturen Programmierbeispiele Fehler ASTERBETRIEB	. 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246 . 249 . 251 . 254 . 255 . 260 . 263 . 264 . 279	CNC 8055
	10.6.1 FESTZ 11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7 11.2.8 11.2.9 11.2.10 MESTA	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246 . 249 . 251 . 254 . 255 . 260 . 263 . 264 . 266 . 279	CNC 8055 CNC 8055i
	10.6.1 FESTZ 11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7 11.2.8 11.2.9 11.2.10 MESTA 12.1 12.2	Grundlegende Funktionsweise. YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang Schruppen Schlichtvorgang. Regeln für die Programmierung von Konturen. Erweiterte Konturüberdeckung Syntax zur Programmierung von Konturen Fehler. Programmierbeispiele 3D Taschen Schruppen Vorschlichten. Schlichten. Profile oder Konturgeometrie Regeln für die Programmierung von Konturen Zusammengesetzte 3D-Profile. Überlagerung der Profile Syntax zur Programmierung von Konturen Programmierbeispiele O Fehler. ASTERBETRIEB Antasten (G75, G76). Taster-Festzyklen	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246 . 249 . 251 . 254 . 255 . 260 . 263 . 264 . 266 . 279	CNC 8055
	10.6.1 FESTZ 11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7 11.2.8 11.2.9 11.2.10 MEBTA 12.1 12.2 12.3	Grundlegende Funktionsweise YKLUS FÜR TASCHEN MIT INSELN 2D-Taschen Bohrvorgang Schruppen Schlichtvorgang. Regeln für die Programmierung von Konturen. Erweiterte Konturüberdeckung Syntax zur Programmierung von Konturen Fehler. Programmierbeispiele 3D Taschen Schruppen Vorschlichten. Schlichten. Profile oder Konturgeometrie Regeln für die Programmierung von Konturen. Zusammengesetzte 3D-Profile. Überlagerung der Profile Syntax zur Programmierung von Konturen. Programmierbeispiele 5 Fehler. ASTERBETRIEB Antasten (G75, G76). Taster-Festzyklen PROBE 1. Festzyklus zur Kalibrierung der Werkzeuglänge.	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246 . 249 . 251 . 254 . 255 . 260 . 263 . 264 . 266 . 279	CNC 8055 CNC 8055i
	10.6.1 FESTZ 11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7 11.2.8 11.2.9 11.2.10 MEBTA 12.1 12.2 12.3 12.3.1	Grundlegende Funktionsweise	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246 . 249 . 251 . 254 . 255 . 260 . 263 . 264 . 266 . 279 . 282 . 283 . 284 . 288	CNC 8055 CNC 8055i
	10.6.1 FESTZ 11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7 11.2.8 11.2.9 11.2.10 MEBTA 12.1 12.2 12.3 12.3.1 12.3.2	Grundlegende Funktionsweise	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246 . 249 . 251 . 254 . 255 . 260 . 263 . 264 . 266 . 279 . 282 . 283 . 284 . 288 . 289	CNC 8055 CNC 8055i
	10.6.1 FESTZ 11.1 11.1.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7 11.1.8 11.2 11.2.1 11.2.2 11.2.3 11.2.4 11.2.5 11.2.6 11.2.7 11.2.8 11.2.9 11.2.10 MEBTA 12.1 12.2 12.3 12.3.1	Grundlegende Funktionsweise	. 217 . 221 . 224 . 225 . 228 . 230 . 231 . 235 . 237 . 239 . 242 . 246 . 249 . 251 . 254 . 255 . 260 . 263 . 264 . 266 . 279 . 282 . 283 . 284 . 288 . 289	CNC 8055 CNC 8055i

	12.4 PROBE 2. Festzyklus zur Kalibrierung des Tasters	294
	12.4.1 Grundlegende Funktionsweise	
	12.5 PROBE 3. Oberflächenvermessung	
	12.5.1 Grundlegende Funktionsweise	300
	12.6 PROBE 4. Eckenvermessung Aussenkante	
	12.6.1 Grundlegende Funktionsweise	
	12.7 PROBE 5. Eckenvermessung Innenkante	
	12.7.1 Grundlegende Funktionsweise	
	12.8 PROBE 6. Winkelmessung	
	12.8.1 Grundlegende Funktionsweise	
	12.9 PROBE 7. Fester Messzyklus für Kante und Winkel	
	12.9.1 Grundfunktion (Messung der Außenecke)	
	12.10 PROBE 8. Vermessen einer Bohrung	
	12.10.1 Grundlegende Funktionsweise	
	12.11 PROBE 9. Vermessen einer Nabe	
	12.11.1 Grundlegende Funktionsweise	
	12.12 PROBE 10. Festzyklus für die Zentrierung von rechteckigen Werkstücken	
	12.12.1 Grundlegende Funktionsweise	
	12.13 PROBE 11. Festzyklus für die Zentrierung von Drehteilen	
	12.13.1 Grundlegende Funktionsweise	328
	12.14 PROBE 12. Kalibrierung des Tischmesstasters	329
KAPITEL 13	PROGRAMMIERUNG IN HÖHERER SPRACHE	
	13.1 Lexikalische Beschreibung	
	13.2 Variablen	
	13.2.1 Allzweck-Parameter oder -Variablen	
	13.2.2 Variablen für Werkzeuge.	
	13.2.3 Variablen für Nullpunktverschiebungen	
	13.2.4 Variablen, die mit der Funktion G49 in Verbindung stehen	
	13.2.5 Variablen für Maschinenparameter	
	13.2.7 Den Vorschüben zugeordnete Variablen	
	13.2.8 Den Koordinaten zugeordnete Variablen	
	13.2.9 Variablen, die mit den elektronischen Handrädern in Verbindung stehen	
	13.2.10 Meßsystem zugeordnete Variablen	
	13.2.11 Der Hauptspindel zugeordnete Variablen	
	13.2.12 Der Spindel zugeordnete Variablen	
	13.2.13 Dem angetriebenen Werkzeug zugeordnete Variablen	
	13.2.14 Die SPS zugeordnete Variablen	
	13.2.15 Variablen für lokale Parameter	363
	13.2.16 Sercos-Variable	364
	13.2.17 Variablen zur Konfiguration der Hard- und Software	365
	13.2.18 Ferndiagnose zugeordnete Variablen	
	13.2.19 Der Betriebsart zugeordneter Variablen	370
	13.2.20 Sonstige Variablen	
	13.3 Konstanten	
	13.4 Operatoren	
	13.5 Ausdrücken	
	13.5.1 Arithmetische Ausdrücke	
	13.5.2 Relationale Ausdrücke	384
KAPITEL 14	PROGRAMMZEILEN FÜR DIE KONTROLLE VON PROGRAMMEN	
	14.1 Zuordnungsanweisungen	386
	14.2 Anzeigeanweisungen	
	14.3 Freigabe/Sperranweisungen	
	14.4 Ablaufsteuerungsanweisungen	
	14.5 Unterprogrammanweisungen	
	14.6 Anweisungen dem Meßtaster zugeordnet	395
	14.7 Programmzeilen für Subroutinen zur Programmunterbrechung	
	14.8 Programmieranweisungen	397
	14.9 Programmzeilen, die mit den Kinematiks in Zusammenhang stehen	
	14.10 Anpassungsanweisungen	401

CNC 8055 CNC 8055i

KAPITEL 15 KOORDINATENTRANSFORMATION

VAPITEL 13	ROUNDINATENT NANSFORMATION				
	15.1	Verschiebung in schiefer Ebene	412		
	15.1.1	Definition der schiefen Ebene			
	15.1.2				
	15.1.3	G49 in Typ Huron-Spindel	419		
	15.1.4				
	15.1.5	Variablen, die mit der Funktion G49 in Verbindung stehen	421		
	15.1.6	Parameter, die mit der Funktion G49 in Zusammenhang stehen	422		
	15.1.7	Programmierbeispiel	423		
	15.2	Verschieben des Werkzeugs bezüglich des Koordinatensystems des Werkzeugs (G4	7) 424		
	15.3	TCP-Transformation (G48)	425		
	15.3.1	Überlegungen zur Funktion G48	428		
CAPITEL 16	WINIK	ELUMWANDLUNG DER GENEIGTEN ACHSE.			
CAPITEL 10	WINK	ELOMWANDLONG DER GENEIGTEN ACHSE.			
	16.1	Aktivierung und Deaktivierung der Winkelumwandlung	433		
	16.2	Unterbrechung der Winkelumwandlung	434		
ANHÄNGE					
	Α	Programmierung in ISO-Code	437		
	В	Programmzeilen für die Kontrolle von Programmen			
	С	Zusammenfassung der internen Variablen der CNC	443		
	D	Kennung für die Tasten			
	Ε	Seiten des Hilfesystems zur Programmierung			
	F	Wartung	465		

CNC 8055 CNC 8055i

CNC 8055 CNC 8055i

ÜBER DAS HANDBUCH

GRUNDEIGENSCHAFTEN DER VERSCHIEDENEN MODELLE

	8055 FL 8055i FL 8055i FL EN	8055 Power 8055i Power
Tastatur	8055i FL 8055i FL EN	8055i Power
Schaltschrank	8055 FL	8055 Power
USB	Standard	Standard
Satzprozesszeit	3,5 ms	0,9 ms
RAM Speicher	1Mb	1 Mb
Software zu 7 Achsen		Option
TCP Transformation		Option
C-Achse (Drehmaschinenbetrieb)		Option
Y-Achse (Drehmaschinenbetrieb)		Option
Vorschau	100 Sätze	200 Sätze
Flash-Speicher 512Mb / 2Gb	Option 512Mb im Modell EN	Option

HARDWAREOPTIONEN FÜR DIE CNC 8055I.

	Analog	Digital	Engraving
Ethernet	Option	Option	Option
Serielle Schnittstelle RS232	Standard	Standard	Standard
Digitale 16 Eingänge und 8 Ausgänge (I1 bis I16 und O1 bis O8)	Standard	Standard	Standard
Andere digitale 40 Eingänge und 24 Ausgänge (165 bis 1104 und O33 bis O56)	Option	Option	Option
Meßtastereingänge	Standard	Standard	Standard
Spindel (Spindeleingang für die Zählung und Analogausgang)	Standard	Standard	Standard
Elektronische Handräder	Standard	Standard	Standard
4 Achsen (Messwerterfassung und Analogsignal)	Option	Option	
CAN-Fernmodule zur Erweiterung der digitalen Ein- und Ausgänge (RIO)	Option	Option	
System der Sercos-Regelung für den Anschluss der Servoantriebe von Fagor		Option	
System der Sercos-Regelung für den Anschluss der Servoantriebe von Fagor		Option	

CNC 8055 CNC 8055i

Vor der Inbetriebnahme überprüfen Sie, ob die Maschine, wo die CNC eingebaut wird, die Anforderungen in der EU-Richtlinie 89/392/EWG erfüllt.

SOFTWAREOPTIONEN DER CNC 8055 UND CNC 8055I

		Modell						
	GP	М	МС	мсо	IN	Т	тс	тсо
Anzahl Achsen mit Software Standard	4	4	4	4	3	2	2	2
Anzahl Achsen mit Software Optional	7	7	7	7		4 oder 7	4 oder 7	4 oder 7
Elecktronisches Gewindeschneiden		Stand.	Stand.	Stand.	Stand.	Stand.	Stand.	Stand.
Werkzeugmagazinverwaltung		Stand.	Stand.	Stand.		Stand.	Stand.	Stand.
Bearbeitungsfestzyklen		Stand.	Stand.		Stand.	Stand.	Stand.	
Mehrfachbearbeitungen		Stand.	Stand.		Stand.			
Solidgraphiken		Stand.	Stand.	Stand.		Stand.	Stand.	Stand.
Interpoliertes Gewindeschneiden		Stand.	Stand.	Stand.	Stand.	Stand.	Stand.	Stand.
Werkzeugstandzeitkontrolle		Opt	Opt	Opt	Stand.	Opt	Opt	Opt
Meßtasterfestzyklen		Opt	Opt	Opt	Stand.	Opt	Opt	Opt
DNC	Stand.	Stand.	Stand.	Stand.	Stand.	Stand.	Stand.	Stand.
COCOM Version	Opt	Opt	Opt	Opt		Opt	Opt	Opt
Profileditor	Stand.	Stand.	Stand.	Stand.		Stand.	Stand.	Stand.
Radial Kompensation	Stand.	Stand.	Stand.	Stand.	Stand.	Stand.	Stand.	Stand.
Tangentiale Steuerung.	Opt	Opt	Opt	Opt		Opt	Opt	Opt
Retracing-Funktion		Opt	Opt	Opt	Stand.	Opt	Opt	Opt
Hilfen bei der Inbetriebnahme	Stand.	Stand.	Stand.	Stand.	Stand.	Stand.	Stand.	Stand.
Unregelmäßige Taschen mit Inseln		Stand.	Stand.	Stand.				
TCP Transformation		Opt	Opt	Opt				
C-Achse (Drehmaschinenbetrieb)						Opt	Opt	Opt
Y-Achse (Drehmaschinenbetrieb)						Opt	Opt	Opt
Ferndiagnose	Opt	Opt	Opt	Opt	Stand.	Opt	Opt	Opt

KONFORMITÄTSERKLÄRUNG

Hersteller:

Fagor Automation, S. Coop.

Barrio de San Andrés Nr. 19, PLZ. 20500-Mondragón Guipúzcoa - (SPANIEN).

Erklärt:

Unter unserer ausschließlichen Haftung die Konformität des Produkts:

NUMERISCH GESTEUERTE 8055 / 8055i

Zusammengesetzt aus den folgenden Modulen und Zubehör:

MONITOR-8055, MONITOR-55-11-USB
OP-8055
KS 50/55, KB-40/55-ALFA, DVD AMPLI 8055
PSB-8055
CPU-KEY CF 8055 FL LARGE, CPU-KEY CF 8055 Power LARGE
AXES 8055 VPP
I/O 8055, COVER 8055, SERCOS 8055
Fernbedienungsmodule RIO
CNC 8055i FL, CNC 8055i Power
ANALOG 8055i-B, 40I/24O-8055i-B, ANALOG+40I/24O-B, COVER ANA+I/O-8055i-B
ETHERNET-CAN-SERCOS, ETHERNET-CAN-CAN AXES, ETHERNET-CAN AXES

Anmerkung. Einige zusätzliche Zeichen können hinter den Referenzangaben der oben angezeigten Modelle stehen. Alle Komponenten erfüllen die aufgeführten Richtlinien. Jedoch kann die Einhaltung auf dem Etikett der Ausrüstung selbst überprüft werden.

Auf den (die) sich diese Erklärung mit folgenden Standards und Normen bezieht.

Niederspannungsnormen.

EN 60204-1: 2006 Elektrische Geräte in Maschinen – Teil 1. Allgemeine Anforderungen.

Normen hinsichtlich der elektromagnetischen Verträglichkeit.

EN 61131-2: 2007 Steuerungen — Teil 2. Anforderungen und Prüfungen von Einrichtungen.

In Übereinstimmung mit den Bestimmungen der EU-Richtlinien 2006/95/EG und 2004/108/EG Niederspannung Elektromagnetische Verträglichkeit und Updates

Mondragón, am 27 Juli 2010.

Fagor Automation, S. Coop.

Directol Gerente Pedro Ruiz de Aguirre FAGOR CNC 8055

CNC 8055i

VERSIONSÜBERSICHT

Im Folgenden werden eine Liste der in jeder Softwareversion hinzugefügten Leistungen und die Handbücher gezeigt, in denen jede einzelne beschrieben wird.

In der Versionsübersicht wurden folgende Abkürzungen verwendet:

INST Installationshandbuch

PRG Programmierungshandbuch

OPT Bedienhandbuch

OPT-MC Betriebshandbuch der MC-Option
OPT-TC Betriebshandbuch der TC-Option

OPT-CO CO-Handbuch

Software V01.00 October 2010

Erste Version.

Software V01.20 April 2011

Leistungsliste	von Hand
Offene Kommunikation.	INST
Verbesserungen der Bearbeitung mit Look ahead.	INST
Sätze mit spiralförmiger Interpolation in G51.	PRG
G84. Gewindeschneiden mit Gewindebohrer mit Spanabtragung.	PRG

Software V01.08 August 2011

Leistungsliste	von Hand
P.m.c. OPLDECTI (P86).	INST

Software V01.30 September 2011

Leistungsliste	von Hand
Verwaltung von Reduzierungen in SERCOS-Spindeln	INST
Verbesserungen bei der Verwaltung der Geschwindigkeitsbegrenzungen (FLIMIT).	INST
Neue Eindringungsarten bei den Gewindeschneidzyklen einer Drehmaschine.	PRG
Verbesserungen bei der Gewindenachbearbeitung. Teilnachbearbeitung	PRG
MC-Option: Interpoliertes gewindeschneiden mit Spanabtragung	OPT-MC
TC-Option: Neue Eindringungsarten bei den Gewindeschneidzyklen.	OPT-TC
TC-Option: Verbesserungen bei der Gewindenachbearbeitung. Teilnachbearbeitung und mehrfaches Eindringen.	OPT-TC
TC-Option: Der Eingang zum Nutenfräsen im Zick-Zack durch den Anfangspunkt der Nut.	OPT-TC

CNC 8055i

Software V01.31 October 2011

Leistungsliste	von Hand
Modell CNC 8055 FL Engraving	INST/OPT/PRG

Software V01.40 Januar 2012

Leistungsliste	von Hand
Ausführung von M3, M4 und M5 anhand der SPS Marke	INST / PRG
Die Werte 12 und 43 der Variable OPMODE im Dialogarbeitsmodus.	INST / PRG

Software V01.60 Dezember 2013

Leistungsliste	von Hand
Automatische Einstellung Maschinenparameter der Achse DERGAIN	INST
Neue Wert des Maschinenparameters der Achsen ACFGAIN (P46)	INST
Wert 120 der Variable OPMODE:	INST / PRG

SICHERHEITSBEDINGUNGEN

Die folgenden Sicherheitsmaßnahmen zur Vermeidung von Verletzungen und Schäden an diesem Produkt und an den daran angeschlossenen Produkten lesen.

Das Gerät darf nur von dazu befugtem Personal von Fagor Automation repariert werden.

Fagor Automation übernimmt keinerlei Haftung für physische oder materielle Schäden, die sich aus der Nichteinhaltung dieser grundlegenden Sicherheitsrichtlinien ableiten.

VORKEHRUNGEN BEI PERSONENSCHÄDEN

- · Zwischenschaltung von Modulen.
 - Die mit dem Gerät gelieferten Verbindungskabel benutzen.
- Benutzen Sie geeignete Netzkabel.
 - Um Risiken auszuschließen, benutzen Sie nur die für dieses Gerät empfohlenen Netzkabel.
- Elektrische Überlastungen vermeiden.
 - Zur Vermeidung von elektrischen Entladungen und Brandrisiken keine elektrische Spannung außerhalb des im hinteren Teils der Zentraleinheit des Geräts gewählten Bereichs anwenden.
- · Erdanschluss.
 - Zur Vermeidung elektrischer Entladungen die Erdklemmen aller Module an den Erdmittelpunkt anschließen. Ebenso vor dem Anschluss der Ein- und Ausgänge dieses Produkts sicherstellen, dass die Erdung vorgenommen wurde.
- Vor Einschalten des Geräts Erdung überprüfen.
 - Vergewissern Sie sich, um elektrische Entladungen zu vermeiden, daß eine Erdung vorgenommen wurde.
- Nicht in feuchten Räumen arbeiten.
 - Zur Vermeidung elektrischer Entladungen immer in Räumen mit einer relativen Luftfeuchtigkeit unter 90% ohne Kondensation bei 45° C arbeiten.
- Nicht in explosionsgefährdeter Umgebung arbeiten.
 - Zur Vermeidung von Risiken, Verletzungen oder Schäden nicht in explosionsgefährdeter Umgebung arbeiten.

VORKEHRUNGEN BEI PRODUKTSCHÄDEN

· Arbeitsumgebung.

Dieses Gerät ist für den gewerblichen Einsatz ausgestattet und entspricht den in der Europäischen Wirtschaftsunion geltenden Richtlinien und Normen.

Fagor Automation übernimmt keine Haftung für eventuell erlittene oder verursachte Schäden, wenn es unter anderen Bedingungen (Wohn- und Haushaltsumgebungen) montiert wird.

Das Gerät am geeigneten Ort installieren.

Es wird empfohlen, die Installation der numerischen Steuerung wann immer möglich von diese eventuell beschädigenden Kühlflüssigkeiten, Chemikalien, Schlageinwirkungen, etc. entfernt vorzunehmen.

Das Gerät erfüllt die europäischen Richtlinien zur elektromagnetischen Verträglichkeit. Nichtsdestotrotz ist es ratsam, es von elektromagnetischen Störquellen fernzuhalten. Dazu gehören zum Beispiel:

- An das gleiche Netz wie das Gerät angeschlossene hohe Ladungen.
- Nahestehende tragbare Überträger (Funksprechgeräte, Hobbyradiosender).
- Nahestehende Radio-/Fernsehsender.
- Nahestehende Lichtbogenschweißmaschinen.
- Nahegelegene Hochspannungsleitungen.
- Etc.
- · Schutzmäntel.

Der Hersteller übernimmt die Gewährleistung dafür, dass der Schutzmantel, in den das Gerät montiert wurde, alle Gebrauchsrichtlinien in der Europäischen Wirtschaftsgemeinschaft erfüllt.

• Von der Werkzeugmaschine kommende Interferenzen vermeiden.

An der Werkzeugmaschine müssen alle Interferenzen erzeugenden Elemente (Relaisspulen, Kontaktschütze, Motoren, etc.) abgekoppelt sein.

- Relaisspulen für Gleichstrom. Diode Typ 1N4000.
- Relaisspulen für Wechselstrom. RC-Baugruppe ist möglichst nahe an den Spulen angeschlossen, und die ungefähren Werten sind dann R= $220 \Omega / 1$ W und C= $0.2 \mu F /600$ Volt.
- Wechselstrommotoren. RC-Baugruppen sind zwischen den Phasen angeschlossen, die Werte sind R=300 Ω / 6 W und C=0,47 μ F / 600 V.
- Die geeignete Stromquelle benutzen.

Verwenden Sie für die Stromversorgung der Ein- und Ausgänge, eine externe Stromversorgungsquelle, welche die 24- V-Gleichstromversorgung stabilisiert.

• Erdung der Stromquelle.

Der Nullvoltpunkt der externen Stromquelle ist an den Haupterdpunkt der Maschine anzuschließen.

• Beschaltung der Analogeingänge und -ausgänge.

Es wird empfohlen, den Anschluss mit Hilfe von abgeschirmten Kabeln vorzunehmen, wodurch alle Drähte der Abschirmung am entsprechenden Bildschirm angeschlossen werden.

• Umgebungsbedingungen.

Die Umgebungstemperatur, die für die Funktion vorhanden sein muss, soll zwischen +5 ° und +40 °C bei einem Mittelwert von weniger als +35°C liegen.

Für den Nichtbetriebsbereich muss eine Umgebungstemperatur von -25° C bis +70° C herrschen.

• Gehäuse des Monitors (für die CNC 8055) oder der Zentraleinheit (CNC 8055i)

Garantieren, dass zwischen dem Monitor oder der Zentraleinheit und jeder Wand des Gehäuses die erforderliche Entfernung eingehalten wird. Zur besseren Lüftung des Gehäuses einen Gleichstromlüfter benutzen.

• Trennschaltvorrichtung der Stromversorgung.

Die Trennschaltvorrichtung der Stromversorgung ist an einer leicht zugänglichen Stelle und in einem Bodenabstand von 0,7 bis 1,7 m anzubringen.

SCHUTZVORRICHTUNGEN DES 8055-GERÄTS SELBST

• Module "Achsen" und "Eingaben-Ausgaben".

Alle digitalen Eingänge-Ausgänge sind zwischen der CNC und externen Schaltungsanordnung mit Optokopplern galvanisch isoliert.

Der Schutz erfolgt mit einer (1) flinken Außensicherung (F) für 3, 15 Ampere, 250 Volt vor der Überspannung der äußeren Versorgungsquelle (größer als 33 Volt Gleichstrom) und vor der inversen Verbindung der Versorgungsquelle.

• Monitor.

Der Typ der Schutzsicherung hängt vom Monitortyp ab. Aufrufen der Satzkennung der Identifikation des eigenen Gerätes.

SCHUTZVORRICHTUNGEN DES 8055-GERÄTS SELBST

· Zentraleinheit.

Hat 1 flinke Außensicherung, Typ F, mit 4 A für 250 Volt.

• Eingänge-Ausgänge.

Alle digitalen Eingänge-Ausgänge sind zwischen der CNC und externen Schaltungsanordnung mit Optokopplern galvanisch isoliert.

VORKEHRUNGEN BEI REPARATUREN

Nicht im Geräteinneren herumhantieren. Das Geräteinnere darf nur von befugtem Personal von Fagor Automation manipuliert werden.

Die Stecker nicht bei an das Stromnetz angeschlossenem Gerät handhaben. Sich vor der Handhabung der Stecker (Eingänge/Ausgänge, Mess-Systemeingang, etc.) vergewissern, dass das Gerät nicht an das Stromnetz angeschlossen ist.

SICHERHEITSSYMBOLE

• Symbole, die im Handbuch vorkommen können.

Symbol von Gefahr oder Verbot.

Gibt Handlungen oder Vorgänge an, die zu Schäden an Personen oder Geräten führen können.

Warn- oder Vorsichtssymbol.

Weist auf Situationen hin, die bestimmte Vorgänge verursachen können und auf die zu deren Vermeidung durchzuführenden Handlungen.

Pflichtsymbol.

Weist auf Handlungen und Vorgänge hin, die unbedingt durchzuführen sind.

Informationssymbol.

Weist auf Anmerkungen, Hinweise und Ratschläge hin.

GARANTIEBEDINGUNGEN

ANFANGSGEWÄHRLEISTUNG

Sämtliche von FAGOR gefertigten oder vermarkteten Produkte haben eine Gewährleistung von 12 Monaten für den Endnutzer, die über das Servicenetz mit Hilfe des Systems zur Überwachung der Gewährleistung überprüft werden kann, das von FAGOR zu diesem Zweck geschaffen wurde.

Damit die Zeit, die zwischen dem Ausgang eines Produkts aus unseren Lagerhäusern bis zur Ankunft beim Nutzer vergeht, nicht gegen diese 12 Monate Gewährleistung aufgerechnet wird, hat FAGOR ein System zur Überwachung der Garantie eingeführt, welches auf die Kommunikation zwischen dem Hersteller oder dem Zwischenhändler mit FAGOR, auf die Identifikation und das Datum der Installation Maschine und auf die Dokumentation beruht, bei der jedes Produkt mit der Garantieurkunde begleitet wird. Dieses System gestattet es uns, dass, außer der Gewährung einer Garantie von einem Jahr für den Nutzer, Informationen über den Kundendienstservice im Netz für Geräte von FAGOR bereitgestellt werden, die Ihr Gebiet betreffen und von anderen Ländern herkommen.

Das Datum des Beginns der Gewährleistung ist das, welches als Datum der Installation auf dem besagten Dokument erscheint; FAGOR gewährt dem Hersteller oder dem Zwischenhändler für die Installation und Vertrieb des Produktes eine Zeit von 12 Monaten, so dass das Datum des Beginns der Gewährleistung bis zu einem Jahr später als der Zeitpunkt liegen kann, an dem das Produkt unsere Warenhäuser verlassen hat, immer wenn und sobald uns das Blatt für die Garantie zurückgeschickt wurde. Dies bedeutet in der Praxis die Verlängerung der Gewährleistung auf zwei Jahre, ab dem Zeitpunkt, an dem das Produkt die Warenhäuser von FAGOR verlässt. In dem Fall, wenn das besagte Blatt nicht zugeschickt worden ist, endet die Periode der Gewährleistung nach 15 Monaten, ab dem Zeitpunkt, an dem das Produkt unser Warenhaus verlassen hat.

Die besagte Gewährleistung gilt für alle Kosten von Materialien und Arbeitskräften, die für die Reparatur bei FAGOR anfallen und die zur Behebung von Störungen bei der Funktion von Anlagen aufgewendet werden. FAGOR verpflichtet sich zur Reparatur oder zum Ersatz seiner Produkte im Zeitraum von deren Fertigungsbeginn bis zu 8 Jahren ab dem Zeitpunkt, zu dem das Produkt aus dem Katalog genommen wird.

Die Entscheidung darüber, ob die Reparatur in den als Garantie definierten Rahmen fällt, steht ausschließlich FAGOR zu.

AUSSCHLUSSKLAUSELN

Die Instandsetzung findet in unseren Einrichtungen statt. Die Gewährleistung deckt daher keinerlei Reisekosten des technischen Personals zum Zweck der Reparatur, selbst wenn die genannte Gewährleistungszeit noch nicht abgelaufen ist.

Die erwähnte Garantie hat nur Geltung, wenn die Anlagen gemäß den Anweisungen installiert und gut behandelt wurden, keine Beschädigungen durch Unfall oder Nachlässigkeit erlitten oder daran keine Eingriffe durch nicht von FAGOR befugtes Personal vorgenommen wurden. Ist die Pannenursache nach erfolgter technischer Betreuung oder Reparatur nicht auf diese Elemente zurückzuführen, hat der Kunde die Verpflichtung, alle angefallenen Kosten nach den geltenden Tarifen zu übernehmen.

Es werden keine sonstigen unausgesprochenen oder ausdrücklichen Garantien abgedeckt und FAGOR AUTOMATION übernimmt unter keinen Umständen die Haftung für andere eventuell auftretende Schäden.

GARANTIE FÜR REPARATUREN

Analog zur anfänglichen Garantie bietet FAGOR eine Garantie für Standardreparaturen zu folgenden Bedingungen:

LAUFZEIT	12 Monate.
MASCHINENKONZEPT	Dies betrifft die Werkstücke und Arbeitskräfte für die reparierten (oder ersetzten) Elemente in den Stationen im eigenen Netz.
GEWÄHRLEISTUNGSBESCHRÄN KUNGEN	Die gleichen, die man im Kapitel der Anfangsgewährleistung anwendet. Wenn die Reparatur im Zeitraum der Gewährleistung ausgeführt wird, hat die Verlängerung der Garantie keine Auswirkung.

In den Fällen, bei denen die Reparatur nach einem Kostenvoranschlag gemacht wird, das heißt, dass nur das beschädigte Teil berücksichtigt wird, gilt die Gewährleistung für die erneuerten Teile und hat eine Laufzeit von 12 Monaten.

Die losen, gelieferten Ersatzteile haben eine Gewährleistung von 12 Monaten.

WARTUNGSVERTRÄGE

Zur Verwendung durch den Verteiler oder den Hersteller, der unsere CNC-Systeme kauft oder installiert, gibt es einen SERVICEVERTRAG.

RÜCKSENDUNGSBEDINGUNGEN

Wenn Sie die Zentraleinheit oder die Fernschaltmodule einschicken, verpacken Sie diese mit dem Originalverpackungsmaterial n ihrem Originalkarton. Steht das Originalverpackungsmaterial nicht zur Verfügung, die Verpackung folgendermaßen vornehmen:

- 1. Einen Pappkarton besorgen, dessen 3 Innenmaße wenigstens 15 cm (6 Zoll) größer als die des Geräts sind. Die für den Karton verwendete Pappe muss eine Festigkeit von 170 kg aufweisen. (375 Pfund).
- 2. Dem Gerät ein Etikett beilegen, auf dem der Gerätebesitzer, dessen Anschrift, der Name des Ansprechpartners, der Gerätetyp und die Seriennummer stehen.
- 3. Im Falle einer Panne auch das Symptom und eine kurze Beschreibung desselben angeben.
- 4. Das Gerät zum Schutz mit einer Polyethylenrolle oder einem ähnlichen Material einwickeln.
- 5. Wird die Zentraleinheit eingeschickt, insbesondere den Bildschirm schützen.
- 6. Das Gerät in dem Pappkarton polstern, indem dieser rund herum mit Polyurethanschaum gefüllt wird.
- 7. Den Pappkarton mit Verpackungsband oder Industrieklammern versiegeln.

ZUSÄTZLICHE ANMERKUNGEN

Die CNC vor Kühlflüssigkeiten, Chemikalien, Schlageinwirkungen, etc., die diese beschädigen könnten, schützen. Vor dem Einschalten des Geräts prüfen, dass die Erdungen richtig vorgenommen wurden.

Zur Vermeidung des Risikos von Stromschlägen an der CNC8055-Zentraleinheit den geeigneten Netzstecker im Stromquelle-Modul benutzen. Dreiadrige (eine davon Nullphase) Leistungskabel benutzen.

Um elektrische Stromschläge am Monitor der CNC 8055 vorzubeugen, verwenden Sie den geeigneten roten Stecker (A) mit 3 Leitern (einer davon hat den Erdanschluss).

Vor dem Einschalten des Monitors der CNC 8055 überprüfen Sie bitte, ob die äußere Sicherung der Leitung (B) die geeignete ist. Aufrufen der Satzkennung der Identifikation des eigenen Gerätes.

Das Gerät bei nicht einwandfreiem oder störungsfreiem Betrieb abschalten und den technischen Kundendienst rufen. Nicht im Geräteinneren herumhantieren.

DOKUMENTATION FAGOR

OEM Handbuch

Handbücher gerichtet an den Hersteller der Maschine oder die mit der Installation und Einstellung der numerischen Steuerung beauftragte Person.

M-USER Handbuch

Für den Endnutzer.

Zeigt die Art und Weise der Bedienung und Programmierung im M-Modus an.

T-USER Handbuch

Für den Endnutzer.

Zeigt die Art und Weise der Bedienung und Programmierung im T-Modus an.

MC-Handbuch

Für den Endnutzer.

Zeigt die Art und Weise der Bedienung und Programmierung im MC-Modus an.

Enthält eine Bedienungsanleitung für das Selbststudium.

TC-Handbuch

Für den Endnutzer.

Zeigt die Art und Weise der Bedienung und Programmierung im TC-Modus an.

Enthält eine Bedienungsanleitung für das Selbststudium.

MCO/TCO-Handbuch

Für den Endnutzer.

Zeigt die Art und Weise der Bedienung und Programmierung im MCO- und TCO-Modus an.

Handbuch von M-Beispielen

Für den Endnutzer.

Enthält Programmierungsbeispiele im M-Modus.

Handbuch von T-Beispielen

Für den Endnutzer.

Enthält Programmierungsbeispiele im T-Modus.

WINDNC-Handbuch

Für die Personen gedacht, die das Programm DNC dazu verwenden, um Dialogbildschirme auszuarbeiten.

Die Eingabe erfolgt als informative Unterstützung zusammen mit der Anwendung.

Manual WINDRAW55

Für die Personen gedacht, die das Programm WINDRAW55 dazu verwenden, um Dialogbildschirme auszuarbeiten.

Die Eingabe erfolgt als informative Unterstützung zusammen mit der Anwendung.

ALLGEMEINES

1

Die CNC kann sowohl am Maschinenfuß (von dem Frontbedienpult) als auch von einem externen Zusatzgerät (Computer) programmiert werden. Die dem Benutzer zur Verfügung stehende Speicherkapazität beträgt 1 Mbyte.

Die Werkstückprogramme und die Werte in den Tabellen, über welche die CNC verfügt, können an der Vorderseite des Bedienpults, über einem Rechner (DNC) oder über ein Peripheriegerät eingegeben werden.

Eingabe von Programmen und Tabellen über die Bedientafel.

Sobald erst einmal der Bearbeitungsmodus oder die gewünschte Tabelle ausgewählt wurden, gestattet die CNC die Dateneingabe über Tastatur.

Eingabe von Programmen und Tabellen über einen Rechner (DNC) oder einem Peripheriegerät.

Die CNC gestattet den Datenaustausch mit einem Rechner oder einem Peripheriegerät, und verwendet dafür die serielle Schnittstelle RS232C.

Bei Steuerung durch die CNC ist es erforderlich, die entsprechende Tabelle oder das Teileprogrammverzeichnis (Hilfsprogramme) für den Dialog vorzugeben.

Je nach Art des Dialogs ist der Seriellschnittstellen-Maschinenparameter "PROTOCOL" zu setzen.

"PROTOCOL" = 0 zum Dialog mit einem Peripheriegerät,

"PROTOCOL" = 1 zum Dialog über DNC.

CNC 8055 CNC 8055i

Die verschiedenen Modi werden im Betriebshandbuch beschrieben. Wenn Sie mehr Informationen benötigen, lesen Sie bitte im besagten Handbuch nach.

Bearbeitung eines Werkstückprogramms

Um ein Teileprogramm zu erstellen, in den Operationsmodus - Editieren- gehen.

Das neu bearbeitete Teileprogramm wird im Arbeitsspeicher RAM der CNC-Kontrolle abgelegt. Es ist möglich, dass eine Kopie der Werkstückprogramme auf der Festplatte (KeyCF) aufbewahrt wird, in einem PC der durch die Serienkabel oder eine USB-Festplatte angeschlossen ist.

Um ein Programm an einen PC zu übertragen, der über eine serielle Verbindung angeschlossen ist, müssen folgende Arbeitsschritte ausgeführt werden:

- 1. Ausführen der Anwendung auf dem PC "WinDNC.exe".
- 2. Die Kommunikation DNC in CNC-Kontrolle zu aktivieren.
- 3. Auswählen des Arbeitsverzeichnisses in der CNC. Die Auswahl erfolgt vom Betriebsmodus "Dienstprogramme", Option Verzeichnis, \LSerie\Verzeichnis wechseln.

Mit dem Operationsmodus – Editieren- können auch die Teileprogramme geändert werden, die sich im RAM Arbeitsspeicher der CNC-Kontrolle befinden. Soll ein Programm modifiziert werden, das auf der Festplatte (KeyCF), auf dem PC oder auf der USB-Festplatte abgespeichert ist, muss es vorher in den Arbeitsspeicher RAM kopiert werden.

Ausführung und Simulation eines Werkstückprogramms

Alle Programme, gleich wo sie abgespeichert wurden, können ausgeführt bzw. simuliert werden. Die Simulation erfolgt über den Betriebsmodus "Simulation", während die Ausführung über den Betriebsmodus "Automatisch" erfolgt.

Im Moment der Ausführung oder Simulation eines Werkstückprogramms muss man folgende Punkte berücksichtigen:

- Es können nur solche Unterprogramme ausgeführt werden, die im Arbeitsspeicher RAM der CNC-Kontrolle vorhanden sind. Soll ein im PC oder auf der Festplatte (KeyCF), auf dem PC oder auf der USB-Festplatte gespeichertes Unterprogramm ausgeführt werden, muss dieses daher erst in den Arbeitsspeicher RAM der CNC kopiert werden.
- Die Anweisungen GOTO und RPT können nicht solchen in Programmen benutzt werden, die von einem PC aus ausgeführt werden, der über eine der Serienlinien angeschlossen ist.
- Von einem in der Ausführung befindlichem Werkzeugprogramm kann man mit Hilfe der Programmzeile EXEC jedes andere Werkstückprogramm ausführen, das sich im RAM-Speicher, auf der Festplatte (KeyCF) oder auf einem PC befindet.

Die Programme zur Anwenderpersonalisierung müssen sich im Arbeitsspeicher RAM befinden, um von der CNC-Kontrolle ausgeführt werden zu können.

Betriebsmodus - Dienstprogramme-

Der Betriebsmodus –Dienstprogramme- gestattet, außer der Anzeige des Verzeichnisses der Werkstückprogramme mit allem Zubehör, das Kopieren, Löschen, Umbenennen und sogar die Festlegung eines Schutzes für alle.

ALLGEMEINESWerkstückprogramme

CNC 8055 CNC 8055i

Operationen, die mit dem Teileprogramm vorgenommen werden können.

	RAM Speicher	Festplatte	DNC
Aufrufen des Verzeichnisses der Programme von	Ja	Ja	Ja
Aufrufen des Verzeichnisses der Subroutine von	Ja	Nein	Nein
Erzeugen des Arbeitsverzeichnisses von	Nein	Nein	Nein
Ändern des Arbeitsverzeichnisses von	Nein	Nein	Ja
Bearbeiten eines Programms von Modifizieren eines Programms von Löschen eines Programms von	Ja	Ja	Nein
	Ja	Ja	Nein
	Ja	Ja	Ja
Kopieren vom/zum RAM-Speicher zu/von	Ja	Ja	Ja
Kopieren von/zum HD zum/von	Ja	Ja	Ja
Kopieren von/zum DNC zum/von	Ja	Ja	Ja
Ändern des Namens eines Programms von	Ja	Ja	Nein
Ändern des Kommentars zu einem Programm von	Ja	Ja	Nein
Ändern des Schutzes eines Programms von	Ja	Ja	Nein
Ausführen eines Werkstückprogramms von	Ja	Ja	Ja
Ausführen eines Anwenderprogramms von	Ja	Ja	Nein
Ausführen des SPS-Programms von	Ja	Nein	Nein
Ausführen von Programmen mit der Programmzeilen GOTO oder RPT von	Ja	Ja	Nein
Ausführen von vorhandenen Subroutinen in	Ja	Nein	Nein
$Ausf \ddot{u}hren von Programmen mit der Programmzeile EXEC im RAM-Speicher \ddot{u}ber \dots$	Ja	Ja	Ja
Ausführen von Programmen mit der Programmzeile EXEC im HD-Speicher über	Ja	Ja	Ja
Ausführen von Programmen mit der Programmzeile EXEC im DNC-Speicher über	Ja	Ja	Nein
Öffnen von Programmen, mit der Programmzeile OPEN in RAM über	Ja	Ja	Ja
Öffnen von Programmen, mit der Programmzeile OPEN in HD über	Ja	Ja	Ja
Öffnen von Programmen, mit der Programmzeile OPEN in DNC über	Ja	Ja	Nein
Über Ethernet:			
Aufrufen über einen PC des Verzeichnis der allgemeinen Programmen von	Nein	Ja	Nein
Aufrufen über einen PC des Verzeichnis der allgemeinen Subroutinen von	Nein	Nein	Nein
Anlegen über einen PC aus eines Verzeichnisses in	Nein	Nein	Nein

(*) Wenn er nicht im RAM-Speicher ist, wird ein ausführbarer Code im RAM -Speicher erzeugt und ausgeführt.

Ethernet

Wenn man über die Option Ethernet verfügt, und CNC wie ein weiterer Knoten innerhalb eines Netzes konfiguriert ist, ist es möglich, dass die folgenden Arbeitsgänge jeden beliebigen PC des Netzes aus durchgeführt werden können.

- In das Verzeichnis der Teileprogramme auf der Festplatte (KeyCF) zu gelangen.
- Edition, Änderung, Löschung, Umbenennung, etc. der in der Festplatte gespeicherten Programme.
- Programme von der Festplatte auf den PC und umgekehrt zu kopieren.

Um die CNC wie ein weiterer Knoten innerhalb Informationsnetz zu konfigurieren, schlagen Sie in der Installationsvorschrift nach.

ALLGEMEINESWerkstückprogramme

CNC 8055 CNC 8055i

1.1.1 Überlegungen Ethernet-Anschluss

Wird die CNC-Kontrolle wie ein weiterer Knoten innerhalb des Informatiknetzes konfiguriert, ist es möglich, von jedem PC im Netz aus die auf der Festplatte (KeyCF) gespeicherten Programme zu bearbeiten und zu modifizieren

Anweisungen für die Konfiguration eines PCs, um auf die Verzeichnisse der CNC zuzugreifen.

Um den PC zu konfigurieren, damit dieser auf die Verzeichnisse der CNC zugreift, wird empfohlen, folgende Arbeitsschritte zu machen.

- 1. "Windows Explorer" öffnen
- 2. Im Menü "Werkzeugen" die Option "Mit Netzeinheit verbinden" wählen.
- 3. Wahl der Einheit, zum Beispiel «D».
- **4.** Zugangsweg eingeben. Der Zugangsweg ist der Name der CNC gefolgt vom Namen des gemeinsamen Verzeichnis.

Zum Beispiel: \\FAGORCNC\CNCHD

5. Wird die Option "Bei Beginn der Sitzung erneut verbinden" ausgewählt, erscheint die CNC-Kontrolle, die bei jedem Einschalten der Betriebspannung als ein weiterer Path im "Windows Explorer" ausgewählt wurde, ohne erneut definiert werden zu müssen.

Dateiformat

Die Verbindung entsteht über Ethernet, weshalb die CNC-Kontrolle während des Empfangs oder der Modifikation der Programme keine Kontrolle über ihre Syntax ausübt. Immer, wenn man jedoch von der CNC auf das Programmverzeichnis der Festplatte (KeyCF) zugreift, werden folgende Überprüfungen vorgenommen.

Archivname.

Die Programmnummer muss immer 6 Stellen haben, sowie die Extension PIM (Fräsmaschine) oder PIT (Drehmaschine).

Beispiele: 001204.PIM 000100.PIM 123456.PIT 020150.PIT

Wird dem Archiv ein falscher Name zugewiesen, beispielsweise 1204.PIM oder 100.PIT, wird er zwar von der CNC-Kontrolle nicht geändert, jedoch mit folgendem Kommentar "********** gezeigt. Der Name der Datei kann von der CNC nicht verändert werden; man muss ihn vom PC aus bearbeiten, um den Fehler zu korrigieren.

Größe der Datei.

Die Datei kann von der CNC-Kontrolle oder vom PC aus gelöscht oder modifiziert werden.

Erste Programmlinie.

Die erste Programmlinie muss das Zeichen %, den zum Archiv gehörigen Kommentar (bis zu 20 Zeichen) und zwischen 2 Kommata die Programmattribute O (OEM), H (nicht sichtbar), M (modifizierbar), X (ausführbar) enthalten.

Beispiele: %Kommentar, MX,

% ,OMX,

Ist die erste Linie nicht vorhanden, zeigt die CNC-Kontrolle dies mit einem leeren Kommentar und den Erlaubnissen modifizierbar (M) uns ausführbar (X) an.

ALLGEMEINESWerkstückprogramme

CNC 8055 CNC 8055i

1.2 DNC-Anschluss

Die CNC bietet als Option die Möglichkeit zum Anschluss an eine DNC (Distributed Numerical Control - dezentrale numerische Steuerung), sodass der Dialog zwischen der CNC und einem Computer möglich ist, und zwar für folgende Funktionen:

- Verzeichnis- und Löschbefehle.
- Übertragung von Programmen und Tabellen zwischen der CNC und PC.
- Fernsteuerung der Maschine.
- Fernsteuerung der Maschine, Statusüberwachung an modernen DNC-Systemen.

ALLGEMEINES
DNC-Anschluss

CNC 8055 CNC 8055i

1.3 Protokoll der Kommunikation über DNC oder einem Peripheriegerät.

Bei solchen Dialogen können Programm- und Tabellenübertragungsbefehle sowie Befehle zur Organisierung von CNC-Verzeichnissen, wie des Computerverzeichnisses, zum Kopieren und Löschen von Programmen usw. sowohl von der CNC wie auch vom Computer kommen.

Zur Dateiübertragung muss folgendes Protokoll eingehalten werden:

• Für den Anfang der Datei wird das Symbol "%" verwendet, danach erscheint wahlweise ein Kommentar zum Programm, der bis zu 20 Zeichen lang sein kann.

Dann kommen, jeweils durch ein Komma "," abgetrennt, die Attribute (Schutzcodes) der jeweiligen Datei: Lese-, Schreibschutz usw. Die Schutzcodes müssen nicht programmiert werden.

Den Abschluss des Dateikopfs bildet jeweils ein RÜCKLAUF- (RT) oder ein ZEILENVORSCHUB-Zeichen (LF), abgetrennt durch ein Komma ",".

Beispiel: %Fagor Automation, MX, RT

 Hinter dem Kopf sind die Dateisätze anzuordnen. Diese werden entsprechend den im vorliegenden Handbuch beschriebenen Programmierungsregeln programmiert. Um die Sätze voneinander zu trennen, sind sie jeweils mit einem RÜCKLAUF- (RT) oder ZEILENVORSCHUB-Zeichen (LF) abzuschliessen.

Beispiel: N20 G90 G01 X100 Y200 F2000 LF

(RPT N10, N20) N3 LF

Beim Dialog mit einem Peripheriegerät muss der Befehl "Dateiende" gesendet werden. Diese Befehl wird im Maschinenparameter "EOFCHR" für die Seriellschnittstelle gesetzt und kann durch eines der folgenden Zeichen gebildet werden.

ESC ESCAPE

EOT END OF TRANSMISSION

SUB SUBSTITUTE

EXT END OF TRANSMISSION

CNC 8055i

BAU EINES PROGRAMMS

2

CNC-Programme (Programme zur numerischen Steuerung) bestehen aus einer Reihe von Sätzen oder Befehlen. Diese Sätze oder Befehle bestehen wiederum aus Wörtern in Grossbuchstaben und Ziffern.

Das numerische Format, über welches die CNC verfügt, besteht aus folgenden Zeichen.

- Die Symbole. (Punkt), + (mehr), (weniger).
- Die Ziffern 0 1 2 3 4 5 6 7 8 9.

Zwischen den Buchstaben, Ziffern und Symbolen sind Leerstellen zulässig; ausserdem können Ziffern, wenn sie den Wert Null repräsentieren, und Symbole, wenn sie positiv sind, entfallen.

Das numerische Format eines Wortes kann durch einen arithmetischen Parameter in der Programmierung ersetzt werden. Später, während der grundlegenden Ausführung, ersetzt die Steuerung den arithmetischer Parameter durch seinen Wert. Zum Beispiel, bei Programmierung von XP3 vertauscht die CNC während der Abarbeitung des Programms den Ausdruck P3 mit seinem numerischen Wert, sodass sich dann X20, X20.567, X-0.003 usw. ergibt.

CNC 8055 CNC 8055i

2.1 Erstellung eines Programms auf der CNC

Die Sätze, aus denen ein Programm besteht, haben folgende Struktur:

Satzanfang + Programmsatz + Satzende

2.1.1 Satzanfang

Der Anfang eines Satzes, der optional ist, kann mit Hilfe von einer oder verschiedenen Bedingungen für einen Sprung im Satz und durch die Kennung oder die Satznummer formatiert sein. Beide müssen in dieser Reihenfolge programmiert werden.

Satzsprungbedingung. "/", "/1", "/2", "/3".

Diese drei Bedingungen des Satzsprunges, denn "/" und "/1" sind gleich, sie werden von den Flaggen BLKSKIP1, BLKSKIP2 und BLKSKIP3 der SPS überwacht. Wenn eine dieser Markierungen aktiv ist, werden Sätze mit Ausblendzeichen nicht durchgeführt. Die Steuerung geht auf den jeweils anschliessenden Satz über.

Ein Satz kann bis zu 3 Ausblendzeichen enthalten. Diese werden nacheinander in der programmierten Reihenfolge bewertet.

Die Steuerung liest 200 Sätze, bezogen auf den in Durchführung befindlichen Satz, im Voraus und berechnet daraus die Werkzeugbahn. Die Bedingungen zur Satzausblendung werden beim Lesen des betreffenden Satzes bewertet, d.h. 200 Sätze bevor der Satz zur Durchführung ansteht.

Falls Satzausblendzeichen erst zu Beginn der Durchführung analysiert werden sollen, muss im jeweils vorhergehenden Satz G4 programmiert werden.

Satzzeichen oder Satznummer. N(0-99999999).

Die Satzkennung dient zur Kennzeichnung des jeweiligen Satzes; sie wird nur zur Satzsuche oder für Sprünge benötigt. Man repräsentiert die mit den Buchstaben "N" gefolgt von bis zu 8 Ziffern (0-99999999).

Es ist nicht notwendig, eine Reihenfolge einzuhalten und man lässt auch übersprungene Zahlen zu. Wenn ein Programm mehrere Sätze mit der selben Nummer enthält, gibt die CNC stets dem ersten mit dieser Nummer versehenen Satz Priorität.

Die Satznummern brauchen nicht extra programmiert zu werden. Mittels einer SOFTKEY ist automatische Numerierung durch die CNC möglich. Der Programmierer braucht in diesem Fall lediglich die erste Satznummer und die Nummernabstände festzulegen.

Einschränkungen:

- Anzeige der aktiven Satznummer im oberen Fenster des Bildschirms:
 - Beim Ausführen eines Programms im ISO-Modus, wenn die Tagnummer größer als 9999, wird N**** angezeigt.
 - Auf dem Bildschirm mit "VISUALIZAR/SUBRUTINAS" erfolgt, wenn ein RPT angezeigt wird, der ein Tag hat, der größer als 9999 ist, eine Anzeige von ****.
- Die Bearbeitung der Festzyklen für Aussparungen mit Inseln (G66, G67 und G68) lässt nur Tags mit 4 Ziffern zu.

CNC 8055 CNC 8055i

2.1.2 **Programmsatz**

Die Sätze bestehen aus Befehlen in ISO- oder hochsprachiger Codierung. Die Programme können in beiden Sprachen geschriebene Sätze enthalten, wenngleich die Sätze jeweils in nur einer Sprache geschrieben sein sollten.

ISO-Sprache.

Diese Sprache ist speziell für die Steuerung von Achsenbewegungen geeignet, da in ihr ausser den Vorschubgeschwindigkeitsdaten noch Informationen und Verfahrbedingungen ausgedrückt werden können. Verfügt über folgende Typen von Funktionen.

- · Vorbereitungsfunktionen für Verfahrbewegungen zur Bestimmung der geometrischen und der Bearbeitungsbedingungen, wie Linear- und Kreisinterpolation, Gewindeschneiden usw.,
- Steuerungsfunktionen für die Achsen-Vorschubgeschwindigkeiten und Spindeldrehzahlen,
- · Werkzeugsteuerungsfunktionen.
- Ergänzende Funktionen, die technische Angaben enthalten.

Höhere Programmiersprache.

Die Hochsprache ermöglicht den Zugriff zu Allzweck-Variablen sowie zu Systemtabellen und variablen.

Sie gibt dem Benutzer eine Reihe von Steuerungssequenzen, ähnlich wie in anderen Sprachen, zur Hand, wie IF, GOTO, CALL usw. Gestattet ebenso die Verwendung jeder Art der Erweiterung, arithmetisch, relational oder logisch.

Weiterhin enthält sie Anweisungen zur Einrichtung von Schleifen sowie von Unterprogrammen mit lokalen Variablen. Der Ausdruck "lokale Variable" bezeichnet eine Variable, die nur dann vom Unterprogramm erkannt wird, wenn sie darin definiert ist.

Darüberhinaus können Bibliotheken von Unterprogrammen mit nützlichen und geprüften Funktionen erstellt werden, zum Zugriff aus allen Programmen.

Erstellung eines Programms auf der CNC

CNC 8055 CNC 8055i

2.1.3 Programmende

Das Ende eines Satzes ist optional, und man kann die Anzahl der Wiederholungen des Satzes über die Kennung und über den Kommentar des Satzes formatieren. Man muss beide in dieser Reihenfolge programmieren.

Anzahl Wiederholungen des Satzes. N(0-9999)

Zeigt an, wie viele Male die Ausführung des Satzes wiederholt werden soll. Die Anzahl der Durchführungen wird durch eine bis zu vierstellige Zahl (0 - 9999) mit der Adresse N bestimmt. Wenn N0 programmiert ist, wird die aktive Bearbeitungsoperation nicht durchgeführt. Lediglich die im Satz programmierte Verfahrbewegung findet statt.

Verfahrsätze werden nur wiederholt, wenn sie zum Zeitpunkt der Durchführung unter dem Regime eines modalen Unterprogramms stehen. Dann führt die CNC die programmierte Bewegung und die aktive Bearbeitungsoperation (Festzyklus oder modales Unterprogramm) mit der befohlenen Häufigkeit durch.

Satzkommentare

Die CNC gestattet die Einfügung beliebiger Informationen in der Form von Kommentaren in die Sätze. Den Kommentar programmiert man am Ende des Satzes; er muss mit dem Zeichen ";" (Semikolon) anfangen.

Wenn ein Satz mit dem Zeichen ";" anfängt, gilt sein gesamter Inhalt als Kommentar, und er wird nicht durchgeführt.

Leersätze sind nicht zulässig. Ein Satz sollte zumindest einen Kommentar enthalten.

CNC 8055i

ACHSEN UND KOORDINATENSYSTEME

Die Aufgabe einer CNC besteht in der gesteuerten Bewegung und Positionierung der Achsen. Dazu muss jeweils die Position des zu erreichenden Punkts mittels seiner Koordinaten bestimmt werden.

Die CNC erlaubt die Verwendung von Absolut-, Relativ- und Schrittmasskoordinaten in ein und dem selben Programm.

CNC 8055 CNC 8055i

3.1 Nomenklatur der Achsen

Die Achsen werden gemäss DIN 66217 bezeichnet.

Die einzelnen Achsen des Achsensystems:

Ζ

X und Y Diese Achsen bilden die Hauptarbeitsebene der Maschine; in ihnen finden die Hauptbewegungen des Vorschubs statt.

Die Z-Achse verläuft parallel zur Hauptmaschinenachse; sie steht senkrecht zur

XY-Hauptebene.

U, V, W Hilfsachsen, jeweils parallel zu X-Y-Z.

A, B, C sind Rotationsachsen über jede der einzelnen Achsen X, Y, Z.

Die nachstehende Abbildung zeigt die Achsenbezeichnungen am Beispiel einer Profilfräsmaschine mit Drehtisch.

CNC 8055 CNC 8055i

Der Maschinenhersteller kann bei der CNC von den 9 möglichen Achsen 7 Achsen auswählen.

Ausserdem sollten alle Achsen mittels der im Installations- und Inbetriebnahme-Handbuch aufgeführten Achsen-Maschinenparameter korrekt als Linear- oder Rundachse usw. definiert werden.

Es gibt keinerlei Beschränkung bei der Achsprogrammierung. Es sind Interpolationen von bis zu 7 Achsen möglich.

ACHSEN UND KOORDINATENSYSTEME Nomenklatur der Achsen

CNC 8055 CNC 8055i

3.2 Ebenenwahl (G16, G17, G18, G19)

Für folgende Vorgänge ist Ebenenwahl erforderlich:

- · Kreisinterpolationen.
- · Gesteuerte Eckenverrundung.
- Tangentialzustellung und -rückzug,
- · Abschrägung.
- Programmierung der Koordinatenwert in Polarkoordinaten.
- Bearbeitungsfestzyklen.
- · Drehung des Koordinatensystems.
- · Werkzeugradiuskompensation,
- · Werkzeuglängekompensation.

Zur Anwahl der Arbeitsebenen sind folgende G-Codes verfügbar:

G16 Achse1 Achse2 Achse3.Anwahl der Arbeitsebene plus Richtung von G02/G03 (Kreisinterpolation); hierbei bezeichnet Achse1 die Abszissen- und Achse2 die Ordinatenachse.

Die Längsachse3 ist jene Achse, auf der die Werkzeuglängenkompensation gemacht wird.

G17. Wählt die Ebene XY und die Längsachse Z.

G18. Wählt die Ebene ZX und die Längsachse Y.

G19. Wählt die Ebene YZ und die Längsachse X.

Die Funktionen G16, G17, G18 und G19 sind modal und schliessen sich gegenseitig aus. Die Funktion G16 sollte in einem Satz für sich programmiert werden.

Die Funktionen G17, G18 und G19 bestimmen jeweils zwei der drei Hauptachsen (X, Y, Z) als die Arbeitsebene definierende Achsen; die dritte Achse steht senkrecht auf der Ebene.

CNC 8055 CNC 8055i

Wenn Werkzeugradiuskompensation in der Arbeitsebene stattfindet und Längenkorrektur in der Senkrechtachse, lässt die CNC die Funktionen G17, G18 und G19 nicht zu, es sei denn, dass eine der Achsen X, Y, Z als durch die CNC gesteuerte Achse angewählt ist.

Beim Einschalten der Betriebsspannung und nach Durchführung von M02/M30 und nach einem NOTHALT oder einem RÜCKSETZ-Vorgang geht die CNC auf die im allgemeinen Maschinenparameter als IPLANE definierte Ebene als Arbeitsebene über.

Für die Bearbeitung von schiefen Ebenen muß Funktion G49 benutzt werden; Koordinatentransformation.

Siehe Kapitel "15 Koordinatentransformation".

3.

ACHSEN UND KOORDINATENSYSTEME Ebenenwahl (G16, G17, G18, G19)

CNC 8055 CNC 8055i

3.3 Werkstückmaße. Millimeter (G71) oder Zoll (G70)

Die Masse können bei der Programmierung in mm oder in Zoll festgelegt werden.

Zur Definierung der Masseinheit für die CNC steht der allgemeine Maschinenparameter INCHES zur Verfügung.

Die Masseinheit lässt sich jedoch jederzeit innerhalb des Programms wechseln. Für diesen Zweck sind zwei Funktionen vorhanden:

- G70. Programmierung in Zoll.
- G71. Programmierung in Millimeter.

Abhängig von der Programmierung von G70 oder G71 arbeitet die CNC vom betreffenden Moment an durchgehend mit der entsprechenden Masseinheit weiter.

Die Funktionen G70 und G71 sind modal und schliessen sich gegenseitig aus.

Die CNC gestattet die Programmierung von Zahlenwerten im Bereich von 0,00001 bis 99999,9999 mit oder ohne Vorzeichen im metrischen Massystem (mm) mit dem Format 5.4 oder im Bereich von 0,00001 bis 3937,00787 im Zoll-Massystem (") mit oder ohne Vorzeichen mit dem Format ±4.5.

Die CNC akzeptiert jedoch, auch um die Befehle zu vereinfachen, das Format ±5.5; dadurch sind sowohl metrische Befehle im Format ±5.4 wie auch Zollbefehle im Format ±4.5 erfasst.

Beim Einschalten der Betriebsspannung, nach Durchführung von M02/M30 sowie nach einem NOTHALT oder einem RÜCKSETZ-Vorgang geht die CNC auf das im allgemeinen Maschinenparameter INCHES definierte Massystem über.

CNC 8055i

Die CNC gestattet die Programmierung der Koordinaten des jeweiligen Punkts in Absolut- (G90) oder in Schrittmasswerten (G91).

Bei der Arbeit mit Absolutkoordinaten (G90) beziehen sich die Punktkoordinaten auf den Ursprungspunkt des jeweils festgelegten Koordinatensystems, häufig der Teilenullpunkt (Bezugspunkt).

Bei der Arbeit mit Schrittmasskoordinaten (Relativkoordinaten) (G91) entspricht der jeweils programmierte numerische Wert der Verfahrbewegung über den zurückzulegenden Weg, bezogen auf den Punkt, an dem sich das Werkzeug im betreffenden Augenblick befindet. Das Vorzeichen gibt die Verfahrrichtung an.

Die Funktionen G90 und G91 sind modal und schliessen sich gegenseitig aus.

Beim Einschalten der Betriebsspannung, nach Durchführung von M02/M30 sowie nach einem NOTHALT oder einem RÜCKSETZ-Vorgang geht die CNC auf das im allgemeinen Maschinenparameter ISYSTEM definierte System G90 oder G91 über.

3.

ACHSEN UND KOORDINATENSYSTEME Absolute/inkrementale Programmierung (G90, G91)

CNC 8055i

3.5 Koordinatenprogrammierung

Die CNC gestattet die Anwahl von bis zu 7 aus den 9 möglichen Achsen X, Y, Z, U, V, W, A, B, C.

Die Achsen können in den Maschinenparametern AXISTYPE jeweils als Linearachse, Linearpositionierachse, normale Rundachse, Rundpositionierachse oder Rundachse mit Hirth-Verzahnung (Positionierung in ganzen Grad) definiert werden.

Damit die Programmierung immer auf die bestgeeignete Weise erfolgen kann, bietet die CNC die folgenden Koordinatensysteme:

- · Kartesische Koordinaten
- Polarkoordinaten
- Rundkoordinate
- · Winkel- und kartesisches Koordinatensystem

CNC 8055i

Das Kartesische Koordinaten-System wird durch zwei Achsen in der Ebene und drei oder mehr Achsen im Raum bestimmt.

Der Ursprungspunkt der Koordinaten, in diesem Fall der Schnittpunkt der Achsen X, Y und Z, wird Nullpunkt des Koordinatensystems genannt.

Die Lage der einzelnen Punkte der Maschine wird in der Form von Koordinatenwerten der zwei, drei, vier oder fünf Achsen angegeben.

Die Achsenkoordinaten werden jeweils mit dem Achsbuchstaben als Adresse (X, Y, Z, U, V, W, A, B, C - stets in dieser Reihenfolge) und dem Koordinatenwert programmiert.

Die Koordinatenwerte werden als Absolut- oder als Schrittmasswerte angegeben, abhängig vom Modus (G90 oder G91); das Programmierformat lautet ±5.5.

3.

ACHSEN UND KOORDINATENSYSTEME
Koordinatenprogrammierung

CNC 8055 CNC 8055i

3.5.2 Polarkoordinaten

In Fällen, in denen Kreisbögen herzustellen oder Winkel einzuhalten sind, mag es einfacher sein, die Koordinaten der einzelnen Punkte in der Ebene (für 2 Achsen gleichzeitig) als Polarkoordinaten anzugeben.

Der Bezugspunkt wird hier polarer Ursprungspunkt genannt; der ist der Ursprungspunkt des Polarkoordinatensystems.

Punkte in diesem System werden definiert durch:

- Den RADIUS (R), der Abstand zwischen dem Ursprungspunkt und dem betreffenden Punkt.
- Den WINKEL (Q), den die Abszisse und die Linie zwischen dem Ursprungspunkt und dem betreffenden Punkt bilden. (Grad-Format).

Wenn man mit der Funktion G90 arbeitet, sind die Werte für R und Q absolute Koordinatenwerten, und ihr Programmformat ist R5.5 Q \pm 5.5. Der Wert, der dem Radius zugeordnet wurde, muss nicht immer positiv sein.

Wenn man mit der Funktion G91 arbeitet, sind die Werte für R und Q inkrementale Maßangaben, und ihr Programmformat ist R5.5 Q \pm 5.5.

Die R-Werte können negativ sein, wenn in Schrittmaßkoordinaten programmiert wird. Der sich ergebende Endwert des Radius muß jedoch stets positiv sein.

Bei Programmierung eines Q-Wert von über 360 wird dieser durch 360 geteilt und mit dem Rest gearbeitet. , d.h. Q420 wird Q60, d.h. Q-420 entspricht Q-60.

Beispiel für die Programmierung, wobei davon ausgegangen wird, dass der polare Nullpunkt sich im Ursprung der Koordinaten befindet.

FAGOR

CNC 8055 CNC 8055i

MODELLE ·M· & ·EN· SOFT: V01.6x

Absolutkoordinaten:

G90	X0	Y0	; Punkt P0
G01	R100	Q0	; Punkt P1, auf Gerader (G01)
G03	Q30	; Punkt P2, a	uf Kreisbogen (G03)
G01	R50	Q30	; Punkt P3, auf Gerader (G01)
G03	Q60	; Punkt P4, a	uf Kreisbogen (G03)
G01	R100	Q60	;Punkt P5, auf Gerader (G01)
G03	Q90	; Punkt P6, a	uf Kreisbogen (G03)
G01	R0	Q90	; Punkt P0, auf Gerader (G01)

Inkrementale Maßangaben:

G90	X0	Y0	; Punkt P0	
G91	G01	R100	Q0	; Punkt P1, auf Gerader (G01)
G03	Q30	; Punkt P2, a	uf Kreisbogen	(G03)
G01	Z-50	Q0	; Punkt P3, a	uf Gerader (G01).
G03	Q30	; Punkt P4, a	uf Kreisbogen	(G03)
G01	R50	Q0	; Punkt P1, a	uf Gerader (G01)
G03	Q30	; Punkt P6, a	uf Kreisbogen	(G03)
G01	R-100	Q0	; Punkt P0, a	uf Gerader (G01)

Der polare Ursprungspunkt kann mittels Funktion G93 (Beschreibung folgt) verschoben werden; ausserdem verschiebt er sich wie folgt:

- Beim Einschalten der Betriebsspannung, nach Durchführung von M02/M30 sowie nach einem NOTHALT oder einem RÜCKSETZ-Vorgang geht die CNC auf den im allgemeinen Maschinenparameter IPLANE definierten Koordinaten-Ursprungspunkt der Arbeitsebene als polaren Ursprungspunkt über.
- Bei Wechsel der Arbeitsebene (G16, G17, G18, G19) geht die CNC auf den Koordinaten-Ursprungspunkt der neuen Arbeitsebene als polaren Ursprungspunkt über.
- Bei Kreisinterpolation (G02, G03), wenn der allgemeine Maschinenparameter PROGMOVE auf 1 gesetzt ist, wird der Kreisbogenmittelpunkt zum neuen polaren Ursprungspunkt.

CNC 8055 CNC 8055i

3.5.3 Rundkoordinate

Zur Definierung eines Punktes im Raum kann das System Zylinderkoordinaten ebenso wie das kartesische Koordinatensystem benutzt werden.

Punkte in diesem System werden definiert durch:

Projektion dieses Punkts auf die in Polarkoordinaten (R, Q) definierte Hauptebene.

Die anderen Achsen in kartesischen Koordinaten.

Beispiele:

R30 Q10 Z100 R20 Q45 Z10 V30 A20

CNC 8055i

Punkte in der Hauptebene lassen sich auch mittels einer ihrer kartesischen Koordinaten und des Endwinkels der vorhergehenden Bahn definieren.

Beispiel (Hauptebene X/Y):

X10 Y20 ; Punkt P0, Ausgangspunkt Q45 X30 ; Punkt P1 Q90 Y60 ; Punkt P2 Q-45 X50 ; Punkt P3 Q-135 Y20 ; Punkt P4 Q180 X10 ; Punkt P0

Zur Definierung von Raumpunkten werden die restlichen Koordinaten als kartesische Koordinaten programmiert.

3.

ACHSEN UND KOORDINATENSYSTEME Koordinatenprogrammierung

CNC 8055 CNC 8055i

Drehachsen

3.6 Drehachsen

Folgende Drehachsen sind möglich:

Herkömmliche Drehachse.

Positionierdrehachse (ausschließlich).

Hirth-Drehachse.

Diese sind wiederum zu unterscheiden in:

Rollover Wenn ihre Positionsanzeige zwischen 0° und 360° erfolgt

No Rollover Wenn die Positionsanzeige zwischen -99999^o und 99999^o liegen kann.

Alle werden in Grad programmiert. Ein Umschalten der Einheit von Millimeter auf Zoll ist daher unerheblich.

Herkömmliche Drehachse

Drehachsen die mit Linearachsen interpolieren können.

Verfahren: In G00 und G01.

Programmierung der Rollover-Achse.

G90 Das Vorzeichen gibt die Drehrichtung an und der Wert die Endposition (zwischen

0 und 359.9999).

G91 Das Vorzeichen gibt die Drehrichtung an. Ist die programmierte Bewegung größer

als 360°, so macht die Achse mehr als eine Umdrehung, bevor sie den

gewünschten Punkt anfährt.

Programmierung der Nicht-Rollover-Achse.

In G90 und G91 wie eine Linearachse.

Positionierdrehachse (ausschließlich)

Diese Achsen können nicht mit Linearachsen interpolieren.

Verfahren: Immer in G00, keine Radiuskompensation möglich (G41, G42).

Programmierung der Rollover-Achse.

G90 Immer positiv und über den kürzesten Weg. Endpunkt zwischen 0 und 359.9999

G91 Das Vorzeichen gibt die Drehrichtung an. Ist die programmierte Bewegung größer

als 360°, so macht die Achse mehr als eine Umdrehung, bevor sie den

gewünschten Punkt anfährt.

Programmierung der Nicht-Rollover-Achse.

In G90 und G91 wie eine Linearachse.

Hirth Drehachse

Funktion und Programmierung sind ähnlich wie bei der Positionier-Drehachse. Der Unterschied besteht darin, daß Hirth-Drehachsen keine Dezimalzahlen sondern nur ganze Positionen zulassen.

Die CNC läßt mehr als eine Hirth-Achse zu, jedoch keine Bewegungen, bei denen mehr als eine Hirth-Achse gleichzeitig betroffen sind.

CNC 8055 CNC 8055i

3.7 Arbeitsbereiche

Die CNC ermöglicht die Festlegung von vier Arbeitszonen oder -bereichen und die Begrenzung der Werkzeug-Verfahrbewegungen in diesen Bereichen.

3.7.1 Festlegung der Arbeitsbereiche

In jedem Arbeitsbereich ermöglicht die CNC, die Bewegung des Werkzeugs jeder der Achsen zu begrenzen, wobei die Ober- und Untergrenze einer jeden Achse definiert werden.

G20: Definierung der unteren Grenze der Arbeitsbereiche.

G21: Definierung der oberen Grenze der Arbeitsbereiche.

Das Programmierungsformat lautet:

G20 K X...C±5.5 G21 K X...C±5.5

Wobei:

K Bezeichnet die Art der Bearbeitungszone (1, 2, 3 oder 4).

X...C Koordinaten (obere oder untere) für die Achsenbegrenzung. Sie sind in Bezug auf den Maschinennullpunkt zu programmieren. Aus Sicherheitsgründen stoppt die Achse 0,1mm vor der programmierten Grenze.

Es brauchen nicht alle Achsen programmiert zu werden; die Begrenzung betrifft somit nur die definierten Achsen.

FAGOR

CNC 8055 CNC 8055i

Arbeitsbereiche

3.7.2 Verwendung der Arbeitsbereiche

Die Werkzeugbewegungen können auf unterschiedliche Weise begrenzt werden, nämlich indem das Verlassen (aussenliegende Zone) oder das Eindringen (innenliegende Zone) in verbotene Zonen unterbunden wird.

Die CNC berücksichtigt dabei stets die Abmessungen des Werkzeugs (Werkzeugkorrekturtabelle), damit die programmierten Grenzwerte nicht überschritten werden.

Die Einrichtung der Arbeitsbereiche geschieht mittels Funktion G22; das Programmierformat lautet: G22 K S

Wobei:

- K Bezeichnet die Art der Bearbeitungszone (1, 2, 3 oder 4).
- S Zeigt die Aktivierung-Deaktivierung des Arbeitsbereiches an.
 - S = 0 Deaktiviert.
 - S = 1 Innenliegende verbotene Zone aktiviert.
 - S = 2 Aussenliegende verbotene Zone aktiviert.

Beim Einschalten der Betriebsspannung sind sämtliche Arbeitsbereiche deaktiviert. Die oberen und die unteren Grenzwerte bleiben jedoch unverändert, sodass sie mittels G22 aktiviert werden können.

CNC 8055i

Modelle ·M· & ·EN· Soft: V01.6x

REFERENZSYSTEME

4

4.1 Bezugsebene

Auf einer CNC-Maschine müssen die folgenden Ursprungs- und Bezugspunkte definiert werden:

- Maschinennullpunkt oder Nullpunkt der Maschine. Von Konstrukteur wird dies als der Ursprung des Koordinatensystems der Maschine festgelegt.
- Teilenullpunkt (Werkstücknullpunkt). Dieser ist der Bezugspunkt für die Programmierung der Teilemasse, er kann vom Programmierer beliebig festgelegt werden; der Abstand gegenüber dem Maschinennullpunkt entspricht der Nullpunktverschiebung.
- Bezugsebene. Es ist ein Punkt der Maschine, der vom Hersteller festgelegt wurden, an dem die Synchronisation des Systems erfolgt. Die Steuerung positioniert die Achsen auf diesen Punkt, anstatt sie auf den Maschinennullpunkt zu verfahren, und synchronisiert sie auf die in den Achsen-Maschinenparametern REFVALUE definierten Bezugskoordinaten.

CNC 8055 CNC 8055i

4.2 Maschinenreferenzsuche (G74)

Bei der CNC kann das Referenzfahren der Maschine auf zweierlei Weise programmiert werden:

Maschinenreferenzsuche nach einer oder mehreren Achsen in einer bestimmten Reihenfolge.
 Hierzu werden G74 und anschliessend die beim Referenzfahren zu verfahrenden Achsen programmiert. Zum Beispiel: G74 X Z C Y.

Die CNC löst das Verfahren aller angewählten Achsen mit einem Bezugspunktschalter (Achsen-Maschinenparameter DECINPUT) in der in den Achsen-Maschinenparametern REFDIREC festgelegten Richtung aus.

Zunächst verfahren die Achsen jeweils mit der im betreffenden Achsen-Maschinenparameter REFEED1 festgelegten Verfahrgeschwindigkeit bis zum Bezugspunktschalter.

Dann werden die Achsen in der programmierten Reihenfolge referenzgefahren (bis zum Markierimpuls).

Die zweite Verfahrbewegung erfolgt achsenweise mit der im jeweiligen Achsen-Maschinenparameter (REFEED2) festgelegten Verfahrgeschwindigkeit bis Erreichen des Bezugspunkts (d.h. bis der Markierimpuls eingeht).

Maschinenreferenzsuche, bei der die dazugehörige Subroutine verwendet wird.
 Die Funktion G74 ist in einem Satz für sich zu programmieren. Die CNC führt das Unterprogramm mit der im allgemeinen Maschinenparameter REFPSUB angegebenen Nummer automatisch durch. Dieses Unterprogramm enthält die zum Referenzfahren erforderlichen Befehle in der erforderlichen Reihenfolge.

In Sätzen mit G74 dürfen keine anderen Vorbereitungsfunktionen vorhanden sein.

Wenn Referenzfahren im Tippbetrieb durchgeführt wird, geht der Teilenullpunkt verloren. In der Anzeige erscheinen die Koordinaten des im Achsen-Maschinenparameter REFVALUE gesetzten Bezugspunkts. In allen anderen Fällen bleibt der jeweilige Teilenullpunkt erhalten, sodass dessen Koordinatenwerte angezeigt werden.

Bei Durchführung des Befehls G74 in Handeingabe (MDI) hängt die Koordinatenanzeige vom Modus ab: Tippen, Bearbeitung oder Simulation (Prüfbetrieb).

CNC 8055i

Der Befehl G53 kann in jeden Satz mit Bahnsteuerungsfunktionen eingefügt werden.

Er wird nur dann benutzt, wenn Programmierung der Koordinaten des betreffenden Satzes in Bezug auf den Maschinennullpunkt erforderlich ist. Die Koordinatenwerte sind in mm oder in Zoll anzugeben, je nach dem im allgemeinen Maschinenparameter INCHES gesetzten Wert.

Durch Programmierung lediglich von G53 (ohne Verfahrbefehl) wird die momentan wirksame Nullpunktverschiebung abgeschaltet, unabhängig davon, ob sie mittels G54 - G59 oder mittels G92 vorgegeben worden war. Die Nullpunktfestlegung mittels wird anschließend beschrieben.

Der Befehl G53 ist nicht modal; deshalb muss er immer dann, wenn die Koordinatenwerte auf den Maschinennullpunkt bezogen sind, neu programmiert werden.

Er setzt Radiuskompensation und Werkzeuglängenkorrektur vorübergehend ausser Kraft.

REFERENZSYSTEME
Programmierung mit Maschinennullpunkt (G53)

CNC 8055 CNC 8055i

4.4 Voreinstellung der Koordinaten und Nullpunktverschiebungen

Die CNC ermöglicht die Durchführung von Nullpunktverschiebungen, damit auf die Ebene des Teils bezogene Koordinaten benutzt werden können, ohne dass dazu anlässlich der Programmierung die Koordinaten der einzelnen Punkte geändert werden müssen.

Nullpunktverschiebung ist definiert als der Abstand zwischen dem Teilenullpunkt (Ursprungspunkt des Teils) und dem Maschinennullpunkt (Ursprungspunkt der Maschine).

Nullpunktverschiebung kann auf zweierlei Weise erfolgen:

- Mittels Befehl G92 (Koordinatenvoreinstellung) Die CNC betrachtet die Koordinaten der nach G92 programmierten Achsen als neue Achsenwerte.
- Mit Hilfe der Anwendung der Nullpunktverschiebungen (G54 ... G59, G159N1 ... G159N20), wobei die CNC als neuen Werkstücknullpunkt den Punkt akzeptiert, der sich hinsichtlich des Maschinennullpunkts in der Entfernung befindet, die in der Tabelle oder in den ausgewählten Tabellen angegeben sind.

Beide Funktionen sind modal und schliessen sich gegenseitig aus; wenn die eine Funktion befohlen wird, wird die andere deaktiviert.

Ausserdem besteht noch die Möglichkeit der Nullpunktverschiebung durch die PLC. Deren Werte werden stets zur jeweils aktiven Nullpunktverschiebung addiert; diese Art der Verschiebung dient u.a. zur Korrektur von Fehlern aufgrund der Wärmedehnung usw.

Voreinstellung der Koordinaten und Nullpunktverschiebungen

CNC 8055 CNC 8055i

4.4.1 Vorauswahl der Koordinatenwerte und Einschränkung des Wertes S (G92).

Mittels G92 können beliebige Werte für die CNC-Achsen festgelegt und die Spindeldrehzahl begrenzt werden.

· Koordinatenvoreinstellung.

Bei Nullpunktverschiebungen mittels G92 betrachtet die CNC die Koordinaten der nach G92 programmierten Achsen als die neuen Achsenwerte.

In Sätzen mit G92 können keine anderen Funktionen programmiert werden; das Programmierformat lautet:

G92 X... C ±5.5

• Einschränkung der Spindeldrehzahl.

Bei Ausführung eines Satzes vom Typ G92 S5.4 begrenzt die CNC im voraus mit S5.4 die Spindelgeschwindigkeit auf den festgelegten Wert.

Soll später ein Satz mit einer höheren Geschwindigkeit ausgeführt werden, dann führt die CNC den genannten Satz mit der höchsten über die Funktion G92 S eingestellten Geschwindigkeit aus.

Dieser Maximalwert kann auch nicht mittels Tastatureingabe überschritten werden.

CNC 8055 CNC 8055i

4.4.2 Nullpunktverschiebungen (G54..G59 und G159)

Die CNC weist eine Tabelle mit Nullpunktverschiebungen auf; aus dieser Tabelle können unterschiedliche Verschiebungswerte ausgewählt werden, damit Nullpunktverschiebungen unabhängig von der jeweils aktiven Nullpunktverschiebung möglich sind.

Zugriff zur Tabelle erfolgt über die CNC-Bedientafel (wie im Bedienungshandbuch erläutert) oder durch das Programm mittels Hochsprachenbefehlen.

Es sind zwei Arten der Nullpunktverschiebung möglich:

- Absolute Nullpunktverschiebungen (G54 ... G57, G159N1 ... G159 N20), die sich auf den Maschinennullpunkt beziehen müssen.
- Additive Nullpunktverschiebung (G58, G59).

Die Befehle G54, G55, G56, G57, G58 und G59 müssen jeweils in einem eigenen Satz programmiert werden; sie wirken wie folgt:

Bei Durchführung eines der Befehle G54, G55, G56 und G57 aktiviert die CNC die programmierte Nullpunktverschiebung, bezogen auf den Maschinennullpunkt, wobei aktive Nullpunktverschiebungen deaktiviert werden.

Wenn man eine der inkrementalen Verschiebungen G58 oder G59 ausführt, fügt die CNC ihre Werte zur absoluten Nullpunktverschiebung hinzu, die in diesem Moment gerade gültig ist. Vorheriges Löschen der möglichen inkrementalen Verschiebung, die noch aktiv ist.

Die Wirkungsweise der bei Abarbeitung des Programms aktiviert werdenden Nullpunktverschiebungen ist aus dem nachstehenden Beispiel ersichtlich.

G54	Aktiviert Nullpunktverschiebungen G54==> G54
G58	Aktiviert Nullpunktverschiebungen G58==> G54+G58
G59	Deaktiviert G58 und addiert G59==> G54+G59
G55	Deaktiviert alle Nullpunktverschiebungen und aktiviert G55==> G55

Nachdem eine Nullpunktverschiebung festgelegt worden ist, bleibt sie aktiv bis zur nächsten Nullpunktverschiebung oder bis zum Referenzfahren (G74) im Tipp-Modus. Sie geht auch beim Ausschalten der CNC nicht verloren.

Diese mittels Programm aktivierbaren Nullpunktverschiebungen sind sehr hilfreich, wenn eine Bearbeitungsoperation an mehreren Stellen wiederholt werden soll.

Beispiel: Die Nullpunktverschiebungs-Tabelle enthält folgende Anfangswerte:

G54:	X200	Y100
G55:	X160	Y 60
G56:	X170	Y110
G58:	X-40	Y-40
G59:	X-30	Y 10

Voreinstellung der Koordinaten und Nullpunktverschiebungen

CNC 8055 CNC 8055i

Bei Absolutmaß-Nullpunktverschiebung:

G54 ; Aufbringung der Verschiebung gemäß G54

Durchführung des Profils ; Führt Profil A1 aus

G55 ; Aufbringung der Verschiebung gemäß G55

Durchführung des Profils ; Führt Profil A2 aus

G56 ; Aufbringung der Verschiebung gemäß G56

Durchführung des Profils ; Führt Profil A3 aus

Bei Schrittmaß-Nullpunktverschiebung:

G54 ; Aufbringung der Verschiebung gemäß G54

Durchführung des Profils ; Führt Profil A1 aus

G58 ; Aufbringung der Verschiebungen gemäß G54 + G58

Durchführung des Profils ; Führt Profil A2 aus

G59 ; Aufbringung der Verschiebungen gemäß G54 + G59

Durchführung des Profils ; Führt Profil A3 aus

Funktion G159

Diese Funktion gestattet die Anwendung jedweder Nullpunktverschiebung, die in der Tabelle festgelegt wurde.

Die ersten sechs Nullpunktverschiebungen sind äquivalent zur Programmierung der Funktionen G54 bis G59, wobei es den Unterschied gibt, dass die Werte, die der G58 und G59 entsprechen, in absoluter Form angewendet werden. Dies ist darauf zurückzuführen, dass die Funktion G159 die Funktionen G54 - G57 löscht, weshalb es keine aktive Verschiebung gibt, an die sich die entsprechende Verschiebung G58 oder G59 anschließen kann.

Die Form, in der die Funktion G159 programmiert wird, ist folgende:

da "n" eine Zahl zwischen 1 und 20 ist, welche die angewendete G159 Nn

Nullpunktverschiebung angibt.

Die Funktion G159 ist modal; man programmiert sie nur im Satz und sie ist mit den Funktionen G53, G54, G55, G56, G57, G58, G59 und G92 inkompatibel.

In dem Moment des Einschaltens übernimmt die CNC die Nullpunktverschiebung, die in dem Moment aktiv war, als die Ausschaltung erfolgte. Außerdem ist die Nullpunktverschiebung weder durch die Funktionen M02, M03 noch durch einen RESET beeinträchtigt.

Diese Funktion wird im Verlauf für den Modus G159Nn angezeigt, wobei "n" die aktive Nullpunktverschiebung darstellt.

Beispiele:

G159 N1 Anwendung der ersten Nullpunktverschiebung. Die Programmierung von G54 ist

erlaubt.

G159 N6 Anwendung der sechsten Nullpunktverschiebung. Dies kommt der

Programmierung einer G59 gleich, aber sie wird in absoluter Form angewendet.

G159 N20 Anwendung der zwanzigsten Nullpunktverschiebung.

REFERENZSYSTEME

CNC 8055 CNC 8055i

4.5 Vorwahl vom polaren Nullpunkt (G93)

Die Funktion G93 ermöglicht die Wahl beliebiger Punkte als neue Ursprungspunkte von Polarkoordinaten.

Sie muss in einemeigenen Satz programmiert werden, mit dem Format:

G93 I±5.5 J±5.5

Die Parameter I und J definieren die Abszissenachse I und die Ordinatenachse J in bezug auf den Werkstücknullpunkt, wo man den neuen Ursprung der Koordinaten einsetzen will.

Wenn im betreffenden Satz nur G93 programmiert ist, wird der Punkt der aktuellen Maschinenposition zum Polarkoordinaten-Ursprungspunkt.

Beim Einschalten, nach Durchführung von M02 oder M30 sowie nach einem Nolthalt oder nach Zurücksetzen gilt für die CNC der momentan aktive Teilenullpunkt als Polar-Ursprungspunkt.

Wenn eine andere Arbeitsebene angewählt wird (G16, G17, G18, G19), gilt für die CNC der Teilenullpunkt in dieser Ebene als Polar-Ursprungspunkt.

Die CNC bewirkt keine Veränderung des polaren Ursprungspunkts, wenn ein neuer Teilenullpunkt definiert wird, sondern Änderung der Werte der Variablen "PORGF" und "PORGS".

Wenn unter Anwahl des Allgemein-Maschinenparameters "PORGMOVE" Kreisinterpolation (G02 oder G03) programmiert ist, gilt für die CNC der Kreismittelpunkt als der neue Polar-Ursprungspunkt.

CNC 8055i

PROGRAMMIERUNG GEMÄß DEM ISO-KODE

In ISO-Code programmierte Sätze können Befehle für folgendes enthalten:

- Vorbereitungsfunktionen (G)
- Achsenkoordinaten (X ... C)
- Vorschubgeschwindigkeit (F)
- Spindelgeschwindigkeit (S)
- Werkzeugnummer (T)
- Korrekturnummer (D)
- Hilfsfunktionen (M)

Die obige Reihenfolge sollte in allen Sätzen eingehalten werden; allerdings braucht nicht jeder Satz Befehle aller Arten aufzuweisen.

Die CNC gestattet die Programmierung von Zahlenwerten im Bereich von 0,00001 bis 99999,9999 mit oder ohne Vorzeichen im metrischen Massystem (mm) mit dem Format 5.4 oder im Bereich von 0,00001 bis 3937,00787 im Zoll-Massystem (") mit oder ohne Vorzeichen mit dem Format ±4.5.

Die CNC akzeptiert jedoch, auch um die Befehle zu vereinfachen, das Format ±5.5; dadurch sind sowohl metrische Befehle im Format ±5.4 wie auch Zollbefehle im Format ±4.5 erfasst.

In den Sätzen können auch Funktionen mit Parametern programmiert sein, abgesehen von den Etiketten- oder Satznummern. Die CNC ersetzt dann bei der Abarbeitung den arithmetischen Parameter durch seinen Wert.

CNC 8055 CNC 8055i

5.1 Vorbereitende Funktionen

Die Vorbereitungsfunktionen werden mit Hilfe des Buchstabens G und drei darauf folgende Ziffern (G0 bis G319) programmiert.

Sie sind stets am Anfang des Satzkörpers anzuordnen und hilfreich bei der Bestimmung der Geometrie sowie der Bearbeitungsbedingungen für die CNC.

Tabelle der G-Funktionen der CNC.

Funktion	М	D	V	Bedeutung	Abschnitt
G00	*	?	*	Eilgangpositionierung	6.1
G01	*	?	*	Lineare Interpolation	6.2
G02	*		*	Kreis- (Helix-)interpolation im Uhrzeigersinn	6.3 / 6.7
G03	*		*	Kreis- (Helix-)interpolation entgegen dem Uhrzeigersinn	6.3 / 6.7
G04				Verweilen / Unterbrechung bei der Satzvorbereitung	7.1 / 7.2
G05	*	?	*	Betriebsart "runde Ecken"	7.3.2
G06			*	Mittelpunkt des Umfangs in absoluten Koordinaten	6.4
G07	*	?		Betriebsart "scharfe Ecken"	7.3.1
G08			*	Tangentialer Kreis bezüglich vorhergehender Fahrbahn	<i>6.5</i>
G09			*	Kreis mittels drei Punkten	6.6
G10	*	*		Annullierung des Spiegelbildes	7.5
G11	*		*	Spiegelbild auf X	7.5
G12	*		*	Spiegelbild auf Y	7.5
G13	*		*	Spiegelbild auf Z	7.5
G14	*		*	Spiegelbild in den programmierten Richtungen	7.5
G15	*		*	Definierung der Längsachse	8.2
G16	*		*	Hauptebene durch zwei Richtungen und Längsachse auswählen	3.2
G17	*	?	*	Hauptebene X/Y und Längsachse Z (rechtwinklig)	3.2
G18	*	?	*	Hauptebene Z/X und Längsachse Y (rechtwinklig)	3.2
G19	*	•	*	Hauptebene Y/Z und Längsachse X (rechtwinklig)	3.2
G20				Definition der unteren Abgrenzungen der Arbeitsbereiche	3.7.1
G21				Definition der oberen Abgrenzungen der Arbeitsbereiche	3.7.1
G22			*	Zu- / Abschaltung von Arbeitsbereichen	3.7.2
G28	*		*	Wahl der Zweitspindel	5.4
G29	*	*		Wahl der Hauptspindel	5.4
G28-G29			*	Achsenumschaltung	7.9
G30	*		*	Spindelsynchronisation (Phasenverschiebung)	5.5
G32	*		*	Vorschub F als Umkehrfunktion der Zeit	6.15
G33	*		*	Elecktronisches Gewindeschneiden	6.12
G34				Variabel gängige Gewinde	6.13
G36			*	Eckenverrundung	6.10
G37			*	Tangentialer Eingang	6.8
G38			*	Tangentialer Ausgang	6.9
G39			*	Kantenanfasend	6.11
G40	*	*		Werkzeugradiuskompensation Aus	8.1
G41	*		*	Werkzeugradiuskompensation Links	8.1
G41 N	*		*	Feststellung von Zusammenstößen	8.3
G41 N	*		*	Werkzeugradiuskompensation Rechts	8.1
G42 N	*		*	Feststellung von Zusammenstößen	8.3
G42 N	*	?	*	Werkzeuglängenkorrektur Ein	8.2
G43	*	?		Werkzeuglängenkorrektur Aus	8.2
G44 G45	*	•	*	Tangentialkontrolle (G45)	6.16
G45 G47			*	Verfahren des Werkzeugs gemäß dem Koordinatensystem des	6.16 15.2
0.15				Werkzeugs	45 -
G48	*		*	TCP Transformation	15.3
G49	*	1	*	Definition der schiefen Ebene	<i>15.1</i>

CNC 8055 CNC 8055i

Funktion	M	D	٧	Bedeutung	Abschnitt
G50	*		*	Gesteuerte Betriebsart "runde Ecken"	7.3.3
G51	*		*	Vorschau	7.4
G52			*	Verfahren bis Berührung	6.14
G53			*	Programmierung bezüglich des Maschinennullpunkts	4.3
G54	*		*	Absolute Nullpunktverschiebung 1	4.4.2
G55	*		*	Absolute Nullpunktverschiebung 2	4.4.2
G56	*		*	Absolute Nullpunktverschiebung 3	4.4.2
G57	*		*	Absolute Nullpunktverschiebung 4	4.4.2
G58	*		*	Additive Nullpunktverschiebung 1	4.4.2
G59	*		*	Additive Nullpunktverschiebung 2	4.4.2
G60			*	Mehrfachbearbeitung in gerader Linie	10.1
G61			*	Mehrfachbearbeitung im Parallelogramm	10.2
G62			*	Mehrfachbearbeitung in Gittermuster	10.3
G63			*	Mehrfachbearbeitung im Kreis	10.4
G64			*	Mehrfachbearbeitung im Kreisbogen	10.5
G65			*	Programmierte Bearbeitung über Kreisbogensehne	10.6
G66			*	Festzyklus für Taschen mit Inseln	11.1 / 11.2
G67			*	Schruppen von Taschen mit Inseln	11.1.2
G68			*	Schlichten von Taschen mit Inseln	11.1.3
G69	*		*	Komplexes Tieflochbohren	9.6
G70	*	?	*	Programmierung in Zoll	3.3
G71	*	?		Programmierung in Millimeter	3.3
G72	*		*	Allgemeine und spezielle Skalierungsfaktoren	7.6
G73	*		*	Drehung des Koordinatensystems	7.7
G74			*	Maschinenreferenzsuche	4.2
G75			*	Antasten bis Berührung	12.1
G76			*	Antasten bei Berührung	12.1
G77	*		*	Elektronische Achskopplung	7.8.1
G77S	*		*	Spindelsynchronisierung	5.5
G78	*	*		Elektronische Kopplung aus	7.8.2
G78S	*	*		Spindelsynchronisation aus	5.5
G79				Änderung von Festzyklus-Parametern	9.2.1
G80	*	*		Annullierung Festzyklus	9.3
G81	*		*	Bohrzyklus	9.7
G82	*		*	Bohr-Festzyklus mit Verweilen	9.8
G83	*		*	Tiefbohrzyklus mit konstant gängigem Gewindeschneiden	9.9
G84	*		*	Gewindebohrzyklus	9.10
G85	*		*	Festzyklus reiben	9.11
G86	*		*	Ausbohr-Festzyklus mit Rückzug in G00	9.12
G87	*		*	Festzyklus Rechtecktaschen	9.13
G88	*		*	Festzyklus Kreistaschen	9.14
G89	*		*	Ausbohr-Festzyklus mit Rückzug in G01	9.15
G90	*	?		Absolute Programmierung	3.4
G91	*	?	*	Inkrementale Programmierung	3.4
G92				Koordinatenvoreinstellung / Spindeldrehzahlbegrenzung	4.4.1
G93				Vorwahl vom polaren Nullpunkt	4.5
G94	*	?		Vorschubgeschwindigkeit mm (Zoll) pro Minute	5.2.1
G95	*	?	*	Vorschubgeschwindigkeit mm (Zoll) pro Umdrehung	5.2.2
G96	*		*	Konstante Schnittgeschwindigkeit	5.2.3
G97	*	*		Konstante Werkzeugmittelpunktsgeschwindigkeit	5.2.4
G98	*	*		Rückkehr zur Ausgangsebene	9.5
G99	*		*	Rückkehr zur Bezugsebene	9.5
G145	*		*	Zeitweilige Deaktivierung der tangentialen Steuerung	6.17
	<u> </u>	<u> </u>		1 3	

FAGOR =

CNC 8055 CNC 8055i

Funktion	М	D	٧	Bedeutung	Abschnitt
G159	*			Absolute Nullpunktverschiebungen	4.4
G210	*		*	Festzyklus des Fräsens der Bohrung	9.16
G211	*		*	Festzyklus des Fräsens eines Innengewindes.	9.17
G212	*		*	Festzyklus des Fräsens eines Aussengewindes.	9.18

M bedeutet modal, d.h. die G-Funktion bleibt nach der Aktivierung aktiv, inkompatible G-Funktionen werden nicht aktiv.

D bedeutet Standard, d.h. die G-Funktion wird beim Einschalten der Betriebsspannung und nach M02/M30 sowie nach einem NOTHALT oder einem RÜCKSETZ-Vorgang aktiv.

Bedeutet, dass die Standardeinstellung für diese G-Funktion von den Werten der allgemeinen Maschinenparameter der CNC abhängt.

V bedeutet, dass der G-Code im Bearbeitungs- und im Simulationsmodus neben den aktuellen Bearbeitungsbedingungen angezeigt wird.

CNC 8055i

5.2 Vorschubgeschwindigkeit F

Die Vorschubgeschwindigkeit kann programmiert werden. Die ieweilige Geschwindigkeit wird beibehalten, bis eine andere programmiert ist. Sie wird mittels der Adresse F festgelegt. Je nach dem, ob der Modus G94 oder der Modus G95 aktiv ist, erfolgt der Vorschub in mm/min ("/min) oder in mm/U ("/U).

Das Programmformat ist 5.5, das heißt 5.4, wenn man in Millimeter programmiert, und 4.5 wenn man in Zoll programmiert.

Die maximalen Vorschubgeschwindigkeiten der Maschine sind achsenweise in den Achsen-Maschinenparametern MAXFEED festgelegt. Sie können mittels F0 oder durch Programmieren von F mit dem entsprechenden Wert aufgerufen werden.

Die programmierte Vorschubgeschwindigkeit F ist bei Linearinterpolation (G01) und bei Kreisinterpolation (G02, G03) wirksam. Wenn kein F-Befehl vorhanden ist, arbeitet die CNC mit dem Vorschub F0. Beim Eilgangverfahren (G00) verfährt die Maschine mit den in den Achsen-Maschinenparametern G00FEED festgelegten Eilganggeschwindigkeiten, unabhängig von dem mittels F programmierten Wert.

Die programmierte Vorschubgeschwindigkeit kann durch die SPS im Bereich von 0% bis 255%, durch die DNC sowie durch den Bediener mittels des Schalters an der Bedientafel der CNC im Bereich von 0% bis 120% variiert werden.

Die CNC weist allerdings den allgemeinen Maschinenparameter MAXFOVR auf, um den Variationsbereich der Vorschubgeschwindigkeit begrenzen zu können.

Im Eilgangverfahren (G00) ist die Eilganggeschwindigkeit auf 100% fixiert. Sie lässt sich jedoch bei im Maschinenparameter RAPIDOVR entsprechend gesetztem Wert im Bereich von 0% bis 100% verändern.

Wenn die Funktionen G33 (elektronisches Gewindeschneiden), G34 (Gewindeschneiden mit variabler Ganghöhe) oder G84 (Fester Gewindeschneidzyklus mit Gewindebohrer) ausgeführt werden, ist es nicht erlaubt, den Vorschub zu ändern und es wird zu 100 % mit dem einprogrammierten Vorschub (F) gearbeitet.

PROGRAMMIERUNG GEMÄß DEM ISO-KODE

CNC 8055 CNC 8055i

5.2.1 Vorschub in mm/min oder Zoll/min (G94)

Ab dem Code G94 steuert die CNC die mit F5.5 programmierten Vorschubgeschwindigkeiten in mm/min oder in Zoll/min.

Entspricht die Verschiebung einer Drehachse, dann versteht die CNC, dass der Vorschub in Grad/Minute programmiert ist.

Bei Interpolation zwischen einer Rund- und einer Linearachse gilt die Vorschubgeschwindigkeit als in mm/min oder in Zoll/min und die Bewegung der Rundachse (in Grad programmiert) als in mm oder in Zoll programmiert.

Die Beziehung zwischen der Vorschubgeschwindigkeit der Achsenkomponente und der programmierten Vorschubgeschwindigkeit F ist die gleiche wie diejenige zwischen der Verfahrbewegung der Achse und der sich ergebenden programmierten Verfahrbewegung.

Beispiel:

Für eine Maschine mit den Linearachsen X und Z sowie der Rundachse C, alle am Punkt X0,Y0,C0 stehend, ist die folgende Verfahrbewegung programmiert:

G1 G90 X100 Y20 C270 F10000

Es ergibt sich:

$$Fx = \frac{F \cdot \Delta x}{\sqrt{(\Delta x)^2 + (\Delta y)^2 + (\Delta c)^2}} = \frac{10000 \times 100}{\sqrt{100^2 + 20^2 + 270^2}} = 3464,7946$$

$$Fy = \frac{F \cdot \Delta y}{\sqrt{(\Delta x)^2 + (\Delta y)^2 + (\Delta c)^2}} = \frac{10000 \times 20}{\sqrt{100^2 + 20^2 + 270^2}} = 692,9589$$

$$Fc = \frac{F \cdot \Delta c}{\sqrt{(\Delta x)^2 + (\Delta y)^2 + (\Delta c)^2}} = \frac{10000 \times 270}{\sqrt{100^2 + 20^2 + 270^2}} = 9354,9455$$

Der Befehl G94 ist modal; d.h. er bleibt aktiv, bis G95 vorkommt.

Beim Einschalten der Betriebsspannung, nach Durchführung von M02/M30 und nach einem NOTHALT oder einem RÜCKSETZ-Vorgang geht die CNC entsprechend dem Wert des allgemeinen Maschinenparameters IFEED auf G94 oder auf G95 über.

CNC 8055i

Ab dem Code G95 steuert die CNC die mit F5.5 programmierten Vorschubgeschwindigkeiten in mm/U oder in Zoll/U.

Diese Funktion hat keinen Einfluss auf Eilgangbewegungen (G00); diese werden weiterhin in mm/min oder in Zoll/min durchgeführt. Ebenso ist sie unwirksam im Tippmodus, bei Werkzeuginspektion usw.

Der Befehl G95 ist modal; d.h. er bleibt aktiv, bis G94 vorkommt.

Beim Einschalten der Betriebsspannung, nach Durchführung von M02/M30 und nach einem NOTHALT oder einem RÜCKSETZ-Vorgang geht die CNC entsprechend dem Wert des allgemeinen Maschinenparameters IFEED auf G94 oder auf G95 über.

5.

PROGRAMMIERUNG GEMÄß DEM ISO-KODE
Vorschubgeschwindigkeit F

CNC 8055 CNC 8055i

5.2.3 Konstanter Oberflächenvorschub (G96)

Wenn G96 programmiert ist, gelten Vorschubgeschwindigkeiten (mittels F5.5 programmiert) als auf die Werkzeugschneide bezogen.

Diese Funktion bewirkt die Herstellung gleichmässiger Oberflächen an Wölbungen.

Auf diese Art und Weise wird, wenn man mit der Funktion G96 arbeitet, die Schnittgeschwindigkeit im Drehzentrum des Werkzeugs bei inneren oder äußeren Kurven variiert, damit sie am Schnittpunkt konstant bleibt.

Der Befehl G96 ist modal; d.h. er bleibt aktiv, bis G97 vorkommt.

Beim Einschalten der Betriebsspannung, nach Durchführung von M02/M30 und nach einem NOTHALT oder einem RÜCKSETZ-Vorgang geht die CNC auf G97 über.

CNC 8055i

5.2.4 Konstante Vorschubgeschwindigkeit im Drehzentrum des Werkzeugs (G97)

Wenn G97 programmiert ist, gelten Vorschubgeschwindigkeiten (mittels F5.5 programmiert) als auf den Werkzeugmittelpunkt bezogen.

Während der Bearbeitung mit der Funktion G97 ändert sich die Geschwindigkeit der Werkzeugschneide je nach Innen- ode Aussenbearbeitung, sodass die Werkzeugmittelpunkt-Geschwindigkeit konstant bleibt.

Der Befehl G97 ist modal; d.h. er bleibt aktiv, bis G96 vorkommt.

Beim Einschalten der Betriebsspannung, nach Durchführung von M02/M30 und nach einem NOTHALT oder einem RÜCKSETZ-Vorgang geht die CNC auf G97 über.

5

PROGRAMMIERUNG GEMÄß DEM ISO-KODE
Vorschubgeschwindigkeit F

CNC 8055 CNC 8055i

5.3 Spindeldrehgeschwindigkeit (S)

Die Spindeldrehzahl wird mittels des Codes S5.5 direkt in U/min programmiert.

Die Maximaldrehzahl wird mittels der Spindel-Maschinenparameter MAXGEAR1, MAXGEAR2, MAXGEAR3 und MAXGEAR4 in Abhängigkeit von der jeweiligen Getriebestufe begrenzt.

Es ist auch möglich, die Maximaldrehzahl mittels Programmierung unter Benutzung der Funktion G92 S5.4 festzulegen.

Die programmierte Drehzahl S kann durch die SPS, durch die DNC oder mittels der SPINDLE-Tasten "+" und "-" an der Bedientafel der CNC variiert werden.

Drehzahländerungen sind nur im Bereich zwischen den mittels der Spindel-Maschinenparameter MINSOVR und MAXSOVR festgelegten Maximal- und Minimalwerten möglich.

Die Drehzahlstufe, um die der programmierte S-Wert mittels der SPINDLE-Tasten "+" und "-" an der Bedientafel der CNC geändert werden kann, wird mittels des Spindel-Maschinenparameters SOVRSTEP festgelegt.

Wenn die Funktionen G33 (elektronisches Gewindeschneiden), G34 (Gewindeschneiden mit variabler Ganghöhe) oder G84 (Fester Gewindeschneidzyklus mit Gewindebohrer) ausgeführt werden, ist es nicht erlaubt, die einprogrammierte Drehzahl zu ändern, und es wird zu 100 % mit der einprogrammierten Drehzahl (S) gearbeitet.

CNC 8055i

5.4 Auswahl der Spindel (G28, G29)

Die CNC ermöglicht den Einsatz von zwei Spindeln, Haupt- und Zweitspindel. Beide können gleichzeitig in Betrieb sein, es kann jedoch jeweils nur eine gesteuert werden.

Die Auswahl wird mit den Funktionen G28 und G29 getroffen.

G28: Wahl der Zweitspindel. G29: Wahl der Hauptspindel.

Ist die gewünschte Spindel gewählt, kann mit Hilfe der Tastatur der CNC oder mittels folgender Funktionen darauf eingewirkt werden:

M3, M4, M5, M19 S**** G33, G34, G94, G95, G96, G97

Beide Spindeln können in offener oder geschlossener Positionierschleife arbeiten.

Die Funktionen G28, G29 sind modal und untereinander inkompatibel.

Die Funktionen G28 und G29 müssen allein in einem Satz programmiert werden. Es darf keine weitere Information in diesem Satz geben.

Beim Einschalten, nach Ausführung von M02, M30 oder nach einem NOTAUS oder RESET, nimmt die CNC die Funktion G29 an (sie wählt die Hauptspindel).

Beispiel für die Arbeit mit 2 Spindeln.

Beim Einschalten nimmt die CNC die Funktion G29 an (sie wählt die Hauptspindel).

Alle Einwirkungen auf die Spindel mittels Tastendruck oder Funktionen beziehen sich auf die Hauptspindel.

Beispiel: S1000 M3

Hauptspindel rechtsdrehend mit 1000 U/min.

Zum Auswählen der Zweitspindel ist Funktion G28 auszuführen.

Nun beziehen sich alle Einwirkungen auf die Spindel mittels Tastendruck oder Funktionen auf die Zweitspindel.

Die Hauptspindel verbleibt in ihrem vorherigen Zustand.

Beispiel: S1500 M4

Zweitspindel linksdrehend mit 1500 U/min.

Hauptspindel weiterhin rechtsdrehend mit 1000 U/min.

Um wieder die Hauptspindel zu wählen, führen Sie Funktion G29 aus.

Nun beziehen sich alle Einwirkungen auf die Spindel mittels Tastendruck oder Funktionen auf die Hauptspindel.

Die Hilfsspindel verbleibt in ihrem vorherigen Zustand.

Beispiel: S2000

Die Hauptspindel behält die Drehrichtung nach rechts, aber mit 2000 U/min.

Zweitspindel linksdrehend mit 1500 U/min weiter.

CNC 8055 CNC 8055i

5.5 Spindelsynchronisation (G30, G77S, G78S)

Mit der Funktion G77S können die Spindeln in der Geschwindigkeit synchronisiert werden (Hauptund Zweitspindel). G77S und G78S immer synchronisieren, da die Funktionen G77, G78 der Kopplung und Entkopplung der Achsen dienen.

Sind die Spindeln in der Geschwindigkeit synchronisiert, dreht sich die Zweitspindel in derselben Geschwindigkeit wie die Hauptachse.

Die Funktion G77S kann zu jeder Zeit ausgeführt werden, die geöffnete (M3, M4) oder geschlossene Schleife (M19), einschließlich der Spindeln, können unterschiedliche Vorschubbereiche haben.

Der Hauptausgang "SYNSPEED (M5560)" befindet sich in Hochsprache, solange die Spindeln synchronisiert (in derselben Geschwindigkeit) laufen.

Wird die Synchronisierung gelöscht (G78S), läuft die Zweitspindel in der vorherigen Geschwindigkeit und auf vorherigen Stand (M3, M4, M5, M19), während die Hauptspindel auf aktuellem Stand bleibt.

Wird während der Synchronisation eine S programmiert, die höher ist als die maximal erlaubte, wendet die CNC diese höchstzulässige S in der Synchronisation an. Wird die Synchronisation gelöscht, gibt es keine Begrenzung mehr, sodass die Spindel in der programmierten Geschwindigkeit laufen kann.

Sind die Spindeln in der Geschwindigkeit synchronisiert, wird die Funktion G77S aktiviert. Die Funktion G30 synchronisiert die Spindeln in der Position und legt zwischen ihnen eine Phasenverschiebung fest, sodass die zweite Spindel der Hauptspindel folgt und dabei besagte Phasenverschiebung beibehält.

Programmierformat: G30 D ±359.9999 (Phasenverschiebung in Graden)

Zum Beispiel mit G30 D90 dreht sich die zweite Spindel in Bezug zur Hauptspindel um 90° versetzt.

Überlegungen:

Vor der Aktivierung der Synchronisation muss der Referenzpunkt Io beider Spindeln gesucht werden.

Um die Spindeln in Position (G30) zu synchronisieren, müssen sie zuerst hinsichtlich der Drehzahl (G77S) synchronisiert sein.

Um die zwei Spindeln zu synchronisieren, müssen die Signale SERVOSON und SERVOSO2 aktiviert sein. Wenn die Synchronisation der Spindeln aktiv ist, werden nur die Signale der Hauptspindel, PLCCNTL, SPDLINH, SPDLREV, usw. beachtet Wenn man ebenfalls das Gewindeschneiden durchführen möchte, muss man nur die Zählung und das Signal Io der Hauptspindel berücksichtigen.

Folgendes kann bei aktivierter Spindelsynchronisation durchgeführt werden:

- Ausführung der Funktionen G94, G95, G96, G97, M3, M4, M5, M19 S***.
- Änderung der Drehgeschwindigkeit der Spindel von der DNC, SPS oder der CNC (S) aus.
- Änderung des Override der Spindel von der DNC, SPS, CNC oder der Tastatur aus.
- Änderung der Geschwindigkeitsbeschränkung der Spindel von der DNC, SPS oder der CNC (G92 S) aus.

Dagegen sind nicht erlaubt:

- Spindeln umschalten G28, G29
- Durchführung von Vorschubbereichsänderungen M41, M42, M43, M44.

CNC 8055 CNC 8055i

5.6 Werkzeugnummer T und Korrektor D

Mit der Funktion T kann das Werkzeug ausgewählt werden, während mit der Funktion D der dazugehörige Korrektor ausgewählt wird. Werden beide Parameter definiert, ist die Programmierungsfolge T D. Zum Beispiel T6 D17.

Verfügt die Maschine über ein Werkzeugmagazin, konsultiert die CNC die "Werkzeugmagazintabelle" und bringt so die Position in Erfahrung, die das gewünschte Werkzeug einnimmt.

Ist die Funktion D nicht definiert worden, ist die "Werkzeugtabelle" zu konsultieren, um die zum Werkzeug gehörige Korrektornummer (D) in Erfahrung zu bringen.

Sehen Sie die "Korrektorentabelle" ein und übernehmen Sie die die dem Korrektor D entsprechenden Werkzeugausmaße.

Schlagen Sie bitte im Betriebshandbuch nach, um zu erfahren, wie man auf diese Tabellen zugreift, sie anschaut und sie definiert

Nutzung der Funktionen T und D

• Wie das folgende Beispiel zeigt, können die Funktionen T und D einzeln oder getrennt voneinander programmiert werden:

T5 D18 Auswahl des Werkzeuges 5 und Übernahme der Ausmaße des Korrektors 18

D22 Werkzeug 5 ist weiter ausgewählt. Die Ausmaße des Korrektors 22 werden übernommen.

T3 Auswahl des Werkzeuges 3 und Übernahme der Ausmaße des dazugehörigen Werkzeuges.

• Steht ein Magazin zur Verfügung, in dem eine und dieselbe Position von mehr als einem Werkzeug eingenommen werden kann, ist folgendes zu tun:

Die Funktion T zur Bezugnahme auf die Magazinposition und die Funktion D zur Bezugnahme auf die Ausmaße des Werkzeuges benutzen, welches sich in dieser Position befindet.

Beispielsweise wird T5 D23 programmiert. Das bedeutet, dass ein Werkzeug ausgewählt werden soll, welches sich in der Position 5 befindet und dass die CNC die in der Tabelle für den Korrektor 23 angezeigten Ausmaße beachten soll.

Längs- und Radialkompensation des Werkzeuges.

Die CNC sieht die "Korrektorentabelle" ein und übernimmt die Ausmaße des dem aktivierten Korrektor D entsprechenden Werkzeuges.

Mit den Funktionen G40, G41, G42 kann die Radialkompensation aktiviert bzw. deaktiviert werden.

Mit den Funktionen G43, G44, kann die Längskompensation aktiviert bzw. deaktiviert werden.

Ist kein Werkzeug ausgewählt, oder wird D0 definiert, wird weder die Längs- noch die Radialkompensation angewandt.

Für mehr Information bitte das Kapitel 8 "Werkzeugkompensation" dieses Handbuches konsultieren.

CNC 8055 CNC 8055i

Hilfsfunktion M

5.7 Hilfsfunktion M

Hilfsfunktionen werden mittels des Codes M4 programmiert. Ein Satz kann bis zu 7 Hilfsfunktionen enthalten.

Wenn in einem Satz mehrere Funktionen vorhanden sind, führt die CNC sie entsprechend der programmierten Reihenfolge durch.

Die CNC weist eine Tabelle der M-Funktionen auf, mit den im allgemeinen Maschinenparameter NMISCFUN festgelegten Posten. Sie enthält für jedes Element folgendes:

- Nummer (0 9999) der definierten M-Hilfsfunktion.
- Nummer des der betreffenden Hilfsfunktion zuzuordnenden Unterprogramms.
- Anzeiger, der bestimmt, ob die M-Funktion vor oder nach dem Verfahrsatz, in dem sie programmiert ist, durchgeführt wird.
- Anzeiger, der bestimmt, ob die Durchführung der M-Funktion die Satzvorbereitung unterbricht.
- Anzeiger, der bestimmt, ob die M-Funktion auch nach Abarbeitung des zugehörigen Unterprogramms durchgeführt wird.
- Anzeiger, der bestimmt, ob die CNC auf das Signal AUX END (Signal M durchgeführt, von der PLC) warten muss, bevor sie mit der Abarbeitung des Programms fortfährt.

Wenn eine M-Hilfsfunktion zur Durchführung ansteht und in der Tabelle der M-Funktionen nichts anderes definiert ist, wird sie am Satzanfang durchgeführt, und die CNC wartet auf das Signal AUX END, bevor sie mit der Abarbeitung des Programms fortfährt.

Einigen Hilfsfunktionen ist eine CNC-interne Bedeutung zugeordnet.

Wenn während der Abarbeitung eines einer M-Hilfsfunktion zugeordneten Unterprogramms ein Satz mit dem selben M-Code auftaucht, wird zwar der M-Code, nicht jedoch nochmals das zugeordnete Unterprogramm, abgearbeitet.

Alle M-Hilfsfunktionen mit zugehörigem Unterprogramm müssen jeweils in einem Satz für sich stehen. Im Falle der Funktionen M41 bis M44 mit der dazugehörige Subroutine muss man die S, welche die Schaltung der Vorschubbereiche bewirkt, allein im Satz programmieren. Sonst zeigt die CNC den Fehler 1031 an.

CNC 8055 CNC 8055i

5.7.1 M00. Programmstop

Wenn die CNC in einem Satz auf den Code M00 stösst, unterbricht sie das Programm. Zum Wiederanlauf ist die Taste CYCLE START zu betätigen.

Es empfiehlt sich, diese Funktion in die Tabelle der M-Funktionen aufzunehmen und so zu definieren, dass sie nach dem Satz, in dem sie programmiert ist, wirksam wird.

5.7.2 M01. Bedingter Programmstop

Diese Funktion ist identisch mit der Funktion M00, doch wird sie nur dann wirksam, wenn das von der SPS kommende Signal M01 STOP aktiv (hochpegelig) ist.

5.7.3 M02. Programmende

Dieser Code bezeichnet das Ende des jeweiligen Programms. Er bewirkt eine allgemeine Rücksetzung der CNC (Rückkehr zum Einschaltzustand). Ausserdem löst er die Funktion M05 aus.

Es empfiehlt sich, diese Funktion in die Tabelle der M-Funktionen aufzunehmen und so zu definieren, dass sie nach dem Satz, in dem sie programmiert ist, wirksam wird.

5.7.4 M30. Ende des Programms mit Rücksprung zum Anfang

Diese Funktion ist identisch mit der Funktion M02, ausser dass die CNC auf den ersten Satz des Programms zurückkehrt.

5.7.5 M03, M4, M5. Start und Halt der Spindel

M03. Starten der Spindel rechts (im Uhrzeigersinn)

Dieser Code bewirkt, dass sich die Spindel im Uhrzeigersinn dreht. Wie im entsprechenden Abschnitt erläutert, führt die CNC diesen Code in Festzyklen automatisch durch.

Es empfiehlt sich, diese Funktion in die Tabelle der M-Funktionen aufzunehmen und so zu definieren, dass sie am Anfang des Satzes, in dem sie programmiert ist, wirksam wird.

M04. Starten der Spindel links (entgegen dem Uhrzeigersinn)

Dieser Code bewirkt, dass sich die Spindel entgegen dem Uhrzeigersinn dreht. Es empfiehlt sich, diese Funktion in die Tabelle der M-Funktionen aufzunehmen und so zu definieren, dass sie am Anfang des Satzes, in dem sie programmiert ist, wirksam wird.

M05. Spindelhalt

Es empfiehlt sich, diese Funktion in die Tabelle der M-Funktionen aufzunehmen und so zu definieren, dass sie nach dem Satz, in dem sie programmiert ist, wirksam wird.

Ausführung von M03, M04 und M05 anhand der SPS Marke

Die Hilfsfunktionen M03, M04 und M05 können mit Hilfe der folgende Markierungen der SPS ausgeführt werden:

CNC 8055 CNC 8055i

- Erste Spindel: PLCM3 (M5070), PLCM4 (M5071) und PLCM5 (M5072).
- Zweite Spindel: CM3SP2 (M5073), PLCM4SP2 (M5074) und PLCM5SP2 (M5075).
- Hilfsspindel: PLCM45 (M5076) um Hilfsspindel und PLCM45S (M5077)anhalten und die Hilfsspindel in Gang zu setzen.

Die SPS verwendet diese Flaggen, um der CNC anzuzeigen, dass die entsprechende M-Funktion im angegebenen Spindel auszuführen ist.

Wenn die besagte Spindel, zu diesem Zeitpunkt die Hauptspindel ist, wird die M in der Historie der Ausführung geändert. Die Marke der entsprechenden SPS DM3/4/5 wird aktiviert und die Übertragung mit der SPS ausgeführt, (in das Register MBCD1 (R550) wird die Nummer der M geschrieben, das Signal MSTROBE wird aktiviert, es wird darauf gewartet, dass das Signal AUXEND erscheint und das Signal MSTROBE wird deaktiviert.

Für den Fall, dass auf die Sekundärspindel eingewirkt wird, wird die gleiche Bedienung ausgeführt, jedoch wurde vorher die Marke S2MAIN (M5536) aktiviert und am Ende wird diese deaktiviert. Diese Bedienung erfolgt automatisch, das heißt, sie muss nicht in der SPS programmiert werden.

Obwohl den Funktionen M3, M4 oder M5 ein Unterprogramm, in der Funktionstabelle M zugeordnet wurde, wird dieses Unterprogramm nicht ausgeführt, wenn die Marken der SPS ausgeführt wurden.

Bei der Ausführung von M3, M4 oder M5 anhand der Marken der SPS, wird aus der SPS nicht der Bereichswechsel herausgeholt, obwohl der Bereichswechsel automatisch erfolgt.

Wenn die CNC gestartet wurde und noch kein aktiver Bereich aktiv ist, weil keine M3 oder M4 im Hauptkanal ausgeführt wurde, läuft die CNC auf einen Fehler, obwohl dieser als AUTOGEAR eingestellt ist.

Die CNC gestattet die M Funktionen aus der SPS, vorausgesetzt, diese befinden sich nicht im Fehlerzustand oder mit LOPEN (M5506) auf logisch Eins, unabhängig davon, ob eine Ausführung im manuellen oder automatischen Modus aktiv ist oder nicht. Wenn die Ausführung der Funktion M während der Werkzeuginspektion durchgeführt wird und die Drehrichtung der Spindel geändert wird, dann wird der Wechsel beim Austauschen gekennzeichnet und es wird die Option angeboten, diese erneut zu ändern.

Wenn zu dem Zeitpunkt, an dem die Marken M3, M4 oder M5 durch die SPS aktiviert werden, der Hauptkanal eine Übertragung zur SPS ausführt, werden von der SPS diese Marken aufrechterhalten, bis die CNC bedient werden kann. Wenn die Funktion M dann einmal ausgeführt wurde, deaktiviert die CNC die Markierung.

In den folgenden Fällen, ignoriert die CNC diese Marken der SPS und löscht die Marke, damit die Anforderung nicht anhängig bleibt:

- Wenn die Spindel Gewinde im elektronischen Gewindeschneiden (G33) schneidet.
- Wenn ein interpoliertes Gewindeschneiden oder ein Gewindeschneiden mit Gewindebohrer ausgeführt wird.
- Wenn die CNC sich im Fehlerzustand oder mit LOPEN (M5506) auf logisch Eins befindet.

Wenn gleichzeitig verschiedene Marken von unterschiedlichen Spindeln aktiviert werden, wird die folgende Reihenfolge befolgt: Zuerst die erste Spindel, dann die zweite Spindel und zum Schluss die Hilfsspindel.

Wenn auf einmal gegensätzliche Marken kommen, wird keine von diesen beachtet. Wenn mehrere Marken gleichzeitig auftauchen und sich unter diesen ein Halt (PLCM5 / PLCM45) befindet, wird nur dieser beachtet und die übrigen werden weder beachtet noch gespeichert.

Wenn die Spindel M19TYPE=1 hat, wird die Null der Spindel gesucht, mit der ersten M3 oder M4 nach dem Start, vorausgesetzt diese M wird im manuellen oder automatischen Modus ausgeführt. Wenn die M anhand der SPS Marken ausgeführt wird, wird keine Nullsuche der Spindel erfolgen.

Wenn die Marken der SPS während der Suche von I0 in der Spindel aktiviert werden, bleibt die Anweisung der SPS im Wartezustand bis die Suche beendet ist. Wenn die Suche der I0 zur ersten M3 oder M4 zugeordnet ist, wartet die Anweisung der SPS darauf, dass die Suche der I0 beendet wird.

Wenn synchronisierte Spindeln vorhanden sind, wird auf den Einstellwert der Hauptspindel und Sekundärspindeln gleichzeitig eingewirkt.

Während der Ausführung der Funktion M kann der Vorgang abgebrochen werden, indem die SPS Marke, die dieses begonnen hat, deaktiviert wird.

5.

Hilfsfunktion M

FAGOR

CNC 8055 CNC 8055i

Die Marke PLCM5 wird verwendet, um die sicher Bedienung bei offenen Türen zu verwalten, die von Fagor Automation definiert wurde.

5.7.6 M06. Kennung für den Werkzeugwechsel

Diese Funktion bewirkt, dass die CNC bei aktivem allgemeinem Maschinenparameter TOOFM06 (bedeutet Bearbeitungszentrum) Befehle zum Werkzeugwechsler sendet und die Werkzeugmagazin-Tabelle aktualisiert.

Es empfiehlt sich, diese Funktion in die Tabelle der M-Funktionen aufzunehmen und so zu definieren, dass das Unterprogramm für den Werkzeugwechsler der Maschine durchgeführt wird.

5.

PROGRAMMIERUNG GEMÄß DEM ISO-KODE Hilfsfunktion M

FAGOR 🚄

CNC 8055 CNC 8055i

Hilfsfunktion M

5.7.7 M19. Orientierter Halt der Spindel

Die CNC gestattet Ansteuerung der Spindel mit offener Regelschleife (M3, M4) und mit geschlossener Regelschleife (M19).

Damit Ansteuerung mit geschlossener Regelschleife möglich ist, muss ein Rotativencoder an der Maschinenspindel installiert sein.

Zur Umschaltung von offener auf geschlossene Regelschleife ist der Befehl M19 oder der Befehl M19 S±5.5 erforderlich. Die CNC geht folgendermaßen vor:

 Wenn die Spindel mit Referenzschalter ausgestattet ist, ändert die CNC die Spindeldrehzahl auf die mittels des Spindel-Maschinenparameters REFEED1 gesetzte und sucht mit dieser nach dem Referenzschalter.

Danach erfolgt die Nullpunktsuche mit dem Signal Io des Maßeinheitensystems mit der Drehzahl, die im Maschinenparameter Spindel "REFEED2" angegeben wurde.

Und zum Schluss erfolgt die Positionierung an dem Punkt, der mit Hilfe von $\,$ S ± 5.5 definiert wurde.

 Wenn die Spindel nicht über Mikrometer-Referenzfahren verfügt, erfolgt die Suche nach dem Signal Io der Messwerterfassung mit der Drehzahl, die im Maschinenparameter der Spindel REFEED2 angegeben ist.

Und danach erfolgt die Positionierung an dem Punkt, der mit Hilfe von S±5.5 definiert wurde.

Wenn nur M19 durchzuführen ist, wird die Spindel nach Betätigung des Referenzschalters auf die Position I0 ausgerichtet.

Um die Spindel dann auf eine andere mit M19 S±5.5 programmierte Position zu orientieren, führt die CNC keine Nullpunktsuche mehr durch, da die Regelschleife bereits geschlossen ist.

Der Code S±5.5 bezeichnet die Spindelorientierungsposition in Grad, bezogen auf die Position des Markierimpulses (S0).

Das Vorzeichen bezeichnet die Zählrichtung. Der Wert 5.5 wird stets als Absolutkoordinatenwert behandelt, unabhängig vom aktuell aktiven Modus.

Beispiel:

S1000 M3

Spindel mit offener Regelschleife.

M19 S100

Die Spindel geht in eine geschlossene Schleife über. Referenzsuche und Positionierung auf 100° .

M19 S-30

Die Spindel wird verfahren und geht über 0° bis zu -30°.

M19 S400

Die Spindel macht eine (1) Umdrehung und positioniert sich auf 40°

Während der Tasterkalibrierung von M19 erscheint auf dem Bildschirm die Warnung : "M19 in Ausführung"

CNC 8055 CNC 8055i

Die CNC bietet die 4 Drehzahlbereichscodes (Getriebestufencodes) M41, M42, M43, M44; die Maximaldrehzahlen werden in den Spindel-Maschinenparametern MAXGEAR1, MAXGEAR2, MAXGEAR3 und MAXGEAR4 gesetzt.

Wenn der Maschinenparameter AUTOGEAR so gesetzt ist, dass die CNC die Getriebestufen automatisch wechselt, gibt die CNC die Codes M41, M42, M43, M44 automatisch aus, ohne das dies programmiert zu werden braucht.

Wenn der Maschinenparameter auf nichtautomatische Getriebeumschaltung gesetzt ist, müssen M41 bis M44 für jeden Anlass der Getriebeumschaltung programmiert werden. Dabei ist zu beachten, dass der im Maschinenparameter MAXVOLT gesetzte Wert für die Maximalspannung der Maximaldrehzahl der einzelnen Drehzahlbereiche (MAXGEAR1 bis MAXGEAR4) entspricht.

Unabhängig davon, ob nun die Schaltung der Vorschubbereiche automatisch erfolgt oder nicht, können die Funktionen M41 bis M44 eine dazugehörige Subroutine besitzen. Wenn man die Funktion M41 bis M44 programmiert und später eine S-Funktion programmiert, die zu diesem Bereich gehört, erfolgt kein automatischer Wechsel des Bereichs, und die dazugehörige Subroutine wird nicht ausgeführt.

CNC 8055 CNC 8055i

Hilfsfunktion M

5.7.9 M45. Hilfsspindel / Maschinenwerkzeug

Damit diese Hilfsfunktion genutzt werden kann, ist eine der Achsen als Nebenspindel oder Aktivwerkzeug einzurichten (allgemeine Maschinenparameter P0 bis P7).

Zur Aktivierung der Nebenspindel oder des Aktivwerkzeugs dient der Befehl M45 S±5.5. Hierbei bezeichnen S die Drehzahl in min-1 und das Vorzeichen die Drehrichtung.

Die von der CNC ausgegebene Analogspannung für die jeweilige Drehzahl steht im Verhältnis zum dem im Maschinenparameter MAXSPEED gesetzten Wert für die Nebenspindel.

Zum Anhalten der Nebenspindel ist M45 oder M45 S0 zu programmieren.

Wenn die Nebenspindel oder das Aktivwerkzeug eingeschaltet ist, aktiviert die CNC den allgemeinen Logikausgang DM45 (M5548) zur SPS.

Ausserdem ist es möglich, den Maschinenparameter "SPDLOVR" für die Nebenspindel zu setzen, damit mittels der Override-Tasten an der Bedientafel die aktuelle Drehzahl der Nebenspindel verändert werden kann.

CNC 8055i

STEUERUNG DES BAHNVERLAUFS

Auf der CNC können Verfahrbewegungen nur für eine Achse oder für mehrere Achsen gleichzeitig programmiert werden.

Es werden nur die für die jeweilige Verfahrbewegung benötigten Achsen programmiert. Dabei ist folgende Reihenfolge einzuhalten:

X, Y, Z, U, V, W, A, B, C.

6.1 Eilgangpositionierung (G00)

Die Verfahrbewegungen, die hinter G00 programmiert sind, erfolgen jeweils mit der im Achsen-Maschinenparameter G00FEED gesetzten Eilganggeschwindigkeit.

Unabhängig von der Anzahl der verfahrenden Achsen bildet die sich ergebende Bahn stets eine Gerade zwischen dem Start- und dem Endpunkt.

Mittels des allgemeinen Maschinenparameters RAPIDOVR kann festgelegt werden, ob der Vorschubbeeinflussungsschalter (bei Verfahren unter G00) wirksam ist, oder ob die Geschwindigkeit stets auf 100% gehalten wird.

Wenn G00 programmiert ist, behält der letzte F-Befehl seine Gültigkeit, d.h. sobald G01, G02 oder G03 vorkommt, wird dieser Befehl wieder wirksam.

Funktion G00 ist modal und nicht mit G01, G02, G03, G33, G34 und G75 kompatibel. Anstatt G00 kann auch G oder G0 programmiert werden.

Die CNC übernimmt zum Zeitpunkt des Einschaltens, nach der Ausführung von M02, M30 oder nach einem NOTAUS oder RESET je nach benutzerspezifischer Anpassung des allgemeinen Maschinenparameters "IMOVE" Code G00 oder Code G01.

CNC 8055 CNC 8055i

6.2 Lineare Interpolation (G01)

Die Verfahrbewegungen, die hinter G01 programmiert sind, erzeugen eine Gerade, mit der unter F programmierten Vorschubgeschwindigkeit.

Wenn mehrere Achsen gleichzeitig verfahren, bildet die sich ergebende Bahn eine Gerade zwischen dem Start- und dem Endpunkt.

Die Maschine verfährt auf dieser Bahn mit der unter F programmierten Vorschubgeschwindigkeit. Die CNC berechnet die Verfahrgeschwindigkeiten der einzelnen Achsen so, dass die resultierende Geschwindigkeit diesem programmierten Wert entspricht.

Die programmierte Vorschubgeschwindigkeit kann mittels des Schalters an der CNC-Bedientafel im Bereich von 0% bis 120% und von der PLC, von der DNC oder durch das Programm im Bereich von 0% bis 255% variiert werden.

Die CNC weist allerdings den allgemeinen Maschinenparameter MAXFOVR auf, um den Variationsbereich der Vorschubgeschwindigkeit begrenzen zu können.

Die CNC erlaubt es, Positionierachsen in Sätzen mit linearer Interpolation zu programmieren. Die CNC berechnet den Vorschub der Positionierachse so, daß diese zur gleichen Zeit wie die anderen Achsen den Endpunkt erreichen.

Funktion G01 ist modal und nicht mit G00, G02, G03, G33 und G34 kompatibel. Anstatt G01 kann auch G1 programmiert werden.

Die CNC übernimmt zum Zeitpunkt des Einschaltens, nach der Ausführung von M02, M30 oder nach einem NOTAUS oder RESET je nach benutzerspezifischer Anpassung des allgemeinen Maschinenparameters "IMOVE" Code G00 oder Code G01.

CNC 8055i

STEUERUNG DES BAHNVERLAUFS

Für Kreisinterpolation bestehen zwei Möglichkeiten:

G02: Kreisinterpolation nach rechts (Uhrzeigersinn).

G03: Kreisinterpolation nach links (Gegen Uhrzeigersinn).

Die hinter G02 oder G03 programmierten Verfahrbewegungen erfolgen in der Form einer Kreisbahn und mit der programmierten Vorschubgeschwindigkeit F.

Die Richtungen "Im Uhrzeigersinn" (G02) und "Entgegen dem Uhrzeigersinn" (G03) sind im Koordinatensystem gemäss der nachstehenden Abbildung festgelegt.

Das Koordinatensystem bezieht sich auf die Bewegungen des Werkzeugs am Teil.

Kreisinterpolation kann nur in einer Ebene stattfinden. Die Definitionen lauten wie folgt:

Kartesische Koordinaten

Die Koordinaten des Kreisbogen-Endpunkts und die Lage des Mittelpunkts in Bezug auf den Startpunkt werden in Bezug auf die Achsen der Arbeitsebene definiert.

Die Koordinatenwerte des Mittelpunkts werden in Radien und mit Hilfe der Buchstaben I, J oder K definiert, und jeder von diesen steht wie folgt mit den Achsen in Verbindung. Wenn die Koordinatenwerte des Mittelpunkts nicht festgelegt werden, interpretiert die CNC, dass ihr Wert gleich Null ist.

Programmierformat:

Ebene XY:	G02(G03)	X±5.5	Y±5.5	I±6.5	J±6.5
Ebene ZX:	G02(G03)	X±5.5	Z±5.5	I±6.5	K±6.5
Ebene YZ:	G02(G03)	Y±5.5	Z±5.5	J±6.5	K±6.5

FAGOR =

CNC 8055 CNC 8055i

STEUERUNG DES BAHNVERLAUFS

Kreisinterpolation (G02, G03)

Die Programmierungsreihenfolge der Achsen bleibt immer gleich, unabhängig von der jeweils angewählten Ebene, wie auch die jeweiligen Mittelpunktskoordinaten.

Ebene AY:	G02(G03)	Y±5.5	A±5.5	J±6.5	l±6.5
Ebene XU:	G02(G03)	X±5.5	U±5.5	I±6.5	I±6.5

Polarkoordinaten

Hier müssen der Bahnwinkel Q und der Abstand zwischen Startpunkt und Mittelpunkt (optional) für die Achsen der Arbeitsebene programmiert werden.

Achsen X, U, A ==> I

Achsen Y, V, B ==> J

Achsen Z, W, C ==> K

Wenn der Kreisbogenmittelpunkt nicht definiert ist, legt ihn die CNC auf den aktuellen Polarkoordinaten-Ursprungspunkt.

Programmierformat:

Ebene XY:	G02(G03)	Q±5.5	l±6.5	J±6.5
Ebene ZX:	G02(G03)	Q±5.5	I±6.5	K±6.5
Ebene YZ:	G02(G03)	Q±5.5	J±6.5	K±6.5

Kartesische Koordinaten mit Radiusprogrammierung

Es werden die Koordinaten des Kreisbogenendpunkts und der Radius R definiert.

Programmierformat:

Ebene XY:	G02(G03)	X±5.5	Y±5.5	R±6.5
Ebene ZX:	G02(G03)	X±5.5	Z±5.5	R±6.5
Ebene YZ:	G02(G03)	Y±5.5	Z±5.5	R±6.5

Bei Radiusprogrammierung von Vollkreisen zeigt die CNC eine Fehlermeldung an, da eine unendliche Anzahl von Lösungen möglich ist.

Wenn der Kreisbogen weniger als 180° umfasst, wird der Radius mit einem Pluszeichen angegeben, bei mehr als 180° ein Minuszeichen.

CNC 8055i

Wenn P0 der Startpunkt und P1 der Endpunkt sind, können 4 Kreisbögen mit den selben Werten durch die beiden Punkte gelegt werden.

Der jeweils zu erzeugende Kreisbogen wird anhand des Modus der Kreisinterpolation (G02 oder G03) und dem Vorzeichen für den Radius definiert. Das Programmierformat für die Kreisbögen gemäss dem Beispiel lautet somit:

Bogen 1 G02 X.. Y... R- .. Bogen 2 G02 X.. Y... R+.. G03 X.. Y... R+.. Bogen 3 Bogen 4 G03 X.. Y... R- ..

Ausführung der Kreisinterpolation

Die CNC errechnet anhand des programmierten Kreisbogens die Radien von Start- und Endpunkt. Zwar sollten beide Punkte theoretisch deckungsgleich sein, doch kann in der CNC für die Praxis im allgemeinen Maschinenparameter CIRINERR der maximal zulässige Abstand zwischen den beiden Radien festgelegt werden. Bei Überschreitung des Wertes zeigt die CNC die entsprechende Fehlermeldung an.

In allen Fällen der Programmierung, prüft die CNC, ob die Koordinaten des Mittelpunkts oder des Radiuses den Wert 214748.3647 mm nicht überschreiten. Sonst löst die CNC eine entsprechende Fehlermeldung aus.

Die programmierte Vorschubgeschwindigkeit kann mittels des Schalters an der CNC-Bedientafel im Bereich von 0% bis 120% und von der PLC, von der DNC oder durch das Programm im Bereich von 0% bis 255% variiert werden.

Die CNC weist allerdings den allgemeinen Maschinenparameter MAXFOVR auf, um den Variationsbereich der Vorschubgeschwindigkeit begrenzen zu können.

Bei entsprechender Festlegung im allgemeinen Maschinenparameter PROGMOVE und Programmierung von Kreisinterpolation (G02, G03) richtet die CNC den Kreisbogenmittelpunkt als neuen Polarkoordinaten-Ursprungspunkt ein.

Die Funktionen G02 und G03 sind modal und untereinander und auch mit G00, G01, G33 und G34 inkompatibel. Die Funktionen G02 und G03 können als G2 und G3 programmiert werden.

Außerdem, die Funktionen G02 und G03 werden von den Funktionen G74 (Nullsuche) und G75 (Bewegung mit Messtaster) annuliert.

Die CNC übernimmt zum Zeitpunkt des Einschaltens, nach der Ausführung von M02, M30 oder nach einem NOTAUS oder RESET je nach benutzerspezifischer Anpassung des allgemeinen Maschinenparameters "IMOVE" Code G00 oder Code G01.

6.

FAGOR

CNC 8055 CNC 8055i

Programmierbeispiele

Nachstehend werden die einzelnen Programmierarten analysiert; hierbei bildet der Punkt X60 Y40 den Startpunkt.

Kartesische Koordinaten:

G90 G17 G03 X110 Y90 I0 J50 X160 Y40 I50 J0

Polarkoordinaten:

G90 G17 G03 Q0 I0 J50 Q-90 I50 J0

oder:

G93 I60 J90 ; Definierung als Polarkoordinaten-Ursprungspunkts

G03 Q0

G93 I160 J90 ; Neudefinierung des Polarkoordinaten-Ursprungspunkts

Q-90

Kartesische Koordinaten mit Radiusprogrammierung

G90 G17 G03 X110 Y90 R50

X160 Y40 R50

CNC 8055i

6.

STEUERUNG DES BAHNVERLAUFS Kreisinterpolation (G02, G03)

Programmierung eines (vollständigen) Kreises in einem Satz:

Nachstehend werden die einzelnen Programmierarten analysiert; hierbei bildet der Punkt X170 Y80 den Startpunkt.

Kartesische Koordinaten:

G90 G17 G02 X170 Y80 I-50 J0

oder:

G90 G17 G02 I-50 J0

Polarkoordinaten.

G90 G17 G02 Q36 0I-50 J0

oder:

 $\mbox{ G93 }$ I120 $\mbox{ J80 }$; Definierung als Polarkoordinaten-Ursprungspunkts $\mbox{ G02 }$ Q360

Kartesische Koordinaten mit Radiusprogrammierung

Hier können keine vollständigen Kreise programmiert werden, da die Anzahl der Lösungen unendlich gross ist.

CNC 8055 CNC 8055i

STEUERUNG DES BAHNVERLAUFS Kreisinterpolation bei Programmierung von Kreisbogenmittelpunkten in Absolutkoordinatenwerten (G06)

6.

6.4 Kreisinterpolation bei Programmierung von Kreisbogenmittelpunkten in Absolutkoordinatenwerten (G06)

Bei Hinzufügung der Funktion G06 in den jeweiligen Satz für Kreisinterpolation können die Koordinaten von Kreisbogenmittelpunkten (I, J, K) in Absolutwerte programmiert werden, d.h. in Bezug auf den Ursprungspunkt und nicht auf den Startpunkt eines Kreisbogens.

Die Funktion G06 ist nicht modal; sie muss somit jedesmal neu programmiert werden, wenn die Mittelpunktskoordinaten des jeweiligen Kreisbogens in Absolutwerten einzugeben sind. Anstatt G06 kann auch G6 programmiert werden.

Nachstehend werden die einzelnen Programmierarten analysiert; hierbei bildet der Punkt X60 Y40 den Startpunkt.

Kartesische Koordinaten:

G90 G17 G06 G03 X110 Y90 I60 J90 G06 X160 Y40 I160 J90

Polarkoordinaten:

G90 G17 G06 G03 Q0 I60 J90 G06 Q-90 I160 J90

CNC 8055i

Mittels der Funktion G08 können Kreisbögen mit tangentialem Anschluss an die vorhergehende Bahn ohne Eingabe der Kreisbogenmittelpunkts-Koordinaten (I, J, K) programmiert werden.

Nur die Koordinaten des Bogenendpunkts werden in Polarkoordinaten oder in kartesischen Koordinaten gemäß der Achsen der Arbeitsebene definiert.

Angenommen, der Ausgangspunkt ist X0 Y40, es soll eine gerade Linie programmiert werden, anschließend ein dazu tangentialer Bogen und schließlich ein zu diesem tangentialer Bogen.

G90 G01 X70

G08 X90 Y60 ; Tangentialer Bogen der vorherigen Bahn

G08 X110 Y60 ; Tangentialer Bogen der vorherigen Bahn

Funktion G08 ist nicht modal und muss daher stets programmiert werden, wenn ein zum vorherigen Bahnverlauf tangentialer Bogen ausgeführt werden soll. Anstatt G08 kann auch G8 programmiert werden

Bei der Funktion G08 kann die vorhergehende Bahn eine Gerade oder ein Kreisbogen sein; sie wird nicht verändert. Die Funktion G01, G02 oder G03 wird wieder aktiv, sobald der Satz durchgeführt ist.

Bei Benutzung der Funktion G08 kann kein vollständiger Kreis erzeugt werden, da unendlich viele Lösungen möglich sind. Die CNC bringt den entsprechenden Fehlercode zur Anzeige.

6.

STEUERUNG DES BAHNVERLAUFS
Tangentialer Anschluss von Kreisbögen an die vorhergehende Bahn
(G08)

CNC 8055 CNC 8055i

6.

6.6 Kreisförmige Bahn, die mit Hilfe von drei Punkten (G09) festgelegt wird.

Mit Funktion G09 kann unter Programmierung des Endpunkts und eines Zwischenpunkts (der Ausgangspunkt des Bogens ist Ausgangspunkt der Bewegung) ein Kreisbahnverlauf (Bogen) definiert werden. Das heißt also, anstelle der Programmierung der Mittenkoordinaten wird irgendein Zwischenpunkt programmiert.

Der Endpunkt des Kreisbogens ist in kartesischen oder in Polarkoordinaten zu definieren; der Zwischenpunkt wird stets in kartesischen Koordinaten definiert, mittels der Adresse I, J oder K. Diese sind den Achsen wie folgt zugeordnet:

Achsen X, U, A ==>

Achsen Y, V, B ==> J

Achsen Z, W, C ==> K

Kartesische Koordinaten:

G17 G09 X±5.5 Y±5.5 I±5.5 J±5.5

Polarkoordinaten:

G17 G09 R±5.5 Q±5.5 I±5.5 J±5.5

Beispiel:

Wobei Ausgangspunkt X0 Y0 ist.

G09 X35 Y20 I-15 J25

Funktion G09 ist nicht modal und muss daher stets programmiert werden, wenn ein durch drei Punkte definierter Kreisbahnverlauf ausgeführt werden soll. Funktion G09 kann als G9 programmiert werden.

Beim Programmieren von G09 braucht die Verfahrrichtung (G02 oder G03) nicht programmiert zu werden

Die Funktion führt zu keiner nachträglichen Änderung des Programms. Die Funktion G01, G02 oder G03 wird wieder aktiv, sobald der Satz durchgeführt ist.

Mit der Funktion G09 lassen sich keine vollständigen Kreise erzeugen, da drei Punkte definiert werden müssen. Die CNC bringt den entsprechenden Fehlercode zur Anzeige.

CNC 8055 CNC 8055i

Die Schraubenlinieninterpolation besteht aus einer kreisförmigen Interpolation in der Arbeitsebene und der Verschiebung der übrigen programmierten Achsen.

Die Schraubenlinieninterpolation wird in einem Satz programmiert. Die kreisförmige Interpolation muß dabei mit den Funktionen G02, G03, G08 oder G09 programmiert werden.

G02 X Y I J Z G02 X Y R Z A G03 Q I J A B G08 X Y Z G09 X Y I J Z

Für eine Schraubenlinieninterpolation von mehr als einer Umdrehung muß eine kreisförmige Interpolation und eine Linearverschiebung einer Achse programmiert werden.

Zusätzlich muß die Schraubenliniensteigung (Format 5.5) mit den Buchstaben I, J, K programmiert werden. Die Beziehung dieser Buchstaben zu den Achsen ist folgende:

Achsen X, U, A ==> I

Achsen Y, V, B ==> J

Achsen Z, W, C ==> K

G02 X Y I J Z K
G02 X Y R Z K
G03 Q I J A I
G08 X Y B J
G09 X Y I J Z K

Es wird erlaubt spiralförmige Interpolationen zu programmieren, bei denen look ahead aktiv ist (G51). Dank dessen können die Programme CAD/CAM bei denen diese Art von Verläufen erscheinen, ausgeführt werden, wenn look ahead aktiv ist.

6.

STEUERUNG DES BAHNVERLAUFS

Schraubenlinieninterpolation

CNC 8055 CNC 8055i

6.

6.8 Tangentialer Eingang bei Bearbeitungsbeginn (G37)

Mittels der Funktion G37 lassen sich Bahnen tangential miteinander verbinden, ohne dass dazu die Schnittpunkte berechnet werden müssen.

Die Funktion G37 ist nicht modal; sie ist deshalb stets neu zu programmieren, wenn eine Bearbeitungsoperation mit tangentialer Zustellung durchgeführt werden soll.

Der Startpunkt sei bei X0 Y30 und es soll ein Kreisbogen erzeugt werden (Zustellbahn ist eine Gerade); dann ist zu programmieren:

G90 G01 X40 G02 X60 Y10 I20 J0

Falls jedoch in diesem Beispiel die Zustellung des Werkzeugs zum Teil tangential zur Bahn erfolgen und das Werkzeug einen Radius von 5 mm beschreiben soll, wäre zu programmieren:

G90 G01 G37 R5 X40 G02 X60 Y10 I20 J0

Wie aus der Abbildung ersichtlich, ändert die CNC die Bahn derart, dass das Werkzeug die Bearbeitung unter tangentialer Zustellung zum Teil beginnt.

G37 und der Wert R müssen im Satz für die Bahn, die verändert werden soll, programmiert werden.

Bei allen Gelegenheiten nach G37 ist R5.5 anzuordnen, um den Kreisbogenradius für die tangentiale Zustellung zum Teil zu bezeichnen. Der Wert R muss stets positiv sein.

Die Funktion G37 sollte nur in Sätzen für gerade Verfahrbewegungen programmiert werden. Wenn sie in Sätzen für Kreisbogenbewegungen (G02 oder G03) vorkommt, zeigt die CNC eine Fehlermeldung an.

CNC 8055 CNC 8055i

Die Funktion G38 ermöglicht die Beendigung von Bearbeitungsoperationen mit tangentialem Rückzug des Werkzeugs. Die Bahn sollte eine Gerade sein (G00, G01) Andernfalls zeigt die CNC eine Fehlermeldung an.

Die Funktion G38 ist nicht modal; sie ist deshalb stets neu zu programmieren, wenn eine Bearbeitungsoperation mit tangentialem Rückzug durchgeführt werden soll.

Hinter G38 ist stets der Wert R5.5 anzugeben. Dieser gibt den Radius des Kreisbogens an, den das Werkzeug beim tangentialen Rückzug vom Werkstück zurückzulegen hat. Der Wert R muss stets positiv sein.

Der Startpunkt soll bei X0 Y30 liegen und die Maschine soll einen Kreisbogen zurücklegen (Zustellund Rückzugbahn sind Geraden); dann ist zu programmieren:

G90 G01 X40 G02 X80 I20 J0 G00 X120

Falls jedoch in diesem Beispiel der Rückzug des Werkzeugs vom Teil tangential zur Bahn erfolgen und das Werkzeug einen Radius von 5 mm beschreiben soll, wäre zu programmieren:

G90 G01 X40 G02 G38 R5 X80 I20 J0 G00 X120

FAGOR =

CNC 8055i

6.

6.10 Kontrollierte Eckenverrundung (G36)

Beim Fräsen ist es möglich, mittels der Funktion G36 Ecken mit vorgegebenem Radius zu verrunden, ohne dass dazu der Mittelpunkt oder der Anfangs- und der Endpunkt des Kreisbogens berechnet werden müssen.

Die Funktion G36 ist nicht modal; sie ist deshalb stets neu zu programmieren, wenn Eckenverrundung durchgeführt werden soll.

Die Funktion ist in dem Satz anzuordnen, in dem die Verfahrbewegung für die Ecke, die verrundet werden soll, endet.

Hinter G36 ist stets der Wert R5.5 anzugeben. Dieser gibt den Radius des Kreisbogens für die Eckenverrundung an. Der Wert R muss stets positiv sein.

CNC 8055i

Beim Bearbeiten ist es möglich, mittels der Funktion G39 Ecken zwischen zwei Geraden anzufasen, ohne dass dazu die Schnittpunkte berechnet werden müssen.

Die Funktion G39 ist nicht modal; sie ist deshalb stets neu zu programmieren, wenn Eckenanfasung durchgeführt werden soll.

Die Funktion ist in dem Satz anzuordnen, in dem die Verfahrbewegung für die Ecke, die abgefast werden soll, endet.

Hinter G39 ist stets der Wert R5.5 anzugeben. Dieser gibt den Abstand vom Ende der programmierten Verfahrbewegung bis zum dem Punkt, an dem die Anfasung durchgeführt werden soll, an. Der Wert R muss stets positiv sein.

STEUERUNG DES BAHNVERLAUFS
Abschrägung (G39)

CNC 8055 CNC 8055i

6.12 **Elektronisches Gewindeschneiden (G33)**

Wenn die Maschinenspindel mit einem Drehgeber ausgestattet ist, können Gewinde mit Spitzenstahl durch Funktion G33 ausgeführt werden.

Auch wenn dieses Gewindeschneiden oft entlang einer Achse durchgeführt wird, gestattet die CNC doch die Durchführung des Gewindeschneidens unter gleichzeitiger Interpolierung von mehr als einer Achse.

Programmierformat:

G33 X.....C L Q

X...C ±5.5 Endpunkt des Gewindes

L 5,5 Gewindesteigung

Q ±3.5 Optional. Gibt die dem Ausgangsgewindepunkt entsprechende Winkelposition des Spindelstocks (±359.9999) an. Ohne Programmierung wird Wert 0 genommen.

Überlegungen:

Immer, wenn die Funktion G33 ausgeführt wird und der Spindelparameter der Maschine M19TYPE (P43) =0 ist, führt die CNC vor dem elektronischen Gewindeschneiden eine Maschinenreferenzsuche der Spindel aus.

Um den Parameter Q (Winkelposition der Spindel) programmieren zu können, ist es notwendig, den Maschinenparameter der Spindel M19TYPE (P43) =1 zu definieren.

Wenn die Funktion G33 ausführt (Spindelparameter M19TYPE (P43) =1), vor der Ausführung von einem elektronischen Gewindeschneiden, ist es vor dem Ausführen des Gewindeschneidens notwendig, dass eine Maschinenreferenzsuche der Spindel nach dem letzten Einschalten durchgeführt wurde.

Wenn man die Funktion G33 (Spindelparameter der Maschine M19TYPE (P43) =1) ausführt und der Spindelparameter der Maschine DECINPUT (P31) = NO ist, ist es nicht notwendig, dass die Maschinenreferenzsuche der Spindel ausgeführt wird, denn nach dem Einschalten, wenn sich beim ersten Mal die Spindel mit einer M3 oder M4 dreht, führt die CNC diese Suche automatisch aus.

Diese Suche erfolgt in der im Spindelparameter REFEED2 (P35) definierten Geschwindigkeit. Nach dem Finden des I0s beschleunigt oder bremst die Spindel ab, bis die einprogrammierte Geschwindigkeit ohne Stoppen der Spindel erreicht ist.

Wenn die Spindel über eine motorisierte Messwerterfassung mit Encoder SINCOS (ohne I0 zur Referenz) verfügt, erfolgt die Suche direkt mit der einprogrammierten Drehzahl S, ohne dass dazu zur Drehzahl übergegangen wird, die im Spindelparameter REFED2 festgelegt ist.

Wenn nach dem Einschalten eine M19 vor einer M3 oder M4 ausgeführt wird, wird die besagte M19 ohne Nullpunktsuche der Spindel beim Ausführen der ersten M3 oder M4 ausgeführt.

Wenn die Messwerterfassung den synchronisierten 10 nicht haben sollte, könnte sich herausstellen, dass die Suche nach dem I0 mit der Suche bei einer M3 nicht mit einer Suche bei einer M4 zusammen fällt. Dies Erfolgt nicht mit FAGOR-Mess-System.

Wenn im Betriebsmodus Runde Ecken Gewindeanschlüsse ausgeführt werden, dann kann nur das erste von ihnen einen Eingangswinkel (Q) aufweisen.

Solange Funktion G33 aktiviert ist, kann weder der programmierte Vorschub F noch die programmierte Spindelstockgeschwindigkeit S geändert werden, wenn beide Funktionen auf 100% feststehen.

Funktion G33 ist modal und nicht mit G00, G01, G02, G03, G34 und G75 kompatibel.

Die CNC übernimmt zum Zeitpunkt des Einschaltens, nach der Ausführung von M02, M30 oder nach einem NOTAUS oder RESET je nach benutzerspezifischer Anpassung des allgemeinen Maschinenparameters "IMOVE" Code G00 oder Code G01.

CNC 8055 CNC 8055i

Wenn in X0 Y0 Z0 und in einem einzigen Durchgang ein Gewinde von 100mm Tiefe und 5mm Gewindegang hergestellt werden soll, wobei das Gewindewerkzeug auf Z10 positioniert ist.

G90 G0 X Y Z

G33 Z-100 L5

M19

G00 X3

Z30

; Positionierung

; Gewindeschneiden

; Ausgerichteter Spindelhalt

; Messerabzug

; Rückzug (Verlassen der Öffnung)

STEUERUNG DES BAHNVERLAUFS
Elektronisches Gewindeschneiden (G33)

CNC 8055 CNC 8055i

6.13 Variabel gängige Gewinde (G34)

Zur Erstellung variabel gängiger Gewinde muss der Maschinenspindelstock mit einem Positionsdrehfühler ausgestattet sein.

Auch wenn dieses Gewindeschneiden oft entlang einer Achse durchgeführt wird, gestattet die CNC doch die Durchführung des Gewindeschneidens unter gleichzeitiger Interpolierung von mehr als einer Achse.

Programmierformat:

G34 X.....C L Q K

XC ±5.5	Endpunkt des Gewindes
L 5,5	Gewindesteigung
Q ±3.5	Optional. Gibt die dem Ausgangsgewindepunkt entsprechende Winkelposition des Spindelstocks (±359.9999) an. Ohne Programmierung wird Wert 0 genommen
K ±5.5	Zunahme oder Abnahme der Gewindesteigung durch Spindelstockdrehung.

Überlegungen:

Immer wenn Funktion G34 ausgeführt wird, nimmt die CNC vor der Durchführung des elektronischen Gewindeschneidens eine Maschinenreferenzsuche des Spindelstocks vor und bringt den Spindelstock in die von Parameter Q angegebene Winkelposition.

Parameter "Q" ist verfügbar, wenn der Spindelstockmaschinenparameter "M19TYPE=1" definiert wurde.

Wenn in Betriebsart 'runde Kanten' (G05) gearbeitet wird, können an ein und demselben Teil fortlaufend verschiedene Gewinde verbunden werden.

Solange Funktion G34 aktiviert ist, kann weder der programmierte Vorschub F noch die programmierte Spindelstockgeschwindigkeit S geändert werden, wenn beide Funktionen auf 100% feststehen.

Funktion G34 ist modal und nicht mit G00, G01, G02, G03, G33 und G75 kompatibel.

Die CNC übernimmt zum Zeitpunkt des Einschaltens, nach der Ausführung von M02, M30 oder nach einem NOTAUS oder RESET je nach benutzerspezifischer Anpassung des allgemeinen Maschinenparameters "IMOVE" Code G00 oder Code G01.

Verbindung eines festgängigen Gewindes (G33) mit einem variabel gängigen Gewinde (G34).

Die Ausgangsgewindesteigung (L) von G34 muss mit der Gewindesteigung von G33 übereinstimmen.

Die Zunahme der Gewindesteigung bei der ersten Spindelstockdrehung bei variabel gängigem Gewinde entspricht einer halben Zunahme (K/2) und bei späteren Drehungen der ganzen Zunahme K.

Verbindung eines variabel gängigen Gewindes (G34) mit einem festgängigen Gewinde.

Wird zum Abschluss eines variabel gängigen Gewindeschneidens (G34) mit einem Gewindestück benutzt, das die Endsteigung des vorigen Gewindeschneidens beibehalten soll.

Da die Berechnung der Endgewindesteigung sehr komplex ist, wird das festgängige Gewindeschneiden nicht mit G33 sondern mit G34 ... L0 K0 programmiert. Die Steigung wird in CNC berechnet.

Verbindung von zwei variabel gängige Gewinde (G34).

Die Verbindung von zwei variabel gängigen Gewindeschneidvorgängen (G34) ist nicht gestattet.

AHNVERLAUFS

CNC 8055 CNC 8055i

STEUERUNG DES BAHNVERLAUFS

Mittels der Funktion G52 kann eine Achse so programmiert werden, dass sie bis zur Berührung mit einem Objekt verfährt. Diese Möglichkeit kann für Formmaschinen, bewegliche Reitstöcke, Stangenzufuhreinrichtungen usw. interessant sein.

Das Programmierformat ist:

G52 X..C ±5.5

Hinter G52 sind die betreffende Achse und die Zielkoordinate für die Verfahrbewegung zu programmieren.

Die Achse verfährt in Richtung zur programmierten Zielkoordinate, bis sie anschlägt. Falls vor Erreichen der Zielkoordinate kein Anschlag vorhanden ist, bleibt sie dort stehen.

Die Funktion G52 ist nicht modal; sie muss deshalb immer neu programmiert werden, wenn sie erforderlich ist.

Ausserdem bewirkt sie, dass die Funktionen G01 und G40 das Programm nachträglich verändern. Sie ist nicht kompatibel mit den Funktionen G00, G02, G03, G33, G34, G41, G42, G75 und G76.

CNC 8055 CNC 8055i

6.

6.15 Vorschub F als Umkehrfunktion der Zeit (G32)

In bestimmten Fällen ist es einfacher, die Zeit zu programmieren, die die Achsen der Maschine zum Ausführen einer Verschiebung brauchen, als einen gemeinsamen Vorschub festzulegen.

Ein typischer Fall ist das gemeinsame Verschieben der Linearachsen der Maschine X, Y, Z und die in Grad programmierte Bewegung einer Drehachse.

Die Funktion G32 gibt an, daß die in der Folge programmierten Funktionen "F" die Zeit festlegen, in der die Bewegung ausgeführt werden soll.

Damit ein höherer Wert "F" auch einen größeren Vorschub bedeutet, ist der "F" zugeordnete Wert als "Umkehrfunktion der Zeit" definiert.

Einheiten von "F": 1/min Beispiel: G32 X22 F4

zeigt an, ob die Bewegung in einer 1/4 Minute, das heißt, in 0,25 Minuten ausgeführt werden muss.

Die Funktion G32 ist modal und daher nicht kompatibel mit G94 und G95.

Beim Einschalten, nach Ausführung von M02, M30 oder nach einem Notaus oder Reset nimmt die CNC je nach Einstellung des allgemeinen Maschinenparameters "IFEED" entweder den Code G94 oder G95 an.

Überlegungen:

In der Variable PRGFIN gibt die CNC den Vorschub als Umkehrfunktion der programmierten Zeit an und in der Variable FEED den resultierenden Vorschub in mm/min oder inch/min.

Übersteigt der resultierende Vorschub einer der Achse das im allgemeinen Maschinenparameter festgelegte Höchstmaß "MAXFEED", so wendet die CNC dieses Höchstmaß an.

Bei Verschiebungen in G00 wird der programmierte Vorschub "F" nicht beachtet. Alle Verschiebungen werden mit dem im Achsenmaschinenparameter "G00FEED" programmierten Vorschub ausgeführt.

Wird "F0" programmiert, so wird die Verschiebung mit dem im Achsenmaschinenparamter "MAXFEED" angegebenen Vorschub ausgeführt.

Die Funktion G32 kann im Kanal der SPS programmiert und ausgeführt werden.

Im Tipp-Betrieb wird Funktion G32 deaktiviert.

CNC 8055i

Die Funktion "Tangentialkontrolle" macht es möglich, dass eine Achse immer dieselbe Ausrichtung hinsichtlich des programmierten Weges behält.

Der Weg wird von den Achsen der aktiven Ebene definiert. Die Achse, die die Ausrichtung behält, muss eine Rollover-Drehachse (A, B oder C) sein.

Programmierformat:

G45 Winkel-Achse

Achse Achse, die ihre Ausrichtung beibehält (A, B oder C)

Winkel Zeigt die Winkelposition hinsichtlich des Weges (±359.9999) an. Wird dies nicht

programmiert, wird die 0 genommen.

Zur Annullierung der Funktion Tangentialkontrolle nur die Funktion G45 (ohne die Achse zu definieren) benutzen.

Immer wenn die Funktion G45 (Tamgentialkontrolle) aktiviert wird, geht die CNC-Kontrolle folgendermaßen vor:

1. Die Tangentialachse wird hinsichtlich des ersten Abschnittes in die programmierte Position gebracht.

- Die Achseninterpolation der Ebene beginnt, nachdem die Tangentialachse in Position gebracht worden ist.
- 3. Auf den linearen Abschnitten wird die Ausrichtung der Tangentialachse beibehalten. In den Kreisinterpolationen wird die programmierte Ausrichtung während des Weges beibehalten.

STEUERUNG DES BAHNVERLAUFS

Tangentialkontrolle (G45)

FAGOR =

CNC 8055i

- **4.** Wird aufgrund der Abschnittsverbindung eine neue Ausrichtung notwendig, wird folgendermaßen verfahren:
 - ·1· der begonnene Abschnitt wird beendet.
 - ·2· die Tangentialachse wird hinsichtlich des nächsten Abschnittes ausgerichtet.
 - ·3· Fortsetzung der Ausführung.

Wird in Betriebsart "runde Ecken" gearbeitet (G05) wird die Ausrichtung an den Ecken nicht beibehalten, da sie vor der Beendigung des begonnenen Abschnittes anfängt.

Es wird empfohlen, in Betriebsart "scharfe Ecken" (G07) zu arbeiten. Wenn jedoch in "runde Ecken" gearbeitet werden soll (G05), ist es ratsam, ebenfalls die Funktion G36 zu benutzen (Abrundung der Kante), um auch die Ausrichtung der Ecken beizubehalten.

4. Zur Annullierung der Funktion Tangentialkontrolle nur die Funktion G45 (ohne die Achse zu definieren) benutzen.

Obwohl die Tangentialachse die gleiche Ausrichtung einnimmt, wenn 90° und -270° programmiert werden, hängt die Drehrichtung vom programmierten Wert ab.

CNC 8055 CNC 8055i

Modelle ·M· & ·EN· Soft: V01.6x Die Tangentialkontrolle G45 ist optional. Sie kann nur im Hauptkanal ausgeführt werden und ist kompatibel mit:

- Radius- und Längenausgleich (G40, 41, 42, 43, 44).
- Spiegelbild (G10, 11, 12, 13 14).
- Gantry-Achsen, einschließlich der zur drehbaren Tangentialachse gehörigen Gantry.

Die Höchstgeschwindigkeit während der Ausrichtung der Tangentialachse ist durch den Maschinenparameter MAXFEED der besagten Achse definiert.

Während die Tangentialkontrolle aktiviert ist, kann ebenfalls die Werkzeugwartung durchgeführt werden. Beim Zugang auf die Wartung wird die Tangentialkontrolle deaktiviert, und die Achsen bleiben frei. Wird die Wartung verlassen, wird die Tangentialkontrolle erneut aktiviert.

Während man sich im manuellen Modus befindet, kann die Tangentialkontrolle in MDI aktiviert werden. Die Achsen können durch programmierte Sätze in MDI-Modus gebracht werden.

Die Tangentialkontrolle kann aktiviert werden, wenn die Achsen mit den Tasten von JOG (nicht MDI) bewegt werden. Ist diese Bewegung abgeschlossen, wird die Tangentialkontrolle erneut aufgenommen.

Außerdem wird nicht zugelassen:

- Die Definition einer der Achsenebenen, der Längsachse oder jeder weiteren Achse, die nicht drehbar ist, als Tangentialachse.
- Die Tangentialachse im manuellen Modus oder durch ein Programm mittels einer weiteren G bewegen, solange die Tangentialkontrolle aktiviert ist..
- · Geneigten Ebenen.

Die Variable TANGAN ist eine Ablesevariable von der CNC-Steuerung, SPS und DNC aus. Sie ist an die Funktion G45 gebunden. Sie zeigt in Graden die Winkelposition hinsichtlich der programmierten Strecke an.

Außerdem zeigt der logische Hauptausgang TANGACT (M5558) der SPS, dass die Funktion G45 aktiviert ist.

Die Funktion G45 ist modal. Sie wird beim Ausführen der Funktion G45 allein (ohne die Achse zu definieren), im Moment des Einschalten der Betriebsspannung, nach der Ausführung von M02, M30 oder nach einem NOTHALT oder RESET annulliert.

STEUERUNG DES BAHNVERLAUFS

Tangentialkontrolle (G45)

CNC 8055 CNC 8055i

6.

6.17 G145. Zeitweilige Deaktivierung der tangentialen Steuerung

Die Funktion G145 dient zum zeitweisen Deaktivieren der Tangentialsteuerung (G145):

G145 K0

Zeitweilige Deaktivierung der tangentialen Steuerung. Im Programmverlauf bleibt die Funktion G45 erhalten und die neue Funktion G145 erscheint.

Wenn keine einprogrammierte Funktion G45 vorhanden ist, wird die Funktion G145 ignoriert. Ohne K-Programmierung wird der Wert K0 genommen.

G145 K1

Stellt die Tangentialsteuerung der Achse mit del Winkel wieder her, die sie vor dem Löschen hatte. Danach verschwindet die G145 aus dem Verlauf.

CNC 8055i

ZUSÄTZLICHE VORBEREITENDE FUNKTIONEN

7

7.1 Satzvorbereitungs-Unterbrechung (G04)

Die CNC liest bis zu 20 Sätze, gerechnet ab dem in Durchführung befindlichen Satz, im Voraus ein, um die Bahn zu berechnen.

Die Sätze werden zum Zeitpunkt des Einlesens analysiert. Falls sie jedoch unmittelbar bei Durchführung analysiert werden sollen, ist die Funktion G04 zu benutzen.

Diese Funktion verzögert die Satzvorbereitung; die CNC wartet mit der Abarbeitung des in Frage stehenden Satzes, um die Satzvorbereitung nochmals zu beginnen.

Sie betrifft u.a. die Analyse der Satzsprungbedingung, angegeben am Satzanfang.

Beispiel:

```
. G04 ; Satzvorbereitungs-Unterbrechung /1 G01 X10 Y20 ; Satzsprungbedingung "/1" .
```

Die Funktion G04 ist nicht modal; sie muss immer neu programmiert werden, wenn die Satzvorbereitung unterbrochen werden soll.

Sie muss in einem eigenen Satz vor demjenigen Satz, der zu analysieren ist, stehen. Anstatt G04 lässt sich auch G4 programmieren.

Immer wenn G04 vorkommt, werden aktive Längen- und Radiuskompensationen unwirksam.

Aus diesem Grund ist mit dieser Funktion sorgfältig umzugehen, da fehlerhafte Konturen entstehen können, wenn sie sich zwischen zwei Bearbeitungssätzen befindet.

CNC 8055 CNC 8055i

Beispiel:

Die folgenden Programmsätze werden in einem Abschnitt unter Kompensation G41 durchgeführt:

N10 X50 Z80 N15 G04 /1 N17 M10 N20 X50 Y590 N30 X80 Y50

Satz N15 unterbricht die Satzvorbereitung; die Abarbeitung des Satzes N10 endet bei Punkt A.

Sobald der Satz N15 abgearbeitet ist, beginnt die CNC mit der weiteren Satzvorbereitung ab dem Satz N17.

Da der nächste Punkt auf der kompensierten Bahn der Punkt Bist, verfährt die CNC das Werkzeug auf diesen Punkt über die Bahn A - B.

Wie zu sehen ist, entspricht die sich ergebende Bahn nicht der benötigten. Deshalb sollte die Funktion G04 nicht in Programmabschnitten, in denen eine Kompensation wirksam ist, enthalten sein.

CNC 8055 CNC 8055i

Mit Hilfe der Funktionalität, die mit der G04 K0 in Verbindung steht, kann man erreichen, dass nach der Beendigung von bestimmten Operationen der SPS die Koordinatenwerte der Achsen des Kanals aktualisiert werden.

Die Operationen der SPS, die eine Aktualisierung der Koordinatenwerte der Achsen des Kanals fordern, sind Folgende:

- Die SWITCH*-Markierungen der SPS werden definiert.
- Die Aktivitäten der SPS, bei denen eine Achse sichtbar wird und danach während der Ausführung der Werkstückprogramme wieder zu einer normalen Achse wird.

G04-Betrieb:

Funktion	Beschreibung
G04	Unterbrechung der Satzvorbereitung.
G04 K50	Führt eine Zeittaktsteuerung mit 50 Hundertstelsekunden aus.
G04 K0 oder G04 K	Unterbricht die Satzvorbereitung und Aktualisierung der Koordinatenwerte der CNC mit der aktuellen Position. (G4 K0 arbeitet im CNC- und SPS-Kanal).

CNC 8055 CNC 8055i

7.2 Zeitgebung (G04 K)

Mittels der Funktion G04 K können Verweilvorgänge programmiert werden.

Die Verweildauer wird in Hundertstel Sekunden angegeben; das Format lautet K5 (1..99999).

Beispiel:

G04 $\,$ K50 ; Verweilen über eine Periode von 50/100 s (0,5 s) G04 $\,$ K200 ; Verweilen über eine Periode von 200/100 s (2 s)

Die Funktion G04 ist nicht modal; sie muss immer neu programmiert werden, wenn ein Verweilvorgang erforderlich ist. Anstatt G04 K lässt sich auch G4 K programmieren.

Der Verweilvorgang beginnt zu Anfang des Satzes, in dem die Funktion programmiert ist.

Anmerkung:Wenn man G04 0 K0 oder G04 K programmiert, statt eine Zeittaktsteuerung vorzunehmen, erfolgt eine Unterbrechung der Satzvorbereitung und eine Aktualisierung der Koordinatenwerte. Siehe *"7.1.1 G04 K0: Unterbrechung der Satzvorbereitung und Aktualisierung der Koordinatenwerte"* auf Seite 107.

CNC 8055i

7.3

7.3.1

Scharfe Ecken (G07)

Wenn die Funktion G07 (Eckenverzögerung) aktiv ist, beginnt die CNC erst dann mit der Abarbeitung des nachfolgenden Satzes, wenn die im aktuellen Satz programmierte Position erreicht

Eckenverzögerung (G07) und Eckenverrundung (G05, G50)

Die programmierte Position gilt dann als erreicht, wenn sich die betreffende Achse in der Positionszone INPOSW für die programmierte Position befindet.

Die theoretische und die praktische Kontur stimmen überein, sodass sich eine scharfe Ecke ergibt, wie dargestellt.

Die Funktion G07 ist modal sowie unverträglich mit G05 - G50 und G51. Sie kann auch in der Form G7 programmiert werden.

Beim Einschalten der Betriebsspannung, nach Durchführung von M02/M30 sowie nach einem NOTHALT oder einem RÜCKSETZ-Vorgang geht die CNC auf G05 oder G07 über, je nach dem im allgemeinen Maschinenparameter ICORNER gesetzten Wert.

ZUSÄTZLICHE VORBEREITENDE FUNKTIONEN Eckenverzögerung (G07) und Eckenverrundung (G05, G50)

FAGOR

CNC 8055 CNC 8055i

7.3.2 Runde Ecken (G05)

Wenn man mit der Funktion G05 (abgerundete Kante) arbeitet, beginnt die CNC mit der Werkstückprogrammausführung des folgenden Programmsatzes, sobald erst einmal die theoretische Interpolation des aktuellen Satzes beendet ist. Wartet nicht darauf, dass die Achsen sich in Position befinden.

Der Abstand zur programmierten Position bei Beginn der Abarbeitung des nachfolgenden Satzes hängt von der aktuellen Vorschubgeschwindigkeit ab.

Mittels dieser Funktion lassen sich Ecken verrunden, wie dargestellt.

Der Unterschied zwischen der Soll- und der Ist-Kontur hängt von der programmierten Vorschubgeschwindigkeit F ab. Je höher die Vorschubgeschwindigkeit, desto grösser der Unterschied zwischen den beiden Konturen.

Die Funktion G05 ist modal sowie unverträglich mit G05 - G50 und G51. Sie kann auch in der Form G5 programmiert werden.

Beim Einschalten der Betriebsspannung, nach Durchführung von M02/M30 sowie nach einem NOTHALT oder einem RÜCKSETZ-Vorgang geht die CNC auf G05 oder G07 über, je nach dem im allgemeinen Maschinenparameter ICORNER gesetzten Wert.

CNC 8055i

Wenn die Funktion G50 (Gesteuerte Eckenverrundung) aktiv ist, wartet die CNC nach theoretischer Interpolation des aktuellen Satzes, bis die Achse die im Maschinenparameter INPOSW2 definierte Zone erreicht hat, und beginnt dann mit der Abarbeitung des nachfolgenden Satzes.

Die Funktion G50 stellt sicher, dass der Unterschied zwischen der theoretischen und der praktischen Bahn kleiner bleibt, als im Maschinenparameter INPOSW2 gesetzt ist.

Der Unterschied zwischen der Soll- und der Ist-Kontur hängt unter der Funktion G50 jedoch auch von der programmierten Vorschubgeschwindigkeit F ab. Je höher die Vorschubgeschwindigkeit, desto grösser der Unterschied zwischen den beiden Konturen.

Die Funktion G50 ist modal sowie unverträglich mit G07, G05 und G51.

Beim Einschalten der Betriebsspannung, nach Durchführung von M02/M30 sowie nach einem NOTHALT oder einem RÜCKSETZ-Vorgang geht die CNC auf G05 oder G07 über, je nach dem im allgemeinen Maschinenparameter ICORNER gesetzten Wert.

FAGOR

CNC 8055 CNC 8055i

MODELLE ·M· & ·EN· Soft: V01.6x

VORSCHAU (G51)

7.4 VORSCHAU (G51)

Die Ausführung von Programmen, die aus Sätzen mit kleinen Verfahrbewegungen bestehen (CAM, Digitalisierung, usw.) kann sich leicht verlangsamen. Die Funktion Look-Ahead gestattet es, eine hohe Bearbeitungsgeschwindigkeit bei der Ausführung der besagten Programme zu erreichen.

Die Funktion Look-Ahead analysiert im Voraus die Bahn für die Bearbeitung (bis zu 75 Sätze), um den maximalen Vorschub auf jeder Strecke zu berechnen. Diese Funktion ermöglicht eine glatte und schnelle Bearbeitung in Programmen mit sehr kleinen Verfahrwegen (sogar im Mikrometerbereich).

Im Betrieb mit Vorschau empfiehlt es sich, die Achsen so zu justieren, daß der Schleppfehler so gering wie möglich bleibt, da der Mindestwert des Konturfehlers dem kleinsten Schleppfehlerwert enstspricht.

Programmierformat:

Das Programmierformat ist:

G51 [A] E B

A (0 - 255) Ist wahlweise benutzbar, um den Prozentsatz der aufzubringenden Beschleunigung

festzulegen.

Wenn dieser Befehl fehlt oder den Wert "0" aufweist, übernimmt die CNC den im Maschinenparameter für die jeweilige Achse festgelegten Beschleunigungswert.

E (5.5) Zugelassene Konturfehler.
Um so kleiner dieser Parameter ist, desto kleiner ist auch Bearbeitungsvorschub.

B (0-180) Dieser Parameter gestattet die Bearbeitung von scharfen Kanten mit der Funktion

Look-Ahead.

Winkelwert (in Grad) der programmierten Kanten, unter dem die Bearbeitung als scharfe Kante erfolgt.

Der Parameter "A" gestattet die Benutzung eines Standardwerts für die Bearbeitungsbeschleunigung und eines anderen Werts im Betrieb mit Vorschau.

Wenn der Parameter "B" nicht einprogrammiert, bleibt die Überwachung der scharfen Kanten an den Ecken gelöscht.

Die Überwachung der scharfen Kanten an den Ecken ist sowohl gültig den Algorithmus Look-Ahead mit der Überwachung des Beschleunigungsrucks als auch für den Look-Ahead-Algorithmus ohne Überwachung des Beschleunigungsrucks.

Überlegungen zur Ausführung:

Die CNC berücksichtigt im Moment der Berechnung des Vorschubs Folgendes:

- Programmierte Vorschubgeschwindigkeit
- Bögen und Ecken.
- Maximaler Vorschub der Achsen.
- · Maximale Beschleunigungswerte.
- · Der Jerk.

CNC 8055 CNC 8055i

Wenn während des Betriebs unter Vorschau (Look-Ahead) eine der nachfolgend aufgeführten Bedingungen eintritt, bremst die CNC die Geschwindigkeit im vorhergehenden Satz auf "0" ab und stellt die Bearbeitungsbedingungen für Vorschau im nächsten Verfahrsatz wieder her.

- Satz ohne Verfahrbefehl.
- Durchführung von Hilfsfunktionen (M, S, T).
- · Einzelsatz-Ausführung.
- MDI-Betrieb.
- · Kontrollmodus für das Werkzeug.

Bei Auslösung von Zyklushalt, Vorschubhalt usw. im Vorschau-Modus bleibt die Maschine nicht unbedingt im momentanen Satz stehen. Möglicherweise sind mehrere weitere Sätze erforderlich, um die Maschine unter der zulässigen Abbremsung zum Stehen zu bringen.

Um zu vermeiden, dass Sätze ohne Bewegung einen Effekt der scharfen Kante hervorrufen, wird der Bit 0 des allgemeinen Maschinenparameters MANTFCON (P189) modifiziert.

Eigenschaften der Funktion:

Die Funktion G51 ist modal und unverträglich mit G05, G07 und G50. Falls eine dieser Funktionen im Programm enthalten ist, wird die Funktion G51 abgeschaltet und die andere Funktion wirksam.

Die Funktion G51 muß in einem Satz für sich ohne weitere Daten programmiert sein.

Beim Einschalten, nach Durchführung von M02 oder M30 sowie nach einem Nothalt oder nach Zurücksetzen schaltet die CNC den Befehl G51 ab, falls er aktiv war, und geht entsprechend der Vorgabe im Allgemein-Maschinenparameter "ICORNER" auf G05 oder G07 über.

Wenn G51 aktiv ist und eine der nachfolgenden Funktionen im Programm vorkommt, gibt die CNC die Fehlermeldung 7 (Unzulässige G-Funktion) aus:

G33	Elektronisches Gewindeschneiden.
G34	Variabel gängige Gewinde.
G52	Verfahren bis Anschlag.
G95	Vorschub pro Umdrehung.

ZUSÄTZLICHE VORBEREITENDE FUNKTIONEN

CNC 8055 CNC 8055i

VORSCHAU (G51)

7.4.1 Erweiterter Algorithmus des Look-Aheads (Fagor-Filter werden dazu integriert)

Dieser Modus wird angezeigt, sobald man Genauigkeit bei der Bearbeitung haben möchte, insbesondere, dann wenn es Fagor-Filter gibt, die durch Maschinenparameter der Achsen festgelegt werden.

Der erweiterte Algorithmus der Funktion des Look-Ahead führt die Berechnung der Geschwindigkeiten an den Kanten aus, so dass die Auswirkung der besagten Filter berücksichtigt wird. Bei der Programmierung der G51 E werden die Konturenfehler bei Bearbeitungen von Kanten auf den Wert korrigiert, der in der besagten G51 nach den Filtern einprogrammiert wurde.

Um den Algorithmus von Look-Ahead zu aktivieren, wird der Bit 15 des allgemeinen Maschinenparameters LOOKATYP (P160) verwendet.

Überlegungen

- Wenn es keine Fagor-Filter gibt, die mit Hilfe der Maschinenparameter auf den Achsen des Hauptkanals festgelegt sind, werden beim Aktivieren des Look-Ahead-Algorithmus intern die Fagor-Filter der Größenordnung 5 und der Frequenz von 30 Hz auf allen Achsen des Kanals aktiviert.
- Wenn es Fagor-Filter gibt, die mit Hilfe der Maschinenparameter beim Aktivieren von Look-Ahead-Algorithmus festlegt wurden, werden die Werte der besagten Filter immer dann beibehalten, wenn ihre Frequenz 30 Hz nicht übersteigen soll.
 - Im Fall, dass seine Frequenz über 30 Hz liegt, nimmt man die Werte in einer Größenordnung von 5 und einer Frequenz von 30 Hz.
 - Wenn es verschiedenen Filter gibt, die auf den Achsen des Kanals festgelegt wurden, wird die tiefste Frequenz immer dann genommen, wenn die Frequenz von 30 Hz nicht überstiegen werden soll.
- Obwohl der erweiterte Algorithmus des Look-Aheads (mit den Fagor-Filtern) mit Hilfe des Bit 15 des allgemeinen Maschinenparameters LOOKATYP (P160) aktiv ist, tritt sie in den folgenden Fällen nicht in Funktion:
 - Wenn der allgemeine Maschinenparameter IPOTIME (P73) = 1 ist.
 - Wenn irgendeine der Achsen des Hauptkanals den allgemeinen Achsparameter SMOTIME (P58) nicht gleich 0 hat.
 - Wenn irgendeine der Achsen des Hauptkanals einen Filter hat, der durch den Parameter festgelegt ist und dessen Typ kein Fagor-Filter ist, allgemeiner Achsparameter TYPE (P71) nicht gleich 2.

In diesen Fällen zeigt die CNC beim Aktivieren der G51 den entsprechenden Fehler an.

CNC 8055 CNC 8055i

Diese Verbesserung gestattet die Verwendung von Fagor-Filtern mit der Funktion Look-Ahead (Algorithmus des nicht erweiterten Look-Aheads). Dies wird nur berücksichtigt nur, wenn der erweiterte Algorithmus des Look-Aheads deaktiviert ist; das heißt, wenn der Bit 15 des allgemeinen Maschinenparameter LOOKATYP (P160) gleich "0" ist .

Um diese Option zu aktivieren/deaktivieren, verwendet man den Bit 13 des allgemeinen Maschinenparameters LOOKATYP (P160).

Wirkung der Fagor-Filter bei der Bearbeitung von Kreisen

Bei der Bearbeitung von Kreisen bei Verwendung von Fagor-Filtern wird der Fehler kleiner, als wenn man diese Filter nicht verwendet.

VORSCHAU (G51)

ZUSÄTZLICHE VORBEREITENDE FUNKTIONEN

CNC 8055 CNC 8055i

7.5 Spiegelbild (G11, G12, G13, G10, G14)

Die Funktionen für die Aktivierung des Spiegelbilds sind folgende.

G10: Spiegelbildlöschung.

G11: Spiegelung an der Achse X. G12: Spiegelung an der Achse Y. G13: Spiegelung an der Achse Z.

G14: Spiegelbild auf beliebiger Achse (X..C), oder auf mehreren gleichzeitig.

Beispiele:

G14 W G14 X Z A B

Bei Achsenspiegelung werden die Verfahrbewegungen derjenigen Achsen, für die Achsenspiegelung befohlen ist, mit umgekehrten Vorzeichen durchgeführt.

Das folgende Unterprogramm definiert die Bearbeitung des Teils A.

G91 G01 X30 Y30 F100

Y60

X20 Y-20

X40

G02 X0 Y-40 I0 J-20

G01 X-60

X-30 Y-30

Die Programmierung für alle Teile würde lauten:

Ausführung der Subroutine ; Bearbeitung "a".

G11 ;Spiegelbild auf X.

Ausführung der Subroutine ; Bearbeitung "b". G10 G12 Spiegelbild auf Y-Achse.

Ausführung der Subroutine ; Bearbeitung "c". ; Spiegelung an Achsen X und Y.

Ausführung der Subroutine Bearbeitung "d".

M30 ; Programmende

Die Funktionen G11, G12, G13 und G14 sind modal und mit G10 nicht kompatibel.

G11, G12 und G13 können im selben Satz enthalten sein, da sie sich gegenseitig nicht ausschliessen. Die Funktion G14 muss in einem eigenen Satz stehen.

Wenn in einem programm mit Achsenspiegelung auf die Funktion G73 (Musterdrehung) aktiv ist, führt die CNC erst die Achsenspiegelung und dann die Musterdrehung durch.

Wenn eine Achsenspiegelungsfunktion (G11, G12, G13, G14) aktiv ist und mittels G92 währenddessen ein neuer Koordinatenursprungspunkt (Teilenullpunkt) gesetzt wird, hat die Achsenspiegelungsfunktion keine Auswirkungen auf den neuen Ursprungspunkt.

Beim Einschalten der Betriebsspannung, nach Durchführung von M02/M30 sowie nach einem NOTHALT oder einem RÜCKSETZ-Vorgang geht die CNC auf G10 über.

CNC 8055 CNC 8055i

Mittels der Funktion G72 können programmierte Teile vergrössert und verkleinert werden.

Auf diese Weise können Familien formähnlicher Werkstücke mit jedoch unterschiedlichen Größen mit einem einzigen Programm erstellt werden.

Die Funktion G72 sollte in einem eigenen Satz stehen. Es gibt zwei Programmierungsformate für die Funktion G72:

- Skalierung in allen Achsen.
- Skalierung in bestimmten Achsen.

Maßstabsfaktor (G72)

ZUSÄTZLICHE VORBEREITENDE FUNKTIONEN

CNC 8055 CNC 8055i

7.6.1 Skalierung in allen Achsen.

Das Programmierformat ist:

G72 S5.5

Nach G72 werden alle programmierten Koordinatenwerte mit dem mittels S festgelegten Faktor multipliziert, bis ein neuer Skalierungsfaktor eingegeben oder der Faktor auf 1 gesetzt wird.

Beispiel für die Programmierung, wobei der Ausgangspunkt X-30 Y-10 ist.

Das folgende Unterprogramm definiert die Grundausführung des Teils.

G90 X-19 Y0 G01 X0 Y10 F150 G02 X0 Y-10 I0 J-10 G01 X-19 Y0

Die Programmierung für das Teil würde lauten:

Abarbeitung des Unterprogramms. Bearbeitung von "a".

G92 X-79 Y-30 ; Koordinatenvoreinstellung (Nullpunktverschiebung)

G72 S2 ; Aufbringung des Skalierungsfaktors 2.

Abarbeitung des Unterprogramms. Bearbeitung von "b". ; Skalierungsfaktors löschen. G72 S**1**

M30 ; Programmende

Beispiele zur Benutzung von Skalierungsfaktoren.

G90 G00 X0 Y0 G90 G00 X20 Y20 N10 G91 G01 X20 Y10 N10 G91 G01 X-10 Y-20 X-10 Y10

X20 Y10 X-10 N20 Y10 N20 X-10 Y-20 ;Skalierungsfaktor ;Skalierungsfaktor

G72 S0.5 G72 S0.5

;Wiederholung des Satzes 10 bis zum Satz 20

;Wiederholung des Satzes 10 bis zum

Satz 20 (RPT N10, 20) (RPT N10, 20)

Die Funktion G72 ist modal und wird bei Programmierung des Skalierungsfaktors mit dem Wert 1, beim Einschalten der Betriebsspannung, nach Durchführung von M02/M30 sowie nach einem NOTHALT oder einem RÜCKSETZ-Vorgang abgeschaltet.

CNC 8055 CNC 8055i

7.6.2 Maßstabsfaktor, der auf eine oder verschiedenen Achsen angewendet

Das Programmierformat ist:

G72 X ... C5.5

Nach G72 werden die Achsen und der Skalierungsfaktor programmiert.

Die auf G72 folgenden Sätze werden von der CNC wie folgt behandelt:

- 1. Die CNC errechnet die Verfahrbewegungen sämtlicher Achsen, bezogen auf die programmierte Bahn und die programmierte Kompensation.
- 2. Dann bringt sie den programmierten Skalierungsfaktor auf die errechneten Werte für die Verfahrbewegungen der entsprechenden Achsen auf.

Wenn Skalierung für eine oder für mehrere Achsen gilt, wendet die CNC den betreffenden Skalierungsfaktor sowohl auf den Verfahrweg für diese Achsen wie auch auf die Verfahrgeschwindigkeit an.

Falls in einem Programm Skalierungsfaktoren beider Arten vorkommen, nämlich ein Skalierungsfaktor für alle Achsen und ein anderer für eine oder mehrere Achsen, bewirkt die CNC die Anwendung eines Skalierungsfaktors als Produkt aus beiden Skalierungsfaktoren bei den Achsen, die von beiden Faktoren betroffen sind.

Die Funktion G72 ist modal und verliert ihre Wirkungsfähigkeit beim Einschalten der CNC, nach Durchführung von M02 oder M30 sowie nach einem Nothalt oder nach dem Zurücksetzen.

Bei der Durchführung von Simulationen ohne Achsbewegungen wird diese Art von Maßstabsfaktor nicht berücksichtigt.

Skalierung einer Achse der Ebene und Werkzeugradiuskompensation.

Wie ersichtlich fällt die Werkzeugbahn nicht mit der Sollbahn zusammen, da die errechnete Verfahrbewegung skaliert ist.

FAGOR

CNC 8055 CNC 8055i

Maßstabsfaktor (G72)

Falls jedoch bei einer Rundachse der Skalierungsfaktor $360/2\pi R$ entspricht, wobei R der Radius des zu bearbeitenden zylindrischen Teils ist, kann die Achse als Linearachse behandelt werden, und auf dem Zylinderumfang lassen sich beliebige Konturen mit Werkzeugradiuskompensation programmieren.

CNC 8055 CNC 8055i

7.7 Drehung des Koordinatensystems (G73)

Die Funktion G73 ermöglicht die Drehung des Koordinatensystems um den Koordinatenursprungspunkt oder um einen als aktiven Punkt programmierten Drehungsmittelpunkt.

Das Format lautet wie folgt:

G73 Q±5.5 I±5.5 J±5.5

Wobei:

- Q Den Drehwinkel in Grad angibt.
- I, J Abszisse und Ordinate des (optionalen) Drehungs mittelpunkts. Wenn diese Werte nicht definiert sind, ist der Koordinatenursprungspunkt der Drehungsmittelpunkt.

Die Werte I und J werden als Absolutwerte programmiert, bezogen auf den Koordinatenursprungspunkt der Arbeitsebene. Sie unterliegen den Funktionen für Skalierung und Achsenspiegelung.

Es muss bedacht werden, dass G73 eine Schrittmassfunktion ist, d.h. die einzelnen Werte von Q addieren sich.

Die Funktion G73 sollte in einem eigenen Satz stehen.

CNC 8055 CNC 8055i

Unter Annahme des Ausgangspunkts X0 Y0 erhält man:

N10 G01 X21 Y0 F300 ; Positionierung auf den Startpunkt

G02 Q0 I5 J0 G03 Q0 I5 J0 Q180 I-10 J0

N20 G73 Q45 ; Koordinatendrehung

(RPT N10, N20) N7 ; Siebenfache Durchführung der Sätze 10 bis 20

M30 ; Programmende

Wenn in einem Programm mit Koordinatensystemdrehung auch die Achsenspiegelungsfunktion aktiv ist, wird zuerst Achsenspiegelung und dann Drehung durchgeführt.

Die Musterdrehungsfunktion wird mittels G72 (ohne Winkelwert), beim Ausschalten der Betriebsspannung, nach Durchführung von G16, G17, G18 und G19 sowie M02/M30 und nach einem NOTHALT oder einem RÜCKSETZ-Vorgang abgeschaltet.

CNC 8055 CNC 8055i

7.8 Elektronische Kopplung-Entkopplung der Achsen

Bei der CNC können mehrere Achsen miteinander verkoppelt werden. Die Verfahrbewegungen sämtlicher Achsen sind abhängig von den Verfahrbewegungen derjenigen Achse, mit der diese verkoppelt sind.

Zur Verkopplung von Achsen bestehen drei Möglichkeiten:

- Mechanische Verkopplung. Diese wird vom Maschinenhersteller vorgesehen und mittels des Achsen-Maschinenparameters GANTRY gesetzt.
- Durch die SPS. Diese bewirkt Verkopplung und Entkopplung einzelner Achsen mittels der logischen Eingangssignale SYNCHRO1, SYNCHRO2, SYNCHRO3, SYNCHRO4 und SYNCHRO5 für die CNC. Die jeweiligen Achsen werden mit der im Achsen-Maschinenparameter SYNCHRO gesetzten Achse verkoppelt.
- Durch Programm. Auf diese Weise lassen sich mittels der Funktionen G77 und G78 mehrere Achsen elektronisch verkoppeln und entkoppeln

ZUSÄTZLICHE VORBEREITENDE FUNKTIONENElektronische Kopplung-Entkopplung der Achsen

CNC 8055 CNC 8055i

7.8.1 Elektronische Achskopplung (G77)

Die Funktion G77 gestattet die Zuordnung von Nebenachsen zu einer Hauptachse. Das Programmierformat lautet:

G77 <Achse 1> <Achse 2> <Achse 3> <Achse 4> <Achse 5>

Hierbei sind <Achse 2>, <Achse 3>, <Achse 4> und <Achse 5>, diejenigen Achsen, die mit <Achse 1> zu verkoppeln sind. Zunächst müssen <Achse 1> und <Achse 2> definiert werden; die Programmierung der anderen Achsen kann nach Bedarf zusätzlich erfolgen.

Beispiel:

G77 X Y U ; Achsen Y und U werden Nebenachsen von Achse X

Bei der elektronischen Verkopplung von Achsen sind die nachfolgenden Regeln zu beachten.

• Es können bis zu zwei Verkopplungen erfolgen.

G77 V Z ; Achse Z wird Nebenachse von Achse V.

• Ein und die selbe Achse kann nicht zugleich mit zwei anderen Achsen verkoppelt werden.

G77 V Y ; Achse Y wird Nebenachse von Achse V.

G77 X Y ; Fehlersignal, da Achse Y bereits mit Achse U verkoppelt.

• Es können mehrere Achsen in aufeinanderfolgenden Schritten miteinander verkoppelt werden.

G77 V Z ; Achse Z wird Nebenachse von Achse X.

G77 X U ; Achse U wird mit Achse X verkoppelt, Achsen Z und U sind mit Achse X

verkoppelt.

G77 X Y ; Achse Y wird mit Achse X verkoppelt, Achsen Y, Z und U sind mit Achse X

verkoppelt.

• Miteinander verkoppelte Achsenpaare können nicht mit anderen Achsen verkoppelt werden.

G77 Y U ; Achse U wird Nebenachse von Achse Y.

G77 X Y ; Fehlersignal, da Achse Y bereits mit Achse U verkoppelt.

CNC 8055 CNC 8055i

7.8.2 Löschung der elektronischen Kopplung der Achsen (G78)

Die Funktion G78 ermöglicht die Entkopplung entweder aller oder nur bestimmter Achsen.

G78 Entkoppelt alle Achsen, die gekoppelt worden sind.

G78 <Achse1> <Achse2> <Achse3> Nur angegebene Achsen werden entkoppelt. <Achse4>

Beispiel.

G77 X Y U ; Achsen Y und U werden Nebenachsen von Achse X

G77 V Z ; Achse Z wird Nebenachse von Achse V

G78 Y ; Achse Y wird entkoppelt, jedoch bleiben Achse U mit Achse X und Achse Z mit

Achse V verkoppelt

G78 ; Alle Achsen werden entkoppelt

ZUSÄTZLICHE VORBEREITENDE FUNKTIONENElektronische Kopplung-Entkopplung der Achsen

CNC 8055 CNC 8055i

7.9 Achsen-Umschaltung (G28-G29)

Damit kann auf Maschinen, die mit 2 Bearbeitungstischen ausgerüstet sind, ein einziges Werkstückprogramm für die Herstellung der gleichen Teile auf beiden Tischen eingesetzt werden.

Mit der Funktion G28 kann von einer Achse auf die andere umgeschaltet werden, so daß ab erfolgter Anweisung alle mit der ersten in G28 erscheinenden Achse verbundenen Bewegungen auf die an zweiter Stelle erscheinende Achse übertragen werden und umgekehrt.

Programmierformat:

G28 (Achse 1) (Achse2)

Zur Annullierung der Umschaltung ist die Funktion G29 auszuführen und zwar im Anschluß an eine der beiden Achsen, die umgeschaltet werden soll. Es können bis zu 3 Achsenpaare gleichzeitig umgeschaltet sein.

Die Hauptachsen dürfen nicht umgeschaltet werden, wenn die C-Achse an der Drehmaschine aktiv ist.

Beim Einschalten, nach Ausführung von M30 oder nach einem Not-aus oder Reset wird die Umschaltung der Achsen aufgehoben, sofern nicht die Funktion G48 oder G49 aktiviert ist.

Beispiel: dafür ist das Werkstückprogramm für den Tisch 1 definiert.

- 1. Werkstückprogramm auf Tisch 1 ausführen.
- 2. G28 BC. Umschaltung der Achsen BC.
- 3. Nullpunktverschiebung für die Bearbeitung auf dem Arbeitstisch 2.
- 4. Werkstückprogramm ausführen.
 - Ausführung auf Tisch 2.
 - Mittlerweile das auf Tisch 1 bearbeitete Teil gegen ein neues auswechseln.
- 5. G29 B. Aufhebung der Umschaltung der Achsen BC.
- 6. Löschen der Nullpunktverschiebung für die Bearbeitung auf dem Arbeitstisch 1.
- 7. Werkstückprogramm ausführen.
 - Ausführung auf Tisch 1.
 - Mittlerweile das auf Tisch 2 bearbeitete Teil gegen ein neues auswechseln.

CNC 8055i

WERKZEUGKOMPENSATION

8

Die CNC weist eine Werkzeugkompensationstabelle mit den mittels des allgemeinen Maschinenparameters NTOFFSET festgelegten Posten auf. Sie enthält für die Werkzeugkompensationen jeweils folgendes:

- Werkzeugradius, in der festgelegten Masseinheit, im Format R±5.5.
- Werkzeuglänge, in der festgelegten Masseinheit, im Format L±5.5.
- Werkzeugradiusverschleiss, in der festgelegten Masseinheit, im Format I±5.5. Die CNC addiert diesen Wert zur Nenn-Länge (R) zu Errechnung des Ist-Radius (R + I).
- Werkzeuglängenverschleiss, in der festgelegten Masseinheit, im Format K±5.5. Die CNC addiert diesen Wert zur Soll-Länge (L) zu Errechnung der Ist-Länge (L + K).

Wenn Werkzeugradiuskompensation erforderlich ist (G41, G42), bezieht die CNC die Summe R + I als Kompensationswert der jeweiligen Werkzeugkompensation ein.

Wenn Werkzeuglängenkorrektur erforderlich ist (G43), bezieht die CNC die Summe L + K als Kompensationswert der jeweiligen Werkzeugkorrektur ein.

CNC 8055 CNC 8055i

8.1 Werkzeugradiuskompensation (G40, G41, G42)

Bei normalen Fräsoperationen muss die Werkzeugbahn unter Einbeziehung des jeweiligen Radius errechnet und definiert werden, damit das Teil die programmierten Abmessungen erhält.

Werkzeugradiuskompensation gestattet Direktprogrammierung der Teilekontur und des Werkzeugradius, ohne dass dabei die Werkzeugabmessungen bedacht werden müssen.

Die CNC berechnet die Bahn, der das Werkzeug zu folgen hat, automatisch anhand der Teilekontur sowie des in der Werkzeugkorrekturtabelle für das betreffende Werkzeug gespeicherten Werts für den Radius.

Für die Werkzeugradiuskompensation sind drei Hilfsfunktionen vorhanden:

- G40:Werkzeugradiuskompensation Aus.
- G41:Werkzeugradiuskompensation links vom Teil.
- G42:Werkzeugradiuskompensation rechts vom Teil.

- G41 Das Werkzeug steht links vom Teil, bezogen auf die Bearbeitungsrichtung.
- G42 Das Werkzeug steht rechts vom Teil, bezogen auf die Bearbeitungsrichtung.

Die Werkzeugwerte R, L, I, K sind vor Beginn der Bearbeitung in der Werkzeugkorrekturtabelle zu speichern oder am Anfang des Programms mittels Zuordnung zu den Variablen TOR, TOL, TOI, TOK zu laden.

Nach Anwahl der Kompensationsebene mittels G16, G17, G18 oder G19 wird die Funktion mittels G41 oder G42 wirksam gemacht, wobei der Wert der Werkzeugkorrektur mittels D oder, falls nicht vorhanden, durch die in der Werkzeugtabelle für das betreffende Werkzeug (T) eingetragene Werkzeugkorrektur definiert wird.

Die Funktionen G41 und G42 sind modal und schliessen sich gegenseitig aus. Sie werden durch G40, G04 (Satzvorbereitungs-Unterbrechung), G53 (Maschinennullpunkts-Programmierung), G74 (Referenzfahren), Bearbeitungs-Festzyklen (G81, G82, G83, G84, G85, G86, G87, G88, G89), beim Ausschalten der Betriebsspannung, nach Durchführung von M02/M30 und nach einem NOTHALT oder einem RÜCKSETZ-Vorgang abgeschaltet.

CNC 8055 CNC 8055i

Anfang des Radiusausgleichs beim Werkzeug 8.1.1

Die Werkzeugradiuskompensations-Funktion muss nach Festlegung der Kompensationsebene (G16, G17, G18, G19) mittels G41 oder G42 aktiviert werden.

G41:Werkzeugradiuskompensation links vom Teil.

G42:Werkzeugradiuskompensation rechts vom Teil.

Im Satz mit G41 oder G42 (oder in einem vorhergehenden Satz) müssen die Funktionen T und D, zumindest aber T zur Anwahl des betreffenden Werkzeugkorrekturwerts aus der Werkzeugkorrekturtabelle, programmiert werden. Wenn keine Werkzeugkorrektur definiert wird, arbeitet die CNC mit D0, also R0 L0, I0, K0.

Wenn dem neu angewählten Werkzeug der Befehl M06 und diesem wiederum ein Unterprogramm zugeordnet ist, aktiviert die CNC die Werkzeugradiuskompensation bei der ersten Verfahrbewegung gemäss diesem Unterprogramm.

Sofern dieses Unterprogramm einen Befehl G53 in einem Satz enthält (Positionswerte bezogen auf den Maschinennullpunkt), macht die zuvor ausgewählte Funktion G41 oder G42 unwirksam.

Werkzeugradiuskompensation (G41 oder G42) kann nur dann aktiviert werden, wenn G00 oder G01 aktiv ist (geradlinige Verfahrbewegungen).

Wenn bei Aktivierung der Werkzeugradiuskompensation G02 oder G03 aktiv ist, gibt die CNC eine Fehlermeldung aus.

Auf den nachfolgenden Seiten sind unterschiedliche Fälle der Auslösung der Werkzeugradiuskompensation dargestellt. Die programmierte Bahn entspricht einer durchgezogenen und die kompensierte Bahn einer gestrichelten Linie.

Beginn des Ausgleichs ohne einprogrammiertes Verfahren.

Nach der Aktivierung des Ausgleichs kann es passieren, dass im ersten Satz der Bewegung die Achsen der Ebene nicht eingreifen, entweder weil sie nicht programmiert wurden oder weil sie an gleichen Punkt zu bleiben, an dem sich das Werkzeug befindet, oder weil sie so programmiert wurden, dass das inkrementale Verfahren Null ist.

In diesem Fall wird der Ausgleich an dem Punkt vorgenommen, an dem sich das Werkzeug befindet; in Abhängigkeit vom ersten einprogrammierten Verfahren auf der Ebene wird das Werkzeug senkrecht zu der Bahn über seinen Ausgangspunkt verfahren.

Das erste einprogrammierte Verfahren auf der Ebene kann linear oder kreisförmig sein.

WERKZEUGKOMPENSATION

CNC 8055 CNC 8055i

CNC 8055 CNC 8055i

8.

WERKZEUGKOMPENSATION Werkzeugradiuskompensation (G40, G41, G42)

FAGOR =

CNC 8055 CNC 8055i

8.1.2 Strecken zum Radiusausgleich des Werkzeugs

Die CNC liest bis zu 20 Sätze, gerechnet ab dem in Durchführung befindlichen Satz, im Voraus ein, um die Bahn zu berechnen. Wenn die CNC mit Kompensation arbeitet, muss sie die als nächste programmierte Verfahrbewegung kennen, damit die Bahn berechnet werden kann. Aus diesem Grund können nicht mehr als 18 aufeinanderfolgende Sätze ohne Verfahrbefehl programmiert werden.

Die nachstehenden Abbildungen zeigen die unterschiedlichen Bahnen des Werkzeugs unter Steuerung durch die CNC bei Werkzeugradiuskompensation. Der programmierte Bahnverlauf wird mit durchgehender Linie und der kompensierte Bahnverlauf gestrichelt dargestellt.

Der Modus, in dem die verschiedenen Bahnen verbunden werden, hängt davon ab, wie der Maschinenparameter COMPMODE angepasst wurde.

- Wenn man ihn mit dem Wert ·0· angepasst hat, hängt die Methode des Ausgleichs hängt vom Winkel zwischen den Bahnen ab.
 - Mit einem Winkel zwischen den Abtastbahnen bis zu 300°, beide Bahnen vereinigen sich mit geraden Strecken. In den restlichen Fällen vereinigen sich beide Bahnen mit runden Strecken.
- Wenn man ihn mit dem Wert ·1· angepasst hat, vereinigen sich beide Bahnen mit runden Strecken.
- Wenn man ihn mit dem Wert ·2· angepasst hat, hängt die Methode des Ausgleichs hängt vom Winkel zwischen den Bahnen ab.

Mit einem Winkel zwischen den Abtastbahnen von bis zu 300° , man berechnet den Schnittpunkt. In den restlichen Fällen macht man den Ausgleich wie mit COMPMODE = 0.

CNC 8055 CNC 8055i

Muss man berücksichtigen, dass der Abbruch des Radiusausgleiches (mit einer G40), nur in einem Satz Programm auftreten kann, in dem eine geradlinige Bewegung (eine G00 oder G01) einprogrammiert ist.

Wenn G02 oder G03 aktiv ist und G40 programmiert wird, löst die CNC eine Fehlermeldung aus.

Auf den nachfolgenden Seiten sind unterschiedliche Fälle der Abschaltung der Werkzeugradiuskompensation dargestellt. Die programmierte Bahn entspricht einer durchgezogenen und die kompensierte Bahn einer gestrichelten Linie.

Ende des Ausgleichs ohne einprogrammiertes Verfahren:

Nach dem Löschen des Ausgleichs kann es passieren, dass im ersten Satz der Bewegung die Achsen der Ebene nicht eingreifen, entweder weil sie nicht programmiert wurden, weil sie programmiert am gleichen Punkt zu bleiben, an dem sich das Werkzeug befindet, oder weil das inkrementale Verfahren mit Null programmiert wurde.

In diesem Fall wird der Ausgleich an dem Punkt gelöscht, an dem sich das Werkzeug befindet; in Abhängigkeit vom letzten Verfahren, das auf der Ebene ausgeführt wurde, wird das Werkzeug zum Endpunkt verfahren, ohne dass der Ausgleich der programmierten Bahn vorgenommen wird.

8.

WERKZEUGKOMPENSATION
Werkzeugradiuskompensation (G40, G41, G42)

CNC 8055 CNC 8055i

CNC 8055 CNC 8055i

8.

WERKZEUGKOMPENSATION
Werkzeugradiuskompensation (G40, G41, G42)

CNC 8055 CNC 8055i

Beispiel für Bearbeitung unter Werkzeugradiuskompensation:

Der programmierte Bahnverlauf wird mit durchgehender Linie und der kompensierte Bahnverlauf gestrichelt dargestellt.

Radius des Werkzeugs 10mm
Werkzeugnummer T1
Werkzeugkorrekturnummer D1

; Voreinstellung

G92 X0 Y0 Z0

; Werkzeug, Korrektor und Starten der Spindel bei S100

G90 G17 S100 T1 D1 M03

; Kompensationsaktivierung

G41 G01 X40 Y30 F125Y70

X90

Y30

X40

; Kompensation aus

G40 G00 X0 Y0

M30

CNC 8055 CNC 8055i

Der programmierte Bahnverlauf wird mit durchgehender Linie und der kompensierte Bahnverlauf gestrichelt dargestellt.

Radius des Werkzeugs 10mm
Werkzeugnummer T1
Werkzeugkorrekturnummer D1

; Voreinstellung

G92 X0 Y0 Z0

; Werkzeug, Korrektor und Starten der Spindel bei S100

G90 G17 F150 S100 T1 D1 M03

; Kompensationsaktivierung

G42 G01 X30 Y30

X50

Y60

X80

X100 Y40

X140

X120 Y70

X30

Y30

; Kompensation aus

G40 G00 X0 Y0

M30

8.

Werkzeugradiuskompensation (G40, G41, G42)

CNC 8055 CNC 8055i

Beispiel für Bearbeitung unter Werkzeugradiuskompensation:

Der programmierte Bahnverlauf wird mit durchgehender Linie und der kompensierte Bahnverlauf gestrichelt dargestellt.

Radius des Werkzeugs 10mm
Werkzeugnummer T1
Werkzeugkorrekturnummer D1

; Voreinstellung G92 X0 Y0 Z0

; Werkzeug, Korrektor und Starten der Spindel bei S100

G90 G17 F150 S100 T1 D1 M03

; Kompensationsaktivierung

G42 G01 X20 Y20

X50 Y30

X70

G03 X85Y45 I0 J15

G02 X100 Y60 I15 J0

G01 Y70

X55

G02 X25 Y70 I-15 J0

G01 X20 Y20

; Kompensation aus

G40 G00 X0 Y0 M5

M30

CNC 8055 CNC 8055i

Man kompensiert unabhängig die letzte Bewegung vor der Änderung und die erste Bewegung nach der Änderung. Um die Änderungen bei der Art des Ausgleichs durchzusetzen, werden die verschiedenen Fälle unter Berücksichtigung der folgenden Kriterien gelöst:

A. Die Bahnen mit Ausgleich werden gekürzt.

Die einprogrammierten Bahnen erhalten einen Ausgleich auf jeder entsprechenden Seite. Der Seitenwechsel erfolgt am Schnittpunkt zwischen den beiden Bahnen.

B. Die Bahnen mit Ausgleich schneiden sich nicht.

Eine zusätzliche Strecke zwischen beiden Bahnen wird eingeführt. Vom Punkt, der senkrecht zur ersten Bahn am Endpunkt liegt, bis zum Punkt, der senkrecht zur zweiten Bahn am Anfangspunkt liegt. Beide Punkte befinden sich in einer Entfernung R von der programmierten Bahn.

Nachfolgend sehen Sie eine Zusammenfassung der verschiedenen Fälle:

8.

WERKZEUGKOMPENSATION
Werkzeugradiuskompensation (G40, G41, G42)

FAGOR

CNC 8055 CNC 8055i

8.2 Werkzeuglängenkompensation (G43, G44, G15)

Mittels dieser Funktion können Längenunterschiede jeweils zwischen dem programmierten und dem tatsächlich benutzten Werkzeug ausgeglichen werden.

Die Werkzeuglängenkorrektur wird an der mittels G15 bezeichneten oder, falls G15 nicht programmiert ist, an der senkrecht zur Hauptebene stehenden Achse wirksam.

Wenn G17, Werkzeuglängenkorrektur in der Achse Z

Wenn G18, Werkzeuglängenkorrektur in der Achse Y

Wenn G19, Werkzeuglängenkorrektur in der Achse X

Bei Programmierung einer der Funktionen G17, G18, G19 gilt für die CNC als neue Längsachse (für die Werkzeuglängenkorrektur) die senkrecht zur angewählten Ebene stehende Achse.

Bei Durchführung von G15 und aktiver Funktion G17, G18 oder G19 ersetzt die neue Längsachse (mittels G15 angewählt) jedoch die bisherige.

Die Funktionscodes für die Werkzeuglängenkorrektur lauten wie folgt:

G43:Werkzeuglängekompensation.

G44:Werkzeuglängenkorrektur aus.

Die Funktion G43 dient nur zur Aktivierung der Werkzeuglängenkorrektur. Diese wird von der CNC dann aufgebracht, wenn die Längsachse (Senkrechtachse) mit der Verfahrbewegung beginnt.

; Voreinstellung

G92 X0 Y0 Z50

; Werkzeug, Werkzeugkorrektur ...

G90 G17 F150 S100 T1 D1 M03

; Korrekturanwahl

G43 G01 X20 Y20

X70

; Kompensationsaktivierung

Z30

Wenn G43 programmiert wird, gleicht die CNC den Längenunterschied entsprechend dem mittels dem Code D in der Werkzeugkorrekturtabelle oder, bei dessen Abwesenheit, entsprechend dem in der Werkzeugtabelle für das betreffende Werkzeug, das mittels T angewählt wurde, angegebenen Korrekturwert aus.

Die Werkzeugwerte R, L, I, K sind vor Beginn der Bearbeitung in der Werkzeugkorrekturtabelle zu speichern oder am Anfang des Programms mittels Zuordnung zu den Variablen TOR, TOL, TOI, TOK zu laden.

Wenn keine Werkzeugkorrektur definiert wird, arbeitet die CNC mit D0, also R0 L0, I0, K0.

Die Funktion G43 ist modal und kann mittels G44 und G74 (Referenzfahren) abgeschaltet werden. Bei Allgemein-Maschinenparameter "ILCOMP=0" wird sie auch beim Einschalten der CNC, nach Durchführung von M02 oder M30 sowie nach einem Nothalt oder nach dem Zurücksetzen abgeschaltet.

G53 (Programmierung bezogen auf den Maschinennullpunkt) schaltet G43 vorübergehend während der Durchführung eines Satzes mit G53 ab.

Werkzeuglängenkorrektur kann auch in Festzyklen angewandt werden; allerdings ist darauf zu achten, dass die Korrektur vor Starten des jeweiligen Zyklus durchgeführt wird.

CNC 8055 CNC 8055i

Beispiel für die Bearbeitung mit Längenkompensation:

Das Werkzeug soll 4 mm kürzer sein als das programmierte Werkzeug.

Länge des Werkzeugs -4mm Werkzeugnummer T1 Werkzeugkorrekturnummer D1

; Voreinstellung G92 X0 Y0 Z0 ; Werkzeug, Werkzeugkorrektur ... G91 G00 G05 X50 Y35 S500 M03 ; Kompensationsaktivierung G43 Z-25 T1 D1 G01 G07 Z-12 F100 G00 Z12 X40 G01 Z-17 ; Kompensation aus G00 G05 G44 Z42 M5

G90 G07 X0 Y0

M30

WERKZEUGKOMPENSATION Werkzeuglängenkompensation (G43, G44, G15)

CNC 8055 CNC 8055i

8.

8.3 Kollisionsfeststellungen (G41 N, G42 N)

Die CNC ermöglicht mit dieser Option im voraus die Analyse der auszuführenden Sätze zur Feststellung von Schleifen (Schnittpunkte des Profils mit sich selbst) oder Zusammenstößen im programmierten Profil. Die Zahl der zu untersuchenden Sätze ist vom Benutzer zu definieren, wobei bis zu 50 Sätze untersucht werden können.

Das Beispiel zeigt Bearbeitungsfehler (E) aufgrund einer Kollision im programmierten Profil. Dieser Art von Fehler kann durch die Feststellung von Kollisionen vorgebeugt werden.

Wird eine Schleife oder ein Zusammenstoß festgestellt, werden die diese oder diesen verursachenden Sätze nicht ausgeführt und es erscheint ein Hinweis für jede beseitigte Schleife oder jeden beseitigten Zusammenstoß.

Mögliche Fälle:: Absatz in geradem Bahnverlauf, Absatz in kreisförmigem Bahnverlauf und zu großer Kompensationsradius.

Die in den beseitigten Sätzen enthaltene Information, die sich nicht auf die Verschiebung in der aktivierten Ebene bezieht, wird ausgeführt (einschließlich der Verschiebungen anderer Achsen).

Die Satzfeststellung wird mit den Radiuskompensationsfunktionen G41 und G42 definiert und aktiviert. Aufnahme eines neuen N-Parameters (G41 N und G42 N) zur Aktivierung der Leistung und zur Definition der zu analysierenden Sätzezahl.

Mögliche Werte von N3 bis N50. Ohne "N" oder mit N0 , N1 und N2 funktioniert alles wie bei früheren Versionen.

Bei den über CAD erstellten Programmen, die aus vielen sehr kurzen Sätzen bestehen, wird die Verwendung niedriger N-Werte (so um 5) empfohlen, wenn nicht die Satzprozesszeit beeinträchtigt werden soll.

Wenn diese Funktion aktiviert ist, wird in der Entwicklung der aktiven G-Funktionen G41 N oder G42 N gezeigt.

CNC 8055 CNC 8055i

GRUNDZYKLUS

9

Die Festzyklen können in allen Ebenen durchgeführt werden. Die Tiefe wird entlang der mittels G15 als Längsachse angewählten oder ersatzhalber in der senkrecht zur betreffenden Ebene stehenden Achse gemessen.

Die CNC ermöglicht die folgenden Bearbeitungsfestzyklen:

G69	Komplexes Tieflochbohren mit variabler Steigung.
G81	Bohrzyklus.
G82	Festzyklus des Bohrens mit Zeittaktsteuerung.
G83	Tiefbohrzyklus mit konstant gängigem Gewindeschneiden.
G84	Gewindebohrzyklus.
G85	Festzyklus reiben.
G86	Ausbohren mit Rückzug in G00.
G87	Festzyklus Rechtecktaschen.
G88	Festzyklus Kreistaschen.
G89	Ausbohren-Festzyklus mit Rückzug in G01.
G210	Festzyklus des Fräsens der Bohrung.
G211	Festzyklus des Fräsens eines Innengewindes.
G212	Festzyklus des Fräsens eines Aussengewindes.

Ausserdem sind im Zusammenhang mit den Bearbeitungs-Festzyklen die folgenden Funktionen verfügbar:

G79	Änderung der Festzyklusparameter.
G98	Rückkehr zur Ausgangsebene nach Zyklusende.
G99	Rückkehr zur Bezugsebene nach Zyklusende.

CNC 8055 CNC 8055i

9.1 Definition des Festzykus

Festzyklen werden jeweils mittels ihrer G-Funktion und den entsprechenden Parametern definiert.

Festzyklen können nicht in Sätzen für nichtlineare Verfahrbewegungen (G02, G03, G08, G09, G33 oder G34) definiert werden.

Ausserdem lassen sich Festzyklen nicht durchführen, wenn G02, G03, G33 oder G34 aktiv ist. Die CNC löst bei einem Versuch in derartigen Fällen eine entsprechende Fehlermeldung aus.

Nach der Definierung eines Festzyklus in einem Satz und in den darauffolgenden Sätzen ist die Programmierung von G02, G03, G08 und G09 jedoch zulässig.

9.

GRUNDZYKLUS
Definition des Festzykus

CNC 8055i

G91 X29 N0

9.2 Festzykluseinflussbereich

Festzyklen bleiben aktiv, sobald sie definiert sind. Dies gilt auch für alle auf den Aufrufsatz folgenden Sätze, so lange der betreffende Festzyklus nicht abgeschaltet ist.

Anders gesagt, führt die CNC bei jedem Satz mit Achsenverfahrbefehlen im Anschluss an die programmierte Verfahrbewegung die Bearbeitungsoperation entsprechend dem aktiven Festzyklus aus.

Wenn bei aktivem Festzyklus am Ende eines Verfahrsatzes die Durchführungshäufigkeit N für diesen Satz programmiert ist, wiederholt die CNC die Positionier- und Bearbeitungsbewegung entsprechend dem jeweiligen Festzyklus mit der befohlenen Häufigkeit.

Wenn die Durchführungshäufigkeit mit N0 programmiert ist, wird kein Bearbeitungsvorgang gemäß dem Festzyklus durchgefürt. Die CNC führt dann lediglich die programmierte Verfahrbewegung durch.

Falls sich im Wirkungsbereich ein Festzykluseinsatz ohne Verfahrbefehl befindet, wird der Bearbeitungsvorgang entsprechend dem befohlenen Festzyklus nicht durchgeführt, ausgenommen im Aufrufsatz.

G81... Definierung und Durchführung des Festzyklus (Bohren).
 G90 G1 X100 Die Achse X fährt auf X100; dort wird Die Bohrung hergestellt.
 G91 X10 N3 Die CNC bewirkt 3mal den folgenden Vorgang:

 Schrittmaßfahren auf X10.
 Durchführung des oben definierten Zyklus.

Nur Schrittmaßfahren auf X20 (ohne Bohren).

9.

GRUNDZYKLUSFestzykluseinflussbereich

CNC 8055 CNC 8055i

9.2.1 G79. Änderung der Festzyklusparameter

Die CNC lässt die Änderung von Parametern eines aktiven Festzyklus innerhalb von dessen Wirkungsbereich mittels Programmierung von G79 zu, ohne dass der Festzyklus neu definiert werden muss.

Die CNC hält den Festzyklus aktiv und führt die nachfolgenden Bearbeitungsoperationen gemäss dem Festzyklus mit aktualisierten Parametern durch.

Die Funktion G79 muss in einem eigenen Satz stehen; dieser Satz darf keine anderen Daten enthalten.

Bei den beiden nachfolgenden Programmierbeispielen bilden die Achsen X und Z die Arbeitsebene; Längsachse (Senkrechtachse) ist die Achse Z.

T1

М6

; Ausgangspunkt.

G00 G90 X0 Y0 Z60

; Definiert den Bohrzyklus. Führt Bohrung auf A aus.

G81 G99 G91 X15 Y25 Z-28 I-14

; Führt Bohrung auf B aus.

G98 G90 X25

; Ändert Bezugsebene und Bearbeitungstiefe.

G79 Z52

; Führt Bohrung auf C aus.

G99 X35

; Führt Bohrung auf D aus.

G98 X45

; Ändert Bezugsebene und Bearbeitungstiefe.

G79 Z32

; Führt Bohrung auf E aus.

G99 X55

; Führt Bohrung auf F aus.

G98 X65

M30

CNC 8055i

Modelle ·M· & ·EN· Soft: V01.6x

9

GRUNDZYKLUSFestzykluseinflussbereich

T1 M6

; Ausgangspunkt.

G00 G90 X0 Y0 Z60

; Definiert den Bohrzyklus. Führt Bohrung auf A aus.

G81 G99 X15 Y25 Z32 I18

; Führt Bohrung auf B aus.

G98 X25

; Ändert die Bezugsebene.

G79 Z52

; Führt Bohrung auf C aus.

G99 X35

; Führt Bohrung auf D aus.

G98 X45

; Ändert die Bezugsebene.

G79 Z32

; Führt Bohrung auf E aus.

G99 X55

; Führt Bohrung auf F aus.

G98 X65

M30

FAGOR =

CNC 8055 CNC 8055i

9.3 Annullierung Festzyklus

Festzyklen können abgeschaltet werden:

- Mittels Funktion G80 in einem beliebigen Satz.
- Definition eines neuen Festzyklus. Diese löscht und ersetzt jede andere, die noch aktiviert sein sollte.
- Mittels M02, M30, NOTHALT und ZURÜCKSETZEN.
- Durch Referenzfahren mittels G74.
- Anwahl einer anderen Arbeitsebene mittels G16, G17, G18 oder G19.

GRUNDZYKLUS
Annullierung Festzyklus

CNC 8055 CNC 8055i

9.4 Allgemeine Hinweise

- Einen Festzyklus kann man in jedem Teil des Programms festlegen; das heißt, dass, man dies sowohl im Hauptprogramm als auch in einer Subroutine festlegen kann.
- Unterprogramm-Aufrufe können aus Sätzen innerhalb des Wirkungsbereichs eines Festzyklus heraus erfolgen, ohne dass der Festzyklus abgeschaltet wird.
- Die Abarbeitung von Festzyklen führt nicht zu Änderungen an zuvor eingegebenen G-Funktionen.
- Die Spindeldrehrichtung bleibt unverändert. Bei Beendigung eines Festzyklus hat die Spindel die gleiche (M03, M04) Drehrichtung wie bei dessen Aufruf.
 - Wenn die Spindel bei Aufruf eines Festzyklus angehalten ist, läuft sie im Uhrzeigersinn an (M03) und behält diese Drehrichtung bei bis zum Abschluss des Festzyklus.
- Wenn während der Arbeit mit Festzyklen die Aufbringung eines Skalierungsfaktors erforderlich wird, empfiehlt es sich, diesen Faktor für alle beteiligten Achsen wirksam zu machen.
- Die Ausführung eines Festzykluses löscht den Radiusausgleich (G41 und G42). Die G40-Funktion gleichwertig.
- Falls Werkzeuglängenkorrektur (G43) aufgebracht werden soll, muss diese Funktion im gleichen Satz wie die Definition des Festzyklus oder im Satz davor enthalten sein.
 - Die CNC aktiviert die Werkzeuglängenkorrektur bei Anlauf der Längsachse (Senkrechtachse). Es empfiehlt sich daher, G43 dann zu befehlen, wenn das Werkzeug ausserhalb des Bereichs steht, in dem der Festzyklus wirksam wird.
- Bei Durchführung eines Festzyklus wird der globale Parameter P299 geändert.

GRUNDZYKLUS

Alloemeine Hinweise

CNC 8055 CNC 8055i

^

GRUNDZYKLUS
Bearbeitungsfestzyklen

9.5 Bearbeitungsfestzyklen

Bei allen Festzyklen treten im Zusammenhang mit der Längsachse drei Koordinaten mit besonderer Bedeutung auf. Diese werden nachstehend behandelt.

- Position der Ausgangsebene. Dieser Koordinatenwert wird von der Position ausgegeben, die das Werkzeug in bezug auf Maschinennullpunkt einnimmt, wenn der Zyklus aktiviert wird.
- Maß der Bezugsebene. Diese Koordinate wird im Zyklus-Definierungssatz programmiert. Sie stellt eine Zustellungskoordinate dar und kann absolut oder als Schrittmasswert, bezogen auf die Ausgangsebene, programmiert werden.
- Koordinate der Bearbeitungstiefe. Man programmiert in den Satz der Festlegung des Zykluses, man kann in absoluten Koordinatenwerten oder inkrementalen Koordinatenwerten programmieren, in diesem Fall bezieht man sich auf die Bezugsebene.

Für den Rückzug der Längsachse nach dem Bearbeitungsdurchgang sind zwei Funktionen verfügbar:

- G98: Rückzug des Werkzeugs bis zur Ausgangsebene, sobald die Bearbeitung des Werkstücks beendet ist
- G99: Rückzug des Werkzeugs bis zur Bezugsebene, sobald die Bearbeitung des Werkstücks beendet ist.

Diese Funktionen können im Zyklus-Definierungssatz oder in einem anderen Satz im Wirkungsbereich des Festzyklus angeordnet werden. Die Ausgangsebene entspricht stets derjenigen Koordinate, die die Längsachse bei Definierung des Zyklus innehat.

Festzyklus-Definierungssätze weisen folgend Struktur auf:

G**	Bearbeitungspunkt.	Parameter	FSTDM	N****
-----	--------------------	-----------	-------	-------

Der Startpunkt kann im Zyklus-Definierungssatz sowohl in Polar- wie auch in kartesischen Koordinaten programmiert werden (ausser der Startpunkt für die Längsachse).

Nach dem Punkt zur Durchführung des Festzyklus (optional) werden die Funktionen und die Parameter für den Festzyklus festgelegt, und anschliessend die Ergänzungsfunktionen F/S/T/D/M.

Wenn am Satzende mit der Adresse N ein Zahlenwert für die Durchführungshäufigkeit programmiert ist, führt die CNC die Verfahrbewegungen und Bearbeitungsoperationen entsprechend dem aktiven Festzyklus mit dieser Häufigkeit durch.

Falls N0 programmiert ist, werden die für den Festzyklus festgelegten Bearbeitungsoperationen nicht durchgeführt. Die CNC führt dann lediglich die programmierte Verfahrbewegung durch.

Die allgemeinen Abläufe bei allen Festzyklen sind folgende:

- 1. War die Spindel vorher in Betrieb, wird der Drehsinn beibehalten. Falls nicht, läuft sie im Uhrzeigersinn an (M03).
- 2. Positionierung (falls programmiert) auf den Startpunkt für den Festzyklus.
- 3. Eilgangverfahren der Längsachse von der Ausgangsebene zur Bezugsebene.
- 4. Durchführung des programmierten Festzyklus.
- 5. Eilgang-Rückzug der Längsachse zur Ausgangs- oder zur Bezugsebene, abhängig von der Programmierung von G98/G99.

Bei der detaillierten Erläuterung der einzelnen Zyklen wird davon ausgegangen, dass die Arbeitsebene von der X- und Y-Achse gebildet wird und die Längsachse die Z-Achse ist.

CNC 8055i

Das Programmierformat ist immer gleich und hängt nicht von der Arbeitsebene ab. Die Parameter XY geben die Position in der Arbeitsebene (X = Abszisse, Y = Ordenate) an und die Vertiefung erfolgt gemäß der Längsachse.

Bei den nachfolgend erwähnten Beispielen wird angegeben, wie Bohrungen auf X und Y in beiden Richtungen vorzunehmen sind.

Funktion G81 definiert des Bohrzyklus. Er wird mit folgende Parametern definiert:

- X Position des zu bearbeitenden Punkts gemäß Abszissenachse.
- Y Position des zu bearbeitenden Punkts gemäß Ordenatenachse.
- I Bohrtiefe.
- K Verweilzeit in Lochtiefe.

In den folgenden Beispielen hat die Oberfläche des Werkstücks Position 0, es werden Bohrungen mit Tiefe 8 mm gewünscht und die Referenzposition ist 2 mm von der Werkstückoberfläche entfernt.

Beispiel 1:

Beispiel 2:

Beispiel 3:

GRUNDZYKLUSSearbeitungsfestzyklen

CNC 8055 CNC 8055i

Beispiel 4:

9_

GRUNDZYKLUSBearbeitungsfestzyklen

CNC 8055 CNC 8055i

9.6 G69. Komplexes Tieflochbohren

Bei diesem Zyklus werden aufeinanderfolgende Bohrschritte bis Erreichen der Endkoordinate durchgeführt. Das Werkzeug wird nach jedem Bohrschritt um einen festliegenden Betrag zurückgezogen. Es ist auch möglich, es nach jeweils J Bohrschritten zur Bezugsebene zurückzufahren. Ausserdem lässt sich im Anschluss an jeden Bohrschritt ein Verweilvorgang programmieren.

Für den Zyklus wird das kartesische Koordinatensystem benutzt. Das Programmierformat lautet: G69 G98/G99 X Y Z I B C D H J K L R

[G98/G99] Rücklaufebene

- G98 Zurückfahren des Werkzeugs zur Ausgangsebene im Anschluss an die Bohroperation.
- G99 Zurückfahren des Werkzeugs zur Bezugsebene im Anschluss an die Bohroperation.

[X/Y±5.5] Koordinaten für die Bearbeitung

Optionale Definition der Verfahrbewegungen der Hauptebenen-Achsen zur Positionierung des Werkzeugs auf den Bearbeitungspunkt.

Die Programmierung kann in kartesischen oder in Polarkoordinaten sowie, abhängig vom Modus G90/G91, in Absolut- oder in Schrittmasswerten erfolgen.

[Z±5.5] Referenzebene

Definition der Bezugsebenen-Koordinate. Die Programmierung kann in Absolut- oder in Schrittmasswerten, dann bezogen auf die Ausgangsebene, erfolgen.

Wenn Znicht programmiert ist, entspricht die Bezugsebene der jeweils aktuellen Werkzeugposition.

[I±5.5] Bohrtiefe

Definition der Gesamtbohrtiefe. Die Programmierung kann in Absolut- oder in Schrittmasswerten, dann bezogen auf die Oberfläche des Werkstücks, erfolgen.

[B5.5] Bohrschritte

Definition der Bohrschritte in der Längsachse.

[C5.5] Eilzustellung bis zu vorherigen Bohrung

Definition des im Eilgang (G00) zu verfahrenden Wegs der Längsachse bei der Zustellung für den nächsten Bohrschritt, bezogen auf den vorhergehenden Bohrschritt.

Wenn dieser Wert nicht programmiert ist, wird ein solcher von 1 mm (0,040") angenommen. Wenn man mit dem Wert 0 programmiert, zeigt die CNC eine entsprechende Fehlermeldung an.

[D5.5] Referenzebene

Definition des Abstands zwischen Bezugsebene und Teileoberfläche an der Stelle der Bohrung.

GRUNDZYKLUS
59. Komplexes Tieflochbohren

CNC 8055 CNC 8055i

Beim ersten Bohrschritt wird dieser Wert zu dem des Bohrschritts B addiert. Wenn dieser Wert nicht programmiert ist, wird ein solcher von 0 angenommen.

[H±5.5] Rückzug nach Bohren

Abstand oder Koordinate auf welche die Längsachse nach dem Bohrdurchgang, im Eilgang (G00), zurückgeht.

Bei "J" ungleich 0 wird der Abstand angegeben und bei "J=0" die Hinterschliffposition oder absolute Position in die er zurückfährt.

Wird nicht programmiert, zieht sich die Längsachse auf die Bezugsebene zurück.

[J4] Bohrschritte, um auf die Ausgangsebene zurückzugehen

Definiert, nach wie vielen Bohrdurchgängen das Werkzeug jeweils wieder auf die Bezugsebene auf G00 zurückkehrt. Es kann ein Wert zwischen 0 und 9999 programmiert werden.

Wird nicht programmiert, oder wird mit dem Wert 0 programmiert, geht sie nach jedem Bohrdurchgang auf die in H angezeigte Koordinate (Erleichterungskoordinate) zurück.

- Ist J größer als 1, geht sie bei jedem Bohrdurchgang um die in H angezeigte Menge zurück, sowie nach jeweils J Bohrdurchgängen bis zur Bezugsebene (RP).
- Bei J1 geht sie bei jedem Durchgang auf die Bezugsebene (RP) zurück.
- Bei J0 geht sie bei jedem Durchgang auf die in H angezeigte Erleichterungskoordinate zurück.

[K5] Wartezeit

Definition der Verweildauer (in Hundertstel Sekunden) nach den einzelnen Bohrschritten, bis das Werkzeug zurückfährt. Wenn dieser Wert nicht programmiert ist, wird die CNC der Wert K0 annehmen.

[L5.5] Mindestbohrschritte

Definition des Mindestwerts für einen Bohrschritt. Dieser Parameter wird mit "R"-Werten ungleich 1 benutzt. Wird er nicht oder mit dem Wert 0 programmiert, wird Wert 1 mm genommen.

[R5.5] Verringerungsfaktor für die Arbeitsschritte beim Bohren

Faktor, welcher den Übergang beim Bohrarbeitsgang "B" reduziert. Wird er nicht oder mit dem Wert 0 programmiert, wird Wert 1 genommen.

Wenn R = 1, sind alle Bohrschritte gleich gross; sie haben den unter B programmierten Wert.

Ist er nicht 1, ist der erste Bohrdurchgang "B", der zweite "R B", der dritte "R (RB)" und so weiter, das heißt, ab dem zweiten Durchgang ist der neue das Produkt des Faktors R mal des vorigen Durchgangs.

Wenn für R ein anderer Wert als 1 eingegeben wird, lässt die CNC keine kleineren Schritte als unter L programmiert zu.

CNC 8055 CNC 8055i

9.6.1 Grundlegende Funktionsweise

- 1. War die Spindel vorher in Betrieb, wird der Drehsinn beibehalten. Falls nicht, läuft sie im Uhrzeigersinn an (M03).
- 2. Eilgangverfahren der Längsachse von der Ausgangsebene zur Bezugsebene.

- 3. Erste Bohreindringung in Arbeitsvorschub. Verfahren der Längsachse mit Vorschubgeschwindigkeit zur programmierten Schrittiefe B + D.
- Bohrschleife. Die nachfolgend aufgeführten Schritte werden wiederholt, bis die programmierte Koordinate I erreicht ist.
 - ·1· Verweilen K in Hundertstel Sekunden, falls programmiert.
 - ·2· Rückzug der Längsachse im Eilgang (G00) bis zur Bezugsebene, falls die Anzahl der mit J programmierten Bohroperationen erreicht ist, oder über den Rückzugweg H.
 - -3- Zustellung der Längsachse im Eilgang (G00) über den Weg C gemäss dem vorhergehenden Bohrschritt.
 - -4- Nächster Bohrschritt. Verfahren der Längsachse mit Vorschubgeschwindigkeit (G01) bis zur Tiefe B und R.

Die Verschiebung erfolgt in G07 oder G50 entsprechend dem dem Längsachsenparameter zugeordneten Wert "INPOSW2 (P51)".

Wenn P51=0 in G7 (scharfe Kante). Wenn P51=1 in G50 (kontrollierte runde Kante).

- 5. Verweilen K in Hundertstel Sekunden, falls programmiert.
- **6.** Rückzug der Längsachse im Eilgang (G00) bis zur Ausgangs- oder zur Bezugsebene, je nach Programmierung von G98 oder G99.

Die erste Vertiefung der Bohrung erfolgt in G07 oder G50 entsprechend dem dem Längsachsenparameter zugeordneten Wert "INPOSW2 (P51)" und dem Parameter "INPOSW1

GRUNDZYKLUS 369. Komplexes Tieflochbohren

CNC 8055i

(P19)". Dies ist wichtig, um eine Bohrung mit einer anderen im Falle von Mehrfachbohrungen zu vereinen, damit die Bahn schneller und glatter ist.

Wenn INPOSW2 < INPOSW1 in G07 (scharfe Kante).

Wenn INPOSW2 >= INPOSW1 in G50 (runde kontrollierte Ecken).

Falls im Zyklus mit Skalierung gearbeitet wird, betrifft diese nur die Koordinaten der Bezugsebene und die Bohrtiefe.

Aus diesem Grund, und weil der Parameter D nicht von der Skalierung betroffen wird, sind die Oberflächenkoordinaten den programmierten Zykluswerten nicht proportional.

Programmierbeipiel unter der Annahme, dass die Arbeitsebene von der X- und Y-Achse gebildet wird, dass die Längsachse die Z-Achse und der Ausgangspunkt X0 Y0 Z0 ist:

; Anwahl eines Werkzeugs.

T1

M6

; Ausgangspunkt.

G0 G90 X0 Y0 Z0

; Definition des Festzyklus.

G69 G98 G91 X100 Y25 Z-98 I-52 B12 C2 D2 H5 J2 K150 L3 R0.8 F100 S500 M8

; Storniert den Festzyklus.

GRO

; Positionierung.

G90 X0 Y0

; Programmende.

M30

Rücklauf des Werkzeugs

Während der Bearbeitung gestattet die CNC den Rücklauf des Werkzeugs zur Ausgangsebene, wobei die Spindel stoppt, sobald dies erst einmal erreicht ist.

Wenn die SPS-Flagge RETRACYC (M5065) aktiviert wird, erfolgt ein Stopp der Hauptachse, und es erfolgt der Rücklauf, ohne dass die Spindel gestoppt wird. Die Spindel wird gestoppt, wenn der Rückzug auf die Ausgangsebene beendet ist, sobald erst einmal die Rückzugebene erreicht ist.

Optionen nach der Rückzugausführung des Werkzeugs

Sobald erst einmal der Rückzug ausgeführt wurde, hat der Nutzer folgende Optionen:

- Bohrung beenden.
- · Gehe zur nächsten Bohrung.
- Im Werkzeuginspektion-Prozess setzen.

Danach gibt die CNC folgende Meldung aus:

"Um Zyklusbeendigung MARCHA anklicken, zum folgenden SKIPCYCL zu springen".

Bohrung beenden:

Zur Beendigung der Bohrung die Taste [START] drücken.

Unter einer G0 mit der Spindel im Gange bis ein Millimeter vor dem Koordinatenwert, bei der man die Bohrung stoppte. Von da an, wird in dem, auf F und S im Zyklus programmiert, fortgesetzt.

Gehe zur nächsten Bohrung:

Um zur nächsten Bohrung überzugehen, wird die Flagge PLC SKIPCYCL aktiviert.

In diesem Moment, wird folgende CNC-Meldung erscheinen:

"Für die Fortsetzung Taste MARCHA drücken".

Nach dem Betätigen der Taste [START] beendet die CNC den Zyklus und setzt mit dem nächsten Satz fort.

CNC 8055 CNC 8055i

Im Werkzeuginspektion-Prozess setzen

Wenn man die Bohrung nicht beenden will und auch nicht zur nächsten Bohrung übergehen will, kann man zu einem Standardprozess der Werkzeugkontrolle gehen.

In diesem Fall muss man eine Satzauswahl treffen und eine Standardneupositionierung vornehmen, um mit der Programmausführung fortzusetzen.

Nach der Ausführung der Werkzeugkontrolle, sobald erst einmal die Rücksetzung beendet ist, hat man folgende Möglichkeiten:

- Fortsetzung mit dem unterbrochenen Zyklus.
- Überspringt den Zyklus, der unterbrochen wurde, und setzt mit dem folgenden Satz fort.

GRUNDZYKLUS
G69. Komplexes Tieflochbohren

CNC 8055 CNC 8055i

9.7 G81. Bohrzyklus

Bei diesem Zyklus ist eine Bohroperation an der programmierten Stelle bis Erreichen der Endkoordinate durchgeführt. Am Bohrungsgrund lässt sich ein Verweilvorgang programmieren.

Für den Zyklus wird das kartesische Koordinatensystem benutzt. Das Programmierformat lautet: G81 G98/G99 X Y Z I K

[G98/G99] Rücklaufebene

- G98 Zurückfahren des Werkzeugs zur Ausgangsebene im Anschluss an die Bohroperation.
- G99 Zurückfahren des Werkzeugs zur Bezugsebene im Anschluss an die Bohroperation.

[X/Y±5.5] Koordinaten für die Bearbeitung

Optionale Definition der Verfahrbewegungen der Hauptebenen-Achsen zur Positionierung des Werkzeugs auf den Bearbeitungspunkt.

Die Programmierung kann in kartesischen oder in Polarkoordinaten sowie, abhängig vom Modus G90/G91, in Absolut- oder in Schrittmasswerten erfolgen.

[Z±5.5] Referenzebene

Definition der Bezugsebenen-Koordinate. Die Programmierung kann in Absolut- oder in Schrittmasswerten, dann bezogen auf die Ausgangsebene, erfolgen.

Wenn Z nicht programmiert ist, entspricht die Bezugsebene der jeweils aktuellen Werkzeugposition.

[l±5.5] Bohrtiefe

Definition der Gesamtbohrtiefe. Die Programmierung kann in Absolut- oder in Schrittmasswerten, dann bezogen auf die Bezugsebene, erfolgen.

[K5] Wartezeit

Definition der Verweildauer (in Hundertstel Sekunden) nach den einzelnen Bohrschritten, bis das Werkzeug zurückfährt. Wenn dieser Wert nicht programmiert ist, wird die CNC der Wert K0 annehmen.

CNC 8055i

9.7.1 Grundlegende Funktionsweise

- 1. War die Spindel vorher in Betrieb, wird der Drehsinn beibehalten. Falls nicht, läuft sie im Uhrzeigersinn an (M03).
- 2. Eilgangverfahren der Längsachse von der Ausgangsebene zur Bezugsebene.
- 3. Bohrung des Lochs. Verfahren der Längsachse mit Vorschubgeschwindigkeit zur programmierten Schrittiefe I.
- 4. Verweilen K in Hundertstel Sekunden, falls programmiert.
- **5.** Rückzug der Längsachse im Eilgang (G00) bis zur Ausgangs- oder zur Bezugsebene, je nach Programmierung von G98 oder G99.

Programmierbeipiel unter der Annahme, dass die Arbeitsebene von der X- und Y-Achse gebildet wird, dass die Längsachse die Z-Achse und der Ausgangspunkt X0 Y0 Z0 ist:

; Anwahl eines Werkzeugs.

Τ1

М6

; Ausgangspunkt.

G0 G90 X0 Y0 Z0

; Definition des Festzyklus.

G81 G98 G00 G91 X250 Y350 Z-98 I-22 F100 S500

; Definition Polarkoordinaten- Ursprungspunkts.

G93 I250 J250

; Drehung und Festzyklus, 3 mal.

Q-45 N3

; Storniert den Festzyklus.

G80

; Positionierung.

G90 X0 Y0

; Programmende.

M30

GRUNDZYKLUS G81. Bohrzyklus

CNC 8055i

Rücklauf des Werkzeugs

Während der Bearbeitung gestattet die CNC den Rücklauf des Werkzeugs zur Ausgangsebene, wobei die Spindel stoppt, sobald dies erst einmal erreicht ist.

Wenn die SPS-Flagge RETRACYC (M5065) aktiviert wird, erfolgt ein Stopp der Hauptachse, und es erfolgt der Rücklauf, ohne dass die Spindel gestoppt wird. Die Spindel wird gestoppt, wenn der Rückzug auf die Ausgangsebene beendet ist, sobald erst einmal die Rückzugebene erreicht ist.

Optionen nach der Rückzugausführung des Werkzeugs

Sobald erst einmal der Rückzug ausgeführt wurde, hat der Nutzer folgende Optionen:

- · Bohrung beenden.
- · Gehe zur nächsten Bohrung.
- · Im Werkzeuginspektion-Prozess setzen.

Danach gibt die CNC folgende Meldung aus:

"Um Zyklusbeendigung MARCHA anklicken, zum folgenden SKIPCYCL zu springen".

Bohrung beenden:

Zur Beendigung der Bohrung die Taste [START] drücken.

Unter einer G0 mit der Spindel im Gange bis ein Millimeter vor dem Koordinatenwert, bei der man die Bohrung stoppte. Von da an, wird in dem, auf F und S im Zyklus programmiert, fortgesetzt.

Gehe zur nächsten Bohrung:

Um zur nächsten Bohrung überzugehen, wird die Flagge PLC SKIPCYCL aktiviert.

In diesem Moment, wird folgende CNC-Meldung erscheinen:

"Für die Fortsetzung Taste MARCHA drücken".

Nach dem Betätigen der Taste [START] beendet die CNC den Zyklus und setzt mit dem nächsten Satz fort.

Im Werkzeuginspektion-Prozess setzen

Wenn man die Bohrung nicht beenden will und auch nicht zur nächsten Bohrung übergehen will, kann man zu einem Standardprozess der Werkzeugkontrolle gehen.

In diesem Fall muss man eine Satzauswahl treffen und eine Standardneupositionierung vornehmen, um mit der Programmausführung fortzusetzen.

Nach der Ausführung der Werkzeugkontrolle, sobald erst einmal die Rücksetzung beendet ist, hat man folgende Möglichkeiten:

- Fortsetzung mit dem unterbrochenen Zyklus.
- Überspringt den Zyklus, der unterbrochen wurde, und setzt mit dem folgenden Satz fort.

FAGOR

CNC 8055i

9.8 G82. Bohr-Festzyklus mit Verweilen

Bei diesem Zyklus ist eine Bohroperation an der programmierten Stelle bis Erreichen der Endkoordinate durchgeführt. Am Bohrungsgrund erfolgt ein Verweilvorgang.

Für den Zyklus wird das kartesische Koordinatensystem benutzt. Das Programmierformat lautet: G82 G98/G99 X Y Z I K

[G98/G99] Rücklaufebene

- G98 Zurückfahren des Werkzeugs zur Ausgangsebene im Anschluss an die Bohroperation.
- G99 Zurückfahren des Werkzeugs zur Bezugsebene im Anschluss an die Bohroperation.

[X/Y±5.5] Koordinaten für die Bearbeitung

Optionale Definition der Verfahrbewegungen der Hauptebenen-Achsen zur Positionierung des Werkzeugs auf den Bearbeitungspunkt.

Die Programmierung kann in kartesischen oder in Polarkoordinaten sowie, abhängig vom Modus G90/G91, in Absolut- oder in Schrittmasswerten erfolgen.

[Z±5.5] Referenzebene

Definition der Bezugsebenen-Koordinate. Die Programmierung kann in Absolut- oder in Schrittmasswerten, dann bezogen auf die Ausgangsebene, erfolgen.

Wenn Z nicht programmiert ist, entspricht die Bezugsebene der jeweils aktuellen Werkzeugposition.

[I±5.5] Bohrtiefe

Definition der Gesamtbohrtiefe. Die Programmierung kann in Absolut- oder in Schrittmasswerten, dann bezogen auf die Bezugsebene, erfolgen.

[K5] Wartezeit

Definition der Verweildauer (in Hundertstel Sekunden) nach der Bohroperation, bis das Werkzeug zurückfährt. Es ist erforderlich, bei Nichtprogrammierung von Verweilzeit, wird K0 programmiert.

GRUNDZYKLUS
182. Bohr-Festzyklus mit Verweilen

CNC 8055 CNC 8055i

9.8.1 Grundlegende Funktionsweise

- 1. War die Spindel vorher in Betrieb, wird der Drehsinn beibehalten. Falls nicht, läuft sie im Uhrzeigersinn an (M03).
- 2. Eilgangverfahren der Längsachse von der Ausgangsebene zur Bezugsebene.
- 3. Bohrung des Lochs. Verfahren der Längsachse mit Vorschubgeschwindigkeit zur programmierten Schrittiefe I.
- 4. Verweilen K in Hundertstel Sekunden.
- 5. Rückzug der Längsachse im Eilgang (G00) bis zur Ausgangs- oder zur Bezugsebene, je nach Programmierung von G98 oder G99.

Programmierbeipiel unter der Annahme, dass die Arbeitsebene von der X- und Y-Achse gebildet wird, dass die Längsachse die Z-Achse und der Ausgangspunkt X0 Y0 Z0 ist:

; Anwahl eines Werkzeugs.

T1

М6

; Ausgangspunkt.

G0 G90 X0 Y0 Z0

; Definition des Festzyklus. Drei Bearbeitungen werden ausgeführt.

G82 G99 G00 G91 X50 Y50 Z-98 I-22 K150 F100 S500 N3

; Positionierung und Festzyklus.

G98 G90 G00 X500 Y500

; Storniert den Festzyklus.

G80

; Positionierung.

G90 X0 Y0

; Programmende.

M30

CNC 8055 CNC 8055i

MODELLE ·M· & ·EN· SOFT: V01.6x

Rücklauf des Werkzeugs

Während der Bearbeitung gestattet die CNC den Rücklauf des Werkzeugs zur Ausgangsebene, wobei die Spindel stoppt, sobald dies erst einmal erreicht ist.

Wenn die SPS-Flagge RETRACYC (M5065) aktiviert wird, erfolgt ein Stopp der Hauptachse, und es erfolgt der Rücklauf, ohne dass die Spindel gestoppt wird. Die Spindel wird gestoppt, wenn der Rückzug auf die Ausgangsebene beendet ist, sobald erst einmal die Rückzugebene erreicht ist.

Optionen nach der Rückzugausführung des Werkzeugs

Sobald erst einmal der Rückzug ausgeführt wurde, hat der Nutzer folgende Optionen:

- · Bohrung beenden.
- · Gehe zur nächsten Bohrung.
- · Im Werkzeuginspektion-Prozess setzen.

Danach gibt die CNC folgende Meldung aus:

"Um Zyklusbeendigung MARCHA anklicken, zum folgenden SKIPCYCL zu springen".

Bohrung beenden:

Zur Beendigung der Bohrung die Taste [START] drücken.

Unter einer G0 mit der Spindel im Gange bis ein Millimeter vor dem Koordinatenwert, bei der man die Bohrung stoppte. Von da an, wird in dem, auf F und S im Zyklus programmiert, fortgesetzt.

Gehe zur nächsten Bohrung:

Um zur nächsten Bohrung überzugehen, wird die Flagge PLC SKIPCYCL aktiviert.

In diesem Moment, wird folgende CNC-Meldung erscheinen:

"Für die Fortsetzung Taste MARCHA drücken".

Nach dem Betätigen der Taste [START] beendet die CNC den Zyklus und setzt mit dem nächsten Satz fort.

Im Werkzeuginspektion-Prozess setzen

Wenn man die Bohrung nicht beenden will und auch nicht zur nächsten Bohrung übergehen will, kann man zu einem Standardprozess der Werkzeugkontrolle gehen.

In diesem Fall muss man eine Satzauswahl treffen und eine Standardneupositionierung vornehmen, um mit der Programmausführung fortzusetzen.

Nach der Ausführung der Werkzeugkontrolle, sobald erst einmal die Rücksetzung beendet ist, hat man folgende Möglichkeiten:

- · Fortsetzung mit dem unterbrochenen Zyklus.
- Überspringt den Zyklus, der unterbrochen wurde, und setzt mit dem folgenden Satz fort.

GRUNDZYKLUS

82. Bohr-Festzyklus mit Verweilen

CNC 8055 CNC 8055i

9.9 G83. Tiefbohrzyklus mit konstant gängigem Gewindeschneiden

Bei diesem Zyklus werden aufeinanderfolgende Bohrschritte bis Erreichen der Endkoordinate durchgeführt.

Das Werkzeug wird nach jedem Bohrschritt bis zur Bezugsebene zurückgefahren.

Für den Zyklus wird das kartesische Koordinatensystem benutzt. Das Programmierformat lautet: G83 G98/G99 X Y Z I J

[G98/G99] Rücklaufebene

- G98 Zurückfahren des Werkzeugs zur Ausgangsebene im Anschluss an die Bohroperation.
- G99 Zurückfahren des Werkzeugs zur Bezugsebene im Anschluss an die Bohroperation.

[X/Y±5.5] Koordinaten für die Bearbeitung

Optionale Definition der Verfahrbewegungen der Hauptebenen-Achsen zur Positionierung des Werkzeugs auf den Bearbeitungspunkt.

Die Programmierung kann in kartesischen oder in Polarkoordinaten sowie, abhängig vom Modus G90/G91, in Absolut- oder in Schrittmasswerten erfolgen.

[Z±5.5] Referenzebene

Definition der Bezugsebenen-Koordinate. Die Programmierung kann in Absolut- oder in Schrittmasswerten, dann bezogen auf die Ausgangsebene, erfolgen.

Wenn Z nicht programmiert ist, entspricht die Bezugsebene der jeweils aktuellen Werkzeugposition.

[l±5.5] Tiefe nach jeden Bohr-Arbeitsgang

Definition der Bohrschritte in der Längsachse.

CNC 8055i

[J4] Bohrschritte, um auf die Ausgangsebene zurückzugehen

Definition der Anzahl der Bohrschritte. Es kann ein Wert zwischen 1 und 9999 programmiert werden.

GRUNDZYKLUS GRUNDZYKLUS G83. Tiefbohrzyklus mit konstant gängigem Gewindeschneiden

CNC 8055 CNC 8055i

9.9.1 Grundlegende Funktionsweise

- 1. War die Spindel vorher in Betrieb, wird der Drehsinn beibehalten. Falls nicht, läuft sie im Uhrzeigersinn an (M03).
- 2. Eilgangverfahren der Längsachse von der Ausgangsebene zur Bezugsebene.
- 3. Erste Bohreindringung in Arbeitsvorschub. Verfahren der Längsachse mit Vorschubgeschwindigkeit zur programmierten Schrittiefe I.
- 4. Bohrschleife. Die nachfolgend aufgeführten Schritte werden (J -1) mal mit der entsprechend dem vorhergehenden Schritt programmierten Bohrtiefe wiederholt.
 - ·1· Rückzug der Längsachse im Eilgang (G00) bis zur Bezugsebene.
 - ·2· Im Eilgang Annäherung der Längsachse (G00):

Wenn INPOSW2 < INPOSW1, bis 1mm. von der vorherigen Bohrung.

Wenn nicht, bis zum Doppelten des Wertes von INPOSW2.

-3- Nächster Bohrschritt. Weg der Längsachse, im Arbeitsvorschub (G01), die zunehmende Tiefe auf "I" gestellt.

Wenn INPOSW2=0 in G7. Wenn nicht, in G50.

5. Rückzug der Längsachse im Eilgang (G00) bis zur Ausgangs- oder zur Bezugsebene, je nach Programmierung von G98 oder G99.

Die erste Vertiefung der Bohrung erfolgt in G07 oder G50 entsprechend dem dem Längsachsenparameter zugeordneten Wert "INPOSW2 (P51)" und dem Parameter "INPOSW1 (P19)". Dies ist wichtig, um eine Bohrung mit einer anderen im Falle von Mehrfachbohrungen zu vereinen, damit die Bahn schneller und glatter ist.

Wenn INPOSW2 < INPOSW1 in G07 (scharfe Kante).

Wenn INPOSW2 >= INPOSW1 in G50 (runde kontrollierte Ecken).

Falls im Zyklus mit Skalierung gearbeitet wird, erfolgen die Bohroperationen mit der für I programmierten Schrittiefe, jedoch mit veränderter Schrittzahl J.

Programmierbeipiel unter der Annahme, dass die Arbeitsebene von der X- und Y-Achse gebildet wird, dass die Längsachse die Z-Achse und der Ausgangspunkt X0 Y0 Z0 ist:

GRUNDZYKLUS

CNC 8055 CNC 8055i

; Anwahl eines Werkzeugs.

T1

M6

; Ausgangspunkt.

G0 G90 X0 Y0 Z0

; Definition des Festzyklus.

G83 G99 G00 G90 X50 Y50 Z-98 I-22 J3 F100 S500 M4

; Positionierung und Festzyklus.

G98 G90 G00 X500 Y500

; Storniert den Festzyklus.

G80

; Positionierung.

G90 X0 Y0

; Programmende.

M30

Rücklauf des Werkzeugs

Während der Bearbeitung gestattet die CNC den Rücklauf des Werkzeugs zur Ausgangsebene, wobei die Spindel stoppt, sobald dies erst einmal erreicht ist.

Wenn die SPS-Flagge RETRACYC (M5065) aktiviert wird, erfolgt ein Stopp der Hauptachse, und es erfolgt der Rücklauf, ohne dass die Spindel gestoppt wird. Die Spindel wird gestoppt, wenn der Rückzug auf die Ausgangsebene beendet ist, sobald erst einmal die Rückzugebene erreicht ist.

Optionen nach der Rückzugausführung des Werkzeugs

Sobald erst einmal der Rückzug ausgeführt wurde, hat der Nutzer folgende Optionen:

- · Bohrung beenden.
- Gehe zur nächsten Bohrung.
- Im Werkzeuginspektion-Prozess setzen.

Danach gibt die CNC folgende Meldung aus:

"Um Zyklusbeendigung MARCHA anklicken, zum folgenden SKIPCYCL zu springen".

Bohrung beenden:

Zur Beendigung der Bohrung die Taste [START] drücken.

Unter einer G0 mit der Spindel im Gange bis ein Millimeter vor dem Koordinatenwert, bei der man die Bohrung stoppte. Von da an, wird in dem, auf F und S im Zyklus programmiert, fortgesetzt.

Gehe zur nächsten Bohrung:

Um zur nächsten Bohrung überzugehen, wird die Flagge PLC SKIPCYCL aktiviert.

In diesem Moment, wird folgende CNC-Meldung erscheinen:

"Für die Fortsetzung Taste MARCHA drücken".

Nach dem Betätigen der Taste [START] beendet die CNC den Zyklus und setzt mit dem nächsten Satz fort.

Im Werkzeuginspektion-Prozess setzen

Wenn man die Bohrung nicht beenden will und auch nicht zur nächsten Bohrung übergehen will, kann man zu einem Standardprozess der Werkzeugkontrolle gehen.

In diesem Fall muss man eine Satzauswahl treffen und eine Standardneupositionierung vornehmen, um mit der Programmausführung fortzusetzen.

Nach der Ausführung der Werkzeugkontrolle, sobald erst einmal die Rücksetzung beendet ist, hat man folgende Möglichkeiten:

- Fortsetzung mit dem unterbrochenen Zyklus.
- Überspringt den Zyklus, der unterbrochen wurde, und setzt mit dem folgenden Satz fort.

FAGOR

CNC 8055 CNC 8055i

9.10 G84. Gewindebohrzyklus

Bei diesem Zyklus wird ein Gewinde bis Erreichen der programmierten Endkoordinate gebohrt. Während des Zyklus ist der allgemeine Logikausgang TAPPING (M5517) aktiv.

Da sich der Gewindebohrer in zwei Richtungen dreht (in der einen Richtung beim Gewindebohren, in der anderen beim Rückzug), kann mittels des Spindel-Maschinenparameters SREVM05 festgelegt werden, ob der Drehrichtungswechsel direkt oder nach einem Spindelhalt erfolgt.

Der allgemeine Maschinenparamter "STOPTAP (P116)" zeigt an, ob die allgemeinen Eingänge /STOP, /FEEDHOL und /XFERINH freigegeben sind oder nicht während der Ausführung der Funktion G84.

Ausserdem lässt sich vor jedem Drehrichtungswechsel, d.h. am Bohrungsgrund und in der Bezugsebene, ein Verweilvorgang programmieren.

Anhand der Parameter B und H, kann das Gewindeschneiden mit Spanabtragung für den Spanbruch durchgeführt werden.

Das Gewindeschneiden mit Spanabtragung erfolgt mit aufeinanderfolgenden Annäherungen, bis die gesamte programmierte Tiefe erreicht wird. Nach jeder Annäherung, erfolgt ein Rückgang für die Spanabtragung. In diesem Fall wird die Verweilzeit (K) nur beim letzten Bearbeitungsgang angewendet, nicht jedoch bei den Abspanvorgängen.

Für den Zyklus wird das kartesische Koordinatensystem benutzt. Das Programmierformat lautet: G84 G98/G99 X Y Z I K R J B H

[G98/G99] Rücklaufebene

- G98 Rücklauf des Werkzeugs bis zur Bezugsebene, sobald dies einmal erfolgt ist, beginnt das Gewindeschneiden mit Gewindebohrer in der Bohrung.
- G99 Rücklauf des Werkzeugs bis zur Bezugsebene, sobald dies einmal erfolgt ist, beginnt das Gewindeschneiden mit Gewindebohrer in der Bohrung.

[X/Y±5.5] Koordinaten für die Bearbeitung

Optionale Definition der Verfahrbewegungen der Hauptebenen-Achsen zur Positionierung des Werkzeugs auf den Bearbeitungspunkt.

Die Programmierung kann in kartesischen oder in Polarkoordinaten sowie, abhängig vom Modus G90/G91, in Absolut- oder in Schrittmasswerten erfolgen.

[Z±5.5] Referenzebene

Definition der Bezugsebenen-Koordinate. Die Programmierung kann in Absolut- oder in Schrittmasswerten, dann bezogen auf die Ausgangsebene, erfolgen.

Wenn Z nicht programmiert ist, entspricht die Bezugsebene der jeweils aktuellen Werkzeugposition.

[l±5.5] Tiefe des Gewindes

Definition der Bohrtiefe. Die Programmierung kann in Absolut- oder in Schrittmasswerten, dann bezogen auf die Bezugsebene, erfolgen.

GRUNDZYKLUS G84. Gewindebohrzyklus

CNC 8055 CNC 8055i

[K5] Wartezeit

Definition der Verweildauer (in Hundertstel Sekunden) nach den einzelnen Bohrschritten, bis das Werkzeug verfährt. Wenn dieser Wert nicht programmiert ist, wird die CNC der Wert K0 annehmen.

[R] Gewindeschneidtyp

Definiert den Typ des Gewindes, der durchgeführt werden soll.

- R0 Normales Gewindeschneiden.
- R1 Interpoliertes Gewindeschneiden. Die CNC hält die Spindel in M19 an und orientiert diese, damit mit dem Gewindeschneiden begonnen werden kann.
- R2 Interpoliertes Gewindeschneiden. Wenn sich die Spindel in M3 oder M4 dreht, stoppt die CNC diese nicht und orientiert diese auch nicht, um mit dem Gewindeschneiden zu beginnen. Mit dieser Option kann das Gewinde nicht überholt werden, obwohl das Werkstück nicht losgelassen wurde, da dieses nicht mit dem Eingang der Schraube übereinstimmt, das vorher bearbeitet wurde.

[J5.5] Vorschubfaktor für den Rücklauf

Bei interpoliertem Gewindeschneiden beträgt der Rückzugsvorschub J mal den Gewindeschneid-Vorschub. Wird nicht programmiert, oder wird J1 programmiert, stimmen beide Vorschübe miteinander überein.

Zum interpolierten Gewindeschneiden muss die Spindel zum Betrieb in Schleife vorbereitet sein, das heißt, sie muss über einen Motor-Servoantrieb sowie einen Drehgeber verfügen.

Bei der Ausführung eines interpolierten Gewindeschneidens interpoliert die CNC den Verfahrweg der Längsachse mit der Spindeldrehung.

[B5.5] Arbeitsgang der Vertiefung mit Gewindeschneiden und Spanabtragung.

Dieser ist optional und definiert den Arbeitsgang mit dem Gewindeschneiden mit Spanabtragung. Dieser Parameter wird ignoriert, wenn R=0 oder R=2 programmiert ist. Das Gewindeschneiden mit Abspanung ist nur dann erlaubt, wenn R=1 programmiert wird.

Wenn nicht programmiert wird, wird das Gewinde in einer einzigen Steigung erfolgen. Bei Programmierung mit Wert 0, wird die entsprechende Fehlermeldung angezeigt.

[H5.5] Entfernung des Rückgehens nach jedem Arbeitsgang der Vertiefung.

Dieser Rückgang wird bei einer Geschwindigkeit durchgeführt, bei der der programmierte Faktor J beachtet wird. Dieser Parameter wird ignoriert, wenn R=0 oder R=2 programmiert wurde, oder wenn der Parameter B nicht programmiert wurde.

Wenn nicht programmiert wird oder mit Wert 0 programmiert, dann erfolgt der Rückgang bis zur Koordinate der Ebene von der Referenz Z.

GRUNDZYKLUS 384. Gewindebohrzyklus

CNC 8055 CNC 8055i

9.10.1 Grundlegende Funktionsweise

- 1. War die Spindel vorher in Betrieb, wird der Drehsinn beibehalten. Falls nicht, läuft sie im Uhrzeigersinn an (M03).
- 2. Eilgangverfahren der Längsachse von der Ausgangsebene zur Bezugsebene.
- 3. Verfahren der Längsachse mit Vorschubgeschwindigkeit bis zum Bohrungsgrund zur Herstellung des Gewindes. Diese Verfahrbewegung und alle darauffolgenden Verfahrbewegungen erfolgen mit 100% des Vorschubgeschwindigkeitswerts F und der Spindeldrehzahl S.

Beim Gewindebohren ohne Ausgleichfutter (Parameter R=1) wird der allgemeine Logikausgang RIGID (Gewindebohren ohne Ausgleichfutter)(M5521) aktiviert, um der SPS diesen Vorgang zu signalisieren.

- 4. Spindelhalt (M05). Die Spindel hält nur dann an, wenn der Spindel-Maschinenparameter SREVM05 aufgerufen und der Parameter K nicht den auf Wert 0 gesetzt ist.
- 5. Verweilen K in Hundertstel Sekunden, falls programmiert.
- 6. Umkehrung des Spindeldrehsinns.
- 7. Rückzug der Längsachse auf die Bezugsebene (bei interpoliertem Gewindeschneiden um J mal den Arbeitsvorschub). Sobald diese Koordinate erreicht ist, werden die Einstellwerte für Vorschubgeschwindigkeits- und Spindeldrehzahlbeeinflussung aktiv.

Beim Gewindebohren ohne Ausgleichfutter (Parameter R = 1) wird der allgemeine Logikausgang RIGID (Gewindebohren ohne Ausgleichfutter)(M5521) aktiviert, um der SPS diesen Vorgang zu signalisieren.

- 8. Spindelhalt (M05). Die Spindel hält nur dann an, wenn der Spindel-Maschinenparameter SREVM05 aufgerufen ist.
- 9. Verweilen K in Hundertstel Sekunden, falls programmiert.

10. Umkehrung des Spindeldrehsinns unter Wiederherstellung des Ausgangsdrehsinns.

11. Rückzug der Längsachse im Eilgang (G00) bis zur Ausgangsebene, falls G98 programmiert ist.

Programmierbeipiel unter der Annahme, dass die Arbeitsebene von der X- und Y-Achse gebildet wird, dass die Längsachse die Z-Achse und der Ausgangspunkt X0 Y0 Z0 ist:

9.

GRUNDZYKLUS G84. Gewindebohrzyklus

CNC 8055 CNC 8055i

; Anwahl eines Werkzeugs.

T1

M6

; Ausgangspunkt.

G0 G90 X0 Y0 Z0

; Definition des Festzyklus. Drei Bearbeitungen werden ausgeführt.

G84 G99 G00 G91 X50 Y50 Z-98 I-22 K150 F350 S500 N3

; Positionierung und Festzyklus.

G98 G90 G00 X500 Y500

; Storniert den Festzyklus.

G80

; Positionierung.

G90 X0 Y0

; Programmende.

M30

Rücklauf des Werkzeugs

Während der Bearbeitung gestattet die CNC den Rücklauf des Werkzeugs zur Ausgangsebene, wobei die Spindel stoppt, sobald dies erst einmal erreicht ist.

Wenn die SPS-Flagge RETRACYC (M5065) aktiviert wird, erfolgt ein Stopp der Achse und der Spindel, und es erfolgt der Rücklauf, wobei sich die Verfahrrichtung von sowohl Achse als auch Spindel ändert, und die Werte für F und S der Bearbeitung werden respektiert. Dieser Rücklauf erfolgt bis zur Ausgangsebene.

Die Folge von Stopp und Start bei der Spindel und der Achse beim Gewindeschneiden mit Gewindebohrer beachtet die gleichen Synchronisationen und Verzögerungen, die es während der Ausführung des Festzykluses gibt.

Optionen nach der Rückzugausführung des Werkzeugs

Sobald erst einmal der Rückzug ausgeführt wurde, hat der Nutzer folgende Optionen:

- Bohrung beenden.
- · Gehe zur nächsten Bohrung.
- Im Werkzeuginspektion-Prozess setzen.

Danach gibt die CNC folgende Meldung aus:

"Um Zyklusbeendigung MARCHA anklicken, zum folgenden SKIPCYCL zu springen".

Bohrung beenden:

Zur Beendigung der Bohrung die Taste [START] drücken.

Es wird die Lochbohrung von der Ausgangsebene unter den gleichen Bedingungen von F und S wiederholt, ohne dass an dem Punkt angehalten wird, an dem ein Stopp erfolgte.

Gehe zur nächsten Bohrung:

Um zur nächsten Bohrung überzugehen, wird die Flagge PLC SKIPCYCL aktiviert.

In diesem Moment, wird folgende CNC-Meldung erscheinen:

"Für die Fortsetzung Taste MARCHA drücken".

Nach dem Betätigen der Taste [START] beendet die CNC den Zyklus und setzt mit dem nächsten Satz fort.

GRUNDZYKLUS GRUNDZYKLUS

CNC 8055 CNC 8055i

Im Werkzeuginspektion-Prozess setzen

Wenn man die Bohrung nicht beenden will und auch nicht zur nächsten Bohrung übergehen will, kann man zu einem Standardprozess der Werkzeugkontrolle gehen.

In diesem Fall muss man eine Satzauswahl treffen und eine Standardneupositionierung vornehmen, um mit der Programmausführung fortzusetzen.

Nach der Ausführung der Werkzeugkontrolle, sobald erst einmal die Rücksetzung beendet ist, hat man folgende Möglichkeiten:

- Fortsetzung mit dem unterbrochenen Zyklus.
- Überspringt den Zyklus, der unterbrochen wurde, und setzt mit dem folgenden Satz fort.

9.

GRUNDZYKLUS G84. Gewindebohrzyklus

CNC 8055i

9.11 G85. Festzyklus reiben

Bei diesem Zyklus ist eine Räumoperation bis Erreichen der Endkoordinate durchgeführt.

Am Bohrungsgrund kann ein Verweilvorgang erfolgen.

Für den Zyklus wird das kartesische Koordinatensystem benutzt. Das Programmierformat lautet: G85 G98/G99 X Y Z I K

[G98/G99] Rücklaufebene

- G98 Zurückfahren des Werkzeugs zur Ausgangsebene im Anschluss an das Lochreiben.
- G99 Zurückfahren des Werkzeugs zur Bezugsebene im Anschluss an das Lochreiben.

[X/Y±5.5] Koordinaten für die Bearbeitung

Optionale Definition der Verfahrbewegungen der Hauptebenen-Achsen zur Positionierung des Werkzeugs auf den Bearbeitungspunkt.

Die Programmierung kann in kartesischen oder in Polarkoordinaten sowie, abhängig vom Modus G90/G91, in Absolut- oder in Schrittmasswerten erfolgen.

[Z±5.5] Referenzebene

Definition der Bezugsebenen-Koordinate. Die Programmierung kann in Absolut- oder in Schrittmasswerten, dann bezogen auf die Ausgangsebene, erfolgen.

Wenn Z nicht programmiert ist, entspricht die Bezugsebene der jeweils aktuellen Werkzeugposition.

[l±5.5] Nachreibtiefe

Definition der Räumtiefe. Die Programmierung kann in Absolut- oder in Schrittmasswerten, dann bezogen auf die Bezugsebene, erfolgen.

[K5] Wartezeit

Definition der Verweildauer (in Hundertstel Sekunden) nach der Räumoperation, bis das Werkzeug zurückfährt. Wenn dieser Wert nicht programmiert ist, wird die CNC der Wert K0 annehmen.

GRUNDZYKLUS 385. Festzyklus reiben

CNC 8055 CNC 8055i

9.11.1 **Grundlegende Funktionsweise**

- 1. War die Spindel vorher in Betrieb, wird der Drehsinn beibehalten. Falls nicht, läuft sie im Uhrzeigersinn an (M03).
- 2. Eilgangverfahren der Längsachse von der Ausgangsebene zur Bezugsebene.
- 3. Räumoperation. Verfahren der Längsachse mit Vorschubgeschwindigkeit (G01) zum Bohrungsgrund.
- 4. Verweilen K in Hundertstel Sekunden, falls programmiert.
- 5. Rückzug der Längsachse mit Vorschubgeschwindigkeit bis zur Bezugsebene.
- 6. Rückzug der Längsachse im Eilgang (G00) bis zur Ausgangsebene, falls G98 programmiert ist.

Programmierbeipiel unter der Annahme, dass die Arbeitsebene von der X- und Y-Achse gebildet wird, dass die Längsachse die Z-Achse und der Ausgangspunkt X0 Y0 Z0 ist:

; Anwahl eines Werkzeugs.

T1

G85. Festzyklus reiben

M6

; Ausgangspunkt.

G0 G90 X0 Y0 Z0

; Definition des Festzyklus.

G85 G98 G91 X250 Y350 Z-98 I-22 F100 S500

; Storniert den Festzyklus.

G80

; Positionierung.

G90 X0 Y0

; Programmende.

M30

CNC 8055 CNC 8055i

9.12 G86. Ausbohren mit Rückzug in G00

Bei diesem Zyklus eine Ausbohroperation bis Erreichen der Endkoordinate durchgeführt. Am Bohrungsgrund kann ein Verweilvorgang erfolgen.

Nach dem Eindringen des Dorns ist es gestattet, die Spindel auszurichten und den Dorn vor der Rückzugsbewegung herauszuziehen, wobei auf diese Weise eine Bildung von Streifen auf dem Werkstück vermieden wird. Diese steht nur zur Verfügung, wenn man mit einem ausgerichteten Stopp der Spindel arbeitet.

Für den Zyklus wird das kartesische Koordinatensystem benutzt. Das Programmierformat lautet: G86 G98/G99 X Y Z I K Q D E

[G98/G99] Rücklaufebene

- G98 Zurückfahren des Werkzeugs zur Ausgangsebene im Anschluss an die Ausbohroperation.
- G99 Zurückfahren des Werkzeugs zur Referenzebene im Anschluss an die Ausbohroperation.

[X/Y±5.5] Koordinaten für die Bearbeitung

Optionale Definition der Verfahrbewegungen der Hauptebenen-Achsen zur Positionierung des Werkzeugs auf den Bearbeitungspunkt.

Die Programmierung kann in kartesischen oder in Polarkoordinaten sowie, abhängig vom Modus G90/G91, in Absolut- oder in Schrittmasswerten erfolgen.

[Z±5.5] Referenzebene

Definition der Bezugsebenen-Koordinate. Die Programmierung kann in Absolut- oder in Schrittmasswerten, dann bezogen auf die Ausgangsebene, erfolgen.

Wenn Znicht programmiert ist, entspricht die Bezugsebene der jeweils aktuellen Werkzeugposition.

[l±5.5] Nachreibtiefe

Definition der Ausbohrtiefe. Die Programmierung kann in Absolut- oder in Schrittmasswerten, dann bezogen auf die Bezugsebene, erfolgen.

[K5] Wartezeit

Definition der Verweildauer (in Hundertstel Sekunden) nach der Ausbohroperation, bis das Werkzeug zurückfährt. Wenn dieser Wert nicht programmiert ist, wird die CNC der Wert K0 annehmen.

[Q±5.5] Spindelposition für den Rückzug

Definiert die Spindelposition in Grad, um die Schneide von der Wand der Bohrung zu trennen.

GRUNDZYKLUS 86. Ausbohren mit Rückzug in G00

CNC 8055 CNC 8055i

Wenn man diesen nicht einprogrammiert, erfolgt der Rückzug ohne, dass sich die Schneide von Wand der Bohrung, bei gestoppter Spindel und im Schnellgang, entfernt.

[D±5.5] Entfernung zwischen Schneide und der Wand der Bohrung auf der X-Achse

Definiert die Entfernung, welche die Schneide von der Wand der Bohrung auf der X-Achse entfernt hält, um den Rückzug durchzuführen.

Wenn man dies nicht einprogrammiert, wird die Schneide nicht von der Wand der Bohrung auf der X-Achse entfernt.

Damit die Schneide von der Wand der Bohrung Abstand hält, ist es, außer der Programmierung des Parameters D, notwendig, den Parameter Q zu programmieren.

[E±5.5] Entfernung zwischen Schneide und der Wand der Bohrung auf der Y-Achse

Definiert die Entfernung, welche die Schneide von der Wand der Bohrung auf der Y-Achse entfernt hält, um den Rückzug durchzuführen.

Wenn man dies nicht einprogrammiert, wird die Schneide nicht von der Wand der Bohrung auf der Y-Achse entfernt.

Damit die Schneide von der Wand der Bohrung Abstand hält, ist es, außer der Programmierung des Parameters E, notwendig, den Parameter Q zu programmieren.

CNC 8055i

- 1. War die Spindel vorher in Betrieb, wird der Drehsinn beibehalten. Falls nicht, läuft sie im Uhrzeigersinn an (M03).
- 2. Eilgangverfahren der Längsachse von der Ausgangsebene zur Bezugsebene.
- 3. Ausbohroperation. Verfahren der Längsachse mit Vorschubgeschwindigkeit (G01) zum Bohrungsgrund.
- 4. Verweilen K in Hundertstel Sekunden, falls programmiert.
- 5. Verfahren der Spindel bis zur im Parameter Q einprogrammierten Position.
- **6.** Verfahren des Werkzeugs, als interpolierte Bewegung und im Langsamgang, die einprogrammierten Entfernungen in den Parametern D und E. Wenn man die richtigen Werte nicht programmiert, könnte die Schneide mit der Wand kollidieren, anstatt sich von ihr zu entfernen.
- 7. Werkzeugrücklauf, im Schnellvorlauf (G00), bis die Ausgangsebene oder die der Referenz, gemäß der Programmierung in der G98 oder G99 erreicht ist.
- 8. Verfahren des Werkzeugs, als interpolierte Bewegung und im Schnellgang, die einprogrammierten Entfernungen in den Parametern D und E aber mit dem entgegengesetzten Vorzeichen (Rückgängig machen der Bewegung, die unter Punkt 6 erfolgte).
- 9. Nach Erreichen der Rückzugsebene Spindelanlauf in der zuvor innegehabten Drehrichtung.

Programmierbeipiel unter der Annahme, dass die Arbeitsebene von der X- und Y-Achse gebildet wird, dass die Längsachse die Z-Achse und der Ausgangspunkt X0 Y0 Z0 ist:

; Anwahl eines Werkzeugs.
T1
M6
; Ausgangspunkt.
G0 G90 X0 Y0 Z0
; Definition des Festzyklus.
G86 G98 G91 X250 Y350 Z-98 I-22 F100 S500
; Storniert den Festzyklus.
G80
; Positionierung.
G90 X0 Y0
; Programmende.
M30

GRUNDZYKLUS 386. Ausbohren mit Rückzug in G00

CNC 8055 CNC 8055i

9.13 G87. Festzyklus Rechtecktaschen

Bei diesem Zyklus wird an der programmierten Stelle eine Rechtecktasche in aufeinanderfolgenden Schritten bis Erreichen der Endkoordinate erzeugt.

Ausserdem kann nach jedem Fräsdurchgang ein Schlichtdurchgang mit eigener Vorschubgeschwindigkeit durchgeführt werden.

Um eine gleichmässige Oberfläche der Wandung zu erreichen, wird das Werkzeug beim letzten Frässchritt eines Fräsdurchgangs tangential zugestellt und zurückgefahren.

Für den Zyklus wird das kartesische Koordinatensystem benutzt. Das Programmierformat lautet: G87 G98/G99 X Y Z I J K B C D H L V

[G98/G99] Rücklaufebene

- G98 Zurückfahren des Werkzeugs zur Ausgangsebene im Anschluss an die Bohroperation.
- G99 Zurückfahren des Werkzeugs zur Bezugsebene im Anschluss an die Bohroperation.

[X/Y±5.5] Koordinaten für die Bearbeitung

Optionale Definition der Verfahrbewegungen der Hauptebenen-Achsen zur Positionierung des Werkzeugs auf den Bearbeitungspunkt.

Die Programmierung kann in kartesischen oder in Polarkoordinaten sowie, abhängig vom Modus G90/G91, in Absolut- oder in Schrittmasswerten erfolgen.

[Z±5.5] Referenzebene

Definition der Bezugsebenen-Koordinate.

Die Programmierung kann in Absolut- oder in Schrittmasswerten, dann bezogen auf die Ausgangsebene, erfolgen.

Wenn Z nicht programmiert ist, entspricht die Bezugsebene der jeweils aktuellen Werkzeugposition. Ausgangsebene und Bezugsebene sind dann identisch.

CNC 8055 CNC 8055i

Definition der Bearbeitungstiefe.

Die Programmierung kann in Absolutmasswerten, bezogen auf den Teilenullpunkt, oder in Schrittmasswerten, bezogen auf die Ausgangsebene, erfolgen.

[J±5.5] Mittelwert der Breite der Aussparung auf der Abszissenachse

Definition des Abstands zwischen Taschenmittelpunkt und Taschenwandung in der Abszissenachse. Das Vorzeichen bezeichnet die Bearbeitungsrichtung.

[K5.5] Mittelwert der Breite der Aussparung auf der Ordinatenachse

Definition des Abstands zwischen Taschenmittelpunkt und Taschenwandung in der Ordinatenachse.

[B±5.5] Vertiefungsschritt

Definition der Zustelltiefe in der Längsachse.

Bei positivem Wert wird der gesamte Zyklus mit gleichbleibender Zustelltiefe für die einzelnen Schritte durchgeführt, wobei diese kleiner als die programmierte sein kann.

Bei negativem Wert wird der Zyklus mit der programmierten Zustelltiefe für die einzelnen Schritte durchgeführt, im letzten Schritt jedoch mit der Rest-Zustelltiefe.

[C±5.5] Fräsdurchgang

Definierung des Fräsdurchgangs nach der Hauptebene.

Bei positivem Wert wird der gesamte Zyklus mit gleichbleibender Bahnbreite für den gesamten Schritt durchgeführt, wobei diese kleiner als die programmierte sein kann.

Bei negativem Wert wird der Zyklus mit der programmierten Bahnbreite für die einzelnen Schritte durchgeführt, im letzten Schritt jedoch mit der Rest-Bahnbreite.

GRUNDZYKLUS 387. Festzyklus Rechtecktaschen

CNC 8055 CNC 8055i

Wenn dieser Befehl nicht programmiert ist, arbeitet die CNC mit 3/4 des Durchmessers des angewählten Werkzeugs.

Wird mit einem Wert größer dem Werkzeugdurchmesser programmiert, zeigt die CNC den entsprechenden Fehler.

Bei Programmierung des Werts 0 gibt die CNC ebenfalls die entsprechende Fehlermeldung aus.

[D5.5] Referenzebene

Definition des Abstands zwischen Bezugsebene und Teileoberfläche.

Beim ersten Frässchritt wird dieser Wert zur Schrittiefe B addiert. Wenn dieser Wert nicht programmiert ist, wird ein solcher von 0 angenommen.

[H.5.5] Vorschub des Schlichtdurchgangs

Vorschubgeschwindigkeit beim Schlichten.

Wenn dieser Wert nicht oder mit 0 programmiert ist, arbeitet die CNC mit der normalen Vorschubgeschwindigkeit.

[L±5.5] Schlichtaufmaß

Definition der Schlichtdurchgang nach der Hauptebene.

Bei positivem Wert erfolgt der Schlichtdurchgang mit Eckenverzögerung (G07).

Bei negativem Wert erfolgt der Schlichtdurchgang mit Eckenverrundung (G05).

Wenn der Wert nicht oder mit 0 programmiert ist, wird kein Schlichtdurchgang durchgeführt.

[V.5.5] Werkzeugeindringungsvorschub

Definition des Tiefenvorschubs des Werkzeugs.

Wird dieser nicht oder mit dem Wert 0 programmiert, so werden 50% des Vorschubs in der Ebene angenommen (F).

CNC 8055 CNC 8055i

- 1. War die Spindel vorher in Betrieb, wird der Drehsinn beibehalten. Falls nicht, läuft sie im Uhrzeigersinn an (M03).
- 2. Eilgangverfahren der Längsachse (G00) von der Ausgangsebene zur Bezugsebene.
- 3. Erste Bohreindringung. Verschieben der Längsachse mit dem in "V" angegebenen Vorschub bis zu der in "B + D" programmierten Zustelltiefe.
- **4.** Fräsen im Arbeitsvorschub der Taschenfläche in mit "C" definierten Schritten bis zu einem Abstand "L" (Schlichtdurchgang) von der Taschenwand.
- 5. Schlichten mit Bahnbreite L und Vorschubgeschwindigkeit H.
- 6. Nach Beendigung des Schlichtens Werkzeugrückzug im Eilgang (G00) zum Taschenmittelpunkt. Die Längsachse wird dabei um 1 mm (0,040") von der bearbeiteten Fläche abgehoben.

- 7. Neue Fräsflächen bis zur Erzielung der Gesamttiefe der Tasche.
 - ·1· Zustellung der Längsachse mit dem in "V" angegebenen Vorschub bis zu einem Abstand "B", bezogen auf die vorhergehende Fläche.
 - ·2· Fräsen der neuen Fläche unter Befolgung der in den Punkten 4, 5 und 6 angegebenen Schritten.
- 8. Rückzug der Längsachse im Eilgang (G00) bis zur Ausgangs- oder zur Bezugsebene, je nach Programmierung von G98 oder G99.

GRUNDZYKLUS
387. Festzyklus Rechtecktaschen

CNC 8055 CNC 8055i

Programmierbeispiel 1

Man geht von einer Arbeitsebene aus, die von den Achsen X und Y gebildet wird, die Längsachse ist Z und dies ist auch der Ausgangspunkt.

; Anwahl eines Werkzeugs.

(TOR1=6, TOI1=0)

T1 D1

М6

; Startpunkt

G0 G90 X0 Y0 Z0

; Definition des Festzyklus

G87 G98 X90 Y60 Z-48 I-90 J52.5 K37.5 B12 C10 D2 H100 L5 V100 F300 S1000 M03

; Beendigung des Festzyklus

G80

; Positionierung

G90 X0 Y0

; Programmende

M30

GRUNDZYKLUS

G87. Festzyklus Rechtecktaschen

CNC 8055 CNC 8055i

Programmierbeispiel 2

Man geht von einer Arbeitsebene aus, die von den Achsen X und Y gebildet wird, die Längsachse ist Z und dies ist auch der Ausgangspunkt.

; Anwahl eines Werkzeugs.

(TOR1=6, TOI1=0)

T1 D1

М6

; Startpunkt

G0 G90 X0 Y0 Z0

; Arbeitsebene.

G18

; Definition des Festzyklus

N10 G87 G98 X200 Y-48 Z0 I-90 J52.5 K37.5 B12 C10 D2 H100 L5 V50 F300

; Musterdrehung

N20 G73 Q45

; Sie wiederholt 7 Mal die ausgewählten Sätze.

(RPT N10,N20) N7

; Storniert den Festzyklus.

G80

; Positionierung

G90 X0 Y0

; Programmende

M30

9

GRUNDZYKLUS G87. Festzyklus Rechtecktaschen

CNC 8055 CNC 8055i

9.14 G88. Festzyklus Kreistaschen

Bei diesem Zyklus wird an der programmierten Stelle eine Rundtasche in aufeinanderfolgenden Schritten bis Erreichen der Endkoordinate erzeugt.

Ausserdem kann nach jedem Fräsdurchgang ein Schlichtdurchgang mit eigener Vorschubgeschwindigkeit durchgeführt werden.

Für den Zyklus wird das kartesische Koordinatensystem benutzt. Das Programmierformat lautet: G88 G98/G99 X Y Z I J B C D H L V

[G98/G99] Rücklaufebene

- G98 Zurückfahren des Werkzeugs zur Ausgangsebene im Anschluss an die Bohroperation.
- G99 Zurückfahren des Werkzeugs zur Bezugsebene im Anschluss an die Bohroperation.

[X/Y±5.5] Koordinaten für die Bearbeitung

Optionale Definition der Verfahrbewegungen der Hauptebenen-Achsen zur Positionierung des Werkzeugs auf den Bearbeitungspunkt.

Die Programmierung kann in kartesischen oder in Polarkoordinaten sowie, abhängig vom Modus G90/G91, in Absolut- oder in Schrittmasswerten erfolgen.

[Z±5.5] Referenzebene

Definition der Bezugsebenen-Koordinate.

Man kann in absoluten Koordinatenwerten oder in inkrementalen Koordinatenwerten programmieren, in diesem Fall wird sich auf die Referenzebene bezogen. Wenn Z nicht programmiert ist, entspricht die Bezugsebene der jeweils aktuellen Werkzeugposition.

[l±5.5] Bearbeitungstiefe

Definition der Bearbeitungstiefe. Man kann in absoluten Koordinatenwerten oder in inkrementalen Koordinatenwerten programmieren, in diesem Fall wird sich auf die Referenzebene bezogen.

9.

G88. Festzyklus Kreistaschen

CNC 8055i

[J±5.5] Taschenradius.

Definition des Taschenradius. Das Vorzeichen bezeichnet die Bearbeitungsrichtung.

[B±5.5] Vertiefungsschritt

Definition der Zustelltiefe in der Längsachse.

- Bei positivem Wert wird der gesamte Zyklus mit gleichbleibender Zustelltiefe für die einzelnen Schritte durchgeführt, wobei diese kleiner als die programmierte sein kann.
- Bei negativem Wert wird der Zyklus mit der programmierten Bahnbreite für die einzelnen Schritte durchgeführt, im letzten Schritt jedoch mit der Rest-Bahnbreite.

[C±5.5] Fräsdurchgang

Definierung des Fräsdurchgangs nach der Hauptebene.

- Bei positivem Wert wird der gesamte Zyklus mit gleichbleibender Bahnbreite für den gesamten Schritt durchgeführt, wobei diese kleiner als die programmierte sein kann.
- Bei negativem Wert wird der Zyklus mit der programmierten Bahnbreite für die einzelnen Schritte durchgeführt, im letzten Schritt jedoch mit der Rest-Bahnbreite.

Wenn dieser Befehl nicht programmiert ist, arbeitet die CNC mit 3/4 des Durchmessers des angewählten Werkzeugs.

Wird mit einem Wert größer dem Werkzeugdurchmesser programmiert, zeigt die CNC den entsprechenden Fehler.

Bei Programmierung des Werts 0 gibt die CNC ebenfalls die entsprechende Fehlermeldung aus.

GRUNDZYKLUS 388. Festzyklus Kreistaschen

CNC 8055 CNC 8055i

[D5.5] Referenzebene

Definition des Abstands zwischen Bezugsebene und Teileoberfläche.

Beim ersten Frässchritt wird dieser Wert zur Schrittiefe B addiert. Wenn dieser Wert nicht programmiert ist, wird ein solcher von 0 angenommen.

[H5.5] Vorschub des Schlichtdurchgangs

Vorschubgeschwindigkeit beim Schlichten.

Wenn dieser Wert nicht oder mit 0 programmiert ist, arbeitet die CNC mit der normalen Vorschubgeschwindigkeit.

[L5.5] Schlichtaufmaß

Definition der Schlichtdurchgang nach der Hauptebene.

Wenn der Wert nicht oder mit 0 programmiert ist, wird kein Schlichtdurchgang durchgeführt.

CNC 8055i

[V.5.5] Werkzeugeindringungsvorschub

Definition des Tiefenvorschubs des Werkzeugs.

Wird dieser nicht oder mit dem Wert 0 programmiert, so werden 50% des Vorschubs in der Ebene angenommen (F).

GRUNDZYKLUS G88. Festzyklus Kreistaschen

CNC 8055 CNC 8055i

9.14.1 Grundlegende Funktionsweise

- 1. War die Spindel vorher in Betrieb, wird der Drehsinn beibehalten. Falls nicht, läuft sie im Uhrzeigersinn an (M03).
- 2. Eilgangverfahren der Längsachse (G00) von der Ausgangsebene zur Bezugsebene.
- 3. Erste Bohreindringung. Verschieben der Längsachse mit dem in "V" angegebenen Vorschub bis zu der in "B + D" programmierten Zustelltiefe.
- 4. Fräsen im Arbeitsvorschub der Taschenfläche in mit "C" definierten Schritten bis zu einem Abstand "L" (Schlichtdurchgang) von der Taschenwand.
- 5. Schlichten mit Bahnbreite L und Vorschubgeschwindigkeit H.
- 6. Nach Beendigung des Schlichtens Werkzeugrückzug im Eilgang (G00) zum Taschenmittelpunkt. Die Längsachse wird dabei um 1 mm (0,040") von der bearbeiteten Fläche abgehoben.

- 7. Neue Fräsflächen bis zur Erzielung der Gesamttiefe der Tasche.
 - ·1· Zustellung der Längsachse mit dem in "V" angegebenen Vorschub bis zu einem Abstand "B", bezogen auf die vorhergehende Fläche.
 - -2- Fräsen der neuen Fläche unter Befolgung der in den Punkten 4, 5 und 6 angegebenen Schritten.
- **8.** Rückzug der Längsachse im Eilgang (G00) bis zur Ausgangs- oder zur Bezugsebene, je nach Programmierung von G98 oder G99.

CNC 8055i

Modelle ·M· & ·EN· Soft: V01.6x

Programmierbeispiel 1

Man geht von einer Arbeitsebene aus, die von den Achsen X und Y gebildet wird, die Längsachse ist Z und dies ist auch der Ausgangspunkt.

; Anwahl eines Werkzeugs.

(TOR1=6, TOI1=0)

T1 D1

М6

; Startpunkt

G0 G90 X0 Y0 Z0

; Definition des Festzyklus

G88 G98 G00 G90 X90 Y80 Z-48 I-90 J70 B12 C10 D2 H100 L5 V100 F300 S1000 M03

; Storniert den Festzyklus.

G80

; Positionierung

G90 X0 Y0

; Programmende

M30

CNC 8055 CNC 8055i

9.15 G89. Ausbohren mit Rückzug in G01

Bei diesem Zyklus eine Ausbohroperation bis Erreichen der Endkoordinate durchgeführt.

Am Bohrungsgrund kann ein Verweilvorgang erfolgen.

Für den Zyklus wird das kartesische Koordinatensystem benutzt. Das Programmierformat lautet: G89 G98/G99 X Y Z I K

[G98/G99] Rücklaufebene

- G98 Zurückfahren des Werkzeugs zur Ausgangsebene im Anschluss an die Ausbohroperation.
- G99 Zurückfahren des Werkzeugs zur Referenzebene im Anschluss an die Ausbohroperation.

[X/Y±5.5] Koordinaten für die Bearbeitung

Optionale Definition der Verfahrbewegungen der Hauptebenen-Achsen zur Positionierung des Werkzeugs auf den Bearbeitungspunkt.

Die Programmierung kann in kartesischen oder in Polarkoordinaten sowie, abhängig vom Modus G90/G91, in Absolut- oder in Schrittmasswerten erfolgen.

[Z±5.5] Referenzebene

Definition der Bezugsebenen-Koordinate. Die Programmierung kann in Absolut- oder in Schrittmasswerten, dann bezogen auf die Ausgangsebene, erfolgen.

Wenn Z nicht programmiert ist, entspricht die Bezugsebene der jeweils aktuellen Werkzeugposition.

[l±5.5] Bearbeitungstiefe

Definition der Ausbohrtiefe. Die Programmierung kann in Absolut- oder in Schrittmasswerten, dann bezogen auf die Bezugsebene, erfolgen.

[K5] Wartezeit

Definition der Verweildauer (in Hundertstel Sekunden) nach der Ausbohroperation, bis das Werkzeug zurückfährt. Wenn dieser Wert nicht programmiert ist, wird die CNC der Wert K0 annehmen.

CNC 8055 CNC 8055i

MODELLE ·M· & ·EN· Soft: V01.6x

9.15.1 Grundlegende Funktionsweise

- 1. War die Spindel vorher in Betrieb, wird der Drehsinn beibehalten. Falls nicht, läuft sie im Uhrzeigersinn an (M03).
- 2. Eilgangverfahren der Längsachse von der Ausgangsebene zur Bezugsebene.
- 3. Ausbohroperation. Verfahren der Längsachse mit Vorschubgeschwindigkeit (G01) zum Bohrungsgrund.
- 4. Verweilen K in Hundertstel Sekunden, falls programmiert.
- 5. Rückzug der Längsachse mit Vorschubgeschwindigkeit bis zur Bezugsebene.
- 6. Rückzug der Längsachse im Eilgang (G00) bis zur Ausgangsebene, falls G98 programmiert ist.

Programmierbeispiel 1

Man geht von einer Arbeitsebene aus, die von den Achsen X und Y gebildet wird, die Längsachse ist Z und dies ist auch der Ausgangspunkt.

; Anwahl eines Werkzeugs.

T1 D1

M6

; Startpunkt

G0 G90 X0 Y0 Z0

; Definition des Festzyklus

G89 G98 G91 X250 Y350 Z-98 I-22 K20 F100 S500

; Storniert den Festzyklus.

G80

; Positionierung

G90 X0 Y0

; Programmende

M30

GRUNDZYKLUS G89. Ausbohren mit Rückzug in G01

CNC 8055 CNC 8055i

9.16 G210. Festzyklus des Fräsens der Bohrung

Dieser Zyklus gestattet die Erhöhung des Durchmessers einer Öffnung mit Hilfe einer helikalförmigen Bewegung des Werkzeugs. Außerdem ist es auch möglich, wenn das Werkzeug dies gestattet, eine Bohrung ohne Vorbohrung vorzunehmen.

Für den Zyklus wird das kartesische Koordinatensystem benutzt. Das Programmierformat lautet: G210 G98/G99 X Y Z D I J K B

[G98/G99] Rücklaufebene

- G98 Zurückfahren des Werkzeugs zur Ausgangsebene im Anschluss an die Bohroperation.
- G99 Zurückfahren des Werkzeugs zur Referenzebene im Anschluss an die Bohroperation.

[X±5.5] Maß auf der Abszissenachse im Mittelpunkt der Bohrung

Definition des Koordinatenwerts auf der X-Achse, gemessen vom Zentrum der Bohrung. Wenn man ihn nicht einprogrammiert, nimmt man die aktuelle Position des Werkzeugs an dieser Achse.

[Y±5.5] Maß auf der Ordinatenachse im Mittelpunkt der Bohrung

Definition des Koordinatenwerts auf der Y-Achse, gemessen vom Zentrum der Bohrung. Wenn man ihn nicht einprogrammiert, nimmt man die aktuelle Position des Werkzeugs an dieser Achse.

[Z±5.5] Referenzebene

Definition der Bezugsebenen-Koordinate. Man kann in absoluten Koordinatenwerten oder in inkrementalen Koordinatenwerten programmieren, in diesem Fall wird sich auf die Referenzebene bezogen.

Wenn Z nicht programmiert ist, entspricht die Bezugsebene der jeweils aktuellen Werkzeugposition.

[D5] Sicherheitsabstand

Definition des Abstands zwischen Bezugsebene und Teileoberfläche an der Stelle der Bearbeitung. Wenn dieser Wert nicht programmiert ist, wird ein solcher von 0 angenommen.

[l±5.5] Bearbeitungstiefe

Definition der Bearbeitungstiefe. Man kann in absoluten Koordinatenwerten oder in inkrementalen Koordinatenwerten programmieren, in diesem Fall wird sich auf die Referenzebene bezogen.

Bei nicht Programmierung wird die CNC die entsprechende Fehlermeldung erzeugen.

[J±5.5] Durchmesser der Bohrung

Definiert den Nenndurchmesser der Bohrung. Das Vorzeichen zeigt die Richtung der helikalförmigen Bahn an, die mit der Bearbeitung der Bohrung (positiv im Uhrzeigersinn und negativ entgegen dem Uhrzeigersinn) in Verbindung steht.

Wird mit einem Wert kleiner als dem aktiven Werkzeugdurchmesser programmiert oder nicht programmiert, zeigt die CNC den entsprechenden Fehler.

CNC 8055i

[K5.5] Vorbohrungsdurchmesser

Wenn man aus einer Bohrung herausgeht, die zuvor bearbeitet wurde, legt dieser Parameter den Durchmesser der besagten Bohrung fest. Wird nicht oder mit dem Wert 0 programmiert, wurde keine Bohrung durchgeführt.

Das Werkzeugt muss folgenden Bedingungen entsprechen:

- Der Werkzeugradius muss kleiner als J/2 sein.
- Der Werkzeugradius muss grösser oder gleich als (J-K)/4 sein.

Wenn diese beide Bedingungen nicht erfüllt sind, zeigt die CNC die entsprechende Fehlermeldung an.

[B±5.5] Vertiefungsschritt

Definition des Durchlaufes für die Vertiefung der Bearbeitung der Bohrung.

- Mit positivem Vorzeichen wird eine Nachbearbeitung des Bohrungsgrunds erfolgen.
- Mit negativen Vorzeichen wird keine Nachbearbeitung des Bohrungsgrunds erfolgen.

Wird er nicht oder mit dem Wert 0 programmiert, wird die CNC die entsprechende Fehlermeldung erzeugen.

GRUNDZYKLUS 3210. Festzyklus des Fräsens der Bohrung

CNC 8055 CNC 8055i

9.16.1 Grundlegende Funktionsweise

- 1. Eilverschiebung bis zur Bohrungsmitte (X, Y).
- 2. Eilverschiebung bis zur Referenzebene (Z).
- 3. Eilverschiebung bis der Koordinatenwert des tangentialen Eingangs in der Längsachse.
- 4. Tangentialförmiger Eingang zur helikalförmigen Bahn der Bohrung.
- 5. Helikalförmigen Bewegung, mit der Steigung im Parameter B und in der Richtung, die im Parameter J angegeben ist, bis zum Grund der Bohrung.
- **6.** Nachbearbeitung des Grunds der Bohrung (dieser Schritt erfolgt nur, wenn das Vorzeichen des Parameters B positiv ist).
- 7. Tangentialförmige Rückzugsbewegung entlang der helikalförmigen Bahn der Bohrung bis zum Mittelpunkt der Bohrung.
- 8. Eilverschiebung bis zur Referenzebene (G99) oder zur Ausgangsebene (G98).

CNC 8055i

9.17 G211. Fräszyklus des Innengewindes

Dieser Zyklus gestattet die Ausführung des Innengewindeschneidens mit Hilfe einer helikalförmigen Bewegung des Werkzeugs.

Für den Zyklus wird das kartesische Koordinatensystem benutzt. Das Programmierformat lautet: G211 G98/G99 X Y Z D I J K B C L A E Q

[G98/G99] Rücklaufebene

- G98 Zurückfahren des Werkzeugs zur Ausgangsebene im Anschluss an die Bohroperation.
- G99 Zurückfahren des Werkzeugs zur Referenzebene im Anschluss an die Bohroperation.

[X±5.5] Maß auf der Abszissenachse im Mittelpunkt der Bohrung

Definition des Koordinatenwerts auf der X-Achse, gemessen vom Zentrum der Bohrung. Wenn man ihn nicht einprogrammiert, nimmt man die aktuelle Position des Werkzeugs an dieser Achse.

[Y±5.5] Maß auf der Ordinatenachse im Mittelpunkt der Bohrung

Definition des Koordinatenwerts auf der Y-Achse, gemessen vom Zentrum der Bohrung. Wenn man ihn nicht einprogrammiert, nimmt man die aktuelle Position des Werkzeugs an dieser Achse.

[Z±5.5] Referenzebene

Definition der Bezugsebenen-Koordinate. Man kann in absoluten Koordinatenwerten oder in inkrementalen Koordinatenwerten programmieren, in diesem Fall wird sich auf die Referenzebene bezogen.

Wenn Z nicht programmiert ist, entspricht die Bezugsebene der jeweils aktuellen Werkzeugposition.

[D5] Sicherheitsabstand

Definition des Abstands zwischen Bezugsebene und Teileoberfläche an der Stelle der Bearbeitung. Wenn dieser Wert nicht programmiert ist, wird ein solcher von 0 angenommen.

[l±5.5] Bearbeitungstiefe

Definition der Tiefe des Gewindeschneidens. Man kann in absoluten Koordinatenwerten oder in inkrementalen Koordinatenwerten programmieren, in diesem Fall wird sich auf die Referenzebene bezogen.

Bei nicht Programmierung wird die CNC die entsprechende Fehlermeldung erzeugen.

[J±5.5] Durchmesser des Gewindes

Definiert den Nenndurchmesser des Gewindes. Das Vorzeichen zeigt die Richtung der Bearbeitung des Gewindes (positiv im Uhrzeigersinn und negativ entgegen dem Uhrzeigersinn).

Bei nicht Programmierung wird die CNC die entsprechende Fehlermeldung erzeugen.

GRUNDZYKLUS GRUNDZYKLUS 3211. Fräszyklus des Innengewindes

CNC 8055 CNC 8055i

[K5.5] Tiefe des Gewindes

Definiert die Entfernung zwischen Gewindespitze und Gewindegrund. Bei nicht Programmierung wird die CNC die entsprechende Fehlermeldung erzeugen.

[B±5.5] Gewindesteigung

Bestimmt die Gewindesteigung.

- Mit einem positiven Vorzeichen ist die Richtung des Gewindegangs vom unten bis hin zur Oberfläche des Werkstücks.
- Mit einem negativen Vorzeichen ist die Richtung des Gewindegangs vom unten bis hin zur Oberfläche des Werkstücks.

Wird er nicht oder mit dem Wert 0 programmiert, wird die CNC die entsprechende Fehlermeldung erzeugen.

[C1] Gewindeschneidtyp

Definiert den Typ des Gewindes, der durchgeführt werden soll. Dieser Parameter hängt von Typ des verwendeten Werkzeugs ab.

- Wenn C=0 programmiert wird, wird das Gewinde in einer einzigen Steigung erfolgen.
- Wenn man C= 1 programmiert, erfolgt das Gewindeschneiden eines Gewindes mit jedem Arbeitsschritt (Schneidwerkzeug mit 1 Schneide).
- Wenn man C=n programmiert (n ist die Anzahl der Schneiden des Schneidwerkzeugs), erfolgt das Gewindeschneiden mit n-Gewinden pro Arbeitsschritt.

Ohne Programmierung wird Wert C=1 genommen.

[L5.5] Schlichtaufmaß

Definiert das Aufmaß in der Tiefe des Gewindes für die Fertigstellung. Ohne Programmierung wird Wert 0 genommen.

[A5.5] Eindringungshöchststeigung

Definition der Eindringungshöchststeigung des Gewindes. Bei keiner Programmierung oder Programmierung mit Wert 0 wird die Bearbeitung mit einem Arbeitsgang bis das Aufmaß der Schlichtoperation durchgeführt.

[E5.5] Annäherungsabstand

Annäherungsabstand am Eingang des Gewindes. Wenn man ihn nicht einprogrammiert, erfolgt der Eingang ins Gewinde vom Mittelpunktes der Bohrung aus.

[Q±5.5] Eintrittswinkel zum Gewinde

Winkel (in Grad) des Segments, das den Mittelpunkt der Bohrung und den Eingangspunkt des Gewindes in Bezug auf die Abszissenachse bilden. Ohne Programmierung wird Wert 0 genommen.

CNC 8055 CNC 8055i

GRUNDZYKLUS

9.17.1 Grundlegende Funktionsweise

- 1. Eilverschiebung bis zur Bohrungsmitte (X, Y).
- 2. Eilverschiebung bis zur Referenzebene (Z).
- 3. Das Verfahren der Achsen der Ebene im Schnellgang bis zum Eingangspunkt des Gewindes (dieses Verfahren erfolgt nur, wenn der Parameter E programmiert worden ist).
- 4. Eilverschiebung bis der Koordinatenwert der Längsachse am Eingang des Gewindes.
- 5. Gewindeeingang mit helikal- und tangentialförmiger Bewegung zur ersten helikalförmigen Bahn beim Gewindeschneiden.
- 6. Ausführung des Gewindeschneidens als Funktion des Wertes vom Parameter C.
 - Wenn C=0:
 - ·1· Helikalförmigen Bewegung in der angegeben Richtung im Parameter J bis zum Gewindegrund (die Bewegung besteht nur aus einer Umdrehung).
 - ·2· Helikalförmigen Bewegung am Gewindeausgang, die tangential zur vorherigen helikalförmigen Bahn. Wenn man nicht den Parameter E programmiert hat, entspricht der Ausgangspunkt den Maßen des Mittelpunkts der Bohrung.

Man muss berücksichtigen, dass der Ausgangspunkt am tangentialförmigen Ausgang zur Schraubenbahn das Maß auf der Längenachse des Gewindegrunds übersteigt.

– Wenn C=1:

- ·1·Helikalförmigen Bewegung mit Steigung und Richtung im Parameter J bis zum Gewindegrund.
- ·2· Helikalförmigen Bewegung am Gewindeausgang, die tangential zur vorherigen helikalförmigen Bahn. Wenn man nicht den Parameter E programmiert hat, entspricht der Ausgangspunkt den Maßen des Mittelpunkts der Bohrung.

Man muss berücksichtigen, dass der Ausgangspunkt am tangentialförmigen Ausgang zur Schraubenbahn das Maß auf der Längenachse des Gewindegrunds übersteigt.

– Wenn C=n:

- ·1· Helikalförmigen Bewegung mit Steigung und Richtung im Parameter J (die Bewegung geht über eine einzige Umdrehung).
- •2• Helikalförmigen Bewegung am Gewindeausgang, die tangential zur vorherigen helikalförmigen Bahn. Wenn man nicht den Parameter E programmiert hat, entspricht der Ausgangspunkt den Maßen des Mittelpunkts der Bohrung.
- -3- Eilverschiebung bis zum Eingangspunkt des Gewindes auf der folgenden Gewindeschneidbahn.
- -4- Eilverschiebung bis zum Maß Z am Eingang des Gewindes auf der folgenden Gewindeschneidbahn.
- -5-Wiederholung der vorherigen 3 Schritten bis zum Gewindegrund. Man muss berücksichtigen, dass beim endgültigen Ausgangspunkt des Gewindes der Ausgangspunkt das Maß auf der Längenachse des Gewindegrunds übersteigt.
- 7. Eilverschiebung bis zur Bohrungsmitte (X, Y).
- 8. Eilverschiebung bis der Koordinatenwert des Gewinde-Eingangs in der Längsachse.
- 9. Wiederholung der Punkte 3 bis 8, bis die Tiefe des Aufmaßes der Fertigstellung erreicht ist.
- 10. Wiederholung der Punkte 3 bis 8, bis die Tiefe des Gewindes erreicht ist.
- 11. Eilverschiebung bis zur Referenzebene (G99) oder zur Ausgangsebene (G98).

CNC 8055 CNC 8055i

GRUNDZYKLUS GRUNDZYKLUS 3212. Fräszyklus des Aussengewindes

9.18 G212. Fräszyklus des Aussengewindes

Dieser Zyklus gestattet die Ausführung des Außengewindeschneidens mit Hilfe einer helikalförmigen Bewegung des Werkzeugs.

Für den Zyklus wird das kartesische Koordinatensystem benutzt. Das Programmierformat lautet: G212 G98/G99 X Y Z D I J K B C L A E Q

[G98/G99] Rücklaufebene

- G98 Zurückfahren des Werkzeugs zur Ausgangsebene im Anschluss an die Bohroperation.
- G99 Zurückfahren des Werkzeugs zur Referenzebene im Anschluss an die Bohroperation.

[X±5.5] Maß auf der Abszissenachse der Nabenmitte

Definition des Koordinatenwerts auf der X-Achse, gemessen von Nabenmitte. Wenn man ihn nicht einprogrammiert, nimmt man die aktuelle Position des Werkzeugs an dieser Achse.

[Y±5.5] Maß auf der Ordinatenachse der Nabenmitte

Definition des Koordinatenwerts auf der Y-Achse, gemessen der Nabenmitte. Wenn man ihn nicht einprogrammiert, nimmt man die aktuelle Position des Werkzeugs an dieser Achse.

[Z±5.5] Referenzebene

Definition der Bezugsebenen-Koordinate. Man kann in absoluten Koordinatenwerten oder in inkrementalen Koordinatenwerten programmieren, in diesem Fall wird sich auf die Referenzebene bezogen.

Wenn Z nicht programmiert ist, entspricht die Bezugsebene der jeweils aktuellen Werkzeugposition.

[D5] Sicherheitsabstand

Definition des Abstands zwischen Bezugsebene und Teileoberfläche an der Stelle der Bearbeitung. Wenn dieser Wert nicht programmiert ist, wird ein solcher von 0 angenommen.

[l±5.5] Bearbeitungstiefe

Definition der Tiefe des Gewindeschneidens. Man kann in absoluten Koordinatenwerten oder in inkrementalen Koordinatenwerten programmieren, in diesem Fall wird sich auf die Referenzebene bezogen.

Bei nicht Programmierung wird die CNC die entsprechende Fehlermeldung erzeugen.

[J±5.5] Durchmesser des Gewindes

Definiert den Nenndurchmesser des Gewindes. Das Vorzeichen zeigt die Richtung der Bearbeitung des Gewindes (positiv im Uhrzeigersinn und negativ entgegen dem Uhrzeigersinn).

Bei nicht Programmierung wird die CNC die entsprechende Fehlermeldung erzeugen.

CNC 8055 CNC 8055i

[K5.5] Tiefe des Gewindes

Definiert die Entfernung zwischen Gewindespitze und Gewindegrund. Bei nicht Programmierung wird die CNC die entsprechende Fehlermeldung erzeugen.

[B±5.5] Gewindesteigung

Bestimmt die Gewindesteigung.

- Mit einem positiven Vorzeichen ist die Richtung des Gewindegangs vom unten bis hin zur Oberfläche des Werkstücks.
- Mit einem negativen Vorzeichen ist die Richtung des Gewindegangs vom unten bis hin zur Oberfläche des Werkstücks.

Wird er nicht oder mit dem Wert 0 programmiert, wird die CNC die entsprechende Fehlermeldung erzeugen.

[C1] Gewindeschneidtyp

Definiert den Typ des Gewindes, der durchgeführt werden soll. Dieser Parameter hängt von Typ des verwendeten Werkzeugs ab.

- Wenn C=0 programmiert wird, wird das Gewinde in einer einzigen Steigung erfolgen.
- Wenn man C= 1 programmiert, erfolgt das Gewindeschneiden eines Gewindes mit jedem Arbeitsschritt (Schneidwerkzeug mit 1 Schneide).
- Wenn man C=n programmiert (n ist die Anzahl der Schneiden des Schneidwerkzeugs), erfolgt das Gewindeschneiden mit n-Gewinden pro Arbeitsschritt.

Ohne Programmierung wird Wert C=1 genommen.

[L5.5] Schlichtaufmaß

Definiert das Aufmaß in der Tiefe des Gewindes für die Fertigstellung. Ohne Programmierung wird Wert 0 genommen.

[A5.5] Eindringungshöchststeigung

Definition der Eindringungshöchststeigung des Gewindes. Bei keiner Programmierung oder Programmierung mit Wert 0 wird die Bearbeitung mit einem Arbeitsgang bis das Aufmaß der Schlichtoperation durchgeführt.

[E5.5] Annäherungsabstand

Annäherungsabstand am Eingang des Gewindes. Wird er nicht oder mit dem Wert 0 programmiert, wird die CNC die entsprechende Fehlermeldung erzeugen.

[Q±5.5] Eintrittswinkel zum Gewinde

Winkel (in Grad) des Segments, das den Mittelpunkt der Bohrung und den Eingangspunkt des Gewindes in Bezug auf die Abszissenachse bilden. Ohne Programmierung wird Wert 0 genommen.

CNC 8055i

9.18.1 Grundlegende Funktionsweise

- 1. Eilverschiebung bis zur Bohrungsmitte (X, Y).
- 2. Eilverschiebung bis zur Referenzebene (Z).
- 3. Das Verfahren der Achsen der Ebene im Schnellgang bis zum Eingangspunkt des Gewindes (dieses Verfahren erfolgt nur, wenn der Parameter E programmiert worden ist).
- 4. Eilverschiebung bis der Koordinatenwert der Längsachse am Eingang des Gewindes.
- 5. Verfahren im Schnellgang bis zum Eingangspunkt des Gewindes (interpolierte Bewegung auf den 3 Achsen).
- **6.** Gewindeeingang mit helikal- und tangentialförmiger Bewegung zur ersten helikalförmigen Bahn beim Gewindeschneiden.
- 7. Ausführung des Gewindeschneidens als Funktion des Wertes vom Parameter C.
 - Wenn C=0:
 - ·1·Helikalförmigen Bewegung in der angegeben Richtung im Parameter J bis zum Gewindegrund (die Bewegung besteht nur aus einer Umdrehung).
 - ·2·Helikalförmigen Bewegung am Gewindeausgang, die tangential zur vorherigen helikalförmigen Bahn.

Man muss berücksichtigen, dass der Ausgangspunkt am tangentialförmigen Ausgang zur Schraubenbahn das Maß auf der Längenachse des Gewindegrunds übersteigt.

- Wenn C=1:
 - ·1·Helikalförmigen Bewegung mit Steigung und Richtung im Parameter J bis zum Gewindegrund.
 - ·2· Helikalförmigen Bewegung am Gewindeausgang, die tangential zur vorherigen helikalförmigen Bahn.

Man muss berücksichtigen, dass der Ausgangspunkt am tangentialförmigen Ausgang zur Schraubenbahn das Maß auf der Längenachse des Gewindegrunds übersteigt.

- Wenn C=n:
 - ·1· Helikalförmigen Bewegung mit Steigung und Richtung im Parameter J (die Bewegung geht über eine einzige Umdrehung).
 - ·2· Helikalförmigen Bewegung am Gewindeausgang, die tangential zur vorherigen helikalförmigen Bahn bis zum Eingangspunkt am Gewinde erfolgt.
 - -3· Verfahren im Schnellgang bis zum Maß Z am Eingang des Gewindes auf der folgenden Gewindeschneidbahn.
 - ·4· Wiederholung der vorherigen 3 Schritten bis zum Gewindegrund. Man muss berücksichtigen, dass beim endgültigen Ausgangspunkt des Gewindes der Ausgangspunkt das Maß auf der Längenachse des Gewindegrunds übersteigt.
- 8. Eilverschiebung bis zur Referenzebene (G99).
- 9. Wiederholung der Punkte 3 bis 8, bis die Tiefe des Aufmaßes der Fertigstellung erreicht ist.
- 10. Wiederholung der Punkte 3 bis 8, bis die Tiefe des Gewindes erreicht ist.
- 11. Eilverschiebung bis zur Referenzebene (G99) oder zur Ausgangsebene (G98).
- 12. Eilverschiebung bis zur Bohrungsmitte (X, Y).

CNC 8055i

MEHRFACHBEARBEITUNGEN

10

Als Mehrfachbearbeitungen wird eine Reihe von Funktionen definiert, die die Wiederholung einer Bearbeitung im Laufe eines gegebenen Bahnverlaufs ermöglicht.

Der Programmierer bestimmt die Art der Bearbeitung. Dies kann ein Festzyklus oder ein vom Benutzer definiertes Unterprogramm sein. Letzteres muss als modales Unterprogramm programmiert werden.

Die Bearbeitungsbahnverläufe werden durch folgende Funktionen definiert:

G60: Mehrfachbearbeitung in gerader Linie.

G61: Mehrfachbearbeitung im Parallelogramm.

G62: Mehrfachbearbeitung unter Rasterbildung.

G63: Mehrfachbearbeitung im Kreis.

G64: Mehrfachbearbeitung im Kreisbogen.

G65: Programmierte Bearbeitung über Kreisbogensehne.

Diese Funktionen sind in jeder beliebigen Arbeitsebene auszuführen und müssen, da sie nicht modal sind, bei jedem Gebrauch definiert werden.

Die Bearbeitung, die wiederholt werden soll, muss unbedingt aktiv sein. In andere Worten gesagt, haben diese Funktionen einzig und allein den Sinn, herauszufinden, ob sie sich unter dem Einfluss eines Festzyklussees oder dem Einfluss einer modalen Subroutine befinden.

Zur Ausführung einer Mehrfachbearbeitung ist wie folgt vorzugehen:

- 1. Werkzeug an den ersten Punkt verfahren, an dem die Mehrfachbearbeitung vorgenommen werden soll.
- 2. Den Festzyklus oder das modale Unterprogramm zur Durchführung an sämtlichen Punkten definieren.
- 3. Mehrfachbearbeitung definieren, die durchgeführt werden soll.

Die Durchführung sämtlicher mittels dieser Funktionen programmierten Bearbeitungsoperationen erfolgt unter denjenigen Bearbeitungsbedingungen (T, D, F, S), die bei Definierung des betreffenden Festzyklus oder des betreffenden modalen Unterprogramms festgelegt wurden.

Nach Durchführung einer Mehrfachbearbeitungsoperation kehrt das Programm auf die zuvor gültigen Werte zurück, auch wenn der Festzyklus oder das modale Unterprogramm weiterhin aktiv bleibt. Die Vorschubgeschwindigkeit F entspricht dann der für den Festzyklus oder das modale Unterprogramm programmierten.

Ebenso bleibt das Werkzeug auf dem letzten Punkt positioniert, an dem die programmierte Bearbeitung vorgenommen wurde.

Wenn Mehrfachbearbeitung mit einem modalen Unterprogramm im Einzelsatzmodus erfolgt, wird das betreffende Unterprogramm nach einer programmierten Verfahrbewegung stets insgesamt (nicht satzweise) durchgeführt.

Im Folgenden erfolgt eine ausführliche Erläuterung der Mehrfachbearbeitungen, wobei bei allen angenommen wird, dass die Arbeitsebene von der X- und Y-Achse gebildet wird.

CNC 8055 CNC 8055i

MEHRFACHBEARBEITUNGEN 360: Mehrfachbearbeitung in gerader Linie.

10.1 G60: Mehrfachbearbeitung in gerader Linie.

Dieser Zyklus hat folgendes Programmierformat:

[A±5.5] Winkel des Bahnverlaufs

Definition des Winkels zwischen Bearbeitungsbahn und Abszissenachse. Der Winkel wird in Grad angegeben; wenn er nicht programmiert ist, wird er mit A=0 angenommen.

[X5.5] Bahnlänge

Definition der Länge der Bearbeitungsbahn.

[I5.5] Übergang zwischen Bearbeitungsschritten

Definition der Abstände zwischen den Bearbeitungsoperationen.

[K5] Zahl von Bearbeitungsschritten

Definition der Gesamtzahl der Operationen im betreffenden Abschnitt, eingeschlossen der Bearbeitungs-Definierungspunkt.

Da die Bearbeitungsoperationen mittels zweier beliebiger Punkte der Gruppe X, I, K definiert werden können, lässt die CNC folgende Kombinationen zu: XI, XK, IK.

Trotzdem ist bei Definierung im Format XI darauf zu achten, dass die Anzahl der Bearbeitungsoperationen ganzzahlig ist; andernfalls löst die CNC die entsprechende Fehlermeldung aus.

[PQRSTUV] Punkte, an denen das Bohren ausgesetzt wird

Diese Parameter können optional gesetzt werden; sie dienen zur Bezeichnung der Punkte, an denen oder zwischen denen keine Bearbeitung erforderlich ist.

Programmierung von P7 bedeutet somit, dass an Punkt P7 keine Bearbeitung erfolgen soll, wohingegen Q10.013 bedeutet, dass von Punkt 10 bis Punkt 13, d.h. an den Punkten 10, 11, 12 und 13, die Bearbeitung entfällt.

Bei der Definierung von Punktgruppen (Q10.013) muss darauf geachtet werden, den letzten Punkt dreistellig zu bezeichnen, da die CNC den Befehl Q10.13 im Mehrfachbearbeitungs-Modus als Befehl Q10.130 versteht.

Die Reihenfolge der Parameter im Programm lautet P, Q, R, S, T, U, V; ebenso ist auf die Reihenfolge bei der Numerierung zu achten, d.h. die der Adresse Q zugeordneten Nummern müssen grösser als die der Adresse P und kleiner als die der Adresse R zugeordneten sein.

Beispiel:

Korrekte Eingabe P5.006 Q12.015 R20.022 Falsche Programmierung P5.006 Q20.022 R12.015

Werden diese Parameter nicht nicht programmiert, geht die CNC davon aus, dass die Bearbeitung an allen Punkten des programmierten Bahnverlaufs auszuführen ist.

CNC 8055 CNC 8055i

- 1. Die Mehrfachbearbeitung berechnet den nächsten der programmierten Punkte, an dem die Bearbeitung ausgeführt werden soll.
- 2. Im Eilgang (G00) zu diesem Punkt.
- 3. Mehrfachbearbeitung mittels Festzyklus oder modalem Unterprogramm entsprechend der Anwahl nach der Verfahrbewegung.
- 4. Die CNC wiederholt der Schritte 1, 2 und 3 bis zum Ende der programmierten Bahn.

 Nach Beendigung der Mehrfachbearbeitung bleibt das Werkzeug am letzten Punkt des programmierten Bahnverlaufs stehen, an dem die Bearbeitung ausgeführt wurde.

Programmierbeipiel unter der Annahme, dass die Arbeitsebene von der X- und Y-Achse gebildet wird, dass die Längsachse die Z-Achse und der Ausgangspunkt X0 Y0 Z0 ist:

; Definierung und Positionierung für Festzyklus. G81 G98 G00 G91 X200 Y300 Z-8 I-22 F100 S500

; Definierung der Mehrfach- bearbeitung.

G60 A30 X1200 I100 P2.003 Q6 R12

; Storniert den Festzyklus.

G80

; Positionierung.

G90 X0 Y0

; Programmende.

M30

Der Mehrfachbearbeitungsdefinitionssatz kann auch folgendermaßen definiert werden:

G60 A30 X1200 K13 P2.003 Q6 R12 G60 A30 I100 K13 P2.003 Q6 R12 10.

MEHRFACHBEARBEITUNGEN G60: Mehrfachbearbeitung in gerader Linie.

CNC 8055 CNC 8055i

MEHRFACHBEARBEITUNGEN G61: Mehrfachbearbeitung im Parallelogramm.

10.2 G61: Mehrfachbearbeitung im Parallelogramm.

Dieser Zyklus hat folgendes Programmierformat:

[A±5.5] Bahnwinkel mit der Abszissenachsen

Definition des Winkels zwischen Bearbeitungsbahn und Abszissenachse. Der Winkel wird in Grad angegeben; wenn er nicht programmiert ist, wird er mit A=0 angenommen.

[B±5.5] Winkel zwischen Bahnverläufen

Definition des Winkels zwischen den beiden bearbeitungsbahnen. Wird in Grad ausgedrückt; falls nicht programmiert, gilt der Wert B=90.

[X5.5] Die Länge der Bahn auf der Abszissenachse

Definition der Länge der Bearbeitungsbahn in der Abszissenachse.

[I5.5] Übergang zwischen Bearbeitungsschritten auf der Abszissenachse

Definition der Abstände zwischen den Bearbeitungsoperationen in der Abszissenachse.

[K5] Anzahl der Bearbeitungen auf der Abszissenachse

Definition der Gesamtzahl der Operationen im betreffenden Abschnitt, eingeschlossen der Bearbeitungs-Definierungspunkt.

Da die Bearbeitungsoperationen mittels zweier beliebiger Punkte der Gruppe X, I, K definiert werden können, lässt die CNC folgende Kombinationen zu: XI, XK, IK.

Trotzdem ist bei Definierung im Format XI darauf zu achten, dass die Anzahl der Bearbeitungsoperationen ganzzahlig ist; andernfalls löst die CNC die entsprechende Fehlermeldung aus.

[Y5.5] Die Länge der Bahn auf der Ordinatenachse

Definition der Länge der Bearbeitungsbahn in der Ordinatenachse.

[J5.5] Übergang zwischen Bearbeitungsschritten auf der Ordinatenachse

Definition der Abstände zwischen den Bearbeitungsoperationen in der Ordinatenachse.

[D5] Anzahl der Bearbeitungen auf der Ordinatenachse

Definition der Gesamtzahl der Operationen im betreffenden Abschnitt, eingeschlossen der Bearbeitungs-Definierungspunkt.

Da die Bearbeitungsoperationen mittels zweier beliebiger Punkte der Gruppe Y, J, D definiert werden können, lässt die CNC folgende Kombinationen zu: YJ, YD, JD.

CNC 8055 CNC 8055i

MEHRFACHBEARBEITUNGEN G61: Mehrfachbearbeitung im Parallelogramm.

Trotzdem ist bei Definierung im Format YJ darauf zu achten, dass die Anzahl der Bearbeitungsoperationen ganzzahlig ist; andernfalls löst die CNC die entsprechende Fehlermeldung aus.

[PQRSTUV] Punkte, an denen das Bohren ausgesetzt wird

Diese Parameter können optional gesetzt werden; sie dienen zur Bezeichnung der Punkte, an denen oder zwischen denen keine Bearbeitung erforderlich ist.

Programmierung von P7 bedeutet somit, dass an Punkt P7 keine Bearbeitung erfolgen soll, wohingegen Q10.013 bedeutet, dass von Punkt 10 bis Punkt 13, d.h. an den Punkten 10, 11, 12 und 13, die Bearbeitung entfällt.

Bei der Definierung von Punktgruppen (Q10.013) muss darauf geachtet werden, den letzten Punkt dreistellig zu bezeichnen, da die CNC den Befehl Q10.13 im Mehrfachbearbeitungs-Modus als Befehl Q10.130 versteht.

Die Reihenfolge der Parameter im Programm lautet P, Q, R, S, T, U, V; ebenso ist auf die Reihenfolge bei der Numerierung zu achten, d.h. die der Adresse Q zugeordneten Nummern müssen grösser als die der Adresse P und kleiner als die der Adresse R zugeordneten sein.

Beispiel:

Korrekte Eingabe P5.006 Q12.015 R20.022 Falsche Programmierung P5.006 Q20.022 R12.015

Werden diese Parameter nicht nicht programmiert, geht die CNC davon aus, dass die Bearbeitung an allen Punkten des programmierten Bahnverlaufs auszuführen ist.

CNC 8055 CNC 8055i

10.2.1 Grundlegende Funktionsweise

- 1. Die Mehrfachbearbeitung berechnet den nächsten der programmierten Punkte, an dem die Bearbeitung ausgeführt werden soll.
- 2. Im Eilgang (G00) zu diesem Punkt.
- 3. Mehrfachbearbeitung mittels Festzyklus oder modalem Unterprogramm entsprechend der Anwahl nach der Verfahrbewegung.
- 4. Die CNC wiederholt der Schritte 1, 2 und 3 bis zum Ende der programmierten Bahn.

 Nach Beendigung der Mehrfachbearbeitung bleibt das Werkzeug am letzten Punkt des programmierten Bahnverlaufs stehen, an dem die Bearbeitung ausgeführt wurde.

Programmierbeipiel unter der Annahme, dass die Arbeitsebene von der X- und Y-Achse gebildet wird, dass die Längsachse die Z-Achse und der Ausgangspunkt X0 Y0 Z0 ist:

- ; Definierung und Positionierung für Festzyklus.
- G81 G98 G00 G91 X100 Y150 Z-8 I-22 F100 S500
- ; Definierung der Mehrfach- bearbeitung.
- G61 X700 I100 Y180 J60 P2.005 Q9.011
- ; Storniert den Festzyklus.

G80

- ; Positionierung.
- G90 X0 Y0
- ; Programmende.

M30

Der Mehrfachbearbeitungsdefinitionssatz kann auch folgendermaßen definiert werden:

G61 X700 K8 J60 D4 P2.005 Q9.011 G61 I100 K8 Y180 D4 P2.005 Q9.011

CNC 8055i

Dieser Zyklus hat folgendes Programmierformat:

G62 A B XI YJ P Q R S T U V X K Y D I K J D

[A±5.5] Bahnwinkel mit der Abszissenachsen

Definition des Winkels zwischen Bearbeitungsbahn und Abszissenachse. Der Winkel wird in Grad angegeben; wenn er nicht programmiert ist, wird er mit A=0 angenommen.

[B±5.5] Winkel zwischen Bahnverläufen

Definition des Winkels zwischen den beiden bearbeitungsbahnen. Wird in Grad ausgedrückt; falls nicht programmiert, gilt der Wert B=90.

[X5.5] Die Länge der Bahn auf der Abszissenachse

Definition der Länge der Bearbeitungsbahn in der Abszissenachse.

[I5.5] Übergang zwischen Bearbeitungsschritten auf der Abszissenachse

Definition der Abstände zwischen den Bearbeitungsoperationen in der Abszissenachse.

[K5] Anzahl der Bearbeitungen auf der Abszissenachse

Definition der Gesamtzahl der Operationen im betreffenden Abschnitt, eingeschlossen der Bearbeitungs-Definierungspunkt.

Da die Bearbeitungsoperationen mittels zweier beliebiger Punkte der Gruppe X, I, K definiert werden können, lässt die CNC folgende Kombinationen zu: XI, XK, IK.

Trotzdem ist bei Definierung im Format XI darauf zu achten, dass die Anzahl der Bearbeitungsoperationen ganzzahlig ist; andernfalls löst die CNC die entsprechende Fehlermeldung aus.

[Y5.5] Die Länge der Bahn auf der Ordinatenachse

Definition der Länge der Bearbeitungsbahn in der Ordinatenachse.

[J5.5] Übergang zwischen Bearbeitungsschritten auf der Ordinatenachse

Definition der Abstände zwischen den Bearbeitungsoperationen in der Ordinatenachse.

[D5] Anzahl der Bearbeitungen auf der Ordinatenachse

Definition der Gesamtzahl der Operationen im betreffenden Abschnitt, eingeschlossen der Bearbeitungs-Definierungspunkt.

Da die Bearbeitungsoperationen mittels zweier beliebiger Punkte der Gruppe Y, J, D definiert werden können, lässt die CNC folgende Kombinationen zu: YJ, YD, JD.

10.

MEHRFACHBEARBEITUNGEN G62: Mehrfachbearbeitung unter Rasterbildung.

CNC 8055 CNC 8055i

Trotzdem ist bei Definierung im Format YJ darauf zu achten, dass die Anzahl der Bearbeitungsoperationen ganzzahlig ist; andernfalls löst die CNC die entsprechende Fehlermeldung aus.

[PQRSTUV] Punkte, an denen das Bohren ausgesetzt wird

Diese Parameter sind optional und werden für die Angabe benutzt, an welchen der programmierten Punkte oder zwischen welchen Punkten die Bearbeitung nicht ausgeführt werden soll.

Programmierung von P7 bedeutet somit, dass an Punkt P7 keine Bearbeitung erfolgen soll, wohingegen Q10.013 bedeutet, dass von Punkt 10 bis Punkt 13, d.h. an den Punkten 10, 11, 12 und 13, die Bearbeitung entfällt.

Bei der Definierung von Punktgruppen (Q10.013) muss darauf geachtet werden, den letzten Punkt dreistellig zu bezeichnen, da die CNC den Befehl Q10.13 im Mehrfachbearbeitungs-Modus als Befehl Q10.130 versteht.

Die Reihenfolge der Parameter im Programm lautet P, Q, R, S, T, U, V; ebenso ist auf die Reihenfolge bei der Numerierung zu achten, d.h. die der Adresse Q zugeordneten Nummern müssen grösser als die der Adresse P und kleiner als die der Adresse R zugeordneten sein.

Beispiel:

Korrekte Eingabe P5.006 Q12.015 R20.022 Falsche Programmierung P5.006 Q20.022 R12.015

Werden diese Parameter nicht nicht programmiert, geht die CNC davon aus, dass die Bearbeitung an allen Punkten des programmierten Bahnverlaufs auszuführen ist.

CNC 8055i

10.3.1 Grundlegende Funktionsweise

- Die Mehrfachbearbeitung berechnet den nächsten der programmierten Punkte, an dem die Bearbeitung ausgeführt werden soll.
- 2. Im Eilgang (G00) zu diesem Punkt.
- 3. Mehrfachbearbeitung mittels Festzyklus oder modalem Unterprogramm entsprechend der Anwahl nach der Verfahrbewegung.
- 4. Die CNC wiederholt der Schritte 1, 2 und 3 bis zum Ende der programmierten Bahn.
 Nach Beendigung der Mehrfachbearbeitung bleibt das Werkzeug am letzten Punkt des programmierten Bahnverlaufs stehen, an dem die Bearbeitung ausgeführt wurde.

Programmierbeipiel unter der Annahme, dass die Arbeitsebene von der X- und Y-Achse gebildet wird, dass die Längsachse die Z-Achse und der Ausgangspunkt X0 Y0 Z0 ist:

; Definierung und Positionierung für Festzyklus. G81 G98 G00 G91 X100 Y150 Z-8 I-22 F100 S500

; Definierung der Mehrfach- bearbeitung. G62 X700 I100 Y180 J60 P2.005 Q9.011 R15.019

; Storniert den Festzyklus.

G80

; Positionierung.

G90 X0 Y0

; Programmende.

M30

Der Mehrfachbearbeitungsdefinitionssatz kann auch folgendermaßen definiert werden:

G62 X700 K8 J60 D4 P2.005 Q9.011 R15.019 G62 I100 K8 Y180 D4 P2.005 Q9.011 R15.019 10.

MEHRFACHBEARBEITUNGEN G62: Mehrfachbearbeitung unter Rasterbildung.

CNC 8055 CNC 8055i

10.4 G63: Mehrfachbearbeitung im Kreis.

Dieser Zyklus hat folgendes Programmierformat:

[X±5.5] Abstand der ersten Bearbeitung im Mittelpunkt auf der Abszissenachse

Definition des Abstands zwischen Startpunkt und Mittelpunkt in der Abszissenachse.

[Y±5.5] Abstand der ersten Bearbeitung im Mittelpunkt auf der Ordinatenachse

Definition des Abstands zwischen Startpunkt und Mittelpunkt in der Ordinatenachse.

Mittels der Parameter X und Y wird der Kreismittelpunkt auf die gleiche Weise definiert wie mittels I und J bei Kreisinterpolation (G02, G03).

[l±5.5] Winkelübergang zwischen Bearbeitungsschritten

Definiert den Teilungswinkel zwischen den Bearbeitungen. Wenn das Verfahren zwischen den Punkte mit einer G00 oder G01 erfolgt, heißt das Zeichen "+" entgegen dem Uhrzeigersinn und "-" mit dem Uhrzeigersinn.

[K5] Zahl von gesamten Bearbeitungen

Definition der Gesamtzahl der Operationen im betreffenden Abschnitt, eingeschlossen der Bearbeitungs-Definierungspunkt.

In solchen Mehrfachbearbeitungssätzen reicht die Angabe I oder K aus. Es ist zu beachten, dass bei Definierung im Format K Verfahrbewegungen in G00 oder G01 zwischen den Punkten entgegen dem Uhrzeigersinn erfolgen.

[C 0/1/2/3] Tipo de desplazamiento entre puntos

Gibt an, wie die Verschiebung zwischen den Bearbeitungsspitzen erfolgt. Ohne Programmierung wird Wert C=0 genommen.

C=0: Das Verfahren erfolgt im Schnellvorlauf (G00).

C=1: Verfahrbewegung mit Linearinterpolation (G01).

C=2: Das Verfahren erfolgt als Kreisinterpolation entgegen dem Uhrzeigersinn (G03).

C=3: Das Verfahren erfolgt als Kreisinterpolation entgegen dem Uhrzeigersinn (G03).

[F5.5] Vorschub für die Verschiebung zwischen Punkten

Definition der Verfahrgeschwindigkeit zwischen den Punkten. Dieser Parameter ist nur bei einem C-Wert nicht gleich Null zu programmieren. Wenn er nicht programmiert ist, wird der Wert für F0 angenommen, der maximalen Vorschubgeschwindigkeit laut Achsen-Maschinenparameter MAXFEED.

CNC 8055 CNC 8055i

[PQRSTUV] Punkte, an denen das Bohren ausgesetzt wird

Diese Parameter sind optional und werden für die Angabe benutzt, an welchen der programmierten Punkte oder zwischen welchen Punkten die Bearbeitung nicht ausgeführt werden soll.

Programmierung von P7 bedeutet somit, dass an Punkt P7 keine Bearbeitung erfolgen soll, wohingegen Q10.013 bedeutet, dass von Punkt 10 bis Punkt 13, d.h. an den Punkten 10, 11, 12 und 13, die Bearbeitung entfällt.

Bei der Definierung von Punktgruppen (Q10.013) muss darauf geachtet werden, den letzten Punkt dreistellig zu bezeichnen, da die CNC den Befehl Q10.13 im Mehrfachbearbeitungs-Modus als Befehl Q10.130 versteht.

Die Reihenfolge der Parameter im Programm lautet P, Q, R, S, T, U, V; ebenso ist auf die Reihenfolge bei der Numerierung zu achten, d.h. die der Adresse Q zugeordneten Nummern müssen grösser als die der Adresse P und kleiner als die der Adresse R zugeordneten sein.

Beispiel:

Korrekte Eingabe P5.006 Q12.015 R20.022 Falsche Programmierung P5.006 Q20.022 R12.015

Werden diese Parameter nicht nicht programmiert, geht die CNC davon aus, dass die Bearbeitung an allen Punkten des programmierten Bahnverlaufs auszuführen ist.

10.

MEHRFACHBEARBEITUNGEN G63: Mehrfachbearbeitung im Kreis.

CNC 8055 CNC 8055i

10.4.1 Grundlegende Funktionsweise

- 1. Die Mehrfachbearbeitung berechnet den nächsten der programmierten Punkte, an dem die Bearbeitung ausgeführt werden soll.
- 2. Verschiebung im mit "C" (G00, G01, G02 oder G03) programmierten Vorschub zu diesem Punkt.
- 3. Mehrfachbearbeitung mittels Festzyklus oder modalem Unterprogramm entsprechend der Anwahl nach der Verfahrbewegung.
- 4. Die CNC wiederholt der Schritte 1, 2 und 3 bis zum Ende der programmierten Bahn.

 Nach Beendigung der Mehrfachbearbeitung bleibt das Werkzeug am letzten Punkt des programmierten Bahnverlaufs stehen, an dem die Bearbeitung ausgeführt wurde.

Programmierbeipiel unter der Annahme, dass die Arbeitsebene von der X- und Y-Achse gebildet wird, dass die Längsachse die Z-Achse und der Ausgangspunkt X0 Y0 Z0 ist:

- ; Definierung und Positionierung für Festzyklus.
- G81 G98 G01 G91 X280 Y130 Z-8 I-22 F100 S500
- ; Definierung der Mehrfach- bearbeitung.
- G63 X200 Y200 I30 C1 F200 P2.004 Q8
- ; Storniert den Festzyklus.
- G80
- ; Positionierung.
- G90 X0 Y0
- ; Programmende.
- M30

 $\label{thm:continuous} Der\ Mehr fachbearbeitungs definitions satz\ kann\ auch\ folgender maßen\ definiert\ werden:$

G63 X200 Y200 K12 C1 F200 P2.004 Q8

CNC 8055i

10.5 G64: Mehrfachbearbeitung im Kreisbogen.

Dieser Zyklus hat folgendes Programmierformat:

G64 X Y B I C F P Q R S T U V

[X±5.5] Abstand der ersten Bearbeitung im Mittelpunkt auf der Abszissenachse

Definition des Abstands zwischen Startpunkt und Mittelpunkt in der Abszissenachse.

[Y±5.5] Abstand der ersten Bearbeitung im Mittelpunkt auf der Ordinatenachse

Definition des Abstands zwischen Startpunkt und Mittelpunkt in der Ordinatenachse.

Mittels der Parameter X und Y wird der Kreismittelpunkt auf die gleiche Weise definiert wie mittels I und J bei Kreisinterpolation (G02, G03).

[B5.5] Winkelweg

Definition des Gesamtwinkels der Bearbeitungsbahn in Grad.

[l±5.5] Winkelübergang zwischen Bearbeitungsschritten

Definiert den Teilungswinkel zwischen den Bearbeitungen. Wenn das Verfahren zwischen den Punkte mit einer G00 oder G01 erfolgt, heißt das Zeichen "+" entgegen dem Uhrzeigersinn und "-" mit dem Uhrzeigersinn.

[K5] Zahl von gesamten Bearbeitungen

Definition der Gesamtzahl der Operationen im betreffenden Abschnitt, eingeschlossen der Bearbeitungs-Definierungspunkt.

In solchen Mehrfachbearbeitungssätzen reicht die Angabe I oder K aus. Es ist zu beachten, dass bei Definierung im Format K Verfahrbewegungen in G00 oder G01 zwischen den Punkten entgegen dem Uhrzeigersinn erfolgen.

[C 0/1/2/3] Tipo de desplazamiento entre puntos

Gibt an, wie die Verschiebung zwischen den Bearbeitungsspitzen erfolgt. Ohne Programmierung wird Wert C=0 genommen.

C=0: Das Verfahren erfolgt im Schnellvorlauf (G00).

C=1: Verfahrbewegung mit Linearinterpolation (G01).

C=2: Das Verfahren erfolgt als Kreisinterpolation entgegen dem Uhrzeigersinn (G03).

C=3: Das Verfahren erfolgt als Kreisinterpolation entgegen dem Uhrzeigersinn (G03).

[F5.5] Vorschub für die Verschiebung zwischen Punkten

Definition der Verfahrgeschwindigkeit zwischen den Punkten. Dieser Parameter ist nur bei einem C-Wert nicht gleich Null zu programmieren. Wenn er nicht programmiert ist, wird der Wert für F0 angenommen, der maximalen Vorschubgeschwindigkeit laut Achsen-Maschinenparameter MAXFEED.

10.

MEHRFACHBEARBEITUNGEN G64: Mehrfachbearbeitung im Kreisbogen.

CNC 8055 CNC 8055i

[PQRSTUV] Punkte, an denen das Bohren ausgesetzt wird

Diese Parameter sind optional und werden für die Angabe benutzt, an welchen der programmierten Punkte oder zwischen welchen Punkten die Bearbeitung nicht ausgeführt werden soll.

Programmierung von P7 bedeutet somit, dass an Punkt P7 keine Bearbeitung erfolgen soll, wohingegen Q10.013 bedeutet, dass von Punkt 10 bis Punkt 13, d.h. an den Punkten 10, 11, 12 und 13, die Bearbeitung entfällt.

Bei der Definierung von Punktgruppen (Q10.013) muss darauf geachtet werden, den letzten Punkt dreistellig zu bezeichnen, da die CNC den Befehl Q10.13 im Mehrfachbearbeitungs-Modus als Befehl Q10.130 versteht.

Die Reihenfolge der Parameter im Programm lautet P, Q, R, S, T, U, V; ebenso ist auf die Reihenfolge bei der Numerierung zu achten, d.h. die der Adresse Q zugeordneten Nummern müssen grösser als die der Adresse P und kleiner als die der Adresse R zugeordneten sein.

Beispiel:

Korrekte Eingabe P5.006 Q12.015 R20.022 Falsche Programmierung P5.006 Q20.022 R12.015

Werden diese Parameter nicht nicht programmiert, geht die CNC davon aus, dass die Bearbeitung an allen Punkten des programmierten Bahnverlaufs auszuführen ist.

CNC 8055i

10.5.1 Grundlegende Funktionsweise

- 1. Die Mehrfachbearbeitung berechnet den nächsten der programmierten Punkte, an dem die Bearbeitung ausgeführt werden soll.
- 2. Verschiebung im mit "C" (G00, G01, G02 oder G03) programmierten Vorschub zu diesem Punkt.
- 3. Mehrfachbearbeitung mittels Festzyklus oder modalem Unterprogramm entsprechend der Anwahl nach der Verfahrbewegung.
- 4. Die CNC wiederholt der Schritte 1, 2 und 3 bis zum Ende der programmierten Bahn.

 Nach Beendigung der Mehrfachbearbeitung bleibt das Werkzeug am letzten Punkt des programmierten Bahnverlaufs stehen, an dem die Bearbeitung ausgeführt wurde.

Programmierbeipiel unter der Annahme, dass die Arbeitsebene von der X- und Y-Achse gebildet wird, dass die Längsachse die Z-Achse und der Ausgangspunkt X0 Y0 Z0 ist:

; Definierung und Positionierung für Festzyklus. G81 G98 G01 G91 X280 Y130 Z-8 I-22 F100 S500

; Definierung der Mehrfach- bearbeitung. G64 X200 Y200 B225 I45 C3 F200 P2

; Storniert den Festzyklus.

G80

; Positionierung.

G90 X0 Y0

; Programmende.

M30

Der Mehrfachbearbeitungsdefinitionssatz kann auch folgendermaßen definiert werden: G64 X200 Y200 B225 K6 C3 F200 P2

10.

MEHRFACHBEARBEITUNGEN G64: Mehrfachbearbeitung im Kreisbogen.

CNC 8055 CNC 8055i

MEHRFACHBEARBEITUNGEN 365: Programmierte Bearbeitung über Kreisbogensehne.

10.6 G65: Programmierte Bearbeitung über Kreisbogensehne.

Diese Funktion gestattet die Ausführung der aktiven Bearbeitung an einem mit einer Bogensehne programmierten Punkt. Es wird nur eine Bearbeitung ausgeführt, die folgendes Programmierformat hat:

[X±5.5] Abstand der ersten Bearbeitung im Mittelpunkt auf der Abszissenachse

Definition des Abstands zwischen Startpunkt und Mittelpunkt in der Abszissenachse.

[Y±5.5] Abstand der ersten Bearbeitung im Mittelpunkt auf der Ordinatenachse

Definition des Abstands zwischen Startpunkt und Mittelpunkt in der Ordinatenachse.

Mittels der Parameter X und Y wird der Kreismittelpunkt auf die gleiche Weise definiert wie mittels I und J bei Kreisinterpolation (G02, G03).

[A±5.5] Sehnenwinkel

Definition des Winkels zwischen dem Lot auf der Sehne und der Abszissenachse in Grad.

[l±5.5] Winkelübergang zwischen Bearbeitungsschritten

Definition der Kreisbogenlänge. Wenn das Verfahren mit einer G00 oder G01 erfolgt, bedeutet das , "+" entgegen dem Uhrzeigersinn und "-" mit dem Uhrzeigersinn.

[C0/1/2/3] Verschiebungstyp zwischen Punkten

Gibt an, wie die Verschiebung zwischen den Bearbeitungsspitzen erfolgt. Ohne Programmierung wird Wert C=0 genommen.

C=0: Das Verfahren erfolgt im Schnellvorlauf (G00).

C=1: Verfahrbewegung mit Linearinterpolation (G01).

C=2: Das Verfahren erfolgt als Kreisinterpolation entgegen dem Uhrzeigersinn (G03).

C=3: Das Verfahren erfolgt als Kreisinterpolation entgegen dem Uhrzeigersinn (G03).

[F5.5] Vorschub für die Verschiebung zwischen Punkten

Definition der Verfahrgeschwindigkeit zwischen den Punkten. Dieser Parameter ist nur bei einem C-Wert nicht gleich Null zu programmieren. Wenn er nicht programmiert ist, wird der Wert für F0 angenommen, der maximalen Vorschubgeschwindigkeit laut Achsen-Maschinenparameter MAXFEED.

CNC 8055 CNC 8055i

10.6.1 Grundlegende Funktionsweise

- 1. Die Mehrfachbearbeitung berechnet den programmierten Punkt, an dem die Bearbeitung ausgeführt werden soll.
- 2. Verschiebung im mit "C" (G00, G01, G02 oder G03) programmierten Vorschub zu diesem Punkt.
- **3.** Mehrfachbearbeitung mittels Festzyklus oder modalem Unterprogramm entsprechend der Anwahl nach der Verfahrbewegung.

Das Werkzeug ist danach auf dem programmierten Punkt positioniert.

Programmierbeipiel unter der Annahme, dass die Arbeitsebene von der X- und Y-Achse gebildet wird, dass die Längsachse die Z-Achse und der Ausgangspunkt X0 Y0 Z0 ist:

; Definierung und Positionierung für Festzyklus.

G81 G98 G01 G91 X890 Y500 Z-8 I-22 F100 S500

; Definierung der Mehrfach- bearbeitung.

G65 X-280 Y-40 A60 C1 F200

; Storniert den Festzyklus.

G80

; Positionierung.

G90 X0 Y0

; Programmende.

, M30

Der Mehrfachbearbeitungsdefinitionssatz kann auch folgendermaßen definiert werden:

G65 X-280 Y-40 I444.75 C1 F200

10.

MEHRFACHBEARBEITUNGEN G65: Programmierte Bearbeitung über Kreisbogensehne.

CNC 8055 CNC 8055i

CNC 8055 CNC 8055i

FESTZYKLUS FÜR TASCHEN MIT INSELN

¿Was ist eine Aussparung mit Inseln?

Eine Aussparung mit Inseln besteht aus Konturen oder der äußeren Kontur und einer Serie von Konturen oder inneren Konturen, die man als Inseln bezeichnet.

Man unterscheidet zwei Arten von Aussparungen mit Insel, nämlich 2D-Aussparungen und 3D-Aussparungen.

2D-Tasche:

Eine 2D-Aussparung hat alle Wände der äußeren Kontur und vertikalen Inseln. Zur Definierung der Konturen einer 2D-Tasche muß das Ebenenprofil sämtlicher Konturen vdefiniert werden.

3D-Tasche:

Eine 3D-Aussparung hat eine, verschiedene oder alle Wände der äußeren Kontur und/oder Inseln, die nicht vertikal sind. Zur Definierung der Konturen einer 3D-Tasche müssen das Ebenenprofil und das Tiefenprofil für alle Konturen definiert werden (auch bei Senkrechtverlauf).

CNC 8055 CNC 8055i

Programmierung des Festzykluses der Aussparung mit Inseln

Die Aufruffunktion für den Festzyklus für unregelmäßige 2D- oder 3D-Taschen lautet G66. Die Bearbeitung einer Aussparung kann von folgenden Arbeitsgängen formatiert sein, jeder einzelne von Ihnen wird mit Hilfe seiner entsprechenden Funktion ·G· programmiert.

Funktion	Bearbeitungsbetrieb	Tasche (Aussparung)
G69 G81 G82 G83	Bohren vor Bearbeitung.	2D
G67	Schruppvorgang.	2D / 3D
G67	Vorschlichtvorgang.	3D
G68	Schlichtvorgang.	2D / 3D

Mit Hilfe der Funktion G66 definiert man die Arbeitsgänge, welche aus der Bearbeitung der Aussparung bestehen, und wo sie im Programm festgelegt sind. Diese Funktion zeigt auch an, wo die verschiedenen Konturen der Aussparung definiert sind.

CNC 8055 CNC 8055i

11.1 2D-Taschen

Die Funktion G66 ist nicht modal. Sie muß deshalb an ieder Stelle, an der eine 2D-Tasche herzustellen ist, programmiert werden. In einem Satz zur Definierung eines Festzyklus für eine unregelmäßige Tasche kann keine andere Funktion programmiert werden. Er hat folgenden Aufbau:

G66 DHRIFKSE

D (0-9999) / H (0-9999) Bohrvorgang

Etikettnummer des Anfangs- (D) und Endsatzes (H), die den Bohrvorgang definieren.

- Wird (H) nicht definiert, so wird nur der Satz (D) ausgeführt.
- · Wird (D) nicht definiert, so gibt es keinen Bohrvorgang.

R (0-9999) / I (0-9999) Schruppvorgang

Etikettnummer des Anfangs- (R) und Endsatzes (I), die den Schruppvorgang definieren.

- Wird (I) nicht definiert, so wird nur der Satz (R) ausgeführt.
- Wird (R) nicht definiert, so so gibt es keinen Schruppvorgang.

F (0-9999) / K (0-9999) Schlichtvorgang

Etikettnummer des Anfangs- (F) und Endsatzes (K), die den Schlichtvorgang definieren.

- Wird (K) nicht definiert, so wird nur der Satz (F)ausgeführt.
- Wird (F) nicht definiert, so so gibt es keinen Schlichtvorgang.

S (0-9999) / E (0-9999) Geometrische Beschreibung der Konturen

Etikettnummer des Anfangs- (S) und Endsatzes (E), die die geometrische Beschreibung der die Tasche bildenden Profile definieren. Beide Parameter sind zu definieren.

Q (0-999999)Programm, in dem die geometrische Beschreibung der Konturen festgelegt ist.

Programmnummer, in der die geometrische Beschreibung, Parameter (S, E) definiert ist. Wenn im gleichen Programm, ist eine Definition nicht erforderlich (Q).

Programmierbeispiel

```
; Anfangspositionierung.
G00 G90 X100 Y200 Z50 F5000 T1 D2
;Definition Festzyklus Tasche mit Inseln.
G66 D100 R200 I210 F300 S400 E500
; Programmende.
M30
; Definition Bohrvorgang.
N100 G81...
; Arbeitsgang Grobbearbeitung.
N200...
G67 ...
N210...
; Schlichtvorgang.
N300 G68...
; Geometrische Beschreibung.
N400 G0 G90 X300 Y50 Z3
N500 G2 G6 X300 Y50 I150 J0
```

2D-Taschen

FAGOR

CNC 8055 CNC 8055i

Grundlegende Funktionsweise

1. Bohrvorgang. Nur falls programmiert.

Nach Analysierung von Geometrie der Tasche mit den Inseln, Werkzeugradius und Bahnwinkel beim Schruppen errechnet die CNC die Koordinaten des Punkts, an dem der Bohrvorgang durchzuführen ist.

2. Schruppvorgang. Nur falls programmiert.

Durchführung mehrerer Fräsdurchgänge, bis die programmierte Endtiefe erreicht ist. Bei jedem Oberflächen-Fräsdurchgang werden die folgenden Schritte durchgeführt, abhängig von der programmierten Bearbeitungsart.

Fall A:

Bearbeitungsbahnen verlaufen gerade unter einem bestimmten Winkel zur Abszissenachse Als erstes wird das externe Profil des Teils konturiert. Wenn beim Zyklusaufruf ein

Als erstes wird das externe Profil des Teils konturiert. Wenn beim Zyklusaufruf ein Schlichtvorgang angewählt wurde, erfolgt die Konturierung unter Hinterlassung der für den Schlichtvorgang programmierten Schlichtzugabe.

Als nächstes erfolgt der Fräsvorgang mit programmierter Geschwindigkeit und Zustellung. Wenn während des Fräsvorgangs erstmalig eine Insel erreicht wird, wird diese konturiert.

Nach der Konturierung und während den restlichen Durchgängen fährt das Werkzeug über die Insel hinweg. Dabei wird es in der Längsachse bis zur Bezugsebene zurückgezogen. Nach Überfahren der Insel wird die Bearbeitung fortgesetzt.

11.

MIT INSEL 2D-Tasche

CNC 8055 CNC 8055i

FAGOR

Fall B:

Konzentrische Bearbeitungsbahnen.

Der Schruppvorgang wird über Bahnen konzentrisch zum Profil durchgeführt. Die Bearbeitung erfolgt so schnell wie möglich unter Vermeidung (wenn möglich) des Überfahrens der Inseln.

3. Schlichtvorgang. Nur falls programmiert.

Dieser Vorgang kann in einem Durchgang oder in mehreren Durchgängen erfolgen, wie auch unter Verfolgung der Profile in programmierter oder in entgegengesetzter Richtung.

Die CNC bearbeitet das Außenprüfil und die Inseln unter tangentialer Zustellung und Rückführung mit konstanter Oberflächengeschwindigkeit.

Referenzkoordinate:

Bei Festzyklen zur Herstellung von Taschen mit Inseln sind in Richtung der Längsachse (mittels G15 bestimmt) vier Koordinaten vorhanden. Wegen ihrer Wichtigkeit werden sie nachstehend erläutert:

- Position der Ausgangsebene. Diese Koordinate ergibt sich aus der Position, die das Werkzeug bei Aufruf des Zyklus innehat.
- 2. Maß der Bezugsebene. Diese Koordinate bezeichnet die Zustellung zum Werkstück; sie muß als Absolutmaßkoordinate angegeben werden.
- Position der Werkstückoberfläche. Diese Koordinaten wird als Absolutmaßkoordinate im ersten Satz zur Profildefinierung programmiert.
- Koordinate der Bearbeitungstiefe. Diese Koordinate wird als Absolutmaßkoordinate programmiert.

Bedingungen nach Zyklusbeendigung

Nach Beendigung des Festzyklus entspricht die Verfahrgeschwindigkeit der zuletzt für Schruppen oder Schlichten programmierten Verfahrgeschwindigkeit. Die CNC übernimmt ebenfalls die Funktionen G00, G40 und G90.

Z Co

2D-Taschen

CNC 8055 CNC 8055i

11.1.1 Bohrvorgang

Diese Operation ist optional; wenn eine Bohroperation durchgeführt werden soll, muss auch eine Schruppoperation programmiert werden.

Bohroperationen werden hauptsächlich dann benutzt, wenn das für die Schruppoperation programmierte Werkzeug nicht in der Längsachse arbeitet.

Der Bohrvorgang wird als Festzyklus in einem Satz mit einer Etikettennummer zur Bezeichnung des Satzes, in dem der Bohrvorgang definiert ist, programmiert.

;Definition Festzyklus Tasche mit Inseln. G66 D100 R200 F300 S400 E500 ; Definition Bohrvorgang. N100 G81...

Folgende Festzyklen können programmiert werden:

G69 Komplexes Tieflochbohren mit variabler Steigung.

G81 Bohrzyklus.

G82 Festzyklus des Bohrens mit Zeittaktsteuerung.

G83 Tiefbohrzyklus mit konstant gängigem Gewindeschneiden.

Bei Definierung der Bohroperation müssen zusammen mit der Funktion die entsprechenden Definitionsparameter programmiert werden.

In Sätzen dieser Art dürfen nur Parameter zur Zyklusdefinierung programmiert werden, ohne Angaben für X/Y-Positionierung, da die Koordinaten des Punkts oder der Punkte zum Bohren entsprechend dem programmierten Profil und dem Schruppwinkel im Verlauf des Festzyklus automatisch errechnet werden.

 $\label{thm:continuous} Hinter\,den\,Definitionsparametern\,k\"{o}nnen\,die\,Hilfsfunktionen\,F,S,T,D\,und\,M\,programmiert\,werden,\\ falls\,erforderlich.\,\,Jedoch\,\,d\ddot{u}rfen\,\,keine\,\,M-Funktionen\,\,mit\,\,zugeordnetem\,\,Unterprogramm\,programmiert\,\,werden.$

Es ist möglich, die Funktion M06 für einen Werkzeugwechsel in den Satz einzufügen. Sie darf aber kein Unterprogramm aufrufen. Wenn der Funktion M06 ein Unterprogramm zugeordnet ist, muss das Bohrwerkzeug vor Aufruf des Zyklus angewählt worden sein.

N100 G69 G98 G91 Z-4 I-90 B1.5 C0.5 D2 H2 J4 K100 F500 S3000 M3 N120 G81 G99 G91 Z-5 I-30 F400 S2000 T3 D3 M3 N220 G82 G99 G91 Z-5 I-30 K100 F400 S2000 T2 D2 M6 N200 G83 G98 G91 Z-4 I-5 J6 T2 D4

CNC 8055i

MODELLE ·M· & ·EN· Soft: V01.6x

11.1.2 Schruppen

Es ist bei der Bearbeitung der Taschen die Hauptoperation dar; trotzdem kann es entfallen.

Diese Operation läuft entweder mit Eckenverzögerung (G07) oder mit Eckenverrundung (G05) ab, je nach Programmierung. Der Festzyklus ordnet die erforderlichen Verfahrbewegungen jedoch das Format G07 zu.

Der Schruppvorgang wird als Festzyklus in einem Satz mit einer Etikettennummer zur Bezeichnung des Satzes, in dem der Schruppvorgang definiert ist, programmiert.

;Definition Festzyklus Tasche mit Inseln. G66 D100 R200 F300 S400 E500 ; Definition des Schruppvorgangs. N200 G67...

Die Funktion für den Schruppvorgang lautet G67; sie hat folgendes Programmierformat: G67 A B C I R K V Q F S T D M

[A±5.5] Bahnwinkel mit der Abszissenachsen

Definition des Winkels zwischen Schruppbahn und Abszissenachse.

Wenn der Parameter A nicht programmiert wird, erfolgt die Schruppoperation in konzentrischen Bahnen. Dies ist die schnellstmögliche Bearbeitungsart, da das Werkzeug hierbei nicht über die Inseln gehoben werden muss.

2D-Taschen

FAGOR

CNC 8055 CNC 8055i

[B±5.5] Durchgangstiefe

Definition der Zustelltiefe für die Längsachse (Zustelltiefe beim Schruppen). Hier muss ein von 0 abweichender Wert eingesetzt werden, da sonst keine Schruppoperation erfolgt.

- Bei Programmierung mit positivem Vorzeichen erfolgen alle Durchgänge mit gleicher, von der CNC errechneter Zustellung mit maximal dem programmierten Wert.
- Bei Programmierung mit negativem Vorzeichen erfolgen alle Durchgänge mit der programmierten Zustellung. Im letzten Durchgang wird die Zustellung so angepasst, dass sich die programmierte Gesamttiefe ergibt.

[C5.5] Fräsdurchgang

Definierung des Fräsdurchgangs beim Schruppen in der Hauptebene. Die gesamte Tasche wird entsprechend dem vorgegebenen Durchgang bearbeitet. Der Festzyklus paßt den letzten Fräsdurchgang an.

Falls C nicht oder mit dem Wert 0 programmiert ist, wird dafür ein Wert entsprechend 3/4 des Durchmessers des angewählten Werkzeugs angenommen. Wird mit einem Wert größer dem Werkzeugdurchmesser programmiert, zeigt die CNC den entsprechenden Fehler.

[l±5.5] Tiefe der Tasche

Definierung der Fertigtiefe der Tasche; Programmierung in Absolutmaßkoordinaten. Dieser Befehl muß programmiert werden.

[R±5.5] Referenzebene

Definition der Bezugsebene als Absolutkoordinate. Dieser Befehl muß programmiert werden.

[K1] Der Typ der Profilschnittpunkte

Definition der Art der Konturüberdeckung.

K=0 Einfache Konturüberdeckung.

Vorausgesetzter Schnittpunkt der Konturen. K=1

Ohne Programmierung wird Wert 0 genommen. Die beiden Überdeckungsarten werden weiter hinten behandelt.

[V5.5] Eindringungsvorschub

Definition des Tiefenvorschubs des Werkzeugs.

CNC 8055 CNC 8055i

Wird dieser nicht oder mit dem Wert 0 programmiert, so werden 50% des Vorschubs in der Ebene angenommen (F).

[Q5.5] Eindringwinkel

Optional. Werkzeugeindringungswinkel.

Erfolgt die Programmierung nicht oder mit dem Wert 90, bedeutet dies, dass die Vertiefung senkrecht ist. Wird mit einem Wert unter 0 oder über 90 programmiert, erscheint der Fehler "Parameterwert in Festzyklus ungültig".

[F5.5] Bearbeitungsvorschub

Optional. Definiert den Bearbeitungsvorschub in der Ebene.

[S5.5] Spindeldrehzahl

Optional. Definiert Spindeldrehzahl.

[T4] Werkzeugnummer

Definiert das Schruppwerkzeug. Dieser Befehl muß programmiert werden.

[D4] Werkzeugkorrektoren

Optional. Definiert Korrekturnummer.

[M] Hilfsfunktionen

Optional. Bis zu 7 Hilfsfunktionen M können definiert werden.

In diesem Arbeitsgang kann M06 mit zugeordnetem Unterprogramm programmiert werden. Der Werkzeugwechsel wird dann vor Beginn des Schruppvorgangs ausgeführt.

11.

2D-Taschen

FAGOR

CNC 8055 CNC 8055i

11.1.3 Schlichtvorgang

Dieser Vorgang kann wahlweise programmiert werden. Der Schlichtvorgang wird als Festzyklus in einem Satz mit einer Etikettennummer zur Bezeichnung des Satzes, in dem der Schlichtvorgang definiert ist, programmiert.

;Definition Festzyklus Tasche mit Inseln. G66 D100 R200 F300 S400 E500 ;Definition Schlichtvorgang. N300 G68...

Die Funktion für den Schlichtvorgang lautet G68; sie hat folgendes Programmierformat: G68 B L Q I R K V F S T D M

[B±5.5] Durchgangstiefe

Definiert den Bearbeitungsschritt gemäß der Längsachse (Tiefe für Schlichtdurchgang).

- Bei Programmierung mit Wert 0 führt die CNC einen einzigen Schlichtdurchgang mit Gesamttiefe der Tasche aus.
- Bei Programmierung mit positivem Vorzeichen erfolgen alle Durchgänge mit gleicher, von der CNC errechneter Zustellung mit maximal dem programmierten Wert.
- Bei Programmierung mit negativem Vorzeichen erfolgen alle Durchgänge mit der programmierten Zustellung. Im letzten Durchgang wird die Zustellung so angepasst, dass sich die programmierte Gesamttiefe ergibt.

[L±5.5] Seitliche Bearbeitungszugabe für die Fertigstellung

Definition der Schlichtzugabe an den Seitenwänden der Tasche.

- Wird mit einem negativen Wert programmiert, erfolgt der Fertigbearbeitungsdurchgang in G7 (runde Kante).
- Wird mit einem negativen Wert programmiert, erfolgt der Fertigbearbeitungsdurchgang in G5 (runde Kante).
- Bei Programmierung mit dem Wert 0 wird keine Schlichtoperation durchgeführt.

[Q 0/1/2] Richtung des Arbeitsschritts zur Fertigstellung

Zeigt Richtung an, in welcher der Arbeitsschritt zur Fertigstellung der äußeren Kontur erfolgt. Der Arbeitsschritt zur Fertigstellung an den Inseln wird immer entgegen der Richtung ausgeführt.

- Q = 0 Der Arbeitsschritt zur Fertigstellung erfolgt immer in gleichen Richtung, in dem die äußeren Kontur programmiert wurde.
- Q = 1 Der Arbeitsschritt zur Fertigstellung erfolgt entgegen der programmierten Richtung.
- Q = 2 Reserviert.

CHEN MIT INSELY 2D-Tasche

CNC 8055 CNC 8055i

Jeder andere programmierte Wert wird den entsprechenden Fehler verursachen. Wenn der Parameter Q nicht programmiert wird, legt der Zyklus den Wert Q0 zugrunde.

[l±5.5] Tiefe der Tasche

Definierung der Fertigtiefe der Tasche; Programmierung in Absolutmaßkoordinaten.

- Wenn die Insel mittels Schruppen bearbeitet wurde, braucht dieser Parameter nicht programmiert zu werden, da er bereits dort programmiert wurde. Falls er jedoch für beide Operationen programmiert ist, wird bei den beiden Operationen mit dem jeweils programmierten Tiefenmass gearbeitet.
- Wenn die Insel nicht mittels Schruppen bearbeitet wurde, muss dieser Parameter programmiert werden.

[R±5.5] Referenzebene

Definition der Bezugsebene als Absolutkoordinate.

- Wenn die Insel mittels Schruppen bearbeitet wurde, braucht dieser Parameter nicht programmiert zu werden, da er bereits dort programmiert wurde. Falls er jedoch für beide Operationen programmiert ist, wird bei den beiden Operationen mit dem jeweils programmierten Tiefenmass gearbeitet.
- Wenn die Insel nicht mittels Schruppen bearbeitet wurde, muss dieser Parameter programmiert werden.

[K1] Der Typ der Profilschnittpunkte

Definition der Art der Konturüberdeckung.

K=0 Einfache Konturüberdeckung.

K=1 Vorausgesetzter Schnittpunkt der Konturen.

Wenn die Insel mittels Schruppen bearbeitet wurde, braucht dieser Parameter nicht programmiert zu werden, da er bereits dort programmiert wurde. Falls er jedoch für beide Operationen programmiert ist, wird bei den beiden Operationen mit dem jeweils programmierten Tiefenmass gearbeitet. Wenn die Insel nicht mittels Schruppen bearbeitet wurde, muss dieser Parameter programmiert werden. Die beiden Überdeckungsarten werden weiter hinten behandelt.

[V5.5] Eindringungsvorschub

Definition des Tiefenvorschubs des Werkzeugs. Wird dieser nicht oder mit dem Wert 0 programmiert, so werden 50% des Vorschubs in der Ebene angenommen (F).

[F5.5] Bearbeitungsvorschub

Optional. Definiert den Bearbeitungsvorschub in der Ebene.

[S5.5] Spindeldrehzahl

Optional. Definiert Spindeldrehzahl.

[T4] Werkzeugnummer

Definiert das Schruppwerkzeug. Dieser Befehl muß programmiert werden.

[D4] Werkzeugkorrektoren

Optional. Definiert Korrekturnummer.

[M] Hilfsfunktionen

Optional. Bis zu 7 Hilfsfunktionen M können definiert werden.

In diesem Arbeitsgang kann M06 mit zugeordnetem Unterprogramm programmiert werden. Der Werkzeugwechsel wird dann vor Beginn des Schruppvorgangs ausgeführt.

EN MIT INSELN 2D-Taschen

FAGOR

CNC 8055 CNC 8055i

Regeln für die Programmierung von Konturen 11.1.4

Bei der Programmierung der Aussen- und der Innenkonturen von unregelmässigen Taschen müssen die nachfolgend beschriebenen Regeln beachtet werden. Die CNC überprüft das Programm anhand dieser Geometrieregeln bevor sie mit der Herstellung der Tasche beginnt, wobei sie die Kontur entsprechend den Regeln behandelt, und löst gegebenenfalls eine Fehlermeldung aus.

· Alle Konturen müssen geschlossen sein. Die nachfolgend dargestellten Beispiele führen zur Auslösung einer Fehlermeldung.

• Die Konturen dürfen sich nicht überschneiden. Die nachfolgend dargestellten Beispiele führen zur Auslösung einer Fehlermeldung.

Wenn mehrere Aussenkonturen programmiert sind, wird die jenige mit der grössten Ausdehnung hergestellt.

• Innenkonturen müssen nicht programmiert werden. Falls dies jedoch geschieht, müssen sie teilweise oder insgesamt innen liegen, bezogen auf die Aussenkontur. Nachstehend einige Beispiele.

· Innenkonturen, die insgesamt innerhalb anderer Innenkonturen liegen, sind nicht zulässig. In solchen Fällen wird nur die alles umfassende Kontur hergestellt.

FAGOR

CNC 8055 CNC 8055i

11.1.5 Erweiterte Konturüberdeckung

Um die Programmierung von Konturen zu erleichtern, ist die Überdeckung von Konturen untereinander und der Aussenkontur zulässig.

Die Überdeckungsart kann mittels Parameter K bestimmt werden.

Einfache Konturüberdeckung (K=0)

Bei Programmierung dieser Überdeckungsart sind folgende Regeln zu beachten:

 Durch die Überdeckung von Inseln entsteht eine neue Innenkontur gemäss einer Booleschen Verknüpfung.

• Durch die Überdeckung einer Innen- und einer Aussenkontur entsteht eine neue Aussenkontur gemäss dem Unterschied zwischen den beiden Konturen.

 Im Fall der Überdeckung einer Innenkontur mit einer anderen Innenkontur und einer Aussenkontur wird erst die Überdeckung der Innenkonturen und dann die Überdeckung dieser Innenkonturen mit der Aussenkontur berechnet.

• Aus der Überdeckung der Innenkonturen mit der Aussenkontur ergibt sich eine einzige Tasche entsprechend der Aussenkontur mit der grössten Ausdehnung. Der Rest wird übergangen.

 Wenn eine Schlichtoperation programmiert ist, muss die Kontur der sich ergebenden Tasche allen Regeln für die Werkzeugkompensation entsprechen. Wenn die Kontur nicht mit dem programmierten Schlichtwerkzeug hergestellt werden kann, löst 11.

2D-Taschen

FAGOR =

CNC 8055 CNC 8055i

Vorausgesetzter Schnittpunkt der Konturen (K=1)

Bei Programmierung dieser Überdeckungsart sind folgende Regeln zu beachten:

- 1. Der Anfangspunkt der jeweiligen Kontur bestimmt den Abschnitt, der übernommen wird. Bei der Überdeckung mehrerer Konturen werden die Konturen jeweils in mehrere Linienzüge
 - unterteilt; diese lassen sich zusammenfassen in:
 - Linienzüge ausserhalb der anderen Kontur.
 - Linienzüge innerhalb der anderen Kontur.

Bei dieser Art der Konturüberdeckung wird von jeder Kontur die Gruppe derjenigen Linienzüge, auf denen die Profildefinierungspunkte liegen, übernommen.

Das Auswahlverfahren wird nachstehend dargestellt. Die durchgezogenen Linien sind diejenigen ausserhalb der anderen Kontur und die gestrichelten Linien diejenigen innerhalb der anderen Kontur. Die Anfangspunkte der Konturen sind jeweils mit "x" gekennzeichnet.

Beispiele für Konturüberdeckung:

CNC 8055 CNC 8055i

2. Bei der Überdeckung von mehr als zwei Konturen ist die Reihenfolge der Programmierung für die Endkontur bestimmend.

Der Rechenprozess zur Bestimmung der Endkontur läuft in der Reihenfolge ab, in der die Konturen programmiert sind. Deshalb wird die sich aufgrund der Überdeckung der ersten und der zweiten Ausgangskontur ergebende Kontur der dritten Ausgangskontur überlagert usw.

Der Anfangspunkt der Endkontur stimmt stets mit dem Anfangspunkt der ersten Kontur überein.

Resultierendes Profil

Nachdem die Konturen von Tasche und Inseln bestimmt sind, errechnet die CNC die verbleibenden Konturen anhand des Radius des Schruppwerkzeugs und der programmierten Schlichtzugabe.

Es kann geschehen, dass sich dabei Konturen ergeben, die nicht programmiert sind.

Wenn zwischen nebeneinanderliegenden Konturen eine Stelle vorkommt, die für das Werkzeug zu eng ist, ergeben sich mehrere Taschen; sie werden alle hergestellt.

2D-Taschen

FESTZYKLUS FÜR TASCHEN MIT INSELN

CNC 8055 CNC 8055i

FAGOR =

CNC 8055 CNC 8055i

11.1.6 Syntax zur Programmierung von Konturen

Aussen- und Innenkonturen oder Inseln müssen bei der Programmierung mittels einfacher geometrischer Elemente, wie Geraden oder Kreisbögen, definiert werden.

Der erste Definierungssatz (Anfangssatz für die Aussenkontur) und der letzte Definierungssatz (Endesatz für die letzte Kontur) müssen numeriert sein. Die Satznummern bezeichnen den Anfang und das Ende der geometrischen Beschreibung derjenigen Konturen, aus denen die Tasche besteht.

```
;Definition Festzyklus Tasche mit Inseln.
G66 D100 R200 F300 S400 E500
; Geometrische Beschreibung.
N400 G0 G90 X300 Y50 Z3
...
N500 G2 G6 X300 Y50 I150 J0
```

Bei der Konturprogrammierung müssen folgende Syntaxregeln eingehalten werden:

- Die Definierung der Aussenkontur muss im ersten Satz zur geometrischen Beschreibung der Teilekonturen beginnen. Dieser Satz muss numeriert werden, um für den Festzyklus G66 den Anfang der geometrischen Beschreibung anzuzeigen.
- In diesem Satz sind die Oberflächenkoordinaten des Teils zu programmieren.
- Die Innenkonturen sind nacheinander zu programmieren. Jede Konturbeschreibung muss mit einem die Funktion G00 (Kennzeichnung des Anfangs) enthaltenden Satz beginnen.

Bei der Programmierung von G01, G02 oder G03 im Satz nach dem Definitionsanfang ist Vorsicht walten zu lassen, da G00 modal ist und damit die CNC daran hindert, die nachfolgenden Sätze als Anfangssätze für neue Profile zu erkennen.

 Zum Abschluss der Profildefinition muss der letzte Satz numeriert werden, um für den Festzyklus G66 das Ende der geometrischen Beschreibung anzuzeigen.

- Die Konturen werden in der Form von Bahnen programmiert; dabei können Eckenverrundung, Anfasung usw. entsprechend den jeweiligen Syntaxregeln vorgesehen werden.
- Achsenspiegelung, Skalierung, Koordinatensystem-Drehung, Nullpunktverschiebung usw. ist nicht zulässig.
- Es ist auch nicht gestattet, die Sätze in höheren Programmiersprache wie zum Beispiel mit Sprüngen, Aufrufen von Subroutinen oder mit Parameterprogrammierung zu programmieren.
- Man kann andere Festzyklen nicht programmieren.

2D-Taschen

FAGOR =

CNC 8055 CNC 8055i

Ausser der Funktion G00 mit ihrer speziellen Bedeutung gestattet der Festzyklus zur Herstellung unregelmässiger Taschen die Benutzung nachfolgender Funktionen zur Definierung von Konturen:

G01	Lineare Interpolation.
G02	Kreisinterpolation nach rechts.
G03	Kreisinterpolation nach links.
G06	Mittelpunkt des Umfangs in absoluten Koordinaten.
G08	Tangentialer Kreis bezüglich vorhergehender Fahrbahn.
G09	Kreis mittels drei Punkten.
G36	Eckenverrundung.
G39	Abschrägung.
G53	Programmierung mit Maschinennullpunkt.
G70	Programmierung in Zoll.
G71	Programmierung in mm.
G90	Absolute Programmierung.
G91	Inkrementale Programmierung.
G93	Vorwahl vom polaren Nullpunkt.

CNC 8055 CNC 8055i

11.1.7 Fehler

Die CNC gibt folgende Fehlermeldungen aus:

FEHLER 1023 G67. Werkzeugradius zu groß.

Anwahl des falschen Schruppwerkzeugs.

FEHLER 1024 G68. Werkzeugradius zu groß.

Anwahl des falschen Schlichtwerkzeugs.

FEHLER 1025 Es wurde ein Werkzeug ohne Radius programmiert

Benutzung eines Werkzeugs mit dem Radius "0" für die Taschenbearbeitung.

FEHLER 1026 Der programmierte Übergang ist grösser als der Werkzeugdurchmesser

Parameter "C" für den Schruppvorgang hat einen größeren Wert als dem Durchmesser des Schruppwerkzeugs entspricht.

FEHLER 1041 Ein für den Festzyklus notwendiger Paramater wurde nicht programmiert

Einer der folgenden Fälle:

- Keine Programmierung der Parameter "I" und "R" für den Schruppvorgang.
- Kein Schruppvorgang und keine Programmierung der Parameter "I" und "R" für den Schlichtvorgang.

FEHLER 1042 Ungültiger Parameterwert im Festzyklus

Einer der folgenden Fälle:

- Parameter "Q" für den Schlichtvorgang hat einen falschen Wert.
- Parameter "B" für den Schlichtvorgang hat den Wert "0".
- Parameter "J" für den Schlichtvorgang hat einen größeren Wert als dem Durchmesser des Schlichtwerkzeugs entspricht.

FEHLER 1044 Die Kontur auf der Ebene schneidet sich selbst in einer Aussparung mit Inseln

Eines der Ebenenprofile der programmierten Kontur überlagert sich selbst.

FEHLER 1046 Falsche Werkzeugposition vor Festzyklus.

Aufruf des Zyklus G66, während das Werkzeug zwischen der Bezugsebene und der Tiefenkoordinate (Boden) eines der Durchgänge steht.

FEHLER 1047 Offenes Ebenenprofil im Zyklus Taschen mit Inseln

Eine der programmierten Konturen beginnt und endet nicht am gleichen Punkt. Möglicherweise keine Programmierung von G1 nach dem Anlauf mit G0 für eines der Profile.

FEHLER 1048 Oberflächenkoordinate nicht programmiert im Zyklus, Taschen mit Inseln'

Der erste Punkt der Geometrie umfaßt nicht die obere Taschenkoordinate.

FEHLER 1049 Koordinatenwert zur Referenz, die nicht gültig für den Festzyklus ist.

Die Koordinate der Bezugsebene befindet sich bei einem Durchgang zwischen oberer und unterer Teilekoordinate.

FEHLER 1084 Kreisbahn nicht korrekt programmiert

Eine der Bahnen in der Geometriedefinition der Tasche falsch programmiert.

CNC 8055 CNC 8055i

FEHLER 1227 Profilkreuzung unzulässig im Zyklus, Taschen mit Inseln

Einer der folgenden Fälle:

- Zwei Ebenenprofile weisen einen gemeinsamen Abschnitt auf (Darstellung links).
- Die Anfangspunkte von zwei Profilen in der Hauptebene fallen zusammen (Darstellung rechts).

HEN MIT INSELN
2D-Taschen

CNC 8055i

Programmierbeispiel 1

Programmierbeispiel - Ohne automatischen Werkzeugwechsler:

; Abmessungen des Werkzeugs.

(TOR1=5, TOI1=0, TOL1=25, TOK1=0)

(TOR2=3, TOI2=0, TOL2=20, TOK2=0)

(TOR3=5, TOI3=0, TOL3=25, TOK3=0)

; Ausgangspositionierung und Programmierung der Aussparung mit Inseln.

G0 G17 G43 G90 X0 Y0 Z25 S800

G66 D100 R200 F300 S400 E500

M30

; Definition der Bohroperation.

N100 G81 Z5 I-40 T3 D3 M6

; Definition der Schruppoperation.

N200 G67 B20 C8 I-40 R5 K0 V100 F500 T1 D1 M6

; Definition der Schlichtoperation.

N300 G68 B0 L0.5 Q0 V100 F300 T2 D2 M6

; Definition des Taschenprofils.

N400 G0 G90 X-260 Y-190 Z0

; Aussenkontur.

G1 X-200 Y30

X-200 Y210

G2 G6 X-120 Y290 I-120 J210

G1 X100 Y170

G3 G6 X220 Y290 I100 J290

G1 X360 Y290

X360 Y-10

G2 G6 X300 Y-70 I300 J-10

G3 G6 X180 Y-190 I300 J-190

G1 X-260 Y-190

; Kontur der ersten Insel.

G0 X230 Y170

G1 X290 Y170

X230 Y50

X150 Y90

G3 G6 X230 Y170 I150 J170

; Kontur der zweiten Insel.

G0 X-120 Y90

G1 X20 Y90

G1 X20 Y-50

G1 X-120 Y-50

; Ende der Konturdefinitionen

N500 G1 X-120 Y90

11.

2D-Taschen

FESTZYKLUS FÜR TASCHEN MIT INSELN

CNC 8055 CNC 8055i

Programmierbeispiel 2

Programmierbeispiel - Mit automatischem Werkzeugwechsler. "x" in der Abbildung bezeichnet den Anfangspunkt des jeweiligen Profils:

; Abmessungen des Werkzeugs. (TOR1=9, TOI1=0, TOL1=25, TOK1=0)

(TOR2=3.6, TOI2=0, TOL2=20, TOK2=0) (TOR3=9, TOI3=0, TOL3=25, TOK3=0)

; Ausgangspositionierung und Programmierung der Aussparung mit Inseln. G0 G17 G43 G90 X0 Y0 Z25 S800 G66 D100 R200 F300 S400 E500

M30

; Definition der Bohroperation. N100 G81 Z5 I-40 T3 D3 M6

; Definition der Schruppoperation. N200 G67 B10 C5 I-40 R5 K1 V100 F500 T1 D1 M6

; Definition der Schlichtoperation. N300 G68 B0 L0.5 Q1 V100 F300 T2 D2 M6

; Definition des Taschenprofils. N400 G0 G90 X-300 Y50 Z3

; Aussenkontur.

G1 Y190

G2 G6 X-270 Y220 I-270 JJ190

G1 X170

X300 Y150

Y50

G3 G6 X300 Y-50 I300 J0

G1 G36 R50 Y-220

X-30

G39 R50 X-100 Y-150

X-170 Y-220

X-270

G2 G6 X-300 Y-190 I-270 J-190

G1 Y-50

X-240

Y50

X-300

CNC 8055 CNC 8055i

N500 G2 G6 X110 Y0 I150 J0

; Kontur der ersten Insel. G0 X-120 Y80 G2 G6 X-80 Y80 I-100 J80; (Kontur a) G2 G6 X-120 Y-80 I-100 J-80 G1 Y80 G0 X-40 Y0; (Kontur b) G2 G6 X-40 Y0 I-100 J0 G0 X-180 Y20; (Kontur c) G1 X-20 G2 G6 X-20 Y-20 I-20 J0 G1 X-180 G2 G6 X-180 Y20 I-180 J0 ; Kontur der zweiten Insel. G0 X150 Y140 G1 X170 Y110; (Kontur d) Y-110 X150 Y-140 X130 Y-110 Y110 X150 Y140 G0 X110 Y0; (Kontur e) ; Ende der Konturdefinitionen

CNC 8055 CNC 8055i

11.2 3D Taschen

Die Zyklusaufruf-Funktion G66 ist nicht modal. Zur Erzeugung von 3D-Taschen muß sie deshalb jedesmal neu programmiert werden.

In einem Satz zur Definierung eines Festzyklus für eine unregelmäßige Tasche kann keine andere Funktion programmiert werden. Er hat folgenden Aufbau:

G66 R I C J F K S E

R (0-9999) / I (0-9999) Schruppvorgang

Etikettnummer des Anfangs- (R) und Endsatzes (I), die den Schruppvorgang definieren.

- Wird (I) nicht definiert, so wird nur der Satz (R) ausgeführt.
- Wird (R) nicht definiert, so so gibt es keinen Schruppvorgang.

C (0-9999) / J (0-9999) Vorschlichtarbeitsgang

Etikettnummer des Anfangs- (C) und Endsatzes (J), die den Schruppvorgang definieren.

- Wird (J) nicht definiert, so wird nur der Satz (C) ausgeführt.
- Wird (C) nicht definiert, so so gibt es keinen Schruppvorgang.

F (0-9999) / K (0-9999) Schlichtvorgang

Etikettnummer des Anfangs- (F) und Endsatzes (K), die den Schlichtvorgang definieren.

- · Wird (K) nicht definiert, so wird nur der Satz (F)ausgeführt.
- Wird (F) nicht definiert, so so gibt es keinen Schlichtvorgang.

S (0-9999) / E (0-9999) Geometrische Beschreibung der Konturen

Etikettnummer des Anfangs- (S) und Endsatzes (E), die die geometrische Beschreibung der die Tasche bildenden Profile definieren. Beide Parameter sind zu definieren.

Programmierbeispiel

; Anfangspositionierung.

```
G00 G90 X100 Y200 Z50 F5000 T1 D2
M06
;Definition Festzyklus Tasche mit Inseln.
G66 R100 C200 J210 F300 S400 E500
; Programmende.
M30
; Arbeitsgang Grobbearbeitung.
N100 G67...
; Vorschlichtvorgang.
N200...
G67 ...
N210...
; Schlichtvorgang.
N300 G68...
; Geometrische Beschreibung.
N400 G0 G90 X300 Y50 Z3
...
N500 G2 G6 X300 Y50 I150 J0
```


CNC 8055 CNC 8055i

Durchführung mehrerer Fräsdurchgänge, bis die programmierte Endtiefe erreicht ist. Bei jedem Oberflächen-Fräsdurchgang werden die folgenden Schritte durchgeführt, abhängig von der programmierten Bearbeitungsart.

Fall A:

Bearbeitungsbahnen verlaufen gerade unter einem bestimmten Winkel zur Abszissenachse Als erstes wird das externe Profil des Teils konturiert. Wenn beim Zyklusaufruf ein Schlichtvorgang angewählt wurde, erfolgt die Konturierung unter Hinterlassung der für den Schlichtvorgang programmierten Schlichtzugabe.

Als nächstes erfolgt der Fräsvorgang mit programmierter Geschwindigkeit und Zustellung. Wenn während des Fräsvorgangs erstmalig eine Insel erreicht wird, wird diese konturiert.

Nach der Konturierung und während den restlichen Durchgängen fährt das Werkzeug über die Insel hinweg. Dabei wird es in der Längsachse bis zur Bezugsebene zurückgezogen. Nach Überfahren der Insel wird die Bearbeitung fortgesetzt.

11.

3D Taschen

FESTZYKLUS FÜR TASCHEN MIT INSELN

FAGOR =

CNC 8055i

Fall B:

Konzentrische Bearbeitungsbahnen.

Der Schruppvorgang wird über Bahnen konzentrisch zum Profil durchgeführt. Die Bearbeitung erfolgt so schnell wie möglich unter Vermeidung (wenn möglich) des Überfahrens der Inseln.

2. Vorschlichtvorgang. Nur falls programmiert.

Nach dem Schruppen befinden sich Absätze am Außenprofil wie auch an den Inseln, wie nachstehend dargestellt.

Durch Vorschlichten lassen sich diese Absätze verkleinern, indem mehrere Konturierungsdurchgänge in unterschiedlichen Höhen durchgeführt werden.

3. Schlichtvorgang. Nur falls programmiert.

Dieser Vorgang erfolgt in mehreren 3D-Durchgängen. Die innere und die äußere Bearbeitungsrichtung lassen sich festlegen; sie können auch entgegengesetzt sein.

Die CNC bearbeitet das Außenprüfil und die Inseln unter tangentialer Zustellung und Rückführung mit konstanter Oberflächengeschwindigkeit.

3D Taschen

FAGOR

CNC 8055 CNC 8055i

Bedingungen nach Zyklusbeendigung:

Nach Beendigung des Festzyklus entspricht die Verfahrgeschwindigkeit der zuletzt für Schruppen oder Schlichten programmierten Verfahrgeschwindigkeit. Die CNC übernimmt ebenfalls die Funktionen G00, G40 und G90.

Referenzkoordinate:

Bei Festzyklen zur Herstellung von Taschen mit Inseln sind in Richtung der Längsachse (mittels G15 bestimmt) vier Koordinaten vorhanden. Wegen ihrer Wichtigkeit werden sie nachstehend erläutert:

- 1. Position der Ausgangsebene. Diese Koordinate ergibt sich aus der Position, die das Werkzeug bei Aufruf des Zyklus innehat.
- 2. Maß der Bezugsebene. Diese Koordinate bezeichnet die Zustellung zum Werkstück; sie muß als Absolutmaßkoordinate angegeben werden.
- 3. Position der Werkstückoberfläche. Diese Koordinaten wird als Absolutmaßkoordinate im ersten Satz zur Profildefinierung programmiert.
- 4. Koordinate der Bearbeitungstiefe. Diese Koordinate wird als Absolutmaßkoordinate programmiert.

CNC 8055 CNC 8055i

11.2.1 Schruppen

Es ist bei der Bearbeitung der Taschen die Hauptoperation dar; trotzdem kann es entfallen.

Der Schruppvorgang wird als Festzyklus in einem Satz mit einer Etikettennummer zur Bezeichnung des Satzes, in dem der Schruppvorgang definiert ist, programmiert.

;Definition Festzyklus Tasche mit Inseln. G66 R100 C200 F300 S400 E500 ; Definition des Schruppvorgangs.

N100 G67...

Die Funktion für Schruppen lautet G67; sie kann nicht ohne G66 durchgeführt werden.

Sie hat folgendes Programmierformat:

G67 A B C I R V F S T D M

[A±5.5] Bahnwinkel mit der Abszissenachsen

Definition des Winkels zwischen Schruppbahn und Abszissenachse.

Wenn der Parameter A nicht programmiert wird, erfolgt die Schruppoperation in konzentrischen Bahnen. Dies ist die schnellstmögliche Bearbeitungsart, da das Werkzeug hierbei nicht über die Inseln gehoben werden muss.

[B±5.5] Durchgangstiefe

Definition der Zustelltiefe für die Längsachse (Zustelltiefe beim Schruppen). Hier muss ein von 0 abweichender Wert eingesetzt werden, da sonst keine Schruppoperation erfolgt.

· Bei Programmierung mit einem positiven Vorzeichen erfolgen alle Schruppdurchgänge mit gleicher Zustellung. Im Festzyklus wird die Zustellung errechnet; sie ist gleich der programmierten Zustellung oder geringer.

CNC 8055 CNC 8055i

 Bei Programmierung mit negativem Vorzeichen erfolgen alle Durchgänge mit der programmierten Zustellung. Im letzten Durchgang wird die Zustellung so angepasst, dass sich die programmierte Gesamttiefe ergibt.

Bei B(+) – Schruppen treten Stufen nur an den Taschenwänden auf. Bei B(-) – Schruppen können Stufen auch oben an den Inseln auftreten.

[C5.5] Fräsdurchgang

Die gesamte Tasche wird entsprechend dem vorgegebenen Durchgang erzeugt. Im Festzyklus wird der letzte Fräsdurchgang angepaßt.

Falls C nicht oder mit dem Wert 0 programmiert ist, wird dafür ein Wert entsprechend 3/4 des Durchmessers des angewählten Werkzeugs angenommen.

Wird mit einem Wert größer dem Werkzeugdurchmesser programmiert, zeigt die CNC den entsprechenden Fehler.

[l±5.5] Tiefe der Tasche

Definierung der Fertigtiefe der Tasche; Programmierung in Absolutmaßkoordinaten. Dieser Befehl muß programmiert werden.

[R±5.5] Referenzebene

Definition der Bezugsebene als Absolutkoordinate. Dieser Befehl muß programmiert werden.

[V5.5] Eindringungsvorschub

Definition des Tiefenvorschubs des Werkzeugs.

Wird dieser nicht oder mit dem Wert 0 programmiert, so werden 50% des Vorschubs in der Ebene angenommen (F).

[F5.5] Bearbeitungsvorschub

Optional. Definiert den Bearbeitungsvorschub in der Ebene.

[S5.5] Spindeldrehzahl

Optional. Definiert Spindeldrehzahl.

FAGOR =

CNC 8055 CNC 8055i

[T4] Werkzeugnummer

Definiert das Schruppwerkzeug. Dieser Befehl muß programmiert werden.

[D4] Werkzeugkorrektoren

Optional. Definiert Korrekturnummer.

[M] Hilfsfunktionen

Optional. Bis zu 7 Hilfsfunktionen M können definiert werden. Diese werden vor Beginn des Schruppvorgangs ausgeführt.

In diesem Arbeitsgang kann M06 mit zugeordnetem Unterprogramm programmiert werden. Der Werkzeugwechsel wird dann vor Beginn des Schruppvorgangs ausgeführt.

JS FÜR TASCHEN MIT INSELN 3D Tascher

CNC 8055i

11.2.2 Vorschlichten

Dieser Vorgang kann wahlweise programmiert werden.

Vorschlichten wird als Festzyklus in einem Satz mit einer Etikettennummer zur Bezeichnung des Satzes, in dem der Vorschlichtvorgang definiert ist, programmiert.

;Definition Festzyklus Tasche mit Inseln. G66 R100 C200 F300 S400 E500 ; Definierung des Vorschlichtvorgangs. N200 G67...

Die Funktion für Vorschlichten lautet G67; sie kann nicht ohne G66 durchgeführt werden.

Sowohl Schruppen wie auch Vorschlichten werden mittels G67 befohlen, doch in getrennten Sätzen. Mittels Funktion G66 wird festgelegt, welcher Vorgang durchzuführen ist, und zwar mittels der Parameter "R" und "C".

Sie hat folgendes Programmierformat:

G67 BIRVFSTDM

[B±5.5] Durchgangstiefe

Definierung der Zustellung entlang der Längsachse (Tiefe des Vorschlichtdurchgangs). Diese muß definiert werden; der Wert darf nicht 0 lauten, da der Vorschlichtvorgang sonst nicht stattfindet.

- Bei Programmierung mit einem positiven Vorzeichen erfolgen alle Vorschlichtdurchgänge mit gleicher Zustellung. Im Festzyklus wird die Zustellung errechnet; sie ist gleich der programmierten Zustellung oder geringer.
- Bei Programmierung mit einem negativen Vorzeichen erfolgen alle Vorschlichtdurchgänge mit der programmierten Zustellung. Im Festzyklus wird der letzte Durchgang angepaßt, um die programmierte Gesamttiefe einzuhalten.

[l±5.5] Tiefe der Tasche

Definierung der Fertigtiefe der Tasche; Programmierung in Absolutmaßkoordinaten.

Wenn ein Schruppvorgang stattfindet und dieser Befehl nicht programmiert ist, arbeitet die CNC mit dem für das Schruppen definierten Wert.

Wenn kein Schruppvorgang stattfindet, muß dieser Befehl programmiert werden.

[R±5.5] Referenzebene

Definition der Bezugsebene als Absolutkoordinate.

Wenn ein Schruppvorgang stattfindet und dieser Befehl nicht programmiert ist, arbeitet die CNC mit dem für das Schruppen definierten Wert.

Wenn kein Schruppvorgang stattfindet, muß dieser Befehl programmiert werden.

[V5.5] Eindringungsvorschub

Definition des Tiefenvorschubs des Werkzeugs.

Wird dieser nicht oder mit dem Wert 0 programmiert, so werden 50% des Vorschubs in der Ebene angenommen (F).

[F5.5] Bearbeitungsvorschub

Optional. Definiert den Bearbeitungsvorschub in der Ebene.

3D Taschen

FAGOR

CNC 8055 CNC 8055i

[S5.5] Spindeldrehzahl

Optional. Definiert Spindeldrehzahl.

[T4] Werkzeugnummer.

Definiert das Schlichtwerkzeug. Dieser Befehl muß programmiert werden.

[D4] Werkzeugkorrektoren

Optional. Definiert Korrekturnummer.

[M] Hilfsfunktionen

Optional. Bis zu 7 Hilfsfunktionen M können definiert werden. Diese werden vor Beginn des Schlichtvorgangs ausgeführt.

In diesem Arbeitsgang kann M06 mit zugeordnetem Unterprogramm programmiert werden. Der Werkzeugwechsel wird dann vor Beginn des Schlichtvorgangs ausgeführt.

CNC 8055i

11.2.3 Schlichten

Dieser Vorgang kann wahlweise programmiert werden.

Der Schlichtvorgang wird als Festzyklus in einem Satz mit einer Etikettennummer zur Bezeichnung des Satzes, in dem der Schlichtvorgang definiert ist, programmiert.

;Definition Festzyklus Tasche mit Inseln. G66 R100 C200 F300 S400 E500 ;Definition Schlichtvorgang. N300 G68...

Die Funktion für Schlichten lautet G68; sie kann nicht ohne G66 durchgeführt werden.

Sie hat folgendes Programmierformat:

G68 B L Q J I R V F S T D M

[B5.5] Bearbeitungsdurchgang

Definierung des Versatzes in der Ebene zwischen zwei 3D-Durchgängen beim Schlichten. Dieser muß definiert werden; der Wert darf nicht 0 lauten.

[L±5.5] Seitliche Bearbeitungszugabe für die Fertigstellung

Definierung der nach Schruppen und Vorschlichten noch vorhandenen Schlichtzugabe an den Seitenwänden der Tasche. Auf der Oberseite der Inseln und am Grund der Tasche ist keine Schlichtzugabe vorhanden.

Wird mit einem negativen Wert programmiert, erfolgt der Fertigbearbeitungsdurchgang in G7 (runde Kante). Wird mit einem negativen Wert programmiert, erfolgt der Fertigbearbeitungsdurchgang in G5 (runde Kante). Bei Nichtprogrammierung wird im Zyklus "L0" vorausgesetzt.

[Q 0/1/2] Richtung des Arbeitsschritts zur Fertigstellung

Definierung der Richtung beim Schlichtvorgang.

Alle Bahnen verlaufen von der Oberfläche zur endgültigen Tiefe. Q= 1:

Sämtliche Durchgänge verlaufen auswärts von der Unterseite der Tasche nach Q= 2:

Q=0: Von Durchgang zu Durchgang wechselnde Richtung.

Jeder andere programmierte Wert wird den entsprechenden Fehler verursachen. Wenn der Parameter Q nicht programmiert wird, legt der Zyklus den Wert Q0 zugrunde.

3D Taschen

FAGOR

CNC 8055 CNC 8055i

[J5.5] Radius der Werkzeugspitze

Definierung des Schneidenradius und damit des Typs des Schlichtwerkzeugs.

Abhängig von dem in der Werkzeugkorrekturtabelle (CNC-Variablen "TOR" + "TOI") dem Werkzeug zugeordneten Radius und dem diesem Parameter zugeordneten Wert können dreierlei Werkzeugtypen definiert werden.

PLAN J nicht programmiert oder J = 0.

SPHÄRISCHES Mit Programmierung, wird J = R.

TORISCHE Wenn man J mit einen anderen Wert als 0 programmiert und der kleiner als R ist.

[l±5.5] Tiefe der Tasche

Definierung der Fertigtiefe der Tasche; Programmierung in Absolutmaßkoordinaten.

- Wenn definiert, wird sie vom Zyklus beim Schlichten übernommen.
- Wenn nicht definiert und Tasche geschruppt, wird im Zyklus der für das Schruppen definierte Wert übernommen.
- Wenn nicht definiert und kein Schruppen, doch Vorschlichten der Tasche, wird im Zyklus der für das Vorschlichten definierte Wert übernommen.
- Wenn weder Schruppen noch Vorschlichten der Tasche muß dieser Parameter definiert werden.

[R±5.5] Referenzebene

Definition der Bezugsebene als Absolutkoordinate.

- Wenn definiert, wird sie vom Zyklus beim Schlichten übernommen.
- Wenn nicht definiert und Tasche geschruppt, wird im Zyklus der für das Schruppen definierte Wert übernommen.
- Wenn nicht definiert und kein Schruppen, doch Vorschlichten der Tasche, wird im Zyklus der für das Vorschlichten definierte Wert übernommen.
- Wenn weder Schruppen noch Vorschlichten der Tasche muß dieser Parameter definiert werden.

[V5.5] Eindringungsvorschub

Definition des Tiefenvorschubs des Werkzeugs.

Wird dieser nicht oder mit dem Wert 0 programmiert, so werden 50% des Vorschubs in der Ebene angenommen (F).

[F5.5] Bearbeitungsvorschub

Optional. Definiert den Bearbeitungsvorschub in der Ebene.

[S5.5] Spindeldrehzahl

Optional. Definiert Spindeldrehzahl.

[T4] Werkzeugnummer

Definiert das Schlichtwerkzeug. Dieser Befehl muß programmiert werden.

[D4] Werkzeugkorrektoren

Optional. Definiert Korrekturnummer.

CNC 8055 CNC 8055i

[M] Hilfsfunktionen

Optional. Bis zu 7 Hilfsfunktionen M können definiert werden. Diese werden vor Beginn des Schlichtvorgangs ausgeführt.

In diesem Arbeitsgang kann M06 mit zugeordnetem Unterprogramm programmiert werden. Der Werkzeugwechsel wird dann vor Beginn des Schlichtvorgangs ausgeführt.

11.

3D Taschen

FESTZYKLUS FÜR TASCHEN MIT INSELN

CNC 8055 CNC 8055i

11.2.4 Profile oder Konturgeometrie

Zur Definierung der Konturen einer 2D-Tasche müssen das Ebenenprofil (3) und das Tiefenprofil (4) für alle Konturen definiert werden (auch bei Senkrechtverlauf).

Da ein Festzyklus über die gesamte Kontur mit gleichbleibendem Tiefenprofil arbeitet, muss bei Definierung des Ebenenprofils und des Tiefenprofils der jeweils gleiche Ausgangspunkt zugrunde gelegt werden.

3D-Konturen mit mehreren Tiefenprofilen sind ebenfalls möglich. Derartige Konturen werden als "zusammengesetzte 3D-Profile" bezeichnet und weiter hinten beschrieben.

CNC 8055 CNC 8055i

11.2.5 Regeln für die Programmierung von Konturen

Bei der Programmierung der Innen- oder der Außenkonturen von unregelmäßigen 3D-Taschen (mit Inseln) müssen die nachstehenden Regeln eingehalten werden.

1. Das Profil in der Hauptebene gibt die Konturform an.

Da eine 3D-Kontur eine unendliche Anzahl von unterschiedlichen Profilen aufweist (1 pro Tiefenkoordinate) muß folgendes programmiert werden: Außenkontur der Tasche:

- Diejenige, die der Oberflächenkoordinate oder Oberseite des Teils (1) entspricht.
- Innenkontur: Diejenige, die dem Grund oder Boden (2) entspricht.

2. Das Profil in einer Ebene muß geschlossen sein (Ausgangspunkt deckungsgleich mit Endpunkt) und es darf sich nicht selbst schneiden. Beispiele:

Die nachfolgend dargestellten Beispiele führen zur Auslösung einer Fehlermeldung.

3. Das Tiefenprofil (vertikaler Querschnitt) muß unter Einbeziehung einer Achse der aktiven Ebene programmiert werden. Wenn die Ebene X/Y die aktive Ebene und die Achse Z die Vertikalachse ist, muß wie folgt programmiert werden: G16XZ oder G16YZ.

Sämtliche Definitionen von Profilen, Ebene und Tiefe müssen mit der Definition der Ebene, auf die sie sich beziehen, beginnen.

```
G16 XY; Anfang der Außenprofil-Definition.; -- Definition des Profils in der Ebene -- G16 XZ; -- Definition des Tiefenprofils --
G16 XY; Anfang der Insel-Definition.; -- Definition des Profils in der Ebene -- G16 XZ; -- Definition des Tiefenprofils --
```


CNC 8055i

- 4. Das Tiefenprofil muß im Anschluß an das Ebenenprofil definiert werden.
 - Die Anfangspunkte von Ebenenprofil und Tiefenprofil müssen sich decken.

Das Tiefenprofil muß programmiert werden:

- Für die Außenkontur der Tasche, beginnend mit der oberen oder Oberflächen- Koordinate (1).
- Für die Innenkonturen, Inseln, beginnend mit der unteren oder Boden-Koordinate (2).

5. Das Tiefenprofil muß offen sein und darf entlang der Bahn keine Richtungsänderung aufweisen. Mit anderen Worten, es kann nicht im Zickzack verlaufen.

Die nachfolgend dargestellten Beispiele führen zur Auslösung einer Fehlermeldung.

CNC 8055i

Programmierbeispiel. 3D-Tasche ohne Inseln.

(TOR1=2.5,TOL1=20,TOI1=0,TOK1=0) G17 G0 G43 G90 Z50 S1000 M4 G5

; 3D-Tasche wird definiert. G66 R200 C250 F300 S400 E500 M30

; Schruppvorgang.

N200 G67 B5 C4 I-30 R5 V100 F400 T1 D1 M6

; Vorschlichtvorgang.

N250 G67 B2 I-30 R5 V100 F550 T2 D1 M6

; Schlichtvorgang.

N300 G68 B1.5 L0.75 Q0 I-30 R5 V80 F275 T3 D1 M6

; Taschengeometrie-Definition.

N400 G17

; Profil in der Ebene.

G90 G0 X10 Y30 Z0

G1 Y90

X130

Y10

X10 Y30

; Tiefeprofil.

G16

G0 X10 Z0

N500 G3 X40 Z-30 I30 K0

11.

3D Taschen

FESTZYKLUS FÜR TASCHEN MIT INSELN

CNC 8055 CNC 8055i

Programmierbeispiele. Definition der Profile.

Pyramidenförmige Insel

Konusförmige Insel

Halbkugelförmige Insel

11.

HEN MIT INSELN
3D Taschen

FAGOR

CNC 8055 CNC 8055i

Programmierbeispiel. 3D-Tasche ohne Inseln.

 $(\mathsf{TOR1} \hspace{-0.05cm}=\hspace{-0.05cm} 2.5, \hspace{-0.05cm} \mathsf{TOL1} \hspace{-0.05cm}=\hspace{-0.05cm} 20, \hspace{-0.05cm} \mathsf{TOI1} \hspace{-0.05cm}=\hspace{-0.05cm} 0, \hspace{-0.05cm} \mathsf{TOK1} \hspace{-0.05cm}=\hspace{-0.05cm} 0)$

G17 G0 G43 G90 Z50 S1000 M4

G5

; 3D-Tasche wird definiert.

G66 R200 C250 F300 S400 E500

M30

; Schruppvorgang.

N200 G67 B5 C4 I9 R25 V100 F400 T1D1 M6

; Vorschlichtvorgang.

N250 G67 B2 I9 R25 V100 F550 T2D1 M6

; Schlichtvorgang.

N300 G68 B1.5 L0.75 Q0 I9 R25 V50 F275 T3D1 M6

; Taschengeometrie-Definition.

N400 G17

; Aussenkontur. Profil in der Ebene.

G90 G0 X10 Y30 Z24

G1 Y50

X70

Y10

X10

Y30

; Tiefeprofil.

G16 XZ

G0 X10 Z24

G1 X15 Z9

; Inseldefinition. Profil in der Ebene.

G17

G90 G0 X30 Y30

G2 X30 Y30 I10 K0

; Tiefeprofil.

G16 XZ

G90 G0 X30 Z9

N500 G1 X35 Z20

11.

3D Taschen

FESTZYKLUS FÜR TASCHEN MIT INSELN

CNC 8055i

11.2.6 Zusammengesetzte 3D-Profile

3D Taschen (zusammengesetzte Profile) werden alle 3D-Konturen benannt, die mehr als ein Tiefenprofil haben.

Wird durch die Durchdringung mehrerer Konturen mit verschiedenen Tiefenprofilen definiert.

Jede Kontur wird durch ein Profil auf der Ebene und ein Tiefenprofil definiert. Alle Konturen müssen folgenden Bedingungen entsprechen:

- Das Profil in der Ebene muß die entsprechenden Ansichten komplett enthalten.
- Es darf nur ein Tiefenprofil pro Kontur definiert werden.
- Das Profil in der Ebene und das Tiefenprofil der Kontur mit mehreren Ansichten müssen an dem gleichen Punkt beginnen.

Das Profil auf der resultierenden Ebene wird gebildet durch die Durchdringung der Profile auf der Ebene jedes Elementes oder jeder Kontur.

Jede der resultierenden Profilwände übernimmt das entsprechende Tiefenprofil.

MIT INSEL 3D Tasche

CHEN MIT

CNC 8055 CNC 8055i

Für die Profildurchdringung sind folgende Regeln zu beachten:

- 1. An einer Profilschnittstelle unterteilt sich jede Kontur in mehrere Linien; diese können wie folgt eingeteilt werden:
 - Linienzüge ausserhalb der anderen Kontur.
 - Linienzüge innerhalb der anderen Kontur.

Der Anfangspunkt der jeweiligen Kontur ist durch "x" gekennzeichnet.

Das Auswahlverfahren wird nachstehend dargestellt. Die durchgezogenen Linien sind diejenigen ausserhalb der anderen Kontur und die gestrichelten Linien diejenigen innerhalb der anderen Kontur.

Beispiele für Konturüberdeckung:

11.

3D Taschen

FESTZYKLUS FÜR TASCHEN MIT INSELN

CNC 8055 CNC 8055i

3D Taschen

2. Bei der Überdeckung von mehr als zwei Konturen ist die Reihenfolge der Programmierung für die Endkontur bestimmend.

Der Rechenprozess zur Bestimmung der Endkontur läuft in der Reihenfolge ab, in der die Konturen programmiert sind. Deshalb wird die sich aufgrund der Überdeckung der ersten und der zweiten Ausgangskontur ergebende Kontur der dritten Ausgangskontur überlagert usw.

Der Anfangspunkt der Endkontur stimmt stets mit dem Anfangspunkt der ersten Kontur überein.

CNC 8055 CNC 8055i

11.2.7 Überlagerung der Profile

Wenn mehrere Profile stapelförmig übereinander angeordnet sind, müssen die nachfolgend aufgeführten Überlegungen angestellt werden.

Die Bodenkoordinate des oberen Profils (2) muß mit der Obderflächenkoordinate des unteren Profils (1) zusammenfallen.

Wenn ein Spalt zwischen den Profilen vorhanden ist, werden die Profile im Zyklus als 2 getrennte Profile behandelt. Das obere Profil wird dann bei Herstellung des unteren Profils eliminiert.

Wenn sich die Profile überdecken, bewirkt der Festzyklus beim Schlichten die Herstellung einer Nut um das obere Profil herum.

CNC 8055 CNC 8055i

11.2.8 Syntax zur Programmierung von Konturen

Aussen- und Innenkonturen oder Inseln müssen bei der Programmierung mittels einfacher geometrischer Elemente, wie Geraden oder Kreisbögen, definiert werden.

Der erste Definierungssatz (Anfangssatz für die Aussenkontur) und der letzte Definierungssatz (Endesatz für die letzte Kontur) müssen numeriert sein. Die Satznummern bezeichnen den Anfang und das Ende der geometrischen Beschreibung derjenigen Konturen, aus denen die Tasche besteht.

```
;Definition Festzyklus Tasche mit Inseln.
G66 R100 C200 F300 S400 E500
; Geometrische Beschreibung.
N400 G17
...
N500 G2 G6 X300 Y50 I150 J0
```

Bei der Konturprogrammierung müssen folgende Syntaxregeln eingehalten werden:

- Der erste Profildefinierungsssatz muß eine Etikettennummer aufweisen, um dem Festzyklus G66 den Anfang der Geometriebeschreibung kenntlich zu machen.
- Als erstes müssen die Taschen-Außenkontur und dann die Konturen der einzelnen Inseln definiert werden.

Wenn eine Kontur mehrere Tiefenprofile aufweist, müssen die Konturen nacheinander erst mittels des Ebenenprofils und dann mittels des Tiefenprofils definiert werden.

 Der erste Profildefinierungssatz für das Ebenenprofil wie auch der für das Tiefenprofil müssen die Funktion G00 (Anzeige des Profilanfangs) enthalten.

Bei der Programmierung von G01, G02 oder G03 im Satz nach dem Definitionsanfang ist Vorsicht walten zu lassen, da G00 modal ist und damit die CNC daran hindert, die nachfolgenden Sätze als Anfangssätze für neue Profile zu erkennen.

 Der letzte Profildefinierungssatz muß eine Etikettennummer aufweisen, um dem Festzyklus G66 das Ende der Geometriebeschreibung kenntlich zu machen.

```
; Definition Festzyklus 3D-Tasche.
G66 R200 C250 F300 S400 E500
; Start der Festlegung der Geometrie der Aussparung.
N400 G17
; Aussenkontur. Profil in der Ebene.
G0 G90 X5 Y-26 Z0
; Tiefeprofil.
G16 XZ
G0 ----
; Inseldefinition
G17
; Profil in der Ebene.
G0 X30 Y-6
--- --- ---
; Tiefeprofil.
G16 XZ
G0
; Ende der geometrischen Beschreibung.
N500G3 Y-21 Z0 J-5 K0
```


CNC 8055 CNC 8055i

- Die Konturen werden in der Form von Bahnen programmiert; dabei können Eckenverrundung, Anfasung usw. entsprechend den jeweiligen Syntaxregeln vorgesehen werden.
- Achsenspiegelung, Skalierung, Koordinatensystem-Drehung, Nullpunktverschiebung usw. ist nicht zulässig.
- Es ist auch nicht gestattet, die Sätze in höheren Programmiersprache wie zum Beispiel mit Sprüngen, Aufrufen von Subroutinen oder mit Parameterprogrammierung zu programmieren.
- Man kann andere Festzyklen nicht programmieren.

Ausser der Funktion G00 mit ihrer speziellen Bedeutung gestattet der Festzyklus zur Herstellung unregelmässiger Taschen die Benutzung nachfolgender Funktionen zur Definierung von Konturen:

G01	Lineare Interpolation.
G02	Kreisinterpolation nach rechts.
G03	Kreisinterpolation nach links.
G06	Mittelpunkt des Umfangs in absoluten Koordinaten.
G08	Tangentialer Kreis bezüglich vorhergehender Fahrbahn.
G09	Kreis mittels drei Punkten.
G16	Hauptebene durch zwei Richtungen und Längsachse auswählen.
G17	X-Y Hauptebene und Z längs.
G18	Z-X Hauptebene und Y längs.
G19	Y-Z Hauptebene und X längs.
G36	Eckenverrundung.
G39	Abschrägung.
G53	Programmierung mit Maschinennullpunkt.
G70	Programmierung in Zoll.
G71	Programmierung in mm.
G90	Absolute Programmierung.
G91	Inkrementale Programmierung.
G93	Vorwahl vom polaren Nullpunkt.

CNC 8055 CNC 8055i

11.2.9 Programmierbeispiele

Programmierbeispiel 1

Die Insel in diesem Beispiel hat 3 Arten von Tiefenprofilen, Typ A, Typ B und Typ C. Um die Insel zu definieren, verwendet man 3 Konturen, Kontur vom Typ A, Kontur vom Typ B und Kontur vom Typ C.

- ; Abmessungen des Werkzeugs. (TOR1=2.5,TOL1=20,TOI1=0,TOK1=0)
- ; Ausgangspositionierung und Definition der 3D-Aussparung. G17 G0 G43 G90 Z50 S1000 M4 $\,$

G5 G66 R200 C250 F300 S400 E500 M30

- ; Definition der Schruppoperation. N200 G67 B5 C4 I-20 R5 V100 F400 T1D1 M6
- ; Definition Ende Vorschlichten. N250 G67 B2 I-20 R5 V100 F550 T2D1 M6
- ; Definition der Schlichtoperation. N300 G68 B1.5 L0.75 Q0 I-20 R5 V80 F275 T3 D1 M6
- ; Taschengeometrie-Definition. Sätze N400 bis N500. N400 G17
- ; Festlegung der Konturen vom Typ A. Kontur auf der Ebene. G0 G90 X50 Y90 Z0 $\,$

G1 X0

Y10

X100 Y90

X50

CNC 8055 CNC 8055i

N500 G2 X70 Z-20 I-20 K0

```
; Tiefeprofil.
G16 YZ
G0 G90 Y90 Z0
G1 Z-20
; Festlegung der Konturen vom Typ B. Kontur auf der Ebene.
G0 G90 X10 Y50
G1 Y100
X-10
Y0
X10
Y50
; Tiefeprofil.
G16 XZ
G0 G90 X10 Z0
G1 X20 Z-20
; Festlegung der Konturen vom Typ C. Kontur auf der Ebene.
G0 G90 X90 Y50
G1 Y100
X110
Y0
X90
Y50
; Tiefeprofil.
G16 XZ
G0 G90 X90 Z0
```


CNC 8055 CNC 8055i

Programmierbeispiel 2

Die Insel in diesem Beispiel hat 3 Arten von Tiefenprofilen, Typ A, Typ B und Typ C. Um die Insel zu definieren, verwendet man 3 Konturen, Kontur vom Typ A, Kontur vom Typ B und Kontur vom Typ C.

CNC 8055 CNC 8055i

G16 XZ G0 G90 X0 Z0 G1 X10 Z-10

```
; Abmessungen des Werkzeugs.
(TOR1=7.5,TOI1=0,TOR2=5,TOI2=0,TOR3=2.5,TOI3=0)
; Ausgangspositionierung und Definition der 3D-Aussparung.
G17 G0 G43 G90 Z50 S1000 M4
G66 R200 C250 F300 S400 E500
M30
; Definition der Schruppoperation.
N200 G67 B7 C14 I-25 R3 V100 F500 T1 D1 M6
; Definition Ende Vorschlichten.
N250 G67 B3 I-25 R3 V100 F625 T2 D2 M6
; Definition der Schlichtoperation.
N300 G68 B1 L1 Q0 J0 I-25 R3 V100 F350 T3 D3 M6
; Taschengeometrie-Definition. Sätze N400 bis N500.
; Definierung geschlossenener Kontur. Profil in der Ebene.
G0 G90 X0 Y0 Z0
G1 X150
Y100
X0
Y0
; Tiefeprofil.
```


CNC 8055 CNC 8055i


```
; Festlegung der Konturen vom Typ A. Kontur auf der Ebene.
G0 G90 X50 Y30
G1 X70
Y70
X35
Y30
X50
; Tiefeprofil.
G16 YZ
G0 G90 Y30 Z-25
G2 Y50 Z-5 J20 K0
; Festlegung der Konturen vom Typ B. Kontur auf der Ebene.
G17
G0 G90 X40 Y50
G1 Y25
X65
Y75
X40
Y50
; Tiefeprofil.
G16 XZ
G0 G90 X40 Z-25
G1 Z-5
; Festlegung der Konturen vom Typ C. Kontur auf der Ebene.
G17 G90 X80 Y40
G0 X96
G1 Y60
X60
Y40
X80
; Tiefeprofil.
G16 YZ
G0 G90 Y40 Z-25
```

N500 G2 Y50 Z-15 J10 K0

CNC 8055 CNC 8055i

Programmierbeispiel 3

Die Insel in diesem Beispiel hat 3 Arten von Tiefenprofilen, Typ A, Typ B und Typ C. Um die Insel zu definieren, verwendet man 3 Konturen, Kontur vom Typ A, Kontur vom Typ B und Kontur vom Typ C.

- ; Abmessungen des Werkzeugs. (TOR1=4,TOI1=0,TOR2=2.5,TOI2=0)
- ; Ausgangspositionierung und Definition der 3D-Aussparung. G17 G0 G43 G90 Z25 S1000 M3 G66 R200 C250 F300 S400 E500 M30
- ; Definition der Schruppoperation. N200 G67 B5 C4 I-20 R5 V100 F700 T1 D1 M6
- ; Definition Ende Vorschlichten. N250 G67 B2 I-20 R5 V100 F850 T1 D1 M6
- ; Definition der Schlichtoperation. N300 G68 B1.5 L0.25 Q0 I-20 R5 V100 F500 T2 D2 M6 $\,$
- ; Taschengeometrie-Definition. Sätze N400 bis N500. N400 G17 $\,$

FAGOR =

CNC 8055i


```
; Definierung geschlossenener Kontur. Profil in der Ebene.
G0 G90 X0 Y0 Z0
G1 X105
Y62
X0
Υ0
; Tiefeprofil.
G16 XZ
G0 X0 Z0
G2 X5 Z-5 I0 K-5
G1 X7.5 Z-20
; Festlegung der Konturen vom Typ A. Kontur auf der Ebene.
G17
G90 G0 X37 Y19
G2 I0 J12
; Tiefeprofil.
G16 YZ
G0 Y19 Z-20
G1 Z-16
G2 Y31 Z-4 R12
; Festlegung der Konturen vom Typ B. Kontur auf der Ebene.
G17
G90 G0 X60 Y37
G1 X75
Y25
X40
Y37
; Tiefeprofil.
G16 YZ
G0 Y37 Z-20
G1 Z-13
G3 Y34 Z-10 J-3 K0
; Festlegung der Konturen vom Typ C. Kontur auf der Ebene.
G17
G0 X70 Y31
G1 Y40
X80
Y20
X70
Y31
; Tiefeprofil.
G16 XZ
```


G0 X70 Z-20 N500 G1 X65 Z-10

CNC 8055 CNC 8055i

Programmierbeispiel 4

Zur Definition der Insel werden 10 Konturen benutzt, wie nachstehend angegeben:

3D Taschen

FESTZYKLUS FÜR TASCHEN MIT INSELN

CNC 8055 CNC 8055i

CNC 8055 CNC 8055i

MODELLE ·M· & ·EN· SOFT: V01.6x

; Abmessungen des Werkzeugs. (TOR1=4,TOI1=0,TOR2=2.5,TOI2=0)

; Ausgangspositionierung und Definition der 3D-Aussparung. G17 G0 G43 G90 Z25 S1000 M3 G66 R200 C250 F300 S400 E500 M30

; Definition der Schruppoperation. N200 G67 B5 C0 I-30 R5 V100 F700 T1 D1 M6

; Definition Ende Vorschlichten. N250 G67 B1.15 I-29 R5 V100 F850 T1 D1 M6

; Definition der Schlichtoperation. N300 G68 B1.5 L0.25 Q0 I-30 R5 V100 F500 T2 D2 M6

; Taschengeometrie-Definition. Sätze N400 bis N500. N400 G17

; Definierung geschlossenener Kontur. Profil in der Ebene. G90 G0 X-70 Y20 Z0 G1 X70

Y-90 X-70 Y20

X-16

; Festlegung der Kontur 1. Profil in der Ebene.

G17 G90 G0 X42.5 Y5 G1 G91 X-16 Y-60 X32 Y60

; Tiefeprofil. G16 YZ G0 G90 Y5 Z-30 G3 Y-25 Z0 J-30 K0

```
; Festlegung der Kontur 2.
G17
G0 X27.5Y-25
G1G91Y31
G1 X-2
Y-62
X2
Y31
; Tiefeprofil.
G16 XZ
G0 G90 X27.5 Z-30
G1 Z0
; Festlegung der Kontur 3.
G17
G0 X57.5 Y-25
G1 G91 Y-31
X2
Y62
X-2
Y-31
; Tiefeprofil.
G16 XZ
G0 G90 X57.5 Z-30
G1 Z0
; Festlegung der Kontur 4.
G17
G0 X0 Y-75
G1 G91 X-31
Y-2
X62
Y2
X-31
; Tiefeprofil.
G16 YZ
G0 G90 Y-75 Z-30
G1 Z0
; Festlegung der Kontur 5.
G17
G0 X-30 Y-60
G1 G91 Y-16
X60
Y32
X-60
Y-16
; Tiefeprofil.
G16 XZ
G0 G90 X-30 Z-30
G2 X0 Z0 I30 K0
; Festlegung der Kontur 6.
G17
G0 X0 Y-45
G1 G91 X31
Y2
X-62
Y-2
X31
```

11.

3D Taschen

FAGOR CNC 8055

CNC 8055i

CNC 8055 CNC 8055i


```
; Tiefeprofil.
G16 YZ
G0 G90 Y-45 Z-30
G1 Z0
; Festlegung der Kontur 7.
G0 X-57.5 Y-25
G1G91Y31
X-2
Y-62
X2
Y31
; Tiefeprofil.
G16 XZ
G0 G90 X-57.5 Z-30
G1 Z0
; Festlegung der Kontur 8.
G17
G0 X-42.5 Y5
G1 G91 X-16
Y-60
X32
Y60
X-16
; Tiefeprofil.
G16 YZ
G0 G90 Y5 Z-30
G3 Y-25 Z0 J-30 K0
; Festlegung der Kontur 9.
G17
G0 X-27.5 Y-25
G1 G91 Y-31
X2
Y62
X-2
Y-31
; Tiefeprofil.
G16 XZ
G0 G90 X27.5 Z-30
G1 Z0
; Festlegung der Kontur 10.
G17
G0 X0 Y0
G1 X-28
Y-50
X28
Y0
X0
; Tiefeprofil.
G16 YZ
G0 Y0 Z-30
N500 G3 Y-25 Z-5 J-25 K0
```

3D Taschen

FESTZYKLUS FÜR TASCHEN MIT INSELN

30 39 25 -6 -16 -26 -46 130 160 30

Die Insel hat in diesem Beispiel 2 Arten von Tiefenprofilen: Typ A und B. Um die Insel zu definieren, verwendet man 2 Konturen, die untere Kontur (Typ A) und höhere Kontur (Typ B).

; Abmessungen des Werkzeugs. (TOR1=2.5,TOL1=20,TOI1=0,TOK1=0)

; Ausgangspositionierung und Definition der 3D-Aussparung.

G17 G0 G43 G90 Z50 S1000 M4

G5

G66 R200 C250 F300 S400 E500

M30

; Definition der Schruppoperation.

N200 G67 B5 C4 I-25 R5 V100 F400 T1 D1 M6

; Definition Ende Vorschlichten.

N250 G67 B2 I-25 R5 V100 F550 T2 D1 M6

; Definition der Schlichtoperation.

N300 G68 B1.5 L0.75 Q0 I-25 R5 V100 F275 T3 D1 M6

; Taschengeometrie-Definition. Sätze N400 bis N500.

N400 G17

; Definierung geschlossenener Kontur. Profil in der Ebene.

G90 G0 X5 Y-26 Z0

G1 Y25

X160

Y-75

X5

Y-26

CNC 8055 CNC 8055i

```
G90 G0 X30 Y-6
G1 Y-46
X130
Y-6
X30
; Tiefeprofil.
G16 XZ
G0 X30 Z-25
G1 Z-20
G2 X39 Z-11 I9 K0
; Festlegung der oberen Kontur (Typ A). Profil in der Ebene.
G17
G90 G0 X80 Y-16
G2 I0 J-10
; Tiefeprofil.
G16 YZ
G0 Y-16 Z-11
G1 Y-16 Z-5
N500 G3 Y-21 Z0 J-5 K0
```

; Festlegung der unteren Kontur (Typ A). Profil in der Ebene.

G17

CNC 8055 CNC 8055i

11.2.10 Fehler

Die CNC gibt folgende Fehlermeldungen aus:

FEHLER 1025 Es wurde ein Werkzeug ohne Radius programmiert

Benutzung eines Werkzeugs mit dem Radius "0" für die 3D-Taschenbearbeitung.

FEHLER 1026 Der programmierte Übergang ist grösser als der Werkzeugdurchmesser

Parameter "C" für den Schruppvorgang hat einen größeren Wert als dem Durchmesser des Schruppwerkzeugs entspricht.

FEHLER 1041 Ein für den Festzyklus notwendiger Paramater wurde nicht programmiert

Einer der folgenden Fälle:

- Keine Programmierung der Parameter "I" und "R" für den Schruppvorgang.
- Kein Schruppvorgang und keine Programmierung der Parameter "I" und "R" für den Schlichtvorgang.
- Kein Vorschlichtvorgang und keine Programmierung der Parameter "I" und "R" für den Schlichtvorgang.
- Keine Programmierung von Parameter "B" für den Schlichtvorgang.

FEHLER 1042 Ungültiger Parameterwert im Festzyklus

Einer der folgenden Fälle:

- Parameter "Q" für den Schlichtvorgang hat einen falschen Wert.
- Parameter "B" für den Schlichtvorgang hat den Wert "0".
- Parameter "J" für den Schlichtvorgang hat einen größeren Wert als dem Durchmesser des Schlichtwerkzeugs entspricht.

FEHLER 1043 Tiefeprofil unzulässig im Zyklus, Taschen mit Inseln

Einer der folgenden Fälle:

- Überschneidung der Tiefenprofile von 2 Abschnitten der gleichen Kontur (einfach oder zusammengesetzt).
- Kein Schlichten mit dem programmierten Werkzeug möglich. Typischer Fall: Kein kugelförmiges Werkzeug für kugelförmige Insel (Parameter "J" entspricht nicht dem Radius).

FEHLER 1044 Die Kontur auf der Ebene schneidet sich selbst in einer Aussparung mit Inseln

Eines der Ebenenprofile der programmierten Kontur überlagert sich selbst.

FEHLER 1046 Falsche Werkzeugposition vor Festzyklus.

Aufruf des Zyklus G66, während das Werkzeug zwischen der Bezugsebene und der Tiefenkoordinate (Boden) eines der Durchgänge steht.

FEHLER 1047 Offenes Ebenenprofil im Zyklus Taschen mit Inseln

Eine der programmierten Konturen beginnt und endet nicht am gleichen Punkt. Möglicherweise keine Programmierung von G1 nach dem Anlauf mit G0 für eines der Profile.

FEHLER 1048 Oberflächenkoordinate nicht programmiert im Zyklus, Taschen mit Inseln'

Der erste Punkt der Geometrie umfaßt nicht die obere Taschenkoordinate.

FEHLER 1049 Koordinatenwert zur Referenz, die nicht gültig für den Festzyklus ist.

Die Koordinate der Bezugsebene befindet sich bei einem Durchgang zwischen oberer und unterer Teilekoordinate.

FEHLER 1084 Kreisbahn nicht korrekt programmiert

Eine der Bahnen in der Geometriedefinition der Tasche falsch programmiert.

CNC 8055 CNC 8055i

3D Taschen

FEHLER 1227 Profilkreuzung unzulässig im Zyklus, Taschen mit Inseln

Einer der folgenden Fälle:

- Zwei Ebenenprofile weisen einen gemeinsamen Abschnitt auf (Darstellung links).
- Die Anfangspunkte von zwei Profilen in der Hauptebene fallen zusammen (Darstellung rechts).

CNC 8055i

MEßTASTERBETRIEB

12

Die CNC verfügt über zwei Eingänge für den Messtaster für Signale von 5 Volt Gleichstrom des Typs TTL und für Signale von 24 V Gleichstrom.

Im Anhang der Installationsvorschrift wird der Anschluss der verschiedenen Typen von Messtastern an diese Eingänge erklärt.

Mittels Verwendung von Tastern kann die CNC folgende Operationen durchführen:

- Programmierung von Taster-Verfahrbewegungen mittels der Funktionen G75 und G76.
- Durchführung von Werkzeugkalibrierungs- und Teilevermessungszyklen mittels Programmierung hochsprachiger Sätze und Zentrierung der Werkstücken.

CNC 8055 CNC 8055i

Die Funktion G75 gestattet die Programmierung von Verschiebungen, die enden, sobald die CNC das Signal des benutzten Messtasters erhalten hat.

Die Funktion G76 gestattet die Programmierung von solchen Verfahrbewegungen, die bei Abschalten des vom Taster kommenden Signals beendet werden.

Das Programmierformat lautet:

G75 X..C ±5.5 G76 X..C ±5.5

Hinter G75 oder G76 werden jeweils die betreffenden Achsen programmiert, zusammen mit den Koordinaten zur Definierung der Endpunkte für die Achsen.

Die Maschine verfährt über die programmierte Bahn bis Eingang des Tastersignals (G75) oder bis Abschaltung des Tastersignals (G76). Dann gilt der betreffende Satz als durchgeführt, wobei die Istposition im jeweiligen Zeitpunkt als Sollposition betrachtet wird.

Falls die Achsen vor Eingang oder vor Abschalten des Signals an der programmierten Position ankommen, werden sie von der CNC angehalten.

Diese Art der Verfahrbewegung mit Sätzen für Taster ist sehr hilfreich, wenn Messungen durchgeführt oder Programme zur Überprüfung der Werkzeuge und Teile probeweise abgearbeitet werden sollen.

Die Funktionen G57 und G76 sind nicht modal und müssen deshalb bei Erfordernis immer neu programmiert werden.

Die Funktionen G75 und G76 sind weder miteinander noch mit den Funktionen G00, G02, G03, G33, G34, G41 und G42 kompatibel. Ausserdem geht die CNC nach Durchführung der Funk-tionen auf G01 und G40 über.

Während der Bewegungen mit den Funktionen G75 oder G76 hängt die Funktion des Umschalters "Feedrate Override" davon ab, wie der Hersteller den Maschinenparameter FOVRG75 angepasst hat.

CNC 8055i

12.2 Taster-Festzyklen

Mit der CNC können folgende Taster-Festzyklen durchgeführt werden:

- · Werkzeugslängenvermessung.
- · Kalibrierung des Meßtasters.
- · Oberflächenvermessung.
- · Eckenvermessung Aussenkante.
- · Eckenvermessung Innenkante
- Winkelmessung
- Fester Messzyklus f
 ür Kante und Winkel
- · Vermessen einer Bohrung
- · Vermessen einer Nabe
- Festzyklus für die Zentrierung von rechteckigen Werkstücken.
- Festzyklus für die Zentrierung von Drehteilen.
- Festzyklus zur Kalibrierung des Tischmesstasters.

Die Verfahrbewegungen bei Durchführung derartiger Festzyklen erfolgen ausschliesslich in den Achsen X, Y und Z. Dabei muss die Arbeitsebene von zwei dieser Achsen gebildet werden (X/Y, X/Z, Y/Z, Y/X, Z/Y). Die andere Achse, die senkrecht zu dieser Ebene angeordnet sein muß, muß als Längsachse angewählt werden.

Die Zyklen müssen mittels des hochsprachigen Befehls PROBE programmiert werden. Das Programmierungsformat lautet:

(PROBE (Ausdruck), (Zuordnungsanweisung), ...)

Die Anweisung PROBE ruft den mittels Nummer oder mittels eines Ausdrucks, der zu einer Nummer führt, auf. Gestattet mit den Zuordnungsanweisungen zudem die Initialisierung der Parameter dieses Zyklus mit Werten, mit denen dieser ausgeführt werden soll.

Allgemeine Hinweise

Die Meßtaster-Festzyklen sind nicht modal und sind daher immer zu programmieren, wenn einer davon ausgeführt werden soll.

Die bei der Ausführung dieser Zyklen verwendeten Meßtaster sind:

- Meßtaster in einer festen Position der Maschine, der zur Werkzeugkalibrierung eingesetzt wird.
- Taster an der Spindel; diese werden wie Werkzeuge behandelt und bei den Mess-Festzyklen benutzt.

Die Ausführung eines Abtastzyklus beeinträchtigt nicht den Verlauf der vorigen "G"-Funktionen mit Ausnahme der Radiuskompensationfunktionen G41 und G42.

12.

MEGTASTERBETRIEB
Taster-Festzyklen

CNC 8055 CNC 8055i

PROBE 1. Festzyklus zur Kalibrierung der Werkzeuglänge 12.3

Dient zum Kalibrieren des ausgewählten Werkzeugs auf die Länge und den Radius. Dieser Zyklus gestattet die Durchführung folgender Arbeitsgänge.

- · Radius eines Werkzeugs kalibrieren.
- · Radius eines Werkzeugs kalibrieren.
- Radius und Länge eines Werkzeugs kalibrieren.
- · Längenverschleiß eines Werkzeugs messen.
- · Längenverschleiß eines Werkzeugradius messen.
- Längenverschleiß des Radius und Längen eines Werkzeugs messen.

Für seine Ausführung muss ein Tischmeßtaster zur Verfügung stehen, der in einer festen Position der Maschine angebracht ist und dessen Seiten parallel zu den Achsen X, Y, Z stehen. Die Position wird mittels der allgemeinen Maschinenparameter in Absolutkoordinaten in Bezug auf den Maschinennullpunkt angezeigt:

PRBXMIN	Kleinster Koordinatenwert der Sonde in der Achse X.
PRBXMAX	Höchster Koordinatenwert der Sonde in der Achse X.
PRBYMIN	Kleinster Koordinatenwert der Sonde in der Achse Y.
PRBYMAX	Höchster Koordinatenwert der Sonde in der Achse Y.
PRBZMIN	Kleinster Koordinatenwert der Sonde in der Achse Z.
PRBZMAX	Höchster Koordinatenwert der Sonde in der Achse Z.

Zur erstmaligen Werkzeuglängenkalibrierung empfiehlt es sich, einen ungefähren Längenwert (L) in die Werkzeugkorrekturtabelle einzugeben.

MEGTASTERBETRIEB PROBE 1. Festzyklus zur Kalibrierung der Werkzeuglänge

CNC 8055 CNC 8055i

MEGTASTERBETRIEB

Programmierformat

Dieser Zyklus hat folgendes Programmierformat.

(PROBE 1, B, I, F, J, K, L, C, D, E, S, M, C, N, X, U, Y, V, Z, W)

Einige Parameter sind nur relevant bei gewissen Arten der Messung. In den folgenden Abschnitten werden eine genaue Beschreibung der verschiedenen Arbeitsschritte, die man in jede der Zyklen machen kann, sowie eine Beschreibung der zu definierenden Parameter in jedem der Zyklen gegeben.

Parameter X, U, Y, V, Z, W.

Definieren die Meßtasterposition. Sind optionale Parameter, die normalerweise nicht definiert zu werden brauchen. An manchen Maschinen ist der Meßtaster wegen fehlender Wiederholbarkeit in seiner mechanischen Positionierung vor jeder Kalibrierung erneut zu kalibrieren.

Statt einer Neudefinierung der Maschinenparameter PRBXMIN, PRBXMAX, PRBYMIN, PRBYMAX, PRBZMAX, PRBZMIN kann man jedes Mal, wenn man den Messfühler kalibriert, die besagten Maßangaben in den Parametern X, U, Y, V, Z bzw. W entsprechend eingeben.

Die CNC ändert die Maschinenparameter nicht. Die CNC berücksichtigt die Koordinatenwerte, die für X, U, Y, V, Z und W einzig und allein während dieser Kalibrierung angezeigt werden. Wird irgendeines der Felder X, U, Y, V, Z, W ausgelassen, nimmt die CNC den dem Maschinenparameter zugeordneten entsprechenden Wert.

CNC 8055 CNC 8055i

MEBTASTERBETRIEB PROBE 1. Festzyklus zur Kalibrierung der Werkzeuglänge

12.3.1 Kalibrieren der Länge oder Messen des Verschleißes der Länge von einem Werkzeug

Die Auswahl des Art des Arbeitsganges (Kalibrierung oder Messung) erfolgt im Aufruf des Zykluses.

Die Kalibrierung oder Messung kann auf der Achse des Werkzeugs oder auf dessen Ende erfolgen. Die Auswahl erfolgt im Aufruf des Festzyklussees.

Das Programmformat hängt vom auszuführenden Arbeitsgang ab.

- Eichung der Werkzeuglänge auf seiner Achse.
 (PROBE 1, B, I0, F, J0, X, U, Y, V, Z, W)
- Eichung der Werkzeuglänge an seinem Ende.
 (PROBE 1, B, I1, F, J0, D, S, N, X, U, Y, V, Z, W)
- Messung der Abnutzung der Länge auf seiner Achse.
 (PROBE 1, B, I0, F, J1, L, C, X, U, Y, V, Z, W)
- Messung der Abnutzung der Länge an seinem Ende.
 (PROBE 1, B, I1, F, J1, L, D, S, C, N, X, U, Y, V, Z, W)

[B5.5] Sicherheitsabstand

Es muss mit positivem Wert und über 0 programmiert werden.

[I] Typ der Kalibrierung oder der Messung des Verschleißes

Die Kalibrierung kann man auf der Werkzeugachse oder über dem Ende derselben durchführen.

- I = 0 Kalibrierung der Länge oder Messung des Verschleißes der Länge des Werkzeugs auf der Achse derselben.
- I = 1
 Kalibrierung der Länge oder Messung des Verschleißes der Länge des Werkzeugs auf dem Ende derselben.

Ohne Programmierung wird der Festzyklus den Wert "10" nehmen.

I = 0. Kalibrierung über die Werkzeugachse.

Es ist nützlich für die Werkzeuge des Bohrens, Kugelfräsens oder Werkzeuge, deren Durchmesser kleiner als die Oberfläche des Messtasters ist

Diese Art der Kalibrierung erfolgt bei gestoppter Spindel.

I = 1. Kalibrierung über das Werkzeugende.

Es ist nützlich für das Kalibrieren der Werkzeuge, die über verschiedene Schneiden (Fräser) oder Werkzeuge verfügen, deren Durchmesser größer als die Oberfläche des Messtasters ist.

Diese Art der Kalibrierung kann man mit gestoppter Spindel oder im entgegen zur Schnittrichtung drehenden Spindel machen.

[F5.5] Abtastvorschub

Definiert den Vorschub, mit dem die Bewegung der Abtastung erfolgt. Es wird in mm/Minute oder Zoll/Minute programmiert.

[J] Ausführender Arbeitsgang

Die Kalibrierung kann man auf der Werkzeugachse oder über dem Ende derselben durchführen.

- J = 0 Werkzeugkalibrierung.
- J = 1 Messung der Abnutzung.

CNC 8055 CNC 8055i

[L5.5] Erlaubter Längenhöchstverschleiß

Wenn man den Wert als Null definiert, wird das Werkzeug ihn als Verschleiß auf der Länge nicht zurückweisen. Wenn man einen Verschleiß misst, der größer als in der Festlegung ist, weißt ihn das Werkzeug ab.

Nur wenn man J1 festgelegt hat und wenn man außerdem über einer Überwachung der Werkzeugstandzeit verfügt. Ohne Programmierung wird der Festzyklus den Wert L0 nehmen.

[D5.5] Abstand der Werkzeugachse zum Punkt der Abtastung

Definiert den Radius oder die Entfernung in bezug auf die Werkzeugachse, wo die Abtastung erfolgt.

Wenn man dies nicht programmiert, erfolgt die Abtastung am Ende des Werkzeuges.

[S±5.5] Drehgeschwindigkeit und -richtung des Werkzeugs

Um eine Abtastung bei im Gange befindlicher Spindel vorzunehmen, muss die Drehrichtung des Werkzeug entgegengesetzt der Schneidrichtung sein.

- Wenn man den Wert als Null definiert, erfolgt eine Abtastung bei gestoppter Spindel.
- Wenn man ihn mit einem positiven Wert festlegt, fährt die Spindel bei einer Funktion M3 an.
- Wenn man ihn mit einem negativen Wert festlegt, fährt die Spindel bei einer Funktion M4 an.

[C] Verhalten, wenn der zulässige Verschleiß übertroffen wird

Nur wenn man "L" nicht gleich Null festgelegt hat.

C=0 Stoppt die Ausführung, damit der Bediener ein anderes Werkzeug auswählt.

C=1 Der Zyklus wechselt das Werkzeug gegen ein anderes der gleichen Familie aus.

Ohne Programmierung wird der Festzyklus den Wert C0 nehmen.

[N] Anzahl der Schneiden zu messen

Wenn man den Wert als Null definiert, erfolgt eine einzige Messung. Ohne Programmierung wird der Festzyklus den Wert N0 nehmen.

Gestattet, dass die Maße jeder einzelnen Schneide zur Verfügung stehen, wenn die Spindel über eine Datenerfassung verfügt und wenn man den Spindelparameter der Maschine M19TYPE (P43) =1 personalisiert hat.

[XUYVZW] Meßtasterposition

Optionale Parameter. Siehe "Programmierformat" auf Seite 285.

MEBTASTERBETRIEB

12.

CNC 8055 CNC 8055i

Maßnahmen nach Zyklusende

Nach Beendigung des Kalibrierzyklus

Der globale, arithmetische Parameter P299 wird aktualisiert und der gemessene Länge geht zur Korrektur, die aus der Korrekturtabelle gewählt wurde.

P299 "Gemessene Länge" – "vorherige Länge" (L+K)".

L Gemessene Länge.

K 0.

Nach Beendigung des Verschleißmessungszyklus

• Sobald man über eine Überwachung der Werkzeugstandzeit verfügt.

In diesem Fall wird der gemessene Wert mit der in der Tabelle zugeordneten Soll-Länge verglichen. Wenn der maximal zulässige Wert überschritten ist, wird eine Mitteilung über die Ablehnung eines Werkzeugs ausgegeben, und es wird wie folgt verfahren.

- C0 Stopt die Ausführung, damit der Bediener ein anderes Werkzeug auswählt.
- C1 Der Zyklus wechselt das Werkzeug gegen ein anderes der gleichen Familie aus. Erfolgt die Anzeige Werkzeug abgelehnt (Zustand = R). Aktiviert den allgemeinen logischen Ausgang PRTREJEC (M5564).
- Wenn man nicht über eine Überwachung der Werkzeugstandzeit oder der Differenz der Messung verfügt, wird das zulässige Maximum nicht überschritten.

Aktualisiert den globalen, arithmetischen Parameter P299 und den Wert der Abnutzung bei der Längekorrektur, der in der Korrekturtabelle gewählt wurde.

P299 "Gemessene Länge" – "Soll-Länge (L)".

L Soll-Länge. Der vorherige Wert wird beibehalten.

K "Gemessene Länge" – "Soll-Länge (L)". Neuer Verschleißwert.

Wurde die Abmessung einer jeden Schneide angewählt (Parameter "N"), werden die Werte den globalen arithmetischen Parametern P271 und folgende zugeordnet.

CNC 8055i

MEBTASTERBETRIEB

12.3.2 Radiuskalibrierung oder -verschleiß eines Werkzeugs messen

Die Auswahl des Art des Arbeitsganges (Kalibrierung oder Messung) erfolgt im Aufruf des Zykluses.

Das Programmformat hängt vom auszuführenden Arbeitsgang ab.

Werkzeugradiuskalibrierung.

(PROBE 1, B, I2, F, J0, K, E, S, N, X, U, Y, V, Z, W)

· Radiusabnutzung messen.

(PROBE 1, B, I2, F, J1, K, E, S, M, C, N, X, U, Y, V, Z, W)

[B5.5] Sicherheitsabstand

Es muss mit positivem Wert und über 0 programmiert werden.

[1] Typ der Kalibrierung oder der Messung des Verschleißes

Die Kalibrierung kann man auf der Werkzeugachse oder über dem Ende derselben durchführen.

I = 2 Kalibrieren des Radius oder die Messung des Verschleißes beim Radius des Werkzeugs.

Ohne Programmierung wird der Festzyklus den Wert "10" nehmen.

[F5.5] Abtastvorschub

Definiert den Vorschub, mit dem die Bewegung der Abtastung erfolgt. Es wird in mm/Minute oder Zoll/Minute programmiert.

[J] Ausführender Arbeitsgang

J = 0 Werkzeugkalibrierung.

J = 1 Messung der Abnutzung.

[K] Verwendete Meßtasterfläche

Legt die Stirnseite des Messtasters fest, welche für die Abtastung des Radiuses verwendet wird.

K = 0 Seite X+.

K = 1 Seite X-.

K = 2 Seite Y+.

K = 3 Seite Y-.

[E5.5] Abstand in bezug auf die Werkzeugspitze, in welchem die Abtastung erfolgt

Entfernung zur theoretischen Spitze vom Werkzeug, wo dann die Abtastung erfolgt.

Dieser Parameter ist es, der sich als nützlich beim Werkzeugen mit Messern im nicht horizontalen Hintergrund erweisen kann.

Ohne Programmierung wird der Festzyklus den Wert C0 nehmen.

[S±5.5] Drehgeschwindigkeit und -richtung des Werkzeugs

Um eine Abtastung bei im Gange befindlicher Spindel vorzunehmen, muss die Drehrichtung des Werkzeug entgegengesetzt der Schneidrichtung sein.

- Wenn man den Wert als Null definiert, erfolgt eine Abtastung bei gestoppter Spindel.
- Wenn man ihn mit einem positiven Wert festlegt, fährt die Spindel bei einer Funktion M3 an.
- Wenn man ihn mit einem negativen Wert festlegt, fährt die Spindel bei einer Funktion M4 an.

12.

FAGOR

CNC 8055 CNC 8055i

[M5.5] Erlaubter Radiushöchstverschleiß

Wenn man den Wert als Null definiert, wird das Werkzeug ihn als Verschleiß auf dem Radius nicht zurückweisen. Wenn man einen Verschleiß misst, der größer als in der Festlegung ist, weißt ihn das Werkzeug ab.

Nur wenn man J1 festgelegt hat und wenn man außerdem über einer Überwachung der Werkzeugstandzeit verfügt. Bei Nichtprogrammierung wird der Wert M0 angenommen.

[C] Verhalten, wenn der zulässige Verschleiß übertroffen wird

Nur wenn man "M" nicht gleich Null festgelegt hat.

C=0 Stoppt die Ausführung, damit der Bediener ein anderes Werkzeug auswählt.

C=1 Der Zyklus wechselt das Werkzeug gegen ein anderes der gleichen Familie aus.

Ohne Programmierung wird der Festzyklus den Wert C0 nehmen.

[N] Anzahl der Schneiden zu messen

Wenn man den Wert als Null definiert, erfolgt eine einzige Messung. Ohne Programmierung wird der Festzyklus den Wert N0 nehmen.

Gestattet, dass die Maße jeder einzelnen Schneide zur Verfügung stehen, wenn die Spindel über eine Datenerfassung verfügt und wenn man den Spindelparameter der Maschine M19TYPE (P43) =1 personalisiert hat.

[XUYVZW] Meßtasterposition

Optionale Parameter. Siehe "Programmierformat" auf Seite 285.

Maßnahmen nach Zyklusende

Nach Beendigung des Kalibrierzyklus

Der globale, arithmetische Parameter P298 wird aktualisiert und der gemessene Radius geht zur Korrektur, die aus der Korrekturtabelle gewählt wurde.

P298 "Gemessener Radius" – "vorheriger Radius" (R+I).

R Gemessener Radius.

Ι 0.

Nach Beendigung des Verschleißmessungszyklus

• Sobald man über eine Überwachung der Werkzeugstandzeit verfügt.

In diesem Fall wird der gemessene Wert mit der in der Tabelle zugeordneten Soll-Radius verglichen. Wenn der maximal zulässige Wert überschritten ist, wird eine Mitteilung über die Ablehnung eines Werkzeugs ausgegeben, und es wird wie folgt verfahren.

- C0 Stopt die Ausführung, damit der Bediener ein anderes Werkzeug auswählt.
- C1 Der Zyklus wechselt das Werkzeug gegen ein anderes der gleichen Familie aus. Erfolgt die Anzeige Werkzeug abgelehnt (Zustand = R). Aktiviert den allgemeinen logischen Ausgang PRTREJEC (M5564).
- Wenn man nicht über eine Überwachung der Werkzeugstandzeit oder der Differenz der Messung verfügt, wird das zulässige Maximum nicht überschritten.

Aktualisiert den globalen, arithmetischen Parameter P298 und den Wert der Abnutzung bei der Radiuskorrektur, der in der Korrekturtabelle gewählt wurde.

P298 "Gemessener Radius" – "Soll-Radius (R)".

R Soll-Radius. Der vorherige Wert wird beibehalten.

"Gemessener Radius" – "Soll-Radius (R)". Neuer Verschleißwert.

Wurde die Abmessung einer jeden Schneide angewählt (Parameter "N"), werden die Werte den globalen arithmetischen Parametern P251 und folgende zugeordnet.

CNC 8055 CNC 8055i

12.3.3 Kalibrieren oder Messen des Verschleißes des Radiuses und der Länge von einem Werkzeug

Die Auswahl des Art des Arbeitsganges (Kalibrierung oder Messung) erfolgt im Aufruf des Zykluses.

Das Programmformat hängt vom auszuführenden Arbeitsgang ab.

· Werkzeugradiuskalibrierung.

(PROBE 1, B, I3, F, J0, K, D, E, S, N, X, U, Y, V, Z, W)

· Radiusabnutzung messen.

(PROBE 1, B, I3, F, J1, K, L, D, E, S, M, C, N, X, U, Y, V, Z, W)

[B5.5] Sicherheitsabstand

Es muss mit positivem Wert und über 0 programmiert werden.

[I] Typ der Kalibrierung oder der Messung des Verschleißes

Die Kalibrierung kann man auf der Werkzeugachse oder über dem Ende derselben durchführen.

I = 3Kalibrierung oder Messung des Verschleißes des Radiuses und der Länge des Werkzeuges.

Ohne Programmierung wird der Festzyklus den Wert "10" nehmen.

[F5.5] Abtastvorschub

Definiert den Vorschub, mit dem die Bewegung der Abtastung erfolgt. Es wird in mm/Minute oder Zoll/Minute programmiert.

[J] Ausführender Arbeitsgang

J = 0Werkzeugkalibrierung.

J = 1Messung der Abnutzung.

[K] Verwendete Meßtasterfläche

Legt die Stirnseite des Messtasters fest, welche für die Abtastung des Radiuses verwendet wird.

K = 0Seite X+.

K = 1Seite X-.

K = 2Seite Y+.

K = 3Seite Y-.

[L5.5] Erlaubter Längenhöchstverschleiß

Wenn man den Wert als Null definiert, wird das Werkzeug ihn als Verschleiß auf der Länge nicht zurückweisen. Wenn man einen Verschleiß misst, der größer als in der Festlegung ist, weißt ihn das Werkzeug ab.

Nur wenn man J1 festgelegt hat und wenn man außerdem über einer Überwachung der Werkzeugstandzeit verfügt. Ohne Programmierung wird der Festzyklus den Wert L0 nehmen.

[D5.5] Abstand der Werkzeugachse zum Punkt der Abtastung

Definiert den Radius oder die Entfernung in bezug auf die Werkzeugachse, wo die Abtastung erfolgt.

Wenn man dies nicht programmiert, erfolgt die Abtastung am Ende des Werkzeuges.

[E5.5] Abstand in bezug auf die Werkzeugspitze, in welchem die Abtastung erfolgt

Entfernung zur theoretischen Spitze vom Werkzeug, wo dann die Abtastung erfolgt.

Dieser Parameter ist es, der sich als nützlich beim Werkzeugen mit Messern im nicht horizontalen Hintergrund erweisen kann.

Ohne Programmierung wird der Festzyklus den Wert C0 nehmen.

MEBTASTERBETRIEB PROBE 1. Festzyklus zur Kalibrierung der Werkzeuglänge

CNC 8055 CNC 8055i

[S±5.5] Drehgeschwindigkeit und -richtung des Werkzeugs

Um eine Abtastung bei im Gange befindlicher Spindel vorzunehmen, muss die Drehrichtung des Werkzeug entgegengesetzt der Schneidrichtung sein.

- Wenn man den Wert als Null definiert, erfolgt eine Abtastung bei gestoppter Spindel.
- Wenn man ihn mit einem positiven Wert festlegt, fährt die Spindel bei einer Funktion M3 an.
- Wenn man ihn mit einem negativen Wert festlegt, f\u00e4hrt die Spindel bei einer Funktion M4 an.

[M5.5] Erlaubter Radiushöchstverschleiß

Wenn man den Wert als Null definiert, wird das Werkzeug ihn als Verschleiß auf dem Radius nicht zurückweisen. Wenn man einen Verschleiß misst, der größer als in der Festlegung ist, weißt ihn das Werkzeug ab.

Nur wenn man J1 festgelegt hat und wenn man außerdem über einer Überwachung der Werkzeugstandzeit verfügt. Bei Nichtprogrammierung wird der Wert M0 angenommen.

[C] Verhalten, wenn der zulässige Verschleiß übertroffen wird

Nur wenn man "M" oder "L" nicht gleich Null festgelegt hat.

C=0 Stoppt die Ausführung, damit der Bediener ein anderes Werkzeug auswählt.

C=1 Der Zyklus wechselt das Werkzeug gegen ein anderes der gleichen Familie aus.

Ohne Programmierung wird der Festzyklus den Wert C0 nehmen.

[N] Anzahl der Schneiden zu messen

Wenn man den Wert als Null definiert, erfolgt eine einzige Messung. Ohne Programmierung wird der Festzyklus den Wert N0 nehmen.

Gestattet, dass die Maße jeder einzelnen Schneide zur Verfügung stehen, wenn die Spindel über eine Datenerfassung verfügt und wenn man den Spindelparameter der Maschine M19TYPE (P43) =1 personalisiert hat.

[XUYVZW] Meßtasterposition

Optionale Parameter. Siehe "Programmierformat" auf Seite 285.

CNC 8055i

Nach Beendigung des Kalibrierzyklus

Der globale, arithmetische Parameter P298 wird aktualisiert und der gemessene Radius geht zur Korrektur, die aus der Korrekturtabelle gewählt wurde.

P298 "Gemessener Radius" – "vorheriger Radius" (R+I). P299 "Gemessene Länge" – "vorherige Länge" (L+K)".

R Gemessener Radius. L Gemessene Länge.

I 0. K 0.

Nach Beendigung des Verschleißmessungszyklus

• Sobald man über eine Überwachung der Werkzeugstandzeit verfügt.

In diesem Fall werden der Radius und die gemessene Länge mit den theoretischen Werten aus den Zuordnungen in der Tabelle verglichen. Wenn der maximal zulässige Wert überschritten ist, wird eine Mitteilung über die Ablehnung eines Werkzeugs ausgegeben, und es wird wie folgt verfahren.

- C0 Stopt die Ausführung, damit der Bediener ein anderes Werkzeug auswählt.
- C1 Der Zyklus wechselt das Werkzeug gegen ein anderes der gleichen Familie aus. Erfolgt die Anzeige Werkzeug abgelehnt (Zustand = R). Aktiviert den allgemeinen logischen Ausgang PRTREJEC (M5564).
- Wenn man nicht über eine Überwachung der Werkzeugstandzeit oder der Differenz der Messung verfügt, wird das zulässige Maximum nicht überschritten.

In diesem Fall werden die globalen arithmetischen Parameter P298, P299 und der Wert für den Verschleiß des Radiuses und der Länge der Korrektur aktualisiert, die in der Tabelle Korrekturen ausgewählt wurden.

P298 "Gemessener Radius" – "Soll-Radius (R)".
P299 "Gemessene Länge" – "Soll-Länge (L)".

R Soll-Radius. Der vorherige Wert wird beibehalten.

I "Gemessener Radius" – "Soll-Radius (R)". Neuer Verschleißwert.

L Soll-Länge. Der vorherige Wert wird beibehalten.

K "Gemessene Länge" – "Soll-Länge (L)". Neuer Verschleißwert.

Wurde die Abmessung einer jeden Schneide angewählt (Parameter "N"), werden die Längen den globalen arithmetischen Parametern P271 und folgende und die Radien den globalen arithmetischen Parametern P251 und folgende zugeordnet.

PROBE 1. Festzyklus zur Kalibrierung der Werkzeuglänge

MEBTASTERBETRIEB

FAGOR

CNC 8055 CNC 8055i

12.4 PROBE 2. Festzyklus zur Kalibrierung des Tasters

Der Festzyklus dient zur Kalibrierung des an der Spindel angebrachten Tasters. Dieser Meßtaster, der zuvor der Länge nach zu kalibrieren ist, wird für die Messzyklen mit Meßtaster verwendet.

Der Zyklus misst die Abweichung der Achse der Meßtasterkugel bezüglich der Werkzeughalterachse, wobei für seine Kalibrierung eine zuvor vorgenommene Bohrung mit bekannter Mitte und bekannten Abmessungen benutzt wird.

Jeder benutzte Meßtaster wird von der CNC als ein weiteres Werkzeug behandelt. Die Felder der Tabelle der einem jeden Meßtaster entsprechenden Korrektoren haben folgende Bedeutung:

- R Radius der Kugel des Meßtasters. Dieser Wert wird von Hand in die Tabelle eingegeben.
- L Meßtasterlänge. Dieser Wert wird vom Werkzeuglängenkalibrierzyklus zugeordnet.
- I Abweichung der Achse der Meßtasterkugel bezüglich der Werkzeughalterachse je nach Abszissenachse. Dieser Wert wird durch diesen Zyklus zugeordnet.
- K Abweichung der Achse der Meßtasterkugel bezüglich der Werkzeughalterachse je nach Ordinatenachse. Dieser Wert wird durch diesen Zyklus zugeordnet.

Für seine Kalibrierung ist folgendermaßen vorzugehen:

- 1. Nach erfolgter Abfrage der Meßtastermerkmale wird der Wert des Kugelradius (R) von Hand in den entsprechenden Korrektor eingegeben.
- Anwahl der entsprechenden Werkzeugnummer und der Werkzeugkorrektur. Danach Durchführung des Werkzeuglängen-Kalibrierungszyklus mit Aktualisierung des Werts L und Zurücksetzung des Werts K auf Null.
- 3. Durchführung des Tasterkalibrierungs-Festzyklus mit Aktualisierung der Werte I und K.

CNC 8055 CNC 8055i

(PROBE 2, X, Y, Z, B, J E H F)

[X±5.5] Wirklicher Koordinatenwert, auf der X-Achse, gemessen vom Zentrum der Bohrung.

[Y±5.5] Wirklicher Koordinatenwert, auf der Y-Achse, gemessen vom Zentrum der Bohrung.

[Z±5.5] Wirklicher Koordinatenwert, auf der Z-Achse, gemessen vom Zentrum der Bohrung.

[B5.5] Sicherheitsabstand

Definiert den Sicherheitsabstand. Es muss mit positivem Wert und über 0 programmiert werden.

[J5.5] Ist-Durchmesser der Bohrung

Definiert den Ist-Durchmesser der Bohrung. Es muss mit positivem Wert und über 0 programmiert werden.

[E5.5] Rücklaufabstand

Definiert die Entfernung, welche der Messtaster nach der anfänglichen Abtastung zurückfährt. Es muss mit positivem Wert und über 0 programmiert werden.

[H5.5] Ausgangsmeßtastervorschub

Definiert den Vorschub, mit dem die Bewegung der anfänglichen Abtastung erfolgt. Es wird in mm/Minute oder Zoll/Minute programmiert.

[F5.5] Abtastvorschub

Definiert den Vorschub, mit dem die Bewegung der Abtastung erfolgt. Es wird in mm/Minute oder Zoll/Minute programmiert.

12.

MEGTASTERBETRIEB
PROBE 2. Festzyklus zur Kalibrierung des Tasters

CNC 8055 CNC 8055i

12.4.1 Grundlegende Funktionsweise

1. Zustellbewegung.

Verfahren des Meßtasters im Eilgang (G00) vom Punkt des Zyklusaufrufs bis zur Bohrungsmitte. Diese Zustellbewegung erfolgt in zwei Phasen:

- ·1· Verfahrweg auf der Hauptarbeitsebene.
- ·2· Verfahrweg gemäß der Längsachse.

2. Abtastbewegung.

Diese Bewegung besteht aus:

•1• Verfahren des Meßtasters je nach Ordinatenachse mit dem angegebenen Vorschub (H) bis zum Eingang des Meßtastersignals.

Die bei der Abtastbewegung zurückzulegende Höchststrecke ist "B+(J/2)"; wenn die CNC nach erfolgter Zurücklegung dieser Strecke nicht das Signal des Meßtasters erhält, wird der entsprechende Fehlercode angezeigt und die Achsbewegung hält an.

- ·2· Rücklauf des Meßtasters im Eilgang (G00) und in (E) angegebenen Abstand.
- •3• Verfahren des Meßtasters je nach Ordinatenachse mit dem angegebenen Vorschub (F) bis zum Eingang des Meßtastersignals.

3. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zur Ist-Mitte der Bohrung je nach Ordinatenachse.

4. Zweite Abtastbewegung.

gleicht dem vorigen.

5. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zur Ist-Mitte der Bohrung je nach Ordinatenachse.

Dritte Abtastbewegung.

Ist den Vorherigen analog.

7. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zur Ist-Mitte der Bohrung je nach Ordinatenachse.

8. Vierte Abtastbewegung.

Ist den Vorherigen analog.

9. Rücklaufbewegung.

Diese Bewegung besteht aus:

CNC 8055 CNC 8055i

- ·1· Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zur Ist-Mitte der Bohrung je nach Ordinatenachse.
- •2• Verfahren je nach Längsachse bis zur dieser Achse entsprechenden Position des Zyklusaufrufpunkts.
- •3• in der Arbeitshauptebene bis zu dem Punkt des Zyklusaufrufs.

Werkzeugkorrektor-Korrektur

Bei Abschluss des Zyklus hat die CNC die Werte "I" und "K" der betreffenden Werkzeugkorrektur in der Werkzeugkorrekturtabelle aktualisiert.

Arithmetische Parameter, die den Zyklus modifizieren

Der Korrekturfaktor stellt außerdem im arithmetischen Parameter P299 den für den allgemeinen Maschinenparameter PRODEL festzulegenden Optimalwert wieder ein.

12.

MEGTASTERBETRIEB PROBE 2. Festzyklus zur Kalibrierung des Tasters

CNC 8055 CNC 8055i

12.5 PROBE 3. Oberflächenvermessung.

Bei diesem Festzyklus wird ein an der Spindel angebrachter Taster benutzt. Der Taster muss zuvor kalibriert worden sein, und zwar mittels folgender Festzyklen:

Festzyklus zur Kalibrierung der Werkzeuglänge.

Festzyklus zur Kalibrierung des Tasters.

Dieser Zykus gestattet die Korrektur des Korrektorwerts des Werkzeugs, das im Bearbeitungsprozess der Fläche verwendet wurde. Diese Korrektur erfolgt nur, wenn der Messfehler über einem programmierten Wert liegt.

Programmiersyntax dieser Bearbeitungsart ist:

[X±5.5] Sollposition des zu messenden Punkts gemäß X-Achse.

[Y±5.5] Sollposition des zu messenden Punkts gemäß Y-Achse.

[Z±5.5] Sollposition des zu messenden Punkts gemäß Z-Achse.

[B5.5] Sicherheitsabstand

Definiert den Sicherheitsabstand. Es muss mit positivem Wert und über 0 programmiert werden.

Der Meßtaster muss sich beim Aufruf des Zyklus bezüglich des zu messenden Punkts in einem über diesem Wert liegenden Abstand befinden.

[K] Achse der Abtastung

Definition der zur Oberflächenvermessung erforderlichen Achse mittels eines der folgenden Codes:

K = 0 Abszissenachse der Arbeitsebene.

K = 1 Ordinatenachse der Arbeitsebene.

K = 2 Längsachse der Arbeitsebene.

Bei Nichtprogrammierung wird der Wert K0 angenommen.

CNC 8055 CNC 8055i

MODELLE ·M· & ·EN· SOFT: V01.6x

[F5.5] Abtastvorschub

Definiert den Vorschub, mit dem die Bewegung der Abtastung erfolgt. Es wird in mm/Minute oder Zoll/Minute programmiert.

[C] Aktion nach der Beendigung der Abtastung

Gibt an, wo der Meßtasterzyklus enden soll.

- C = 0 Kommt wieder zum gleichen Punkt zurück, an dem der Aufruf des Zykluses erfolgte.
- C = 1 Der Zyklus endet über dem gemessenen Punkt, die Längsachse zieht sich bis zum entsprechenden Koordinatenwert zurück -- an dem Punkt, an dem man den Aufruf des Zyklus vorgenommen hatte.

Ohne Programmierung wird der Festzyklus den Wert C0 nehmen.

[D4] Werkzeugkorrektoren

Nummer der bei Abschluss des Messzyklus zu korrigierenden Werkzeugkorrektur Wird er nicht oder mit dem Wert 0 programmiert, geht die CNC davon aus, dass die gennante Korrektur nicht notwendig ist.

[L5.5] Fehlertoleranz

Definition des Toleranzwerts für den gemessenen Fehler als Absolutwert. Die Werkzeugkorrektur wird nur dann korrigiert, wenn der Fehler diesen Wert überschreitet.

Ohne Programmierung wird die CNC den Wert 0 nehmen.

12.

MEGTASTERBETRIEB PROBE 3. Oberflächenvermessung.

CNC 8055 CNC 8055i

12.5.1 Grundlegende Funktionsweise

1. Zustellbewegung.

Verfahren des Meßtasters im Eilgang (G00) vom Punkt des Zyklusaufrufs bis zum Zustellpunkt.

Dieser Punkt liegt gegenüber dem Punkt, an dem die Messung vorgenommen werden soll, in einem Sicherheitsabstand (B) von diesem und je nach der Achse, an der die Abtastung (K) erfolgt.

Diese Zustellbewegung erfolgt in zwei Phasen:

- ·1· Verfahrweg auf der Hauptarbeitsebene.
- ·2· Verfahrweg gemäß der Längsachse.

2. Abtastbewegung.

Verfahren des Meßtasters je nach gewählter Achse (K) mit dem angegebenen Vorschub (F) bis zum Eingang des Meßtastersignals.

Die bei der Abtastbewegung zurückzulegende Höchststrecke ist 2B; wenn die CNC nach erfolgter Zurücklegung dieser Strecke nicht das Signal des Meßtasters erhält, wird der entsprechende Fehlercode angezeigt und die Achsbewegung hält an.

Nach erfolgter Abtastung übernimmt die CNC die Ist-Position der Achsen, die diese bei Erhalt des Meßtastersignals einnahmen, als deren Soll-Position.

3. Rücklaufbewegung.

Eilgangverfahren (G00) des Tasters vom letzten Berührungspunkt zurück zum Zyklus-Aufrufpunkt.

Diese Rücklaufbewegung erfolgt in drei Phasen:

- ·1· Verfahren je nach Meßtasterachse zum Zustellpunkt.
- •2• Verfahren je nach Längsachse bis zur dieser Achse entsprechenden Position des Zyklusaufrufpunkts.
- -3- Bei Programmierung von (C0) verfährt man in der Arbeitshauptebene bis zu dem Punkt, an dem der Zyklus aufgerufen wurde.

Arithmetische Parameter, die den Zyklus modifizieren

Nach Beendigung des Zyklus gibt die CNC die nach der Messung erzielten Ist-Werte in die folgenden allgemeinen arithmetischen Parameter zurück:

P298 Fertigung der Oberflächen.

P299 Fehler festgestellt. Unterschied zwischen der Ist-Position der Ecke und der programmierten Soll-Position.

CNC 8055 CNC 8055i

Werkzeugkorrektor-Korrektur

Wurde Werkzeugkorrektornummer (D) angewählt, ändert die CNC die Werte dieses Korrektors, sofern der Messfehler größer gleich der Toleranz (L) ist.

Je nach der Achse, mit der die Messung vorgenommen wird (LW), erfolgt die Korrektur auf dem Längen- oder Radiuswert:

- Erfolgt die Messung mit der zur Arbeitsebene Längsachse, wird der Längenverschleiß (K) des angegebenen Korrektors (D) geändert.
- Erfolgt die Messung mit einer Achse zur Arbeitsebene, wird der Radiusverschleiß (I) des angegebenen Korrektors (D) geändert.

12.

MEßTASTERBETRIEB PROBE 3. Oberflächenvermessung.

CNC 8055 CNC 8055i

12.6 PROBE 4. Eckenvermessung Aussenkante

Bei diesem Festzyklus wird ein an der Spindel angebrachter Taster benutzt. Der Taster muss zuvor kalibriert worden sein, und zwar mittels folgender Festzyklen:

Festzyklus zur Kalibrierung der Werkzeuglänge.

Festzyklus zur Kalibrierung des Tasters.

Programmiersyntax dieser Bearbeitungsart ist:

(PROBE 4, X, Y, Z, B, F)

[X±5.5] Sollposition der zu messenden Ecke gemäß X-Achse.

[Y±5.5] Sollposition der zu messenden Ecke gemäß Y-Achse.

[Z±5.5] Sollposition der zu messenden Ecke gemäß Z-Achse.

Je nach der Ecke des Werkstücks, die gemessen werden soll, muss der Meßtaster vor dem Aufruf des Zyklus in den jeweiligen gestrichelten Bereich (siehe Abbildung) gebracht werden.

[B5.5] Sicherheitsabstand

Definiert den Sicherheitsabstand. Es muss mit positivem Wert und über 0 programmiert werden.

Der Meßtaster muss sich beim Aufruf des Zyklus bezüglich des zu messenden Punkts in einem über diesem Wert liegenden Abstand befinden.

[F5.5] Abtastvorschub

Definiert den Vorschub, mit dem die Bewegung der Abtastung erfolgt. Es wird in mm/Minute oder Zoll/Minute programmiert.

CNC 8055i

1. Zustellbewegung.

vom Punkt des Zyklusaufrufs bis zum ersten Zustellpunkt, der sich in einem Abstand (B) von der ersten abzutastenden Fläche befindet.

Diese Zustellbewegung erfolgt in zwei Phasen:

- ·1· Verfahrweg auf der Hauptarbeitsebene.
- ·2· Verfahrweg gemäß der Längsachse.

2. Abtastbewegung.

Verfahren des Meßtasters je nach Abszissenachse mit dem angegebenen Vorschub (F) bis zum Eingang des Meßtastersignals.

Die bei der Abtastbewegung zurückzulegende Höchststrecke ist 2B; wenn die CNC nach erfolgter Zurücklegung dieser Strecke nicht das Signal des Meßtasters erhält, wird der entsprechende Fehlercode angezeigt und die Achsbewegung hält an.

3. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zum ersten Zustellpunkt.

4. Zweite Zustellbewegung.

Verfahren des Meßtasters im Eilgang (G00) vom ersten Zustellpunkt bis zum Zweiten.

Diese Zustellbewegung erfolgt in zwei Phasen:

- ·1· Verfahrweg gemäß der Ordinatenachse.
- ·2· Verfahrweg gemäß der Abszissenachse.

5. Zweite Abtastbewegung.

Verfahren des Meßtasters je nach Ordinatenachse mit dem angegebenen Vorschub (F) bis zum Eingang des Meßtastersignals.

Die bei der Abtastbewegung zurückzulegende Höchststrecke ist 2B; wenn die CNC nach erfolgter Zurücklegung dieser Strecke nicht das Signal des Meßtasters erhält, wird der entsprechende Fehlercode angezeigt und die Achsbewegung hält an.

6. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zu dem Punkt, an dem der Zyklus aufgerufen wurde

Diese Rücklaufbewegung erfolgt in drei Phasen:

- ·1· Verfahren je nach Meßtasterachse zum zweiten Zustellpunkt.
- ·2· Verfahren je nach Längsachse bis zur dieser Achse entsprechenden Position des Zyklusaufrufpunkts.
- ·3· in der Arbeitshauptebene bis zu dem Punkt des Zyklusaufrufs.

PROBE 4. Eckenvermessung Aussenkante MEBTASTERBETRIEB

CNC 8055 CNC 8055i

Arithmetische Parameter, die den Zyklus modifizieren

Nach Beendigung des Zyklus gibt die CNC die nach der Messung erzielten Ist-Werte in die folgenden allgemeinen arithmetischen Parameter zurück:

P296 Ist-Koordinate der Ecke in der Abszissenachse.

P297 Ist-Position der Ecke gemäß Ordinatenachse

P298 Fehler nach Abszissenachse festgestellt. Unterschied zwischen der Ist-Position der

Ecke und der programmierten Soll-Position.

P299 Fehler nach Ordinatenachse festgestellt. Unterschied zwischen der Ist-Position der

Ecke und der programmierten Soll-Position.

CNC 8055 CNC 8055i

MODELLE ·M· & ·EN· Soft: V01.6x

Bei diesem Festzyklus wird ein an der Spindel angebrachter Taster benutzt. Der Taster muss zuvor kalibriert worden sein, und zwar mittels folgender Festzyklen:

Festzyklus zur Kalibrierung der Werkzeuglänge.

Festzyklus zur Kalibrierung des Tasters.

Programmiersyntax dieser Bearbeitungsart ist:

(PROBE 5, X, Y, Z, B, F)

[X±5.5] Sollposition der zu messenden Ecke gemäß X-Achse.

[Y±5.5] Sollposition der zu messenden Ecke gemäß Y-Achse.

[Z±5.5] Sollposition der zu messenden Ecke gemäß Z-Achse.

Der Meßtaster muss sich vor dem Aufruf des Zyklus in der Tasche befinden.

[B5.5] Sicherheitsabstand

Definiert den Sicherheitsabstand. Es muss mit positivem Wert und über 0 programmiert werden.

Der Meßtaster muss sich beim Aufruf des Zyklus bezüglich des zu messenden Punkts in einem über diesem Wert liegenden Abstand befinden.

[F5.5] Abtastvorschub

Definiert den Vorschub, mit dem die Bewegung der Abtastung erfolgt. Es wird in mm/Minute oder Zoll/Minute programmiert.

12.

MEBTASTERBETRIEB
PROBE 5. Eckenvermessung Innenkante

CNC 8055 CNC 8055i

12.7.1 Grundlegende Funktionsweise

1. Zustellbewegung.

vom Punkt des Zyklusaufrufs bis zum ersten Zustellpunkt, der sich in einem Abstand (B) von der beiden abzutastenden Flächen befindet.

Diese Zustellbewegung erfolgt in zwei Phasen:

- ·1· Verfahrweg auf der Hauptarbeitsebene.
- ·2· Verfahrweg gemäß der Längsachse.

Abtastbewegung.

Verfahren des Meßtasters je nach Abszissenachse mit dem angegebenen Vorschub (F) bis zum Eingang des Meßtastersignals.

Die bei der Abtastbewegung zurückzulegende Höchststrecke ist 2B; wenn die CNC nach erfolgter Zurücklegung dieser Strecke nicht das Signal des Meßtasters erhält, wird der entsprechende Fehlercode angezeigt und die Achsbewegung hält an.

3. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zum Zustellpunkt.

4. Zweite Abtastbewegung.

Verfahren des Meßtasters je nach Ordinatenachse mit dem angegebenen Vorschub (F) bis zum Eingang des Meßtastersignals.

Die bei der Abtastbewegung zurückzulegende Höchststrecke ist 2B; wenn die CNC nach erfolgter Zurücklegung dieser Strecke nicht das Signal des Meßtasters erhält, wird der entsprechende Fehlercode angezeigt und die Achsbewegung hält an.

5. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zu dem Punkt, an dem der Zyklus aufgerufen wurde

Diese Rücklaufbewegung erfolgt in drei Phasen:

- ·1· Verfahren je nach Meßtasterachse zum Zustellpunkt.
- ·2·Verfahren je nach Längsachse bis zur dieser Achse entsprechenden Position des Zyklusaufrufpunkts.
- ·3· in der Arbeitshauptebene bis zu dem Punkt des Zyklusaufrufs.

CNC 8055 CNC 8055i

Arithmetische Parameter, die den Zyklus modifizieren

Nach Beendigung des Zyklus gibt die CNC die nach der Messung erzielten Ist-Werte in die folgenden allgemeinen arithmetischen Parameter zurück:

P296	Ist-Koordinate der Ecke in der Abszissenachse.
P297	Ist-Position der Ecke gemäß Ordinatenachse
P298	Fehler nach Abszissenachse festgestellt. Unterschied zwischen der Ist-Position der Ecke und der programmierten Soll-Position.
P299	Fehler nach Ordinatenachse festgestellt. Unterschied zwischen der Ist-Position der Ecke und der programmierten Soll-Position.

12.

MEGTASTERBETRIEB
PROBE 5. Eckenvermessung Innenkante

CNC 8055 CNC 8055i

12.8 PROBE 6. Winkelmessung

Bei diesem Festzyklus wird ein an der Spindel angebrachter Taster benutzt. Der Taster muss zuvor kalibriert worden sein, und zwar mittels folgender Festzyklen:

Festzyklus zur Kalibrierung der Werkzeuglänge.

Festzyklus zur Kalibrierung des Tasters.

Programmiersyntax dieser Bearbeitungsart ist:

(PROBE 6, X, Y, Z, B, F)

- [X±5.5] Sollposition des Scheitels des Winkels, der gemessen werden soll gemäß X-Achse.
- [Y±5.5] Sollposition des Scheitels des Winkels, der gemessen werden soll gemäß Y-Achse.
- [Z±5.5] Sollposition des Scheitels des Winkels, der gemessen werden soll gemäß Z-Achse.

[B5.5] Sicherheitsabstand

Definiert den Sicherheitsabstand. Es muss mit positivem Wert und über 0 programmiert werden.

Der Meßtaster muss sich beim Aufruf des Zyklus bezüglich des programmierten Punkts in einem zweimal diesen Wert betragenden Abstand befinden.

[F5.5] Abtastvorschub

Definiert den Vorschub, mit dem die Bewegung der Abtastung erfolgt. Es wird in mm/Minute oder Zoll/Minute programmiert.

CNC 8055i

12.8.1 Grundlegende Funktionsweise

1. Zustellbewegung.

Verfahren des Meßtasters im Eilgang (G00) vom Punkt des Zyklusaufrufs bis zum ersten Zustellpunkt, der sich in einem Abstand (B) vom programmierten Scheitel und (2B) der abzutastenden Seite befindet.

Diese Zustellbewegung erfolgt in zwei Phasen:

- ·1· Verfahrweg auf der Hauptarbeitsebene.
- ·2· Verfahrweg gemäß der Längsachse.

2. Abtastbewegung.

Verfahren des Meßtasters je nach Ordinatenachse mit dem angegebenen Vorschub (F) bis zum Eingang des Meßtastersignals.

Die bei der Abtastbewegung zurückzulegende Höchststrecke ist 3B; wenn die CNC nach erfolgter Zurücklegung dieser Strecke nicht das Signal des Meßtasters erhält, wird der entsprechende Fehlercode angezeigt und die Achsbewegung hält an.

3. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zum ersten Zustellpunkt.

4. Zweite Zustellbewegung.

Verfahren des Meßtasters im Eilgang (G00) vom ersten Zustellpunkt bis zum Zweiten. Steht in einem Abstand (B) vom ersten Zustellpunkt.

5. Zweite Abtastbewegung.

Verfahren des Meßtasters je nach Ordinatenachse mit dem angegebenen Vorschub (F) bis zum Eingang des Meßtastersignals.

Die bei der Abtastbewegung zurückzulegende Höchststrecke ist 4B; wenn die CNC nach erfolgter Zurücklegung dieser Strecke nicht das Signal des Meßtasters erhält, wird der entsprechende Fehlercode angezeigt und die Achsbewegung hält an.

6. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zu dem Punkt, an dem der Zyklus aufgerufen wurde

Diese Rücklaufbewegung erfolgt in drei Phasen:

- ·1· Verfahren je nach Ordinatenachse zum zweiten Zustellpunkt.
- ·2·Verfahren je nach Längsachse bis zur dieser Achse entsprechenden Position des Zyklusaufrufpunkts.
- ·3· in der Arbeitshauptebene bis zu dem Punkt des Zyklusaufrufs.

12.

MEGTASTERBETRIEB
PROBE 6. Winkelmessung

CNC 8055 CNC 8055i

Arithmetische Parameter, die den Zyklus modifizieren

Nach Beendigung des Zyklus gibt die CNC die nach der Messung erzielten Ist-Wert in den folgenden allgemeinen arithmetischen Parameter zurück:

P295 Neigungswinkel, den das Werkstück mit der Abszissenachse bildet.

Überlegungen zum Festzyklus

Dieser Zyklus gestattet die Messung von Winkeln zwischen ±45°.

- Wenn der zu messenden Winkel > 45° ist, zeigt die CNC eine entsprechende Fehlermeldung an.
- Wenn man der zu messenden Winkel < -45º ist, kollidiert der Messtaster mit dem Werkstück.

MEBTASTERBETRIEB
PROBE 6. Winkelmessung

CNC 8055 CNC 8055i

MODELLE ·M· & ·EN· Soft: V01.6x

Bei diesem Festzyklus wird ein an der Spindel angebrachter Taster benutzt. Der Taster muss zuvor kalibriert worden sein, und zwar mittels folgender Festzyklen:

Festzyklus zur Kalibrierung der Werkzeuglänge.

Festzyklus zur Kalibrierung des Tasters.

Programmiersyntax dieser Bearbeitungsart ist:

(PROBE 7, K, X, Y, Z, B, F)

[X±5.5] Sollposition der zu messenden Ecke gemäß X-Achse.

[Y±5.5] Sollposition der zu messenden Ecke gemäß Y-Achse.

[Z±5.5] Sollposition der zu messenden Ecke gemäß Z-Achse.

Wenn es sich um eine Außenecke handelt, je nach Ecke des Werkstücks, die gemessen werden soll, muss der Meßtaster vor dem Aufruf des Zyklus in den jeweiligen gestrichelten Bereich (siehe Abbildung) gebracht werden.

Wenn es sich um eine Innenecke handelt, muss sich der Messtaster vor dem Aufruf des Zyklusses innerhalb der Aussparung befinden.

[K] Eckentyp

Definiert den Typ der Ecke, die bearbeitet werden soll:

K = 0: Außeneckevermessung. K = 1: Inneneckevermessung.

[B5.5] Sicherheitsabstand

Definiert den Sicherheitsabstand. Es muss mit positivem Wert und über 0 programmiert werden.

Der Meßtaster muss sich beim Aufruf des Zyklus bezüglich des programmierten Punkts in einem zweimal diesen Wert betragenden Abstand befinden.

[F5.5] Abtastvorschub

Definiert den Vorschub, mit dem die Bewegung der Abtastung erfolgt. Es wird in mm/Minute oder Zoll/Minute programmiert.

12.

MEGTASTERBETRIEB PROBE 7. Fester Messzyklus für Kante und Winkel

CNC 8055 CNC 8055i

12.9.1 Grundfunktion (Messung der Außenecke)

1. Zustellbewegung.

Verfahren des Meßtasters im Eilgang (G00) vom Punkt des Zyklusaufrufs bis zum ersten Zustellpunkt, der sich in einem Abstand (2B) von der ersten abzutastenden Fläche befindet.

Diese Zustellbewegung erfolgt in zwei Phasen:

- ·1· Verfahrweg auf der Hauptarbeitsebene.
- ·2· Verfahrweg gemäß der Längsachse.

2. Abtastbewegung.

Verfahren des Meßtasters je nach Abszissenachse mit dem angegebenen Vorschub (F) bis zum Eingang des Meßtastersignals.

Die bei der Abtastbewegung zurückzulegende Höchststrecke ist 3B; wenn die CNC nach erfolgter Zurücklegung dieser Strecke nicht das Signal des Meßtasters erhält, wird der entsprechende Fehlercode angezeigt und die Achsbewegung hält an.

3. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zum ersten Zustellpunkt.

4. Zweite Zustellbewegung.

Verfahren des Meßtasters im Eilgang (G00) vom ersten Zustellpunkt zum zweiten, der sich in einem Abstand (2B) von der zweiten abzutastenden Fläche befindet.

Diese Zustellbewegung erfolgt in zwei Phasen:

- ·1· Verfahrweg gemäß der Ordinatenachse.
- ·2· Verfahrweg gemäß der Abszissenachse.

5. Zweite Abtastbewegung.

Verfahren des Meßtasters je nach Ordinatenachse mit dem angegebenen Vorschub (F) bis zum Eingang des Meßtastersignals.

Die bei der Abtastbewegung zurückzulegende Höchststrecke ist 3B; wenn die CNC nach erfolgter Zurücklegung dieser Strecke nicht das Signal des Meßtasters erhält, wird der entsprechende Fehlercode angezeigt und die Achsbewegung hält an.

6. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zum zweiten Zustellpunkt.

7. Dritte Zustellbewegung.

Verfahren des Meßtasters im Eilgang (G00) vom zweiten Zustellpunkt bis zum dritten Zustellpunkt. Steht in einem Abstand (B) vom Vorherigen.

CNC 8055 CNC 8055i

8. Dritte Abtastbewegung.

Verfahren des Meßtasters je nach Ordinatenachse mit dem angegebenen Vorschub (F) bis zum Eingang des Meßtastersignals.

Die bei der Abtastbewegung zurückzulegende Höchststrecke ist 4B; wenn die CNC nach erfolgter Zurücklegung dieser Strecke nicht das Signal des Meßtasters erhält, wird der entsprechende Fehlercode angezeigt und die Achsbewegung hält an.

9. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die dritte Abtastung erfolgte, bis zu dem Punkt, an dem der Zyklus aufgerufen wurde

Diese Rücklaufbewegung erfolgt in drei Phasen:

- ·1· Verfahren je nach Meßtasterachse zum dritten Zustellpunkt.
- ·2· Verfahren je nach Längsachse bis zur dieser Achse entsprechenden Position des Zyklusaufrufpunkts.
- ·3· in der Arbeitshauptebene bis zu dem Punkt des Zyklusaufrufs.

Arithmetische Parameter, die den Zyklus modifizieren

Nach Beendigung des Zyklus gibt die CNC die nach der Messung erzielten Ist-Werte in die folgenden allgemeinen arithmetischen Parameter zurück:

P295	Neigungswinkel, den das Werkstück mit der Abszissenachse bildet.
P296	Ist-Koordinate der Ecke in der Abszissenachse.
P297	Ist-Position der Ecke gemäß Ordinatenachse
P298	Fehler nach Abszissenachse festgestellt. Unterschied zwischen der Ist-Position der Ecke und der programmierten Soll-Position.
P299	Fehler nach Ordinatenachse festgestellt. Unterschied zwischen der Ist-Position der Ecke und der programmierten Soll-Position.

Überlegungen zum Festzyklus

Dieser Zyklus gestattet die Messung von Winkeln zwischen ±45°.

- Wenn der zu messenden Winkel > 45° ist, zeigt die CNC eine entsprechende Fehlermeldung an.
- Wenn man der zu messenden Winkel < -45° ist, kollidiert der Messtaster mit dem Werkstück.

CNC 8055 CNC 8055i

12.9.2 Grundfunktion (Messung der Innenecke)

1. Zustellbewegung.

vom Punkt des Zyklusaufrufs bis zum Zustellpunkt, der sich in einem Abstand (B) von der ersten abzutastenden Fläche befindet.

Diese Zustellbewegung erfolgt in zwei Phasen:

- ·1· Verfahrweg auf der Hauptarbeitsebene.
- ·2· Verfahrweg gemäß der Längsachse.

Abtastbewegung.

Verfahren des Meßtasters je nach Abszissenachse mit dem angegebenen Vorschub (F) bis zum Eingang des Meßtastersignals.

Die bei der Abtastbewegung zurückzulegende Höchststrecke ist 2B. Erhält die CNC nach erfolgtem Durchlauf dieser Distanz nicht das Meßtastersignal, wird der entsprechende Fehlercode angezeigt und die Achsbewegung hält an.

3. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zum ersten Zustellpunkt.

4. Zweite Abtastbewegung.

 $\label{thm:continuous} Verfahren \ des \ Me \ Basters \ je \ nach \ Ordinatenachse \ mit \ dem \ angegeben en \ Vorschub \ (F) \ bis \ zum \ Eingang \ des \ Me \ Basters \ ignals.$

Die bei der Abtastbewegung zurückzulegende Höchststrecke ist 2B. Erhält die CNC nach erfolgtem Durchlauf dieser Distanz nicht das Meßtastersignal, wird der entsprechende Fehlercode angezeigt und die Achsbewegung hält an.

5. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die zweite Abtastung erfolgte, bis zum ersten Zustellpunkt.

6. Zweite Zustellbewegung.

Verfahren des Meßtasters im Eilgang (G00) vom ersten Zustellpunkt bis zum Zweiten. Steht in einem Abstand (B) vom Vorherigen.

7. Dritte Abtastbewegung.

Verfahren des Meßtasters je nach Ordinatenachse mit dem angegebenen Vorschub (F) bis zum Eingang des Meßtastersignals.

Die bei der Abtastbewegung zurückzulegende Höchststrecke ist 3B; wenn die CNC nach erfolgter Zurücklegung dieser Strecke nicht das Signal des Messtasters erhält, wird der entsprechende Fehlercode angezeigt und die Achsbewegung hält an.

CNC 8055 CNC 8055i

MEBTASTERBETRIEB

8. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die dritte Abtastung erfolgte, bis zu dem Punkt, an dem der Zyklus aufgerufen wurde

Diese Rücklaufbewegung erfolgt in drei Phasen:

- ·1· Verfahren je nach Meßtasterachse zum zweiten Zustellpunkt.
- ·2· Verfahren je nach Längsachse bis zur dieser Achse entsprechenden Position des Zyklusaufrufpunkts.
- ·3· in der Arbeitshauptebene bis zu dem Punkt des Zyklusaufrufs.

Arithmetische Parameter, die den Zyklus modifizieren

Nach Beendigung des Zyklus gibt die CNC die nach der Messung erzielten Ist-Werte in die folgenden allgemeinen arithmetischen Parameter zurück:

P295	Neigungswinkel, den das Werkstück mit der Abszissenachse bildet.
P296	Ist-Koordinate der Ecke in der Abszissenachse.
P297	Ist-Position der Ecke gemäß Ordinatenachse
P298	Fehler nach Abszissenachse festgestellt. Unterschied zwischen der Ist-Position der Ecke und der programmierten Soll-Position.
P299	Fehler nach Ordinatenachse festgestellt. Unterschied zwischen der Ist-Position der Ecke und der programmierten Soll-Position.

Überlegungen zum Festzyklus

Dieser Zyklus gestattet die Messung von Winkeln zwischen ±45°.

- Wenn der zu messenden Winkel > 45° ist, zeigt die CNC eine entsprechende Fehlermeldung an.
- Wenn man der zu messenden Winkel < -45° ist, kollidiert der Messtaster mit dem Werkstück.

PROBE 7. Fester Messzyklus für Kante und Winkel

CNC 8055 CNC 8055i

12.10 PROBE 8. Vermessen einer Bohrung

Bei diesem Festzyklus wird ein an der Spindel angebrachter Taster benutzt. Der Taster muss zuvor kalibriert worden sein, und zwar mittels folgender Festzyklen:

Festzyklus zur Kalibrierung der Werkzeuglänge.

Festzyklus zur Kalibrierung des Tasters.

Programmiersyntax dieser Bearbeitungsart ist:

(PROBE 8, X, Y, Z, B, J, E, C, H, F)

[X±5.5] Sollposition, auf der X-Achse, gemessen vom Zentrum der Bohrung.

[Y±5.5] Sollposition, auf der Y-Achse, gemessen vom Zentrum der Bohrung.

[Z±5.5] Sollposition, auf der Z-Achse, gemessen vom Zentrum der Bohrung.

[B5.5] Sicherheitsabstand

Definiert den Sicherheitsabstand. Es muss mit positivem Wert und über 0 programmiert werden.

[J5.5] Soll-Durchmesser der Bohrung

Definiert den Soll-Durchmesser der Bohrung. Es muss mit positivem Wert und über 0 programmiert werden.

Dieser Zyklus gestattet die Messung von Naben mit Durchmessern nicht über (J+B).

[E5.5] Rücklaufabstand

Definiert die Entfernung, welche der Messtaster nach der anfänglichen Abtastung zurückfährt. Es muss mit positivem Wert und über 0 programmiert werden.

[C] Aktion nach der Beendigung der Abtastung

Gibt an, wo der Meßtasterzyklus enden soll.

C = 0 Kommt wieder zum gleichen Punkt zurück, an dem der Aufruf des Zykluses erfolgte.

C = 1 Der Zyklus endet in der Ist-Mitte der Bohrung.

Ohne Programmierung wird der Festzyklus den Wert C0 nehmen.

[H5.5] Ausgangsmeßtastervorschub

Definiert den Vorschub, mit dem die Bewegung der anfänglichen Abtastung erfolgt. Es wird in mm/Minute oder Zoll/Minute programmiert.

[F5.5] Abtastvorschub

Definiert den Vorschub, mit dem die Bewegung der Abtastung erfolgt. Es wird in mm/Minute oder Zoll/Minute programmiert.

CNC 8055 CNC 8055i

12.10.1 Grundlegende Funktionsweise

1. Zustellbewegung

Verfahren des Meßtasters im Eilgang (G00) vom Punkt des Zyklusaufrufs bis zur Bohrungsmitte. Diese Zustellbewegung erfolgt in zwei Phasen:

- ·1· Verfahrweg auf der Hauptarbeitsebene.
- ·2· Verfahrweg gemäß der Längsachse.
- 2. Abtastbewegung.

Diese Bewegung besteht aus:

•1• Verfahren des Meßtasters je nach Ordinatenachse mit dem angegebenen Vorschub (H) bis zum Eingang des Meßtastersignals.

Der beim Abtasten zurückzulegende Maximalweg entspricht "B+(J/2)". Wenn die CNC nach dem Verfahren über diesen Weg kein Abtastsignal erhalten hat, bringt sie den entsprechenden Fehlercode zur Anzeige und hält die Achsen an.

- ·2· Rücklauf des Meßtasters im Eilgang (G00) und in (E) angegebenen Abstand.
- •3• Verfahren des Meßtasters je nach Ordinatenachse mit dem angegebenen Vorschub (F) bis zum Eingang des Meßtastersignals.
- 3. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zur Soll-Mitte der Bohrung je nach Ordinatenachse.

4. Zweite Abtastbewegung.

gleicht dem vorigen.

5. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zur Ist-Mitte der Bohrung je nach Ordinatenachse.

6. Dritte Abtastbewegung.

Ist den Vorherigen analog.

7. Rücklaufbewegung.

Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zur Soll-Mitte der Bohrung je nach Ordinatenachse.

8. Vierte Abtastbewegung.

Ist den Vorherigen analog.

12.

MEBTASTERBETRIEB
PROBE 8. Vermessen einer Bohrung

CNC 8055i

9. Rücklaufbewegung.

Diese Bewegung besteht aus:

- ·1· Verfahren des Meßtasters im Eilgang (G00) von dem Punkt aus, an dem die Abtastung erfolgte, bis zur Ist-Mitte der Bohrung je nach Ordinatenachse.
- ·2· Bei Programmierung von (C0) verfährt der Meßtaster bis zu dem Punkt, an dem der Zyklus aufgerufen wurde.

Verfahren je nach Längsachse bis zur dieser Achse entsprechenden Position des Zyklusaufrufpunkts.

in der Arbeitshauptebene bis zu dem Punkt des Zyklusaufrufs.

Arithmetische Parameter, die den Zyklus modifizieren

Nach Beendigung des Zyklus gibt die CNC die nach der Messung erzielten Ist-Werte in die folgenden allgemeinen arithmetischen Parameter zurück:

P294	Ist-Durchmesser der Bohrung.
P295	Bohrungsdurchmesserfehler. Unterschied zwischen dem Soll-Durchmesser und dem Ist-Durchmesser.
P296	Ist-Koordinate des Mittelpunkts in der Abszissenachse.
P297	Ist-Mass der Bohrungsmitte gemäß Ordinatenachse
P298	Fehler nach Abszissenachse festgestellt. Unterschied zwischen der Ist-Position der Bohrungsmitte und der programmierten Soll-Position.
P299	Fehler nach Ordinatenachse festgestellt. Unterschied zwischen der Ist-Position der Bohrungsmitte und der programmierten Soll-Position.

CNC 8055i

Bei diesem Festzyklus wird ein an der Spindel angebrachter Taster benutzt. Der Taster muss zuvor kalibriert worden sein, und zwar mittels folgender Festzyklen:

Festzyklus zur Kalibrierung der Werkzeuglänge.

Festzyklus zur Kalibrierung des Tasters.

Programmiersyntax dieser Bearbeitungsart ist:

(PROBE 9, X, Y, Z, B, J, E, C, H, F)

- [X±5.5] Sollposition, auf der X-Achse, gemessen von der Nabenmitte.
- [Y±5.5] Sollposition, auf der Y-Achse, gemessen von der Nabenmitte.
- [Z±5.5] Sollposition, auf der Z-Achse, gemessen von der Nabenmitte.

[B5.5] Sicherheitsabstand

Definiert den Sicherheitsabstand. Es muss mit positivem Wert und über 0 programmiert werden.

[J5.5] Soll-Durchmesser der Nabenmitte

Definiert den theoretischen Durchmesser der Nabe. Es muss mit positivem Wert und über 0 programmiert werden.

Dieser Zyklus gestattet die Messung von Naben mit Durchmessern nicht über (J+B).

[E5.5] Rücklaufabstand

Definiert die Entfernung, welche der Messtaster nach der anfänglichen Abtastung zurückfährt. Es muss mit positivem Wert und über 0 programmiert werden.

[C] Aktion nach der Beendigung der Abtastung

Gibt an, wo der Meßtasterzyklus enden soll.

- C = 0 Kommt wieder zum gleichen Punkt zurück, an dem der Aufruf des Zykluses erfolgte.
- C = 1 Der Zyklus endet unter Positionierung des Meßtasters auf die Nabenmitte in einem Abstand (B) von der programmierten Soll-Position.

Ohne Programmierung wird der Festzyklus den Wert C0 nehmen.

[H5.5] Ausgangsmeßtastervorschub

Definiert den Vorschub, mit dem die Bewegung der anfänglichen Abtastung erfolgt. Es wird in mm/Minute oder Zoll/Minute programmiert.

[F5.5] Abtastvorschub

Definiert den Vorschub, mit dem die Bewegung der Abtastung erfolgt. Es wird in mm/Minute oder Zoll/Minute programmiert.

12.

MEGTASTERBETRIEB
PROBE 9. Vermessen einer Nabe

CNC 8055 CNC 8055i

12.11.1 Grundlegende Funktionsweise

PROBE 9. Vermessen einer Nabe MEBTASTERBETRIEB

1. Positionierung über die Nabenmitte

Verfahren des Meßtasters im Eilgang (G00) vom Punkt des Zyklusaufrufs bis zur Nabenmitte. Diese Zustellbewegung erfolgt in zwei Phasen:

- ·1· Verfahrweg auf der Hauptarbeitsebene.
- ·2· Verfahrweg gemäß der Längsachse bis zu einem Abstand (B) von der programmierten Fläche.
- 2. Zustellbewegung.

Dieses Verfahren des Meßtasters, das im Eilgang (G00) erfolgt, besteht aus:

- ·1· Verfahrweg gemäß der Ordinatenachse.
- ·2· Verfahren der Längsachse den Abstand (2B).
- 3. Abtastbewegung.

Diese Bewegung besteht aus:

·1· Verfahren des Meßtasters je nach Ordinatenachse mit dem angegebenen Vorschub (H) bis zum Eingang des Meßtastersignals.

Der beim Abtasten zurückzulegende Maximalweg entspricht "B+(J/2)". Wenn die CNC nach dem Verfahren über diesen Weg kein Abtastsignal erhalten hat, bringt sie den entsprechenden Fehlercode zur Anzeige und hält die Achsen an.

- ·2· Rücklauf des Meßtasters im Eilgang (G00) und in (E) angegebene Menge.
- -3. Verfahren des Meßtasters je nach Ordinatenachse mit dem angegebenen Vorschub (F) bis zum Eingang des Meßtastersignals.
- 4. Zweite Zustellbewegung.

Dieses Verfahren des Meßtasters, das im Eilgang (G00) erfolgt, besteht aus:

- ·1· Rücklauf bis zur ersten Zustellbewegung.
- ·2· Verfahren in einen Abstand (B) über der Nabe bis zum zweiten Zustellpunkt.
- 5. Zweite Abtastbewegung.

Ist der ersten Abtastbewegung analog.

- 6. Dritte Näherungsbewegung. gleicht dem vorigen.
- 7. Dritte Abtastbewegung. Ist den Vorherigen analog.
- 8. Vierte Näherungsbewegung. Ist den Vorherigen analog

CNC 8055 CNC 8055i

9. Vierte Abtastbewegung.

Ist den Vorherigen analog.

10. Rücklaufbewegung.

Diese Bewegung besteht aus:

- ·1· Rücklauf bis zur vierten Näherungsbewegung.
- ·2· Verfahren des Messtasters im Eilgang (G00) in einen Abstand (B) über der Nabe bis zur (berechneten) Ist-Mitte der Nabe.
- ·3· Bei Programmierung von (C0) verfährt der Meßtaster bis zu dem Punkt, an dem der Zyklus aufgerufen wurde.

Verfahren je nach Längsachse bis zur dieser Achse entsprechenden Position des Zyklusaufrufpunkts.

in der Arbeitshauptebene bis zu dem Punkt des Zyklusaufrufs.

Arithmetische Parameter, die den Zyklus modifizieren

Nach Beendigung des Zyklus gibt die CNC die nach der Messung erzielten Ist-Werte in die folgenden allgemeinen arithmetischen Parameter zurück:

P294	Durchmesser der Nabe.
P295	Nabendurchmesserfehler. Unterschied zwischen dem Soll-Durchmesser und dem Ist-Durchmesser.
P296	Ist-Koordinate des Mittelpunkts in der Abszissenachse.
P297	Ist-Mass der Bohrungsmitte gemäß Ordinatenachse
P298	Fehler nach Abszissenachse festgestellt. Unterschied zwischen der Ist-Position der Bohrungsmitte und der programmierten Soll-Position.
P299	Fehler nach Ordinatenachse festgestellt. Unterschied zwischen der Ist-Position der Bohrungsmitte und der programmierten Soll-Position.

CNC 8055 CNC 8055i

MEBTASTERBETRIEB PROBE 10. Festzyklus für die Zentrierung von rechteckigen Werkstücken

12.12 PROBE 10. Festzyklus für die Zentrierung von rechteckigen Werkstücken

Zyklus, der mit Hilfe eines digitalen Messtasters die Zeit der Vorbereitung eines rechteckigen Werkstückes minimiert, wobei die wirklichen Koordinatenwerte des Mittelpunktes, der Oberfläche und der Neigung des Teils berechnet werden.

(PROBE 10, I, J, X, Y, Z, K, L, B, D, E, H, F, Q)

Eingangsbedingungen

- Der Messtaster muss richtig auf Radius und Länge geeicht werden.
- Die Position des Messtasters vor der ersten Abtastung muss so zentral wie möglich auf der X und Y-Achse sein.

Überlegungen zum Festzyklus

- Nach der Ausführung der Abtastbewegungen zieht sich die Abtasteinheit vom Werkstück mit der G0 vor der Bewegung auf der Z-Achse auf den Sicherheitsabstand zurück.
- In Abhängigkeit von der Variable RPBMOD ergeben sich keine Fehler in den folgenden Fällen, auch wenn der Maschinenparameter PROBERR=YES lautet.
 - Wenn eine Bewegung des Messtasters mit der Funktion G75 endet und der Messtaster das Werkstück nicht angekratzt hat.
 - Wenn eine Bewegung des Messtasters mit der Funktion G76 endet und der Messtaster ständig das Werkstück angekratzt hat.

Parameter

[X±5.5] Koordinatenwert auf der X-Achse, auf der mit der Abtastung begonnen wird

Koordinatenwert auf der X-Achse für die Position des Messtasters, wo die erste Abtastung beginnt.

Wenn man ihn nicht einprogrammiert, nimmt man die aktuelle Position des Messtasters auf der X-Achse.

[Y±5.5] Koordinatenwert auf der Y-Achse, auf der mit der Abtastung begonnen wird

Koordinatenwert auf der Y-Achse für die Position des Messtasters, wo die erste Abtastung beginnt.

Wenn man ihn nicht einprogrammiert, nimmt man die aktuelle Position des Messtasters auf der Y-

[Z±5.5] Koordinatenwert auf der Z-Achse, auf der mit der Abtastung begonnen wird

Koordinatenwert auf der Z-Achse für die Position des Messtasters, wo die erste Abtastung beginnt.

Wenn man ihn nicht einprogrammiert, nimmt man die aktuelle Position des Messtasters auf der Z-Achse.

[I5.5] Die Länge auf der X-Achse des rechteckigen Werkstücks.

Wird er nicht oder mit dem Wert 0 programmiert, wird die entsprechende Fehlermeldung erzeugt.

[J5.5] Die Länge auf der Y-Achse des rechteckigen Werkstücks.

Wird er nicht oder mit dem Wert 0 programmiert, wird die entsprechende Fehlermeldung erzeugt.

[K1] Achse und Richtung der ersten Abtastbewegung.

Folgende Daten werden editiert:

• Für X+: 0

• Für X- : 1

• Für Y+ : 2

• Für Y-: 3

Ohne Programmierung wird Wert 0 genommen.

CNC 8055 CNC 8055i

[L1] Ob man die Messung der Oberfläche des Werkstücks macht oder nicht:

- Wert 0: Die Messung erfolgt nicht
- Wert 1:Die Messung erfolgt
- Wenn dieser Wert nicht programmiert ist, wird ein solcher von 0 angenommen.

[B5.5] Annäherungsabstand

Entfernung der Annäherung an das Werkstück bei jeder der Abtastungen. Wenn man diesen nicht einprogrammiert oder man mit dem Wert 0 programmiert, wird der Wert der Entfernung für die Annäherung zur Position des Messtasters zum Werkstück genommen.

[D±5.5] Abstand des Anstieges des Abtasters

Entfernung, die der Messtaster auf der Z-Achse auf der Höhe zurücklegen muss, um die Zustellbewegungen dafür über dem Werkstück auszuführen. Wird er nicht oder mit dem Wert 0 programmiert, wird die entsprechende Fehlermeldung erzeugt.

[E±5.5] Rücklaufabstand

Entfernung, welche der Messtaster zurückfährt, nach der Ausgangsabtastung für die Messung. Wird er nicht oder mit dem Wert 0 programmiert, wird die entsprechende Fehlermeldung erzeugt.

[H5] Vorschub des Abtasters für die Werkstücksuche

Wird er nicht oder mit dem Wert 0 programmiert, wird die entsprechende Fehlermeldung erzeugt.

[F5] Vorschub des Abtasters für die Messung

Wird er nicht oder mit dem Wert 0 programmiert, wird die entsprechende Fehlermeldung erzeugt.

[Q5] Vorlauf des Messtasters, wenn die Punkte der Annäherung kommen.

Vorlauf des Messtasters, wenn die Punkte der Annäherung kommen. Wird dies nicht programmiert, wird Eilgang (G0) genommen.

12.

PROBE 10. Festzyklus für die Zentrierung von rechteckigen Werkstücken

MEGTASTERBETRIEB

CNC 8055i

12.12.1 Grundlegende Funktionsweise

- Bewegung der Annäherung (mit dem in Q angegebenen Wert) zuerst auf den Achsen der Ebene und danach auf der Längenachse auf die Position der ersten Abtastung (nur wenn man X oder Y oder Z programmiert hat).
- 2. Bewegung der Abtastung (im Voraus in H angegeben) für die gegebene Achse und Richtung, bis die besagte Frontfläche angekratzt wird.
- 3. Rücklauf (Entfernung, die in E angegeben ist) für Messabtastung.
- 4. Bewegung der Abtastung (im Voraus in F angegeben), bis wieder die gleiche Frontfläche ankratzt wird.
- 5. Rückzug bis Ausgangsposition.
- 6. Paralleles Verfahren an der abgetasteten Seite, um einen anderen Punkt an derselben Seite anzukratzen.
- 7. Bewegung der Abtastung (im Voraus in F angegeben) für die gegebene Achse und Richtung, bis die besagte Frontfläche wieder angekratzt wird. Auf diese Art und Weise berechnet man den Neigungswinkel des Teils in Bezug auf den Maschinentisch und speichert diesen Wert im Parameter P296.
- 8. Schnelle Bewegung nach oben auf der Z-Achse (Entfernung, die in D angegeben ist), bis der Sicherheitskoordinatenwert auf der Z-Achse erreicht ist.
- 9. Bewegung (mit Wert in Q) bis zum Annäherungspunkt an der Frontfläche, wobei die Länge des Werkstücks, der berechnete Neigungswinkel Berechnung und der Wert des Parameters B berücksichtigt werden.
- 10.Bewegung der Abtastung (in Voraus in H angegeben), um den Koordinatenwert Z Abtastung zu verringern. Wenn das Werkstück angekratzt wird, geht der Messtaster auf der Z-Achse wieder hoch in Sicherheit und bewegt sich auf die Entfernung, die im Parameter B (in der gleichen Richtung) angegeben ist, bis das Werkstück abgespeichert wird.
- 11.Bewegung der Abtastung (im Voraus in H angegeben), wobei der berechnete Neigungswinkel berücksichtigt wird, bis die besagte Frontfläche angekratzt wird.
- 12. Rücklauf (Entfernung, die in E angegeben ist) für Messabtastung.
- 13. Bewegung der Abtastung (im Voraus in F angegeben), bis wieder die gleiche Frontfläche ankratzt wird.
- 14. Schnelle Bewegung nach oben auf den Sichertskoordinatenwert auf der Z-Achse.
- **15.**Bewegung (mit Wert in Q) bis zum Annäherungspunkt an die Hälfte einer der verbleibenden Frontfläche, wobei die Hälfte der Länge und berechnete Neigungswinkel berücksichtigt werden.
- 16.Bewegung der Abtastung (in Voraus in H angegeben), um den Koordinatenwert Z Abtastung zu verringern. Wenn das Werkstück angekratzt wird, geht der Messtaster auf der Z-Achse wieder hoch in Sicherheit und bewegt sich auf die Entfernung, die im Parameter B (in der gleichen Richtung) angegeben ist, bis das Werkstück abgespeichert wird.
- 17.Bewegung der Abtastung (im Voraus in H angegeben), wobei der berechnete Neigungswinkel berücksichtigt wird, bis die besagte Frontfläche angekratzt wird.
- 18. Rücklauf (Entfernung, die in E angegeben ist) für Messabtastung.
- 19. Bewegung der Abtastung (im Voraus in F angegeben), bis wieder die gleiche Frontfläche ankratzt wird.
- 20. Schnelle Bewegung nach oben auf den Sichertskoordinatenwert auf der Z-Achse.
- 21. Wenn man die Messung der Oberfläche des Werkstücks nicht programmiert hat, geht man zum Punkt 26; und wenn man diese programmiert hat, erfolgt die Bewegung (mit dem Wert, der in Q angegeben ist) bis zum Mittelpunkt des Werkstücks.
- **22.**Bewegung der Abtastung (in Voraus in H angegeben), bis zur Abtastung der Oberfläche des Werkstücks.
- 23. Rücklauf (Entfernung, die in E angegeben ist) für Messabtastung.
- **24**.Bewegung der Abtastung (in Voraus in F angegeben), bis zur Abtastung der Oberfläche des Werkstücks. Auf diese Art und Weise misst man den Koordinatenwert der Oberfläche des Teils, den man dann im Parameter 297 speichert.
- 25. Schnelle Bewegung nach oben auf den Sichertskoordinatenwert auf der Z-Achse.
- **26.**Bewegung (mit Wert in Q) bis zum Annäherungspunkt an der Frontfläche, wobei die Länge des Werkstücks und der berechnete Neigungswinkel berücksichtigt werden.
- 27.Bewegung der Abtastung (in Voraus in H angegeben), um den Koordinatenwert Z Abtastung zu verringern. Wenn das Werkstück angekratzt wird, geht der Messtaster auf der Z-Achse

CNC 8055 CNC 8055i

- wieder hoch in Sicherheit und bewegt sich auf die Entfernung, die im Parameter B (in der gleichen Richtung) angegeben ist, bis das Werkstück abgespeichert wird.
- **28.**Bewegung der Abtastung (im Voraus in H angegeben), wobei der berechnete Neigungswinkel berücksichtigt wird, bis die besagte Frontfläche angekratzt wird.
- 29. Rücklauf (Entfernung, die in E angegeben ist) für Messabtastung.
- **30**. Bewegung der Abtastung (im Voraus in F angegeben), bis wieder die gleiche Frontfläche ankratzt wird. Auf diese Art und Weise berechnet man den wahren Mittelpunkt des rechteckigen Teils, den man dann in den Parametern P298 und P299 speichert.
- 31. Schnelle Bewegung nach oben auf den Sichertskoordinatenwert auf der Z-Achse.
- 32. Schnelle Bewegung bis zum berechneten Mittelpunkt.

12.

MEBTASTERBETRIEB PROBE 10. Festzyklus für die Zentrierung von rechteckigen Werkstücken

CNC 8055 CNC 8055i

12.13 PROBE 11. Festzyklus für die Zentrierung von Drehteilen

Zyklus, der mit Hilfe eines digitalen Messtasters die Zeit der Vorbereitung eines kreisförmigen Werkstückes minimiert, wobei die wirklichen Koordinatenwerte des Mittelpunktes und der Oberfläche des Teils berechnet werden.

(PROBE 11, J, X, Y, Z, K, L, B, D, E, H, F, Q)

Eingangsbedingungen

- Der Messtaster muss richtig auf Radius und Länge geeicht werden.
- Die Position des Messtasters vor der ersten Abtastung muss so zentral wie möglich auf der X und Y-Achse sein.

Überlegungen zum Festzyklus

- Nach der Ausführung der Abtastbewegungen zieht sich die Abtasteinheit vom Werkstück mit der G0 vor der Bewegung auf der Z-Achse auf den Sicherheitsabstand zurück.
- In Abhängigkeit von der Variable RPBMOD ergeben sich keine Fehler in den folgenden Fällen, auch wenn der Maschinenparameter PROBERR=YES lautet.
 - Wenn eine Bewegung des Messtasters mit der Funktion G75 endet und der Messtaster das Werkstück nicht angekratzt hat.
 - Wenn eine Bewegung des Messtasters mit der Funktion G76 endet und der Messtaster ständig das Werkstück angekratzt hat.

Parameter

[X±5.5] Koordinatenwert auf der X-Achse, auf der mit der Abtastung begonnen wird

Koordinatenwert auf der X-Achse für die Position des Messtasters, wo die erste Abtastung beginnt.

Wenn man ihn nicht einprogrammiert, nimmt man die aktuelle Position des Messtasters auf der X-Achse.

[Y±5.5] Koordinatenwert auf der Y-Achse, auf der mit der Abtastung begonnen wird

Koordinatenwert auf der Y-Achse für die Position des Messtasters, wo die erste Abtastung beginnt.

Wenn man ihn nicht einprogrammiert, nimmt man die aktuelle Position des Messtasters auf der Y-Achse.

[Z±5.5] Koordinatenwert auf der Z-Achse, auf der mit der Abtastung begonnen wird

Koordinatenwert auf der Z-Achse für die Position des Messtasters, wo die erste Abtastung beginnt.

Wenn man ihn nicht einprogrammiert, nimmt man die aktuelle Position des Messtasters auf der Z-Achse.

[J5.5] Durchmesser des Drehteils

Wird er nicht oder mit dem Wert 0 programmiert, wird die entsprechende Fehlermeldung erzeugt.

[K1] Achse und Richtung der ersten Abtastbewegung.

Folgende Daten werden editiert:

• Für X+: 0

• Für X- : 1

• Für Y+: 2

• Für Y-: 3

Ohne Programmierung wird Wert 0 genommen.

[L1] Ob man die Messung der Oberfläche des Werkstücks macht oder nicht:

- Wert 0: Die Messung erfolgt nicht
- Wert 1:Die Messung erfolgt
- Wenn dieser Wert nicht programmiert ist, wird ein solcher von 0 angenommen.

CNC 8055 CNC 8055i

Wenn man diesen nicht einprogrammiert oder man mit dem Wert 0 programmiert, wird der Wert der Entfernung für die Annäherung zur Position des Messtasters zum Werkstück genommen.

[D±5.5] Abstand des Anstieges des Abtasters in Z.

Entfernung, die der Messtaster auf der Z-Achse auf der Höhe zurücklegen muss, um die Zustellbewegungen dafür über dem Werkstück auszuführen. Wird er nicht oder mit dem Wert 0 programmiert, wird die entsprechende Fehlermeldung erzeugt.

[E±5.5] Rücklaufabstand des Abtasters.

Entfernung, welche der Messtaster zurückfährt, nach der Ausgangsabtastung für die Messung. Wird er nicht oder mit dem Wert 0 programmiert, wird die entsprechende Fehlermeldung erzeugt.

[H5] Messtastervorschub zu Werkstücksuche.

Wird er nicht oder mit dem Wert 0 programmiert, wird die entsprechende Fehlermeldung erzeugt.

[F5] Vorschub des Abtasters für die Messung.

Wird er nicht oder mit dem Wert 0 programmiert, wird die entsprechende Fehlermeldung erzeugt.

[Q5] Vorlauf des Messtasters, wenn die Punkte der Annäherung kommen.

Wird dies nicht programmiert, wird Vorschub (G0) genommen.

12.

MEBTASTERBETRIEB
PROBE 11. Festzyklus für die Zentrierung von Drehteilen

CNC 8055 CNC 8055i

12.

12.13.1 Grundlegende Funktionsweise

- Bewegung der Annäherung (mit dem in Q angegebenen Wert) zuerst auf den Achsen der Ebene und danach auf der Längenachse auf die Position der ersten Abtastung (nur wenn man X oder Y oder Z programmiert hat).
- 2. Bewegung der Abtastung (im Voraus in H angegeben) für die gegebene Achse und Richtung, bis die besagte Frontfläche angekratzt wird.
- 3. Rücklauf (Entfernung, die in E angegeben ist) für Messabtastung.
- 4. Bewegung der Abtastung (im Voraus in F angegeben), bis wieder die gleiche Frontfläche ankratzt wird.
- 5. Schnelle Bewegung nach oben auf der Z-Achse (Entfernung, die in D angegeben ist), bis der Sicherheitskoordinatenwert auf der Z-Achse erreicht ist.
- 6. Bewegung (mit Wert in Q) bis zum Annäherungspunkt an der Frontfläche, wobei das Durchmesser des Werkstücks berücksichtigt wird.
- 7. Bewegung der Abtastung (in Voraus in H angegeben), um den Koordinatenwert Z Abtastung zu verringern. Wenn das Werkstück angekratzt wird, geht der Messtaster auf der Z-Achse wieder hoch in Sicherheit und bewegt sich auf die Entfernung, die im Parameter B (in der gleichen Richtung) angegeben ist, bis das Werkstück abgespeichert wird.
- 8. Bewegung der Abtastung (in Voraus in H angegeben), bis zur Abtastung des Werkstücks.
- 9. Rücklauf (Entfernung, die in E angegeben ist) für Messabtastung.
- 10.Bewegung der Abtastung (im Voraus in F angegeben), bis wieder die gleiche Frontfläche ankratzt wird. Auf diese Art und Weise berechnet man einen der Koordinatenwerte des wahren Mittelpunkts des Teils.
- 11. Schnelle Bewegung nach oben auf den Sichertskoordinatenwert auf der Z-Achse.
- 12.Bewegung (mit Wert in Q) bis zum Annäherungspunkt der verbleibenden Achse, wobei der Koordinatenwert des berechneten Mittelpunktes berücksichtigt wird.
- 13.Bewegung der Abtastung (in Voraus in H angegeben), um den Koordinatenwert Z Abtastung zu verringern. Wenn das Werkstück angekratzt wird, geht der Messtaster auf der Z-Achse wieder hoch in Sicherheit und bewegt sich auf die Entfernung, die im Parameter B (in der gleichen Richtung) angegeben ist, bis das Werkstück abgespeichert wird.
- 14. Bewegung der Abtastung (in Voraus in Hangegeben), bis zur Abtastung des Werkstücks.
- 15. Rücklauf (Entfernung, die in E angegeben ist) für Messabtastung.
- **16.**Bewegung der Abtastung (im Voraus in F angegeben), bis wieder die gleiche Frontfläche ankratzt wird.
- 17. Schnelle Bewegung nach oben auf den Sichertskoordinatenwert auf der Z-Achse.
- 18. Wenn man die Messung der Oberfläche des Werkstücks nicht programmiert hat, geht man zum Punkt 23; und wenn man diese programmiert hat, erfolgt die Bewegung (mit dem Wert, der in Q angegeben ist) bis zum Mittelpunkt des Werkstücks.
- **19.**Bewegung der Abtastung (in Voraus in H angegeben), bis zur Abtastung der Oberfläche des Werkstücks.
- 20. Rücklauf (Entfernung, die in E angegeben ist) für Messabtastung.
- **21**.Bewegung der Abtastung (in Voraus in F angegeben), bis zur Abtastung der Oberfläche des Werkstücks. Auf diese Art und Weise misst man den Koordinatenwert der Oberfläche des Teils, den man dann im Parameter 297 speichert.
- 22. Schnelle Bewegung nach oben auf den Sichertskoordinatenwert auf der Z-Achse.
- 23.Bewegung (mit Wert in Q) bis zum Annäherungspunkt an der Frontfläche, wobei das Durchmesser des Werkstücks berücksichtigt wird.
- 24.Bewegung der Abtastung (in Voraus in H angegeben), um den Koordinatenwert Z Abtastung zu verringern. Wenn das Werkstück angekratzt wird, geht der Messtaster auf der Z-Achse wieder hoch in Sicherheit und bewegt sich auf die Entfernung, die im Parameter B (in der gleichen Richtung) angegeben ist, bis das Werkstück abgespeichert wird.
- 25. Bewegung der Abtastung (in Voraus in Hangegeben), bis zur Abtastung des Werkstücks.
- 26. Rücklauf (Entfernung, die in E angegeben ist) für Messabtastung.
- 27.Bewegung der Abtastung (im Voraus in F angegeben), bis wieder die gleiche Frontfläche ankratzt wird. Auf diese Art und Weise berechnet man den wahren Mittelpunkt des Drehteils, den man dann in den Parametern P298 und P299 speichert.
- **28.**Schnelle Bewegung nach oben auf den Sichertskoordinatenwert auf der Z-Achse. Schnelle Bewegung bis zum berechneten Mittelpunkt.

CNC 8055 CNC 8055i

Mit Hilfe dieses Zyklusses wird die Kalibrierung des Messtasters erleichtert, so dass es möglich wird, die Zeit für die Vorbereitung der Maschine zu verringern.

Eingangsbedingungen

Das verwendete Werkzeug , das zur Werkzeugkalibrierung vorzunehmen ist, muss richtig auf Radius und Länge geeicht werden.

Die Maschinenparameter des Messtasters müssen Näherungswerte haben, die nahe ihren Istwerten liegen. Dazu gehören folgende Parameter:

- P.m.g. PRBXMIN (P40).
- P.m.g. PRBXMAX (P41).
- P.m.g. PRBYMIN (P42).
- P.m.g. PRBYMAX (P43).
- P.m.g. PRBZMIN (P44).
- P.m.g. PRBZMAX (P45).

Anfangsüberlegungen

Messung auf der Z-Achse:

- Wenn das Maß Z des Werkzeugs vor dem Zyklus größer oder gleich dem Maximalmaß Z am Messtaster ist, entspricht die Fläche Z, die gemessen wird, ihrem maximalen Maß Z.
- Wenn das Maß Z des Werkzeugs vor dem Zyklus kleiner oder gleich dem Mindestmaß Z am Messtaster ist, entspricht die Fläche Z, die gemessen wird, ihrem Mindestmaß Z.
- Wenn das Maß Z des Werkzeugs vor dem Zyklus sich zwischen dem Maximal- und Minimalmaß Z des Messtasters befindet, wird die CNC die entsprechende Fehlermeldung erzeugen.

Messung auf der X-Achse:

- Wenn das Maß X des Werkzeugs vor dem Zyklus größer als der Mittelwert der Minimum- und Maximummaße X des Messtasters ist, entspricht die Fläche X des Messtasters, an der die Messung beginnt, dem Maximummaß X.
- Wenn das Maß X des Werkzeugs vor dem Zyklus gleich oder kleiner als der Mittelwert der Minimum- und Maximummaße X des Messtasters ist, entspricht die Fläche X des Messtasters, an der die Messung beginnt, dem Mindestmaß X.

Anfangspositionierungsbewegung:

- Wenn das Maß Z des Werkzeug vor der Ausführung des Zykluses nicht mit der Fläche Z des Messtasters Kontakt hat, wo eine Messung stattfindet, die kleiner der Annäherungsentfernung (B) ist, erfolgt die anfängliche Bewegung des Werkzeugs zur Positionierung zuerst auf Z bis zur Annäherungsentfernung, und danach auf XY bis zur Annäherungsentfernung an der Fläche X des entsprechenden Messtasters.
- Wenn das Maß Z des Werkzeug vor der Ausführung des Zykluses nicht mit der Fläche Z des Messtasters Kontakt hat, wo eine Messung stattfindet, die größer oder gleich der Annäherungsentfernung B ist, erfolgt die anfängliche Bewegung des Werkzeugs zur Positionierung zuerst auf der Achse XY bis zur Annäherungsentfernung an der Fläche X des entsprechenden Messtaster, und danach auf der Z-Achse bis zur Annäherungsentfernung an der Fläche Z des entsprechenden Messtasters.

12.

MEGTASTERBETRIEB
PROBE 12. Kalibrierung des Tischmesstasters

CNC 8055 CNC 8055i

Zyklus-Programmaufbau

Für den Zyklus wird das kartesische Koordinatensystem benutzt. Das Programmierformat lautet: PROBE 12, B, E, H, F, I, X, U, Y, V, Z, W

[B5.5] Annäherungsabstand

Entfernung der Annäherung an Messtaster bei jeder der Abtastungen. Wird er nicht oder mit dem Wert 0 programmiert, wird die CNC die entsprechende Fehlermeldung erzeugen.

[E±5.5] Rücklaufabstand

Entfernung, welche der Messtaster zurückfährt, nach der Ausgangsabtastung für die Messung. Wird er nicht oder mit dem Wert 0 programmiert, wird die CNC die entsprechende Fehlermeldung erzeugen.

[H5] Suchevorschub

Messtastersuchevorschub. Wird er nicht oder mit dem Wert 0 programmiert, wird die CNC die entsprechende Fehlermeldung erzeugen.

[F5] Messungsvorschub

Messungsvorschub. Wird er nicht oder mit dem Wert 0 programmiert, wird die CNC die entsprechende Fehlermeldung erzeugen.

[I1] Typ der Kalibrierung

Die Kalibrierungsart kann einfach oder doppelt sein.

- I=0 Einfache Kalibrierung: Die Kalibrierung erfolgt in den 4 Quadranten des Messtasters mit der Spindel, die das Werkzeug in der Position auf 0º hält.
- I=1 Doppelte Kalibrierung: Die Kalibrierung erfolgt zweimal in den 4 Quadranten des Messtasters, einmal mit der Spindelposition auf 0º und das andere Mal mit der Spindelposition auf 180º. Auf diese Weise werden Fehler bei der Exzentrizität des Werkzeugs vermieden.

Ohne Programmierung wird der Festzyklus den Wert I=0 nehmen.

[X±5.5] Ungefähres Maß auf der X-Achse an der geringsten positiven Fläche des Messtasters

Ungefähres Maß an der geringsten positiven Fläche des Messtasters nach der Abszissenachse. Wenn dieser Wert nicht programmiert ist, wird ein solcher vom allgemeinen Maschinenparameter PRBXMIN (P40) angenommen.

[U±5.5] Ungefähres Maß auf der X-Achse an der mehr positiven Fläche des Messtasters

Ungefähres Maß an der mehr positiven Fläche des Messtasters nach der Abszissenachse. Wenn dieser Wert nicht programmiert ist, wird ein solcher vom allgemeinen Maschinenparameter PRBXMAX (P41) angenommen.

CNC 8055 CNC 8055i

[V±5.5] Ungefähres Maß auf der Y-Achse an der mehr positiven Fläche des Messtasters

Ungefähres Maß an der mehr positiven Fläche des Messtasters nach der Ordinatenachse. Wenn dieser Wert nicht programmiert ist, wird ein solcher vom allgemeinen Maschinenparameter PRBYMAX (P43) angenommen.

[Z±5.5] Ungefähres Maß auf der Z-Achse an der geringsten positiven Fläche des Messtasters

Ungefähres Maß an der geringsten positiven Fläche des Messtasters nach der Z-Achse. Wenn dieser Wert nicht programmiert ist, wird ein solcher vom allgemeinen Maschinenparameter PRBZMIN (P44) angenommen.

[W±5.5] Ungefähres Maß auf der Z-Achse an der mehr positiven Fläche des Messtasters

Ungefähres Maß an der mehr positiven Fläche des Messtasters nach der Z-Achse. Wenn dieser Wert nicht programmiert ist, wird ein solcher vom allgemeinen Maschinenparameter PRBZMAX (P45) angenommen.

Betriebsweise

- 1. Positionierung der Spindel auf 0°, (nur wenn die Art der Kalibrierung eine doppelte ist).
- 2. Bewegung zur anfänglichen Positionierung, bis die Maße für die anfängliche Annäherung erreicht sind.
- 3. Bewegung der Abtastung (in Voraus in H angegeben), bis das Maß Z bei der Abtastung (in der Mitte des Messtasters) erreicht ist. Wenn das Werkstück angekratzt wird, wird die CNC die entsprechende Fehlermeldung erzeugen.
- **4.** Bewegung der Abtastung (im Voraus in H angegeben) für die gegebene X-Achse und Richtung, bis die erste Fläche angekratzt wird.
- 5. Rücklauf im Eilgang auf der X-Achse (Entfernung, die in E angegeben ist) für Messabtastung.
- Bewegung der Abtastung (im Voraus in F angegeben), bis wieder die gleiche Frontfläche ankratzt wird.
- 7. Eilrücklauf bis zur Zustellkoordinate X.
- 8. Schnelle Bewegung auf der Z-Achse bis zur Zustellkoordinate Z.
- 9. Eilgangbewegung auf der X-Achse bis zum Annäherungspunkt an der anderen Fläche, wobei die gegebene Länge des Messtasters auf der X-Achse und der Wert des Parameters B berücksichtigt werden.
- 10.Bewegung der Abtastung (in Voraus in H angegeben), um den Koordinatenwert Z Abtastung zu verringern. Wenn das Werkzeug den Messtaster berührt, fährt dieses wieder hoch zum Näherungsmaß und bewegt sich in der gleichen Richtung zum Sicherheitsabstand. Diese gleiche Bewegung wird wiederholt, bis der Messtasterwert gespeichert wird.
- 11.Bewegung der Abtastung auf X (in Voraus in H angegeben), bis zur Abtastung der besagten Fläche.
- 12. Rücklauf im Eilgang auf der X-Achse (Entfernung, die in E angegeben ist) für Messabtastung.
- 13. Bewegung der Abtastung auf X (im Voraus in F angegeben), bis wieder die gleiche Frontfläche ankratzt wird.
- 14. Eilrücklauf bis zur Zustellkoordinate X.
- 15. Bewegung im Schnellgang auf der Z-Achse, bis zum Näherungsmaß Z.
- 16.Bewegung im Schnellgang bis zum Näherungsmaß an der kleinsten Fläche Y des Messtasters (Maß X der Annäherung entspricht dem tatsächlichen Mittelpunkt am Messtaster).
- 17.Bewegung der Abtastung (in Voraus in H angegeben), um den Koordinatenwert Z Abtastung zu verringern. Wenn das Werkzeug den Messtaster berührt, fährt dieses wieder hoch zum Näherungsmaß und bewegt sich in der gleichen Richtung zum Sicherheitsabstand. Diese gleiche Bewegung wird wiederholt, bis der Messtasterwert gespeichert wird.
- **18.**Bewegung der Abtastung auf Y (in Voraus in H angegeben), bis zur Abtastung der besagten Fläche.

CNC 8055 CNC 8055i

- 20. Bewegung der Abtastung auf der Y-Achse (im Voraus in F angegeben), bis wieder die gleiche Frontfläche ankratzt wird.

19. Rücklauf im Eilgang auf der Y-Achse (Entfernung, die in E angegeben ist) für Messabtastung.

- 21. Eilrücklauf bis zur Zustellkoordinate Y.
- 22. Eilrücklauf auf Z bis zur Zustellkoordinate Z.
- 23. Bewegung im Eilgang auf der Y-Achse bis zum (theoretischen) Mittelpunkt des Messtasters.
- 24. Bewegung der Abtastung auf der Z-Achse (in Voraus in Hangegeben), bis zur Abtastung der Fläche Z.
- 25. Rücklauf im Eilgang auf der Z-Achse (Entfernung, die in E angegeben ist) für Messabtastung.
- 26. Bewegung der Abtastung auf der Z-Achse (im Voraus in F angegeben), bis wieder die gleiche Frontfläche ankratzt wird.
- 27. Bewegung im Schnellgang auf der Z-Achse, bis zum Näherungsmaß Z.
- 28. Eilgangbewegung auf der Y-Achse bis zum Annäherungspunkt an der anderen Fläche, wobei die gegebene Länge des Messtasters auf der Y-Achse und der Wert des Parameters B berücksichtigt werden.
- 29. Bewegung der Abtastung (in Voraus in Hangegeben), um den Koordinatenwert ZAbtastung zu verringern. Wenn das Werkzeug den Messtaster berührt, fährt dieses wieder hoch zum Näherungsmaß und bewegt sich in der gleichen Richtung zum Sicherheitsabstand. Diese gleiche Bewegung wird wiederholt, bis der Messtasterwert gespeichert wird.
- 30. Bewegung der Abtastung (in Voraus in Hangegeben), bis zur Abtastung der besagten Fläche.
- 31. Eilrücklauf (Entfernung, die in E angegeben ist) für Messabtastung.
- 32. Bewegung der Abtastung (im Voraus in F angegeben), bis wieder die gleiche Frontfläche ankratzt wird.
- 33. Eilrücklauf auf der Y-Achse bis zur Zustellkoordinate Y.
- 34. Schnelle Bewegung auf der Z-Achse bis zur Zustellkoordinate Z.
- 35. Schnelle Bewegung bis zum Ausgangspunkt XY.
- 36. Schnelle Bewegung auf der Z-Achse bis zur Ausgangskoordinate Z.
- 37. Wenn die Art der Kalibrierung eine doppelte ist, wird die Spindel auf 180° positioniert, und die Arbeitsschritte 2 bis 36 werden wiederholt.
- 38. Zuordnungen der Istwerte der Flächen des Messtasters, die mit den entsprechenden Parametern gemessen wurden.

Arithmetische Parameter, die den Zyklus modifizieren

Nach Beendigung des Zyklus gibt die CNC die nach der Messung erzielten Ist-Werte in die folgenden allgemeinen arithmetischen Parameter zurück:

- P295 Ist-Koordinate an der geringsten positiven Fläche des Messtasters nach der Abszissenachse.
- P296 Ist-Koordinate an der mehr positiven Fläche des Messtasters nach der Abszissenachse.
- P297 Ist-Koordinate an der geringsten positiven Fläche des Messtasters nach der Ordinatenachse.
- P298 Ist-Koordinate an der mehr positiven Fläche des Messtasters nach der Ordinatenachse.
- P299 Ist-Koordinate der gemessenen Seite des Meßtasters in der Längsachse.

CNC 8055 CNC 8055i

PROGRAMMIERUNG IN HÖHERER SPRACHE

13.1 Lexikalische Beschreibung

Sämtliche Wörter, aus denen die Hochsprache der numerischen CNC besteht, müssen in Grossbuchstaben geschrieben werden, ausgenommen zugehörige Texte; für diese sind Schreibweisen in Gross- und in Kleinbuchstaben zulässig.

Für hochsprachige Programmierung sind folgende Elemente verfügbar:

- · Reservierte Wörter.
- · Numerische Konstanten.
- · Symbole.

Reservierte Wörter

Es werden solche Worte als reserviert angesehen, welche die CNC bei der Programmierung in einer höheren Programmiersprache verwendet, um die Variablen des Systems, die Operatoren, Programmzeilen der Steuerung, usw. zu beherrschen.

Sämtliche Buchstaben des Alphabets (A - Z) sind ebenfalls reservierte Wörter, da sie jeweils ein hochsprachiges Wort darstellen können, wenn sie allein stehen.

Numerische Konstanten

Die in einer höheren Programmiersprache programmierten Sätze gestatten die Verwendung von Dezimalzahlen und von Hexadezimalzahlen.

- Die Zahlen im Dezimalformat dürfen nicht das Format ±6.5 (6 Stellen und 5 Dezimalstellen) übersteigen.
- Den Zahlen im Hexadezimalformat muss das Symbol \$ vorangestellt werden, und sie dürfen höchstens 8 Stellen haben.

Die Zuordnung von Konstanten mit einem höheren Format als ± 6.5 zu Variablen erfolgt mittels arithmetischer Parameter, mittels arithmetischer Ausdrücke oder mittels Konstanten im Hexadezimalformat.

```
Zuordnung des Werts 100000000 zur Variablen TIMER kann auf folgende Weise geschehen: (TIMER = \$5F5E100) (TIMER = 10000 * 10000) (P100 = 10000 * 10000) (TIMER = P100)
```

Wenn die Steuerung mit dem metrischen System (Millimeter) arbeitet, liegt die Auflösung bei Zehntelmikrometer, und die Programmierung erfolgt im Format ±5.4 (positiv oder negativ, mit 5 Stellen und 4 Dezimalwerte).

Wenn die Steuerung mit Zoll arbeitet, liegt die Auflösung Hunderttausendstel Zoll, und die Programmierung erfolgt im Format ±4.5 (positiv oder negativ, mit 4 Stellen und 5 Dezimalwerte).

Um die Programmierung zu vereinfachen, lässt die CNC stets das Format ± 5.5 (positiv oder negativ, mit 5 Vorkomma- und 5 Dezimalstellen) zu und passt die Zahlen jeweils bei Benutzung an den entsprechenden Modus an.

CNC 8055 CNC 8055i

()"=+-*/,

Die in Hochsprache benutzten Symbole sind folgende:

PROGRAMMIERUNG IN HÖHERER SPRACHE

13.2 Variablen

Die CNC weist eine Reihe interner Variabler zum Zugriff durch Benutzerprogramme, durch PLC-Programme und durch DNC auf. Je nach Verwendung unterteilen sich diese Variablen in Lese-Variablen und in Lese-Schreib-Variablen.

Der Zugriff zu diesen Variablen durch Benutzerprogramme erfolgt mittels hochsprachiger Befehle. Auf jede einzelne dieser Variablen wird sich mit Hilfe ihrer Mnemonik, die in Großbuchstaben geschrieben wird, bezogen.

• Mit (X-C) endende Wörter gehören zu einem Satz von 9 Elementen, die jeweils aus einer Wurzel und einem der Endbuchstaben X, Y, Z, U, V, W, A, B oder C bestehen.

ORG(X-C) -> ORGX	ORGY	ORGZ
ORGU	ORGV	ORGW
ORGA	ORGB	ORGC

• Die fertigen Mnemoniken in *n* verweisen darauf, dass die Variablen in Tabellen gruppiert sind. Wenn der Nutzer auf ein Element in eine dieser Tabellen zugreifen möchte, wird der gewünschte Bereich der Tabelle mit Hilfe der entsprechenden Mnemonik gefolgt vom gewünschten Element angezeigt.

TORn -> TOR1 TOR3 TOR11

Die Variablen und die Satzvorbereitung

Die Variablen, mit denen auf Istwerte der CNC zugegriffen wird, stoppen die Satzvorbereitung. Die CNC wartet darauf, dass der besagte Befehl ausgeführt wird, um von Neuem mit der Satzvorbereitung zu beginnen. Die Benutzung derartiger Variablen muss deshalb mit Vorsicht geschehen, denn wenn solche Variablen zwischen Bearbeitungssätzen stehen, in denen mit Kompensation gearbeitet wird, können fehlerhafte Konturen entstehen.

Beispiel: Lesen einer Variablen, welche die Satzvorbereitung stoppt.

Die folgenden Programmsätze werden in einem Abschnitt unter Kompensation G41 durchgeführt:

... N10 X50 Z80 N15 (P100 = POSX); Zuordnung des Ist-Koordinatenwerts in X zum Parameter P100. N20 X50 Y590

...

N30 X80 Y50

Satz N15 unterbricht die Satzvorbereitung; die Abarbeitung des Satzes N10 endet bei Punkt A.

Nachdem der Satz N15 abgearbeitet ist, fährt die CNC bei Satz N20 mit der Satzvorbereitung fort.

Da der nächste Punkt auf der kompensierten Bahn der Punkt B ist, verfährt die CNC das Werkzeug auf diesen Punkt über die Bahn A - B.

Wie zu sehen ist, entspricht die sich ergebende Bahn nicht der vorgesehenen. Deshalb empfiehlt es sich, keine Variablen dieser Art in Abschnitte, in denen mit Werkzeugkompensation gearbeitet wird, einzufügen.

CNC 8055 CNC 8055i

13.2.1 Allzweck-Parameter oder -Variablen

Auf die Variablen mit allgemeiner Bedeutung bezieht man sich mit Hilfe des Buchstabens "P", dem eine ganze Zahl folgt. Die CNC verfügt über vier Arten von Variablen mit allgemeiner Bedeutung.

Typ des Parameters	Bereich
Lokale Parameter	P0-P25
Allgemeine Parameter	P100-P299
Benutzerparameter.	P1000-P1255
OEM-Parameter (des Herstellers)	P2000-P2255

In den Sätzen, die im ISO-Kode programmiert wurden, ist es gestattet, die Parameter mit allen Bereichen GFSTDM und den Koordinatenwerten der Achsen in Verbindung zu bringen. Die Satzkennungsnummer wird mit einem numerischen Wert festgelegt. Falls in hochsprachig programmierten Sätzen Parameter benutzt werden, können diese innerhalb beliebiger Ausdrücke stehen.

Der Programmierer kann die allgemeinen Parameter zur Edierung eigener Programme benutzen. Späterhin und während der Abarbeitung ersetzt die CNC diese Variablen durch die ihnen jeweils zugeordneten Werte.

Bei der Programmierung von	In der Ausführung von
GP0 XP1 Z100	G1 X-12.5 Z100
(IF(P100*P101 EQ P102)GOTO N100)	(IF (2 * 5 EQ 12) GOTO N100)

Die Benutzung der Allzweckvariablen hängt von der Art der Sätze, in denen sie sich jeweils befinden, und dem Abarbeitungskanal ab. Die Programme, die im Kanal des Nutzers ausgeführt werden, können alle beliebigen globalen Parameter, Nutzerparameter oder Parameter vom Hersteller enthalten, aber es dürfen keine lokalen Parameter verwendet werden.

Typen der arithmetischen Parameter

Lokale Parameter

Die lokalen Parameter sind nur von dem Programm oder von der Subroutine, in der sie einprogrammiert wurden, zugänglich. Es gibt sieben Gruppen von Parametern.

Die in der höheren Programmiersprache verwendeten lokalen Parameter können unter Benutzung der vorher dargestellten Form oder auch unter Einsatz der Buchstaben A-Z, ausgenommen \tilde{N} , definiert werden, so dass also A gleich P0 und Z gleich P25 ist.

Das folgende Beispiel zeigt diese 2 Arten der Festlegung:

Bei der Benutzung von Parameternamen (Buchstaben) zur Zuordnung von Werten (z.B. A anstatt P0) kann, wenn der arithmetische Ausdruck eine Konstante ist, die Anweisung wie folgt abgekürzt werden:

$$(P0=13.7) ==> (A=13.7) ==> (A13.7)$$

Mit Klammern ist vorsichtig umzugehen, da M30 nicht das gleiche bedeutet wie (M30). Die CNC liest (M30) als hochsprachige Anweisung mit der Bedeutung (P12=30) und nicht als Befehl für die Hilfsfunktion M30.

Allgemeine Parameter

Die globalen Parameter sind von jedem Programm oder jeder Subroutine, die über ein Programm aufgerufen wird, zugänglich.

Die globalen Parameter können vom Nutzer, vom Hersteller und in den Zyklen der CNC verwendet werden.

Benutzerparameter.

Dieser Parameter sind eine Erweiterung der globalen Parameter, wobei es den Unterschied gibt, dass sie nicht in den Zyklen der CNC verwendet werden.

CNC 8055 CNC 8055i

OEM-Parameter (des Herstellers)

Die OEM-Parameter und die Subroutinen mit OEM-Parametern können nur in den Programmen verwendet werden, die vom Hersteller selbst stammen und die mit dem Attribut [O] gekennzeichnet sind. Um einen dieser Parameter in den Tabellen zu modifizieren, muss man den Hersteller nach dem Passwort fragen.

Verwendung der arithmetischen Parameter durch die Zyklen

Die Mehrfachbearbeitungen (G60 bis G65) und die Festzyklen zur Bearbeitung (G69, G81 bis G89) verwenden die sechste Ebene der Verschachtelung der lokalen Parameter, wenn diese aktiv sind.

Bearbeitungs-Festzyklen benutzen den globalen Parameter P299 für interne Berechnungen, Taster-Festzyklen benutzen die globalen Parameter P294 bis P299.

Aktualisierung der arithmetischen Parametertabellen

Die CNC aktualisiert die Parametertabelle nach Durchführung der Operationen, die im betreffenden in Vorbereitung befindlichen Satz definiert sind. Die Operation erfolgen stets vor Abarbeitung des Satzes; aus diesem Grund sind die Werte in der Tabelle nicht notwendigerweise die selben wie im durchzuführenden Satz.

Wenn der Abarbeitungsmodus nach Unterbrechung des jeweiligen Programms verlassen wird, aktualisiert die CNC die Parametertabellen mit Werten entsprechend denen des Satzes, der durchgeführt worden war.

Bei Zugriff zu der Lokalparameter- und der Globalparametertabelle können die den einzelnen Parametern zugeordneten Werte sowohl in Dezimalschreibweise (4127.423) wie auch in wissenschaftlicher Schreibweise (0.23476 E-3) ausgedrückt sein.

Arithmetische Parameter in den Subroutinen

Die CNC arbeitet mit hochsprachigen Anweisungen zur Definierung und Benutzung von Unterprogrammen; diese können aus dem Hauptprogramm oder aus einem anderen Unterprogramm heraus aufgerufen werden. Es ist demnach möglich, ein zweites Unterprogramm, aus diesem heraus ein drittes usw. aufzurufen. Die Anzahl der Aufrufe ist auf maximal 15 Verschachtelungsebenen beschränkt.

Es ist gestattet, einer Subroutine bis zu 26 lokalen Parameter (P0-P25) zuzuweisen. Auf diese Parameter, die für Sätze außerhalb der Subroutine unbekannt sind, können sich die Sätze, welche diese bilden, beziehen.

Allerdings ist es möglich, lokale Parameter mehreren Unterprogrammen zuzuordnen; dabei sind mit lokalen Parametern im Rahmen der 15 Verschachtelungsebenen von Unterprogrammen bis zu 6 Verschachtelungsebenen möglich.

13.

Variablen

FAGOR

CNC 8055 CNC 8055i

13.2.2 Variablen für Werkzeuge.

Diese Variablen sind den Tabellen für Werkzeugkorrekturen, Werkzeuge und Werkzeugmagazine zugeordnet, sodass in deren Felder eingegebene oder aus ihnen ausgelesene Werte dem für diese Tabellen festgelegten Formaten entsprechen.

Werkzeugkorrekturtabelle

Der Wert für den Radius (R), die Länge (L) und für die Korrektur des Verschleißes (I, K) des Werkzeugs wird in aktiven Einheiten gegeben.

Bei G70 in Zoll, (zwischen ±3937.00787).

Bei G71 in Millimeter (zwischen ±99999,9999).

Bei Drehachse in Grad (zwischen ±99999,9999).

Werkzeugtabelle

Die Nummer der Korrektur ist eine ganze Zahl zwischen 0 und 255. Die höchste Anzahl der Korrekturen ist auf den allgemeinen Maschinenparameter NTOFFSET beschränkt.

Die Gruppenkennung ist eine Nummer zwischen 0 und 255.

0 bis 199 wenn es sich um ein normales Werkzeug handelt.

200 bis 255 wenn es sich um ein Sonderwerkzeug handelt.

Die Nennstandzeit wird in Minuten oder in Arbeitsgängen (0..65535) ausgedrückt.

Die tatsächliche Standzeit wird in Hundertstelminuten (0 \cdot 9999999) oder in Arbeitsgängen (0 \cdot 9999999) ausgedrückt.

Werkzeugmagazintabelle

Jede Position im Speicher wird wie folgt dargestellt.

1..255 Werkzeugnummer.

O Die Position des Werkzeugs im Magazin ist leer.

-1 Die Position des Werkzeugs im Magazin wurde gelöscht.

Die Position des Werkzeugs im Magazin kann man auf zwei Arten darstellen.

1..255 Positionsnummer.

0 Das Werkzeug ist in der Spindel eingespannt.

Nicht gefundenes Werkzeug.

-2 Das Werkzeug befindet sich in der Position zum Werkzeugwechsel.

Lesevariablen

TOOL

Rückgabe der aktiven Werkzeugnummer.

(P100=TOOL)

Zuordnung der Nummer des aktiven Werkzeugs zu P100.

TOD

Rückgabe der aktiven Werkzeugkorrekturnummer.

NXTOOL

Rückgabe der Nummer des nächsten, zur Aktivierung auf Durchführung von M06 wartenden Werkzeugs.

NXTOD

Rückgabe der Korrekturnummer des nächsten, zur Aktivierung auf Durchführung von M06 wartenden Werkzeugs.

FAGOR =

CNC 8055i

CNC 8055

TMZPn

Rückgabe der Position des betreffenden Werkzeugs (n) im Magazin.

HTOR

Die Variable HTOR zeigt den Wert für den Radius des Werkzeugs an, den die CNC gerade für die Durchführung der Berechnungen benutzt.

Wenn es sich um eine Lese- und Schreibvariable von der CNC und eine Lesevariable von der SPS und DNC handelt, kann ihr Wert anders als die Zuordnung in der Tabelle (TOR) sein.

Beim Einschalten, nach dem Programmieren einer T-Funktion, nach einem RESET oder nach einer Funktion M30 wird der Tabellenwert (TOR) angenommen.

Anwendungsbeispiel

Man wünschte die Bearbeitung einer Kontur mit einem Aufmaß von 0,5 mm, wobei die Arbeitsgänge zum Abtragen von je 0,1 mm mit einem Werkzeug mit einem Radius von 10 mm ausgeführt werden sollen

Zuordnung des Radiuses des Werkzeuges mit dem Wert:

- 10,5 mm auf der Tabelle und Ausführen der Kontur.
- 10,4 mm auf der Tabelle und Ausführen der Kontur.
- 10,3 mm auf der Tabelle und Ausführen der Kontur.
- 10,2 mm auf der Tabelle und Ausführen der Kontur.
- 10,1 mm auf der Tabelle und Ausführen der Kontur.
- 10,0 mm auf der Tabelle und Ausführen der Kontur.

Also, wenn während der Bearbeitung das Programm unterbrochen wird oder ein Reset erfolgt, übernimmt die Tabelle den Wert für den Radius, der ihr in diesem Moment zugeordnet wurde (z.B.: 10,2 mm). Sein Wert wurde modifiziert.

Um diese Tatsache zu vermeiden, statt den Werkzeugradius in der Tabelle (TOR) zu modifizieren, gibt es die Variable (HTOR), wo der Wert des Radiuses des Werkzeuges, der von der CNC für die Berechnungen verwendet wird, nach und nach verändert wird.

Wenn sich jetzt eine Programmunterbrechung ereignet, ist der Wert des Werkzeugradiuses, der am Anfang in der Tabelle (TOR) zugeordnet wurde, der richtige, denn er wird nicht verändert.

Lese/Schreib-Variablen

(TOR3=P111)

TORn

Auslesen oder Ändern des Radiuswerts des betreffenden Werkzeugs (n) in der Korrekturtabelle

```
(P110=TOR3)

Zuordnung des Radiuskorrekturwerts ·3· zu Parameter P110.
```

Dem Radius der Korrektur · 3· wird der Wert des Parameters P111 zugewiesen.

TOLn

Auslesen oder Ändern des Längenwerts des betreffenden Werkzeugs (n) in der Korrekturtabelle.

TOIn

Auslesen oder Ändern des dem Radiusverschleiss (I) des betreffenden Werts (n) in der Korrekturtabelle zugeordneten Werts.

TOKn

Auslesen oder Ändern des dem Längenverschleiss (K) des betreffenden Werkzeugs (n) in der Korrekturtabelle zugeordneten Werts.

TLFDn

Auslesen oder Ändern der Werkzeugkorrekturnummer des betreffenden Werkzeugs (n) in der Werkzeugtabelle.

Variablen

FAGOR

CNC 8055 CNC 8055i

TLFFn

Auslesen oder Ändern des Familiencodes des betreffenden Werkzeugs (n) in der Werkzeugtabelle.

TLFNn

Auslesen oder Ändern des Nenn-Standzeitwerts des betreffenden Werkzeugs (n) in der Werkzeugtabelle.

TLFRn

Auslesen oder Ändern des Ist-Standzeitwerts des betreffenden Werkzeugs (n) in der Werkzeugtabelle.

TMZTn

Auslesen oder Ändern des Ist-Positionswerts des betreffenden Werkzeugs (n) in der Werkzeugtabelle.

CNC 8055i

13.2.3 Variablen für Nullpunktverschiebungen

Diese Variablen sind den Tabellen für Werkzeugkorrekturen, Werkzeuge und Werkzeugmagazine zugeordnet, sodass in deren Felder eingegebene oder aus ihnen ausgelesene Werte dem für diese Tabellen festgelegten Formaten entsprechen.

Die zusätzlich zu den durch die SPS befohlenen additiven Nullpunktverschiebungen möglichen Nullpunktverschiebungen erfolgen mittels der Funktionen G54, G55, G56, G57, G58 und G59.

Die Werte für die einzelnen Achsen werden in aktiven Masseinheiten angegeben:

Bei G70 in Zoll, (zwischen ±3937.00787).

Bei G71 in Millimeter (zwischen ±99999,9999).

Bei Drehachse in Grad (zwischen ±99999,9999).

Obwohl Variablen für alle Achsen vorhanden sind, lässt die CNC nur solche für in ihr definierte Achsen zu. Wenn die CNC z.B. zur AnCNC der Achsen X, Y, Z, U und B eingerichtet ist, erlaubt sie im Fall ORG(X-C) nur Benutzung der Variablen ORGX, ORGY, ORGZ, ORGU und ORGB.

Lesevariablen

ORG(X-C)

Rückgabe des aktiven Nullpunktverschiebungswerts der betreffenden Achse. In diesem Wert, der von der SPS oder am zusätzlichen Handrad angezeigt wird, wird nicht die zusätzliche Verschiebung einbezogen.

(P100=ORGX)

Zuordnung des X-Werts des aktiven Teile-nullpunkts für die Achse X. Er kann mittels G92 oder durch die Variable ORG(X-C)n zugeordnet worden sein.

PORGF

Rückgabe des Abszissenwerts des Polarkoordinaten-Ursprungspunkts, bezogen auf den kartesischen Ursprungspunkt.

PORGS

Rückgabe des Ordinatenwerts des Polarkoordinaten-Ursprungspunkts, bezogen auf den kartesischen Ursprungspunkt.

ADIOF(X-C)

Gibt den Wert der Nullpunktverschiebung aus, der mit dem zusätzlichen Handrad auf der ausgewählten Achse erzeugt wurde.

Lese/Schreib-Variablen

ORG(X-C)n

Auslesen oder Ändern des Werts der betreffenden Achse in der Tabelle entsprechend der Nullpunktverschiebung (n).

(P110=ORGX 55)

Zuordnung des Werts X zu Parameter P110 in der Tabelle entsprechend Nullpunktverschiebung G55.

(ORGY 54=P111)

Der Y-Achse in der entsprechenden Tabelle wird bei der Nullpunktverschiebung G54 der Parameter P111 zugewiesen.

PLCOF(X-C)

Auslesen oder Ändern des Werts der betreffenden Achse in der durch die PLC bezeichneten Tabelle für additive Nullpunktverschiebung.

Bei Zugriff zu einer Variablen PLCOF(X-C) wird die Satzvorbereitung unterbrochen; die CNC wartet dann auf die Durchführung dieses Befehls, bevor sie mit der Satzvorbereitung fortfährt.

Variablen

PROGRAMMIERUNG IN HÖHERER SPRACHE

CNC 8055 CNC 8055i

13.2.4 Variablen, die mit der Funktion G49 in Verbindung stehen

Mit Funktion G49 kann eine Koordinatentransformation, oder besser gesagt die schiefe Ebene die daraus resultiert, definiert werden.

Die Werte für die einzelnen Achsen werden in aktiven Masseinheiten angegeben:

Bei G70 in Zoll, (zwischen ±3937.00787).

Bei G71 in Millimeter (zwischen ±99999,9999).

Lesevariablen in Verbindung mit der Definition der Funktion G49

ORGROX ORGROY ORGROZ

X-Wert des neuen Werkstücknullpunkts bezüglich des Maschinennullpunkts.

Y-Wert des neuen Werkstücknullpunkts bezüglich des Maschinennullpunkts.

Z-Wert des neuen Werkstücknullpunkts bezüglich des Maschinennullpunkts.

ORGROA	ORGROB	ORGROC	ORGROI
ORGROJ	ORGROK	ORGROQ	ORGROR
ORGROS			

Wert des Parameters A.

Wert des Parameters B.

Wert des Parameters C.

Wert des Parameters I.

Wert des Parameters J.

Wert des Parameters K.

Wert des Parameters Q.

Wert des Parameters R.

Wert des Parameters S.

GTRATY

Typ von G49 programmiert.

0 = G49 nicht definiert. 3 = Typ G49 T X Y Z S

 $1 = Typ G49 X Y Z A B C \\ 4 = Typ G49 X Y Z I J K R S$

2 = Typ G49 X Y Z Q R S

Bei jeder Programmierung der Funktion G49 aktualisiert die CNC die Werte der definierten Parameter.

Wird zum Beispiel G49 XYZ ABC programmiert, so aktualisiert die CNC die Variablen

ORGROX, ORGROY, ORGROZ

ORGROA, ORGROB, ORGROC

Der Rest der Variablen behält den vorherigen Wert.

CNC 8055 CNC 8055i

Lese und Schreibvariablen, die von der CNC nach Ausführung der Funktion G49 aktualisiert werden:

Bei Zugriff auf die Variablen TOOROF oder TOOROS wird die Satzvorbereitung gestoppt bis dieser Befehl ausgeführt ist.

Ist eine rechtwinklige, kugelförmige oder winkelförmige Spindel vorhanden, d. h. der allgemeine Maschinenparameter "XFORM (P93)" steht auf 2 oder 3, zeigt die CNC folgende Information:

TOOROF

Gibt die Position an, die die Hauptdrehachse der Spindel einnehmen muß, damit das Werkzeug senkrecht zur angegebenen schiefen Ebene steht.

TOOROS

Gibt die Position an, die die Zweitdrehachse der Spindel einnehmen muß, damit das Werkzeug senkrecht zur angegebenen schiefen Ebene steht.

13.

Variablen

PROGRAMMIERUNG IN HÖHERER SPRACHE

CNC 8055 CNC 8055i

13.2.5 Variablen für Maschinenparameter

Die Variablen für Maschinenparameter sind reine Lesevariablen. Diese Variablen können zum Lesen und Schreiben dienen, wenn sie innerhalb eines Programms oder einer Subroutine des Herstellers ausgeführt werden.

Die Rückgabewerte sind aus dem Handbuch für Installation und Inbetriebnahme ersichtlich. Die Werte 1/0 gelten für solche Parametern, die mit YES/NO (Ja/Nein), +/- sowie ON/OFF (Ein/Aus) definiert werden.

Die Koordinaten- und die Geschwindigkeitswerte werden in aktiven Masseinheiten angegeben.

Bei G70 in Zoll, (zwischen ±3937.00787).

Bei G71 in Millimeter (zwischen ±99999,9999).

Bei Drehachse in Grad (zwischen ±99999,9999).

Modifizieren der Maschinenparameter über ein Programm / eine Subroutine des Herstellers

Diese Variablen können zum Lesen und Schreiben dienen, wenn sie innerhalb eines Programms oder einer Subroutine des Herstellers ausgeführt werden. In diesem Fall kann man mit Hilfe dieser Variablen den Wert einiger Maschinenparameter modifizieren. Schlagen Sie in der Installationsvorschrift in der Liste der Maschinenparameter nach, die man modifizieren kann.

Um diese Maschinenparameter von der SPS aus zu modifizieren, muss man mit der Programmzeile CNCEX eine Subroutine des Herstellers mit den entsprechenden Variablen ausführen.

Lesevariablen

MPGn

Der dem allgemeinen Maschinenparameter (n) zugewiesene Wert wird wiederhergestellt

(P110=MPG8)

Dem Parameter P110 wird der Wert des allgemeinen Maschinenparameters P8 "ZOLL" zugewiesen, wenn Millimeter P110=0 und wenn Zoll P110=1 sind.

MP(X-C)n

Der dem allgemeinen Maschinenparameter (n) der angegebenen Achse (X-C) zugewiesene Wert wird wiederhergestellt.

(P110=MPY 1)

Dem Parameter P110 wird der Wert des Maschinenparameters P1 der Y-Achse "DFORMAT" zugewiesen.

MPSn

Der dem allgemeinen Maschinenparameter (n) der Hauptspindel zugewiesene Wert wird wiederhergestellt.

MPSSn

Der dem allgemeinen Maschinenparameter (n) der Zweitspindel zugewiesene Wert wird wiederhergestellt.

MPASn

Der dem allgemeinen Maschinenparameter (n) der Hilfsspindel zugewiesene Wert wird wiederhergestellt.

MPLCn

Der dem allgemeinen Maschinenparameter (n) der SPS zugewiesene Wert wird wiederhergestellt.

CNC 8055 CNC 8055i

13.2.6 Den Arbeitsbereichen zugeordnete Variablen

Die Variablen für verbotene Zonen sind reine Lesevariablen.

Die Werte für die einzelnen Achsen werden in aktiven Masseinheiten angegeben:

Bei G70 in Zoll, (zwischen ±3937.00787).

Bei G71 in Millimeter (zwischen ±99999,9999).

Bei Drehachse in Grad (zwischen ±99999,9999).

Der jeweilige Status der betreffenden verbotenen Zone ist wie folgt definiert:

- 0 = Deaktiviert.
- 1 = Als innenliegende verbotene Zone aktiviert.
- 2 = Als aussenliegende verbotene Zone aktiviert.

Lesevariablen

FZONE

Rückgabe des Status der verbotenen Zone 1.

FZLO(X-C) FZUP(X-C)

Rückgabe des unteren Grenzwerts der Zone 1 entsprechend der jeweiligen Achse (X-C).

Rückgabe des oberen Grenzwerts der Zone 1 entsprechend der jeweiligen Achse (X-C).

(P100=FZONE) ; Zuordnung des Status der Arbeitszone 1 zu Parameter 100.
 (P101=FZOLOX) ; Zuordnung des unteren Grenzwerts der Zone 1 zu Parameter P101.
 (P102=FZUPZ) ; Zuordnung des oberen Grenzwerts der Zone 1 zu Parameter P102.

SZONE SZLO(X-C) SZUP(X-C)

Status des Arbeitsbereichs 2.

Rückgabe des unteren Grenzwerts der Zone 2 entsprechend der jeweiligen Achse (X-C).

Rückgabe des oberen Grenzwerts der Zone 2 entsprechend der jeweiligen Achse (X-C).

TZONE TZLO(X-C) TZUP(X-C)

Status des Arbeitsbereichs 3.

Rückgabe des unteren Grenzwerts der Zone 3 entsprechend der jeweiligen Achse (X-C).

Rückgabe des oberen Grenzwerts der Zone 3 entsprechend der jeweiligen Achse (X-C).

FOZONE FOZLO(X-C) FOZUP(X-C)

Status des Arbeitsbereichs 4.

Rückgabe des unteren Grenzwerts der Zone 4 entsprechend der jeweiligen Achse (X-C).

Rückgabe des oberen Grenzwerts der Zone 4 entsprechend der jeweiligen Achse (X-C).

FIZONE FIZLO(X-C) FIZUP(X-C)

Status des Arbeitsbereichs 5.

Rückgabe des unteren Grenzwerts der Zone 5 entsprechend der jeweiligen Achse (X-C).

Rückgabe des oberen Grenzwerts der Zone 5 entsprechend der jeweiligen Achse (X-C).

13.

Variablen

FAGOR

CNC 8055 CNC 8055i

Den Vorschüben zugeordnete Variablen 13.2.7

Dem Ist-Vorschub zugeordnete Lesevariablen

FREAL

Gibt den tatsächlichen Vorschub der CNC aus. in mm/Minute oder Zoll/Minute.

(P100=FREAL)

Dem Parameter P100 wird der tatsächliche Vorschub der CNC zugewiesen.

FREAL(X-C)

Gibt den tatsächlichen Vorschub der CNC aus, der für die ausgewählte Achse gilt.

FTEO(X-C)

Gibt den theoretischen Vorschub der CNC auf der ausgewählten Achse aus.

Funktion G94 zugeordnete Lesevariablen

FEED

Gibt den Vorschub aus, der in der CNC mit Hilfe der Funktion G94 ausgewählt worden ist. in mm/Minute oder Zoll/Minute.

Der Geschwindigkeitswert kann durch DNC oder die PLC oder mittels Programm festgelegt werden. Die CNCwählt einen davon aus; der durch DNC bestimmte hat höchste, der durch das Programm bestimmte geringste Priorität.

DNCF

Rückgabe der in der DNC mittels Programm festgelegten Vorschubgeschwindigkeit in mm/Minute oder Zoll/Minute. Beim Wert 0 ist keine Beeinflussung eingestellt.

PLCF

Rückgabe der in der SPS mittels Programm festgelegten Vorschubgeschwindigkeit in mm/Minute oder Zoll/Minute. Beim Wert 0 ist keine Beeinflussung eingestellt.

Rückgabe der in der CNC mittels Programm festgelegten Vorschubgeschwindigkeit in mm/Minute oder Zoll/Minute.

Funktion G95 zugeordnete Lesevariablen

FPREV

Gibt den Vorschub aus, der in der CNC mit Hilfe der Funktion G95 ausgewählt worden ist. In mm/Umdrehung oder Zoll/Umdrehung.

Der Geschwindigkeitswert kann durch DNC oder die PLC oder mittels Programm festgelegt werden. Die CNCwählt einen davon aus; der durch DNC bestimmte hat höchste, der durch das Programm bestimmte geringste Priorität.

DNCFPR

Rückgabe der mittels DNC bestimmten Vorschubgeschwindigkeit in mm/U oder in Zoll/U. Beim Wert 0 ist keine Beeinflussung eingestellt.

PLCFPR

Rückgabe der mittels SPS bestimmten Vorschubgeschwindigkeit in mm/U oder in Zoll/U. Beim Wert 0 ist keine Beeinflussung eingestellt.

CNC 8055 CNC 8055i

Rückgabe der mittels Programm bestimmten Vorschubgeschwindigkeit in mm/U oder in Zoll/U.

Funktion G32 zugeordnete Lesevariablen

PRGFIN

Stellt den vom Programm gewählten Vorschub in 1/min wieder her.

In der Funktion G94 zugeordneten Variable FEED zeigt die CNC außerdem den resultierenden Vorschub in mm/min oder Zoll/min.

Dem Override zugeordnete Lesevariablen

FRO

Gibt den Override (%) des Vorschubs aus, der in der CNC ausgewählt worden ist. Ganzzahl von 0 bis MAXFOVR (max. 255).

Der Vorschubbeinflussungswert kann mittels Programm, durch DNC oder die SPS oder an der Bedientafel festgelegt werden. Die CNC wählt einen davon aus; der mittels Programm bestimmte hat höchste, der an der Bedientafel eingestellte geringste Priorität: vom Programm, von der DNC, von der SPS und über den Umschalter.

DNCFRO

Rückgabe der durch die DNC bestimmten Vorschubbeinflussung (%). Beim Wert 0 ist keine Beeinflussung eingestellt.

PLCFRO

Rückgabe der durch die SPS bestimmten Vorschubbeinflussung (%). Beim Wert 0 ist keine Beeinflussung eingestellt.

CNCFRO

Rückgabe der mittels Schalter an der CNC bestimmten Vorschubbeinflussung (%).

PLCCFR

Gibt den Vorschubprozentsatz zurück, der für den Ausführungskanal der SPS ausgewählt ist.

Lese-Schreib-Variablen, die mit dem Override in Verbindung stehen.

PRGFRO

Auslesen oder Ändern der mittels Programm festgelegten prozentualen Vorschubgeschwindigkeit. Ganzzahl von 0 bis MAXFOVR (max. 255). Beim Wert 0 ist keine Beeinflussung eingestellt.

(P110=PRGFRO)

 $\label{lem:proposition} Dem \, Parameter \, P110 \, wird \, der \, Prozentsatz \, des \, Vorschubs \, zugewiesen, \, der \, im \, \, Programm \, ausgewählt \, \, worden \, ist.$

(PRGFRO=P111)

Dem Prozentsatz des Vorschubs, der vom Programm ausgewählt wurde, wird der Wert des Parameters P111 zugewiesen.

FAGOR =

CNC 8055i

Den Koordinaten zugeordnete Variablen 13.2.8

Die Werte für die einzelnen Achsen werden in aktiven Masseinheiten angegeben:

Bei G70 in Zoll, (zwischen ±3937.00787).

Bei G71 in Millimeter (zwischen ±99999,9999).

Bei Drehachse in Grad (zwischen ±99999,9999).

Lesevariablen

Wenn auf einige der Variablen POS(X-C), TPOS(X-C), APOS(X-C), ATPOS(X-C), DPOS(X-C), FLWE(X-C), DEFLEX, DEFLEY oder DEFLEZ zugegriffen wird, stoppt die Satzvorbereitung, und es wird gewartet, dass der besagte Befehl ausgeführt wird, um die Satzvorbereitung von Neuem zu beginnen.

PPOS(X-C)

Rückgabe der programmierten Soll-Koordinate der betreffenden Achse.

(P110=PPOSX)

Zuordnung der programmierten Soll-Position der X-Achse zu P100.

POS(X-C)

Gibt den wirklichen Koordinatenwert der Werkzeugbasis aus, auf der sich der Maschinennullpunkt der ausgewählten Achse bezieht.

Bei den Rotationsachsen ohne Grenzen berücksichtigen diese Variablen den Wert der aktiven Verschiebung. Die Werte der Variablen bestehen aus denen der aktiven Verschiebung und ±360° (ORG* ± 360°).

Wenn ORG* = 20º zeigt zwischen 20° und 380° an / zeigt zwischen -340° und 20° an.

Wenn ORG* = -60° zeigt zwischen -60° und 300° an / zeigt zwischen -420° und -60° an.

TPOS(X-C)

Gibt den theoretischen Koordinatenwert (wirklicher Koordinatenwert + Verfolgungsfehler) der Werkzeugbasis aus, auf den sich der Maschinennullpunkt der ausgewählten Achse bezieht.

Bei den Rotationsachsen ohne Grenzen berücksichtigen diese Variablen den Wert der aktiven Verschiebung. Die Werte der Variablen bestehen aus denen der aktiven Verschiebung und ±360° (ORG* ± 360°).

Wenn ORG* = 20° zeigt zwischen 20° und 380° an / zeigt zwischen -340° und 20° an.

Wenn ORG* = -60° zeigt zwischen -60° und 300° an / zeigt zwischen -420° und -60° an.

APOS(X-C)

Gibt den wirklichen Koordinatenwert der Werkzeugbasis aus, auf der sich der Werkstücknullpunkt der ausgewählten Achse bezieht.

ATPOS(X-C)

Gibt den theoretischen Koordinatenwert (wirklicher Koordinatenwert + Verfolgungsfehler) der Werkzeugbasis aus, auf den sich der Werkstücknullpunkt der ausgewählten Achse bezieht.

DPOS(X-C)

Die CNC aktualisiert diese Variable, wenn Meßtastervorgänge, die Funktionen G75, G76 sowie die Meßtasterzyklen Probe, Digit ausgeführt werden.

Wird die Kommunikation zwischen digitalem Meßtaster und der CNC mittels Infrarotstrahlen hergestellt, so kann es eine Verzögerung im Millisekundenbereich zwischen dem Augenblick der Messung und dem Empfang des Signals geben.

CNC 8055 CNC 8055i

Obwohl der Messtaster weiterhin verfahren wird, bis die CNC das Signal von der Abtastung erhält, berücksichtigt die CNC den Wert, der dem allgemeinen Maschinenparameter PRODEL zugewiesen wurde und ermöglicht die Anzeige folgender Informationen zu den Variablen TPOS(X-C) und DPOS(X-C).

TPOS(X-C) Istposition des Meßtasters im Moment des Empfangs des Meßsignals.

DPOS(X-C) Sollposition des Meßtasters im Moment des Messtastens.

FLWE(X-C)

Rückgabe des Schleppfehlers der betreffenden Achse.

DEFLEX DEFLEY DEFLEZ

Rückgabe des aktuellen Auslenkungswerts des Renishaw-Tasters SP2 in den Achsen X, Y, Z.

DPLY(X-C)

Gibt auf dem Bildschirm den Koordinatenwert für die ausgewählte Achse aus.

DRPO(X-C)

Gibt die Position aus, die der Sercos-Servoantrieb der ausgewählten Achse für die Variable PV51 oder PV53 des Servoantriebs anzeigt.

GPOS(X-C)n p

Einprogrammierter Koordinatenwert für eine bestimmte Achse im Block (n) des angegebenen Programms (p).

(P80=GPOSX N99 P100)

Weist P88 den Wert der Maßangabe zu, die für die Achse X im Block mit der Bezeichnung N99 einprogrammiert wurde, und den, der sich im Programm P100 befindet.

Man kann nur Programme aufrufen, die sich im RAM-Speicher der CNC befinden.

Wenn das festgelegte Programm oder der Satz nicht existieren, wird eine entsprechende Fehlermeldung angezeigt. Wenn sich im Satz nicht die programmierte Achse befindet, die aufgerufen wurde, wird der Wert 100000.0000 ausgegeben.

Variablen

CNC 8055 CNC 8055i

Lese/Schreib-Variablen

DIST(X-C)

Auslesen oder Ändern des Verfahrwegs der betreffenden Achse. Der Wert ist akkumulativ und ist sehr hilfreich, wenn eine vom Verfahrweg abhängige Operation durchgeführt werden soll, z.B. Schmierung.

(P110=DISTX)

Zuordnung des Verfahrwegs der Achse X zu P110.

(DISTX=P111)

Initialisiert die Variable, welche die Entfernung anzeigt, die auf der Z-Achse mit dem Wert des Parameters P111 zurückgelegt wurde.

Bei Zugriff zu einer der Variablen DIST(X-C) wird die Satzvorbereitung unterbrochen; die CNC wartet dann auf die Durchführung dieses Befehls, bevor sie mit der Satz-vorbereitung fortfährt.

LIMPL(X-C) LIMMI(X-C)

Mit diesen Variablen kann eine zweite Bahnbegrenzung für jede der Achsen festgelegt werden: LIMPL für die obere und LIMMI für die untere Bahn.

Da die Aktivierung und Desaktivierung der zweiten Begrenzungen durch den PLC erfolgt über den allgemeinen logischen Eingang ACTLIM2 (M5052), ist neben der Begrenzungsdefinition eine Hilfsfunktion zur entsprechenden Mitteilung auszuführen.

Es wird ebenfalls empfohlen, die Funktion G4 nach dem Wechsel auszuführen, damit die CNC die folgenden Blöcke mit den neuen Begrenzungen ausführt.

Die zweite Bahnbegrenzung wird berücksichtigt, wenn die erste durch die Maschinenparameter der Achsen LIMIT+ (P5) und LIMIT- (P6) definiert ist.

CNC 8055i

13.2.9 Variablen, die mit den elektronischen Handrädern in Verbindung stehen.

Lesevariablen

HANPF HANPS HANPT HANPFO

Geben die Impulse des ersten (HANPF), zweiten (HANPS), dritten (HANPT) oder vierten (HANPFO) Steuerrades, die seit Einschalten der CNC empfangen wurden, zurück. Es spielt keine Rolle, ob das Handrad an die Mess-Systemeingänge oder an die SPS-Eingänge angeschlossen ist.

HANDSE

Bei Handräder mit Wahlschalter für die Achsen wird angezeigt, ob der besagte Taster gedrückt worden ist. Wenn der Wert ·0· ist, bedeutet, dass das der Taster nicht gedrückt wurde.

HANFCT

Gibt den Multiplikationsfaktor zurück, der von der SPS aus für jedes Steuerrad definiert wurde.

Muss benutzt werden, wenn man über mehrere elektronische Steuerräder verfügt oder wenn man, bei einem einzigen Steuerrad, unterschiedliche Multiplikationsfaktoren (x1, x10, x100) für jede Achse anwenden will.

	С			В			Α			W			٧			U			Z			Υ			X		
С	b	а	С	b	а	С	b	а	С	b	а	С	b	а	С	b	а	С	b	а	С	b	а	С	b	а	ı

Nachdem der Schalter auf eine der Positionen des Steuerrades gestellt worden ist, erfragt die CNC diese Variable und wendet den ausgewählten Multiplikationsfaktor für jede einzelne Achse je nach den Werten an, die den Bits (c b a) einer jeden von ihnen zugewiesen sind.

С	b	а	
0	0	0	Das am Schalter der Steuerungstafel oder auf der Tastatur Angezeigte
0	0	1	Faktor x1
0	1	0	Faktor x10
1	0	0	Faktor x100

Gibt es auf einer Achse mehr als 1 Bit, wird des Bit mit dem geringeren Gewicht berücksichtigt, so dass: So:

С	b	а	
1	1	1	Faktor x1
1	1	0	Faktor x10

Auf dem Monitor wird immer der auf dem Schalter ausgewählte Wert angezeigt.

HBEVAR

muss benutzt werden, wenn ein Steuerrad Fagor HBE zur Verfügung steht.

Zeigt an, ob die Auszählung des Steuerrades HBE freigegeben ist, sowie die zu verschiebende Achse und den Multiplikationsfaktor (x1, x10, x100).

		С			В			Α			W			٧			U			Z			Υ			X		
*	^	c b	а	С	b	а	С	b	а	С	b	а	С	b	а	С	b	а	С	b	а	С	b	а	С	b	а	lsb

Gibt an, ob die Zählung des HBE-Handrads auf Handbetrieb berücksichtigt wird.

0 = Wird nicht berücksichtigt.

1 = Wird berücksichtigt.

CNC 8055 CNC 8055i

(^) gibt an, welches Handrad bei sich gleichzeitig bewegenden Handrädern Vorrang hat, wenn die Maschine mit einem allgemeinen Handrad und einzelnen (einer Achse zugeordneten) Handrädern ausgestattet ist.

- 0 = Das einzelne Steuerrad hat Vorrang. Die entsprechende Achse berücksichtigt die Impulse des Hauptsteuerrads nicht, die übrigen Achsen aber schon.
- Das Hauptsteuerrad hat Vorrang. Die Impulse des einzelnen Steuerrads werden nicht 1 = berücksichtigt.
- (a, b, c) Geben die zu verschiebene Achse und den angewählten Multiplikationsfaktor an.

С	b	а	
0	0	0	Das am Schalter der Steuerungstafel oder auf der Tastatur Angezeigte
0	0	1	Faktor x1
0	1	0	Faktor x10
1	0	0	Faktor x100

Sind mehrere Achsen ausgewählt, wird die folgende Rangfolge beachtet: X, Y, Z, U, V, W, A, B, C.

Gibt es auf einer Achse mehr als 1 Bit, wird des Bit mit dem geringeren Gewicht berücksichtigt, so dass: So:

С	b	а	
1	1	1	Faktor x1
1	1	0	Faktor x10

Das Steuerrad HBE hat Vorrang. Das heißt, dass unabhängig davon, ob der auf dem Schalter der CNC ausgewählten Modus (JOG fortlaufend, inkremental, Steuerrad) HBEVAR anders als 0 definiert wird, die CNC zum Betrieb im Steuerradmodus übergeht.

Zeigt die Achse in umgekehrtem Modus an, sowie den von der SPS ausgewählten Multiplikationsfaktor. Wenn die Variable HBEVAR auf 0 steht, zeigt sie erneut den am Schalter ausgewählten Modus an.

Lese/Schreib-Variablen

MASLAN

Man muss sie verwenden, wenn das Handrad für die Verfahrbahn oder der JOG-Tippbetrieb für die Bahn ausgewählt ist. Zeigt den Winkel des linearen Bahnverlaufes an.

MASCFI MASCSE

Man muss sie verwenden , wenn das Handrad für die Verfahrbahn oder der JOG-Tippbetrieb für die Bahn ausgewählt ist. Bei den Bahnverläufen im Kreisumfang werden die Koordinaten des Kreises angezeigt.

CNC 8055 CNC 8055i

13.2.10 Meßsystem zugeordnete Variablen

ASIN(X-C)

Signal A der sinusförmigen Datenerfassung der CNC für die X-C-Achse.

BSIN(X-C)

Signal B der sinusförmigen Datenerfassung der CNC für die X-C-Achse.

ASINS

Signal A der sinusförmigen Datenerfassung der CNC für die Spindel.

BSINS

Signal B der sinusförmigen Datenerfassung der CNC für die Spindel.

SASINS

Signal A der sinusförmigen Datenerfassung der CNC für die zweite Spindel.

SBSINS

Signal B der sinusförmigen Datenerfassung der CNC für die zweite Spindel.

PROGRAMMIERUNG IN HÖHERER SPRACHE Variablen

CNC 8055 CNC 8055i

13.2.11 Der Hauptspindel zugeordnete Variablen

Bei diesen mit der Hauptspindel verbundenen Variablen sind die Drehzahlwerte in U/min und die Overridewerte der Hauptspindel in ganzen Zahlen zwischen 0 und 255 angegeben.

Einige Variablen stoppen die Vorbereitung von Sätzen (wird bei jeder angezeigt). Mit der Wiederaufnahme der Satzvorbereitungen wird so lange gewartet, bis dieses Kommando ausgeführt

Lesevariablen

SREAL

Stellt erneut die Istdrehzahl der Hauptspindel in Umdrehungen pro Minute ein. Hält die Satzvorbereitung an.

(P100=SREAL)

Dem Parameter P100 wird die tatsächliche Drehzahl der zweiten Spindel zugewiesen.

FTEOS

Gibt die theoretische Drehzahl der Hauptspindel aus.

SPEED

Stellt die in der CNC eingestellte Drehzahl der Hauptspindel in Umdrehungen pro Minute wieder her.

Der Drehzahlwert kann durch DNC oder die PLC oder mittels Programm festgelegt werden. Die CNC wählt einen davon aus; der durch DNC bestimmte hat höchste, der durch das Programm bestimmte geringste Priorität.

DNCS

Rückgabe der durch die DNC angewählten Drehzahl in Umdrehungen pro Minute. Beim Wert 0 ist keine Beeinflussung eingestellt.

PLCS

Rückgabe der durch die SPS angewählten Drehzahl in Umdrehungen pro Minute. Beim Wert 0 ist keine Beeinflussung eingestellt.

PRGS

Rückgabe der durch das Programm gesetzten Drehzahl in Umdrehungen pro Minute.

SSO

Gibt den Override (%) der maximalen Drehzahl der Hauptspindel aus, die in der CNC ausgewählt worden ist. Ganzzahl von 0 bis MAXSOVR (max. 255).

Der Beeinflussungswert kann durch DNC oder die SPS oder mittels Programm festgelegt werden. Die CNC wählt einen davon aus; der durch DNC bestimmte hat höchste, der durch das Programm bestimmte geringste Priorität: vom Programm, von der DNC, von der SPS und über die Vorderseite des Bedienpults.

DNCSSO

Stellt den in der CNC eingestellten Prozentsatz der Drehzahl der Hauptspindel wieder her. Beim Wert 0 ist keine Beeinflussung eingestellt.

PLCSSO

Stellt den in der SPS eingestellten Prozentsatz der Drehzahl der Hauptspindel wieder her. Beim Wert 0 ist keine Beeinflussung eingestellt.

CNCSSO

Stellt den am vorderen Bedienteil eingestellten Prozentsatz der Drehzahl der Hauptspindel wieder her.

CNC 8055 CNC 8055i

SLIMIT

Stellt die in der CNC festgelegte Drehzahlbeschränkung der Hauptspindel in Umdrehungen pro Minute wieder her.

Der Grenzdrehzahlwert kann durch DNC oder die PLC oder mittels Programm festgelegt werden. Die CNC wählt einen davon aus; der durch DNC bestimmte hat höchste, der durch das Programm bestimmte geringste Priorität.

DNCSL

Rückgabe des durch DNC gesetzten Werts für die Grenzdrehzahl der Hauptspindel in Umdrehungen/Minute. Beim Wert 0 ist keine Beeinflussung eingestellt.

PLCSL

Rückgabe des durch SPS gesetzten Werts für die Grenzdrehzahl der Hauptspindel in Umdrehungen/Minute. Beim Wert 0 ist keine Beeinflussung eingestellt.

PRGSL

Rückgabe des durch Programm gesetzten Werts für die Grenzdrehzahl der Hauptspindel in Umdrehungen/Minute.

MDISL

Maximale Spindeldrehzahl für die Bearbeitung. Diese Variable wird auch aktualisiert, wenn man die Funktion G92 über den MDI -Modus programmiert.

POSS

Rückgabe des Werts der Hauptspindel-Istposition. Die Maßeinheit beträgt im Wertebereich ±99999.9999. Hält die Satzvorbereitung an.

RPOSS

Rückgabe des Werts der Hauptspindel-Istposition. Angabe in Zehntausendstel Grad (zwischen - 360° und 360°). Hält die Satzvorbereitung an.

TPOSS

Rückgabe des Werts (wirklicher Koordinatenwert + Verfolgungsfehler) der Hauptspindel-Istposition. Die Maßeinheit beträgt im Wertebereich ±99999.9999. Hält die Satzvorbereitung an.

RTPOSS

Rückgabe des Werts (wirklicher Koordinatenwert + Verfolgungsfehler) im 360°-Modul der Hauptspindel-Sollposition. Der Wert liegt zwischen 0 und 360°. Hält die Satzvorbereitung an.

DRPOS

Stellung durch Sercos-Spindelservoantrieb.

PRGSP

Position, die in einer M19 im Programm für die Hauptspindel programmiert ist. Diese Variable ist eine Lesevariable von der CNC, SPS und DNC.

FLWES

Stellt erneut in Graden (max. ±99999.9999) den Nachlauffehler der Hauptsache ein. Hält die Satzvorbereitung an.

SYNCER

Stellt erneut in Graden (max. ±99999.9999), den Fehler ein, mit dem die zweite Spindel der Hauptspindel nachläuft, wenn beide in der Position synchronisiert sind.

13.

Variablen

FAGOR =

CNC 8055 CNC 8055i

Lese/Schreib-Variablen

PRGSSO

Diese Variable gestattet das Lesen oder die Modifizierung des Prozentsatzes der Drehzahl der Hauptspindel, die vom Programm ausgewählt worden ist. Ganzzahl von 0 bis MAXSOVR (max. 255). Beim Wert 0 ist keine Beeinflussung eingestellt.

(P110=PRGSSO)

Dem Parameter P110 wird der Prozentsatz der Drehzahl der Hauptspindel zugewiesen, die vom Programm ausgewählt worden ist.

(PRGSSO=P111)

Dem Prozentsatz der Drehzahl der Hauptspindel, die vom Programm ausgewählt wurde, wird der Wert des Parameters P111 zugewiesen.

PROGRAMMIERUNG IN HÖHERER SPRACHE
Variablen

CNC 8055 CNC 8055i

MODELLE ·M· & ·EN· Soft: V01.6x

13.2.12 Der Spindel zugeordnete Variablen

Bei diesen mit der Zweitspindel verbundenen Variablen sind die Drehzahlwerte in U/min und die Overridewerte der Zweitspindel in ganzen Zahlen zwischen 0 und 255 angegeben.

Lesevariablen

SSREAL

Stellt die Istdrehzahl der Zweitspindel in Umdrehungen pro Minute wieder her.

(P100=SSREAL)

Dem Parameter P100 wird die tatsächliche Drehzahl der zweiten Spindel zugewiesen.

Bei Zugriff zu dieser Variablen wird die Satzvorbereitung unterbrochen; die CNC wartet dann auf die Durchführung dieses Befehls, bevor sie mit der Satzvorbereitung fortfährt.

SFTEOS

Gibt die theoretische Drehzahl der zweiten Spindel an.

SSPEED

Stellt die in der CNC eingestellte Drehzahl der Zweitspindel in Umdrehungen pro Minute wieder her.

Der Drehzahlwert kann durch DNC oder die PLC oder mittels Programm festgelegt werden. Die CNC wählt einen davon aus; der durch DNC bestimmte hat höchste, der durch das Programm bestimmte geringste Priorität.

SDNCS

Rückgabe der durch die DNC angewählten Drehzahl in Umdrehungen pro Minute. Beim Wert 0 ist keine Beeinflussung eingestellt.

SPLCS

Rückgabe der durch die SPS angewählten Drehzahl in Umdrehungen pro Minute. Beim Wert 0 ist keine Beeinflussung eingestellt.

SPRGS

Rückgabe der durch das Programm gesetzten Drehzahl in Umdrehungen pro Minute.

SSSO

Gibt den Override (%) der Drehzahl der Zweitspindel aus, die in der CNC ausgewählt worden ist. Ganzzahl von 0 bis MAXSOVR (max. 255).

Der Beeinflussungswert kann durch DNC oder die PLC oder mittels Programm festgelegt werden. Die CNC wählt einen davon aus; der durch DNC bestimmte hat höchste, der durch das Programm bestimmte geringste Priorität: vom Programm, von der DNC, von der SPS und über die Vorderseite des Bedienpults.

SDNCSO

Stellt den in der CNC eingestellten Prozentsatz der Drehzahl der Zweitspindel wieder her. Beim Wert 0 ist keine Beeinflussung eingestellt.

SPLCSO

Stellt den in der SPS eingestellten Prozentsatz der Drehzahl der Zweitspindel wieder her. Beim Wert 0 ist keine Beeinflussung eingestellt.

SCNCSO

Stellt den am vorderen Bedienteil eingestellten Prozentsatz der Drehzahl der Zweitspindel wieder her.

13.

Variablen

FAGOR =

CNC 8055 CNC 8055i

SSLIMI

Stellt die in der CNC festgelegte Drehzahlbeschränkung der Zweitspindel in Umdrehungen pro Minute wieder her.

Der Grenzdrehzahlwert kann durch DNC oder die PLC oder mittels Programm festgelegt werden. Die CNC wählt einen davon aus; der durch DNC bestimmte hat höchste, der durch das Programm bestimmte geringste Priorität.

SDNCSL

Rückgabe des durch DNC gesetzten Werts für die Grenzdrehzahl der Zweitspindel in Umdrehungen/Minute. Beim Wert 0 ist keine Beeinflussung eingestellt.

SPLCSL

Rückgabe des durch SPS gesetzten Werts für die Grenzdrehzahl der Zweitspindel in Umdrehungen/Minute. Beim Wert 0 ist keine Beeinflussung eingestellt.

SPRGSL

Rückgabe des durch Programms gesetzten Werts für die Grenzdrehzahl der Zweitspindel in Umdrehungen/Minute.

SPOSS

Rückgabe des Werts der Zweitspindel-Istposition. Die Maßeinheit beträgt im Wertebereich ±99999.9999°.

SRPOSS

Rückgabe des Werts der Zweitspindel-Istposition. Angabe in Zehntausendstel Grad (zwischen - 360° und 360°).

STPOSS

Rückgabe des Werts der Zweitspindel-Sollposition (wirklicher Koordinatenwert + Verfolgungsfehler). Die Maßeinheit beträgt im Wertebereich ±99999.9999.

SRTPOS

Rückgabe des Werts im 360° -Modul der Zweitspindel-Sollposition (wirklicher Koordinatenwert + Verfolgungsfehler). Der Wert liegt zwischen 0 und 360° .

SDRPOS

Stellung durch Sercos-Spindelservoantrieb

SPRGSP

Position, die in einer M19 im Programm für die zweite Spindel programmiert ist. Diese Variable ist eine Lesevariable von der CNC, SPS und DNC.

SFLWES

Gibt in Grad zwischen ±99999.9999 den Verfolgungsfehler der zweiten Spindel an.

Bei Zugriff auf eine der Variablen SPOSS, SRPOS, STPOSS, SRTPOSS oder SFLWES wird die Satzvorbereitung unterbrochen. Die CNC wartet, bis der Befehl durchgeführt ist, und nimmt dann die Satzvorbereitung wieder auf.

CNC 8055 CNC 8055i

SPRGSO

Diese Variable gestattet das Lesen oder die Modifizierung des Prozentsatzes der Drehzahl der Hauptspindel, die vom Programm ausgewählt worden ist. Ganzzahl von 0 bis MAXSOVR (max. 255). Beim Wert 0 ist keine Beeinflussung eingestellt.

(P110=SPRGSO)

Dem Parameter P110 wird der Prozentsatz der Drehzahl der Zweitspindel zugewiesen, die vom Programm ausgewählt worden ist.

(SPRGSO=P111)

Dem Prozentsatz der Drehzahl der Zweitspindel, die vom Programm ausgewählt wurde, wird der Wert des Parameters P111 zugewiesen.

PROGRAMMIERUNG IN HÖHERER SPRACHE Variablen

CNC 8055 CNC 8055i

13.2.13 Dem angetriebenen Werkzeug zugeordnete Variablen

Lesevariablen

ASPROG

Muss innerhalb des der Funktion M45 zugeordneten Unterprogramms benutzt werden.

Gibt die Umdrehungen pro Minute an, die in der M45 S einprogrammiert wurden. Wenn man nur M45 einprogrammiert, nimmt die Variable den Wert 0 an.

Die Variable ASPROG wird kurz vor der Ausführung von Funktion M45 aktualisiert, so dass sie bei der Ausführung des zugeordneten Unterprogramms aktualisiert ist.

CNC 8055i

13.2.14 Die SPS zugeordnete Variablen

Es ist zu berücksichtigen, daß die SPS folgende Einrichtungen aufweist:

(I1 bis I512) Eingänge.
(O1 bis O512) Ausgänge.
(M1 a M5957) Markierungen.

(R1 a R499) Jedes einzelne 32-Bit-Register.
 (T1 bis T512) Zeitgeber mit Zeitzählung in 32 Bit.
 (C1 bis C256) Zähler mit Zählerzählung in 32 Bit.

Bei Zugriff zu einer Variablen, die Auslesen oder Ändern des Status einer SPS-Variablen (I, O, M, R, T, C) zulässt, wird die Satzvorbereitung unterbrochen; die CNC wartet dann auf die Durchführung dieses Befehls, bevor sie mit der Satzvorbereitung fortfährt.

Lesevariablen

PLCMSG

Rückgabe der Nummer der aktiven SPS-Meldung mit der höchsten Priorität; diese entspricht der im Schirmbild angezeigten Nummer (1 -128). Wenn keine Meldung anliegt, wird 0 zurückgegeben.

(P110=PLCMSG)

Gibt die Nummer der automatisch erzeugten Mitteilung mit der höchsten Priorität aus, die aktiviert worden ist.

Lese/Schreib-Variablen

PLCIn

Auslesen oder Ändern von 32 SPS-Eingängen, beginnend mit dem hier angegebenen Eingang (n).

Die Werte von Eingängen, die vom Schaltschrank genutzt werden, lassen sich nicht ändern, da dieser die Werte bestimmt. Statusänderung an den anderen Eingängen ist jedoch möglich.

PLCOn

Auslesen oder Ändern von 32 SPS-Ausgängen, beginnend mit dem hier angegebenen Ausgang (n).

(P110=PLCO 22)

Dem Parameter P110 wird der Wert der Ausgänge O22 bis O53 (32 Ausgänge) der SPS zugewiesen.

(PLCO 22=\$F)

Den Ausgängen O22 bis O25 wird der Wert 1, und den Ausgängen O26 bis O53 $\,$ wird der Wert 0 zugewiesen.

Bit	31	30	29	28	27	26	25	24	23	22	 5	4	3	2	1	0	
	0	0	0	0	0	0	0	0	0	0	 0	0	1	1	1	1	
Ausgang	53	52	51	50	49	48	47	46	45	44	 27	26	25	24	23	22	

PLCMn

Auslesen oder Ändern von 32 PLC-Markern, beginnend mit dem hier angegebenen Marker (n).

PLCRn

Auslesen oder Ändern von 32 Statusregisterbits, beginnend mit dem hier angegebenen Bit (n).

PLCTn

Auslesen oder Ändern des Zeitzählerstands, beginnend mit dem hier angegebenen Stand (n).

13.

R SPRACHE Variablen

FAGOR

CNC 8055i

PLCCn

Auslesen oder Ändern des Zählerstands, beginnend mit dem hier angegebenen Stand (n).

PLCMMn

Diese Variable gestattet das Lesen oder die Modifizierung der Flagge (n) des Fertigungszentrums.

(PLMM4=1)

Die M4-Markierung stellt sich bei 1 und den übrigen Markierungen bleiben unverändert. (PLCM4=1)

Die M4-Markierung stellt sich bei 1 und die fogenden 31 (M5 bis M45) bei 0.

CNC 8055 CNC 8055i

Die CNC gestattet die Zuordnung von 26 lokalen Parametern (P0 - P25) zu jeweils einem Unterprogramm mittels der mnemonischen Codes PCALL und MCALL. Die mnemonischen Codes dienen nicht nur zum Aufruf von Unterprogrammen, sondern auch zur Initialisierung lokaler Parameter.

Lesevariablen

CALLP

Angabe der definierten und der nicht definierten lokalen Parameter in Aufrufen für Unterprogramme mittels der mnemonischen Codes PCALL und MCALL.

Die Angaben umfassen die 26 wenigstsignifikanten Bits (Bits 0 - 25). Die Bits entsprechen jeweils dem lokalen Parameter mit der gleichen Nummer (z.B. Bit 12 entspricht P12).

Die Bits zeigen jeweils an, ob der entsprechende lokale Parameter definiert ist (1 = Ja, 0 = Nein).

Bit	_					-	_				 -		_			
	0	0	0	0	0	0	*	*	*	*	 *	*	*	*	*	*

Beispiel:

```
; Aufruf Unterprogramm 20.
(PCALL 20, P0=20, P2=3, P3=5)
...
; Anfang Unterprogramm 20.
(SUB 20)
(P100 = CALLP)
...
```

In Parameter P100 ergibt sich folgendes:

0000	0000	0000	0000	0000	0000	0000	1101	LSB
------	------	------	------	------	------	------	------	-----

13.

Variablen

PROGRAMMIERUNG IN HÖHERER SPRACHE

CNC 8055 CNC 8055i

13.2.16 Sercos-Variable

Werden benutzt, um über Sercos Information zwischen der CNC und den Servoantrieben zu übertragen.

Lesevariablen

TSVAR(X-C)

TSSVAR

Gibt das dritte Attribut der entsprechenden Sercos-Variable an die "Erkennung" zurück. Das dritte Attribut wird für bestimmte Software-Anwendungen verwendet; seine Information wird nach den Sercos-Normen verschlüsselt.

TSVAR(X-C) Identifikator ... für die Achsen.

TSVARS

TSVARS Identifikator ... fur die Hauptspindel.
TSSVAR Identifikator ... für die Zweitspindel.

(P110=SVARX 40)

Dem Parameter P110 wird das dritte Attribut der Sercos-Variable des Identifikators 40 der X-Achse zugewiesen, der dem "Velocity Feedback" entspricht.

SSETGS

Schrift-Variablen

SETGE(X-C) SETGES

Der Servoantrieb kann über bis zu 8 Untersetzungsgetriebe (0 bis 7) verfügen. Sercos-Erkennung 218, GearRatioPreselection.

Gleichzeitig kann er über bis zu 8 Parameteranordnungen (0 bis 7) verfügen. Sercos-Erkennung 217, ParameterSetPreselection.

Diese Variablen ermöglichen die Änderung des Untersetzungsgetriebes und der Parameteranordnung jedes Servoantriebes.

SETGE(X-C) ... für die Achsen.

SETGES ... fur die Hauptspindel. SSETGS ... für die Zweitspindel.

·

In den 4 geringerwertigen Bits dieser Variablen ist das Untersetzungsgetriebe und in den 4 höhewertigen Bits die Parameteranordnung anzugeben, die man wählen will.

Lese/Schreib-Variablen

SVAR(X-C) SVARS SSVARS

Ermöglichen den der "Erkennung" der "Achse" entsprechenden Wert der Sercos-Variable zu lesen oder zu ändern.

SVAR(X-C) Identifikator ... für die Achsen.

SVARS Identifikator ... fur die Hauptspindel. SSVARS Identifikator ... für die Zweitspindel.

CNC 8055 CNC 8055i

Lesevariablen

HARCON

Gibt durch Bits die Hardware-Konfiguration der CNC an. Das Bit hat den Wert 1, wenn die entsprechende Konfiguration verfügbar ist.

Modell CNC8055:

Bit	Bedeutung				
4,3,2,1	0000	Modell 8055 FL.			
	0010	Modell 8055 Power.			
5	Sercos in CPU	-Karte integriert.			
6	Sercos-Modul	auf Managerplatte.			
7	Achsmodul.				
10,9,8	001	Ein I/O Modul.			
	010	Zwei I/O Module.			
	011	Drei I/O Module.			
	100	Vier Module mit Ein- und Ausgängen.			
14	Analogvideo verfügbar.				
15	Verfügt über CAN in CPU-Karte integriert.				
18,17,16	Tastaturtyp (Te	chnische Kundendienst).			
20,19	CPU-Typ (Tech	nische Kundendienst).			
23,22,21	1xx	CPU PPC5200.			
26,25,24	000	LCD-Farb-Monitor.			
	001	LCD-Monochrom-Monitor.			
30	Stiftstecker Ethernet in CPU integriert.				
31	Compact flash	(KeyCF) - Speicher.			

PROGRAMMIERUNG IN HÖHERER SPRACHE Variablen

CNC 8055 CNC 8055i

Modell CNC8055i:

Bit	Bedeutung				
4, 3, 2, 1	0100 0110	Modell 8055i FL. Modell 8055i Power.			
5	Sercos (Digital	es Modell).			
6	Reserviert.				
9, 8, 7	000 001 010 011	Keine Ausdehnungsplatte vorhanden. Ausdehnungsplatte Zählungen + I/Os. Ausdehnungsplatte nur Zählungen. Ausdehnungsplatte nur I/Os.			
	101 110 111	Platine "Achsen 2" für die Erweiterung der reinen Zählung + I/Os. Platine "Achsen 2" für die Erweiterung der reinen Zählung. Platine "Achsen 2" für die Erweiterung von nur I/Os.			
10	Achsplatte mit 12 Bits-Digital-Analog-Konverter (=0) oder 16 Bits (=1).				
12, 11	Reserviert.				
14, 13	Reserviert.				
15	Verfügt über C	AN (Digitales Modul).			
18,17,16	Tastaturtyp (Te	chnische Kundendienst).			
20,19	CPU-Typ (Tech	nnische Kundendienst).			
23,22,21	1xx	CPU PPC5200.			
26,25,24	000 001	LCD-Farb-Monitor. LCD-Monochrom-Monitor.			
30	Ethernet.	Ethernet.			
31	Compact flash	(KeyCF) - Speicher.			

HARCOA

Gibt durch Bits die Hardware-Konfiguration der CNC an. Das Bit hat den Wert 1, wenn die entsprechende Konfiguration verfügbar ist.

Modell CNC8055:

Bit	Bedeutung			
0	Achsen 2 Modul.			
1	erfügt über einen Anschluss für Compact-Flash Speicher.			
10	Die Achsplatte ist "Achsen SB-Modul". Anmerkung: Es ist notwendig, dass der Bit 0 von HARCOA den Wert 0 hat.			

Es wird nur angezeigt, ob die Hardware über einen Anschluss für Compact-Flash-Speicher verfügt, aber es wird nicht angezeigt, ob die Compact-Flash eingesetzt ist oder nicht.

Modell CNC8055i:

Bit	Bedeutung			
0	Platte "2 Achsen".			
1	erfügt über einen Anschluss für Compact-Flash Speicher.			
10	Die Achsplatte ist "Achsen SB-Modul". Anmerkung: Es ist notwendig, dass der Bit 0 von HARCOA den Wert 0 hat.			

Es wird nur angezeigt, ob die Hardware über einen Anschluss für Compact-Flash-Speicher verfügt, aber es wird nicht angezeigt, ob die Compact-Flash eingesetzt ist oder nicht.

CNC 8055 CNC 8055i

MODELLE ·M· & ·EN· Soft: V01.6x

Stellen im BCD-Code, die der KeyCF entsprechende Hardwarenummer ein. Das ist die Nummer, die auf dem Softwarediagnosebildschirm erscheint.

Da die Identifikationsnummer 12 Ziffern hat, zeigt die Variable IDHARL die acht Ziffern mit dem geringsten und die Variable IDHARH die vier mit dem höchsten Gewicht an.

Beispiel:

SOFCON

Geben die Nummer Softwarenummer zurück, die der CNC und der Festplatte entsprechen.

Die Bits 15-0 geben die Softwareversion der CNC zurück (4 Ziffern)

Die Bits 31-16 geben die Softwareversion der Festplatte (HD) zurück (4 Ziffern)

Zum Beispiel zeigt SOFCON 01010311 an:

Softwareversion der Festplatte (HD) 0101
Softwareversion der CNC 0311

HDMEGA

Gibt die Größe der Festplatte in Megabytes an.

KEYIDE

Tastaturkode gemäß der automatischen Erkennung.

KEYIDE	CUSTOMY (P92)	Tastatur
0		Tastatur ohne automatische Erkennung.
130	254	Fräsmaschine - Tastatur.
131	254	Drehmaschine - Tastatur.
132	254	Fräsmaschine - Frage-Antwort-Tastatur.
133	254	Drehmaschine - Frage-Antwort-Tastatur.
134	254	Schulungsmodell-Tastatur.
135	252	Maschinenbedienteil OP.8040/55.ALFA.
136	0	Maschinenbedienteil OP.8040/55. MC.
137	0	Maschinenbedienteil OP.8040/55. TC.
138	0	Maschinenbedienteil OP.8040/55. MCO/TCO.

13.

Variablen

PROGRAMMIERUNG IN HÖHERER SPRACHE

CNC 8055i

13.2.18 Ferndiagnose zugeordnete Variablen

Lesevariablen

HARSWA

HARSWB

Geben in 4 Bits die Konfiguration der Zentraleinheit mit dem Wert ·1· an, wenn diese vorhanden ist, und im entgegengesetzten Fall ist der Wert ·0·. Logische Adresse, die für jede einzelne Platine mit Hilfe der Mikroschalter festgelegt wurde, siehe Installationsvorschrift.

HARSWA

HARSWB

Bits	Platine
31 - 28	Großes Sercoswerkzeug
27 - 24	I/O 4
23 - 20	I/O 3
19 - 16	I/O 2
15 - 12	I/O 1
11-8	Achsen
7 -4	
3 - 0 (LSB)	CPU

Bits	Platine
31 - 28	
27 - 24	
23 - 20	CAN-Typ in COM1
19 - 16	
15 - 12	0 - Keine CAN-Platine vorliegt 1 - CAN-Platine in COM1 2 - CAN-Platine in COM2 3 - Platine in beide COM
11- 8	Kleines Sercoswerkzeug
7 -4	
3 - 0 (LSB)	HD

Die Platine der CPU muss für alle Konfigurationen und Anpassungen vorhanden sein, und mit dem Wert 0 angepasst sein. In den restlichen Fällen, wenn es keine Platine gibt, wird der Wert 0 ausgegeben.

Es kann eine große Sercos Platte vorhanden sein (die das gesamte Modul einnimmt) oder eine kleine Platte, die in dem CPU-Modul installiert wird.

Es kann zwei Arten von CAN-Platinen mit dem Wert $\cdot 0001 \cdot$ geben, wenn sie vom Typ SJ1000 ist, und mit dem Wert $\cdot 0010 \cdot$, wenn sie vom Typ OKI9225 ist.

HARTST

Gibt das Ergebnis des Hardwaretests zurück. Die Information kommt in den unteren Bits, mit einer 1, wenn fehlerhaft und mit einer 0, wenn korrekt oder die entsprechende Platine nicht existiert.

Bits		
14	Test 24V. des Moduls IO4	
13	Innentemperatur	
12	I/O 3	(Platinenspannung)
11	I/O 2	(Platinenspannung)
10	I/O 1	(Platinenspannung)
8	Achsen	(Platinenspannung)
7	+3.3 V	(Versorgung)
6	GND	(Versorgung)
5	GNDA	(Versorgung)
4	- 15 V	(Versorgung)
3	+ 15 V	(Versorgung)
2	Batterie	(Versorgung)
1	- 5 V	(Versorgung)
0 (LSB)	+ 5 V	(Versorgung)

CNC 8055 CNC 8055i

MEMTST

Gibt das Ergebnis des Speichertests zurück. Jede Angabe benutzt 4 Bits, die auf 1 stehen, wenn der Test korrekt ist und einen von 1 abweichenden Wert haben, wenn irgendein Fehler besteht.

Bits	Test
30	Testzustand
19 - 16	Caché

Bits	Test
15 - 12	Sdram
11-8	HD
7 -4	Flash
3 - 0 (LSB)	Ram

Während des Tests hat der Bit 30 weiterhin den Wert 1.

NODE

Stellt die Knotennummer wieder her, mit der die CNC im Sercos-Ring konfiguriert wurde.

VCHECK

Stellt die der installierten Software entsprechende Code-Checksum wieder her. Das ist der Wert, der im Codetest erscheint.

IONODE

Gibt in 16 Bits die Position des Umschalters "ADDRESS" von CAN der Ein- und Ausgänge an. Ohne Anschluss gibt der Wert 0xFFFF zurück.

IOSLOC

Gestattet das Lesen der Anzahl der zur Verfügung stehenden digitalen Ein- und Ausgänge.

Bit	Bedeutung
0 - 15	Anzahl der Eingänge
16 - 31	Anzahl der Ausgänge.

IOSREM

Gestattet das Lesen der Anzahl der zur Verfügung stehenden digitalen Ein- und Ausgänge.

Bit	Bedeutung
0 - 15	Anzahl der Eingänge
16 - 31	Anzahl der Ausgänge.

Variablen

CNC 8055 CNC 8055i

13.2.19 Der Betriebsart zugeordneter Variablen

Mit dem Standarbetrieb zusammenhängende Lesevariablen

OPMODE

Bringt den der angewählten Betriebsart entsprechenden Code zurück.

- 0 = Hauptmenü.
- 10 = Automatikbetrieb.
- 11 = Einzelsatzbetrieb.
- 12 = Datenhandeingabe (MDI) in Ablauf.
- 13 = Werkzeugüberwachung.
- 14 = Rückstellung.
- 15 = Satzsuche indem G ausgeführt wird.
- 16 = Satzsuche indem G-, M-, S- und T-Funktionen ausgeführt werden .
- 20 = Simulation Sollbahnverfahren.
- 21 = Simulation G-Funktionen.
- 22 = Simulation G-, M-, S- und T-Funktionen.
- 23 = Simulation Verfahren in Hauptebene.
- 24 = Simulation Eilgangverfahren.
- 25 = Eilgang-Simulation mit S=0.
- 30 = Normaledierung.
- 31 = Edierung Benutzerprogramm.
- 32 = Edierung TEACH-IN.
- 33 = Interaktiver Editor.
- 34 = Profileditor.
- 40 = Verfahren mit Stetigbahntippen.
- 41 = Verfahren im inkrementalen JOG-Tippbetrieb.
- 42 = Verfahren mit elektronischem Steuerrad.
- 43 = Referenzfahren im Tippbetrieb.
- 44 = Positionsvoreinstellung im Tippbetrieb.
- 45 = Werkzeugkalibrierung.
- 46 = Datenhandeingabe (MDI) im Tippbetrieb.
- 47 = Benutzerprogrammierte Operation im Tippbetrieb.
- 50 = Nullpunkttabelle.
- 51 = Korrekturtabelle.
- 52 = Werkzeugtabelle.
- 53 = Werkzeugmagazintabelle.
- 54 = Globalparametertabelle.
- 55 = Lokalparametertabelle.
- 56 = Benutzerparametertabelle.
- 57 = OEM-Parametertabelle.
- 60 = Utilities.

CNC 8055 CNC 8055i

- 80 = Edierung SPS-Dateien.
- 81 = Kompilierung SPS-Programm.
- 82 = SPS-Kontrolle.
- 83 = Aktive SPS-Meldungen.
- 84 = Aktive SPS-Seiten.
- 85 = Sichern SPS-Programm.
- 86 = Wiederherstellen SPS-Programm.
- 87 = SPS-Ressourcen in Gebrauch.
- 88 = SPS-Statistiken.
- 90 = Benutzerspezifische Anpassung.
- 100 = Allgemeinmaschinenparameter-Tabelle.
- 101 = Achsenmaschinenparameter-Tabelle.
- 102= Spindelmaschinenparameter-Tabelle.
- 103 = Tabelle der Maschinenparameter bei seriellen Verbindungen.
- 104 = SPS-Maschinenparameter-Tabelle.
- 105 = M-Funktionentabelle.
- 106 = Spindel- und Überkreuzkompensations-Tabelle.
- 107 = Tabelle Maschinenparameter Ethernet.
- 110 = Diagnose: Konfiguration.
- 111 = Diagnose: Hardware-Test.
- 112 = Diagnose: RAM-Speichertest.
- 113 = Diagnose: Überprüfung des Flash-Memory Speichers.
- 114 = Benutzerdiagnose.
- 115 = Diagnose der Festplatte (HD).
- 116 = Geometrietest des Kreises.
- 117 = Oszilloskop.
- 120 = Automatische Einstellung der DERGAIN.

PROGRAMMIERUNG IN HÖHERER SPRACHE
Variablen

CNC 8055 CNC 8055i

Lese-Variablen, die mit dem Dialogmodus MC, MCO und dem konfigurierbaren Modus M [SHIFT]-[ESC] in Zusammenhang stehen.

Bei diesen Betriebsarten wird die Benutzung der Variablen OPMODA, OPMODB und OPMODC empfohlen. Die Variable OPMODE ist allgemein und enthält vom Standardbetrieb abweichende Werte.

OPMODE

Bringt den der angewählten Betriebsart entsprechenden Code zurück.

- 0 = CNC in Anlaufprozess.
- 10 = In Ausführungsmodus.

Ausführung oder Erwartung der Betätigung der Taste [START] Abbildung der Taste [START] im oberen Teil.

- 12 = Zeigt eine der folgenden Situationen :
 - Im MDI-Betrieb, bei der Betätigung von Taste ISO vom Handbetrieb oder Inspektion.
 - Wurde ausgewählt, eine der folgenden Felder auf dem Hauptbildschirm, wo die Taste START durchgeführt wird:Achsen, T, F oder S.
- 21 = Im graphische Simulation-Betrieb.
- 30 = Edition eines Zyklus.
- 40 = Im Handbetrieb (Standard Bildschirm).
- 43 = Bei Nullpunktsuche.
- 45 = Im Werkzeugmesskontrolle-Betrieb.
- 60 = Teileverwaltung. PPROG-Betrieb.

OPMODA

Bit 0

Gibt bei der Arbeit mit dem Hauptkanal die gewählte Betriebsart an.

Das Programm wird ausgeführt.

Die gerade gewählte Betriebsart (Hauptkanal, Benutzerkanal, SPS-Kanal) gibt die Variable OPMODE an.

Diese Information befindet sich auf den niedrigsten Bits. 1 bedeutet aktiv, und 0 bedeutet nicht aktiv oder in der entsprechenden Version nicht verfügbar-

Dit U	Das i Togrammi wird adsgerdint.
Bit 1	Das Programm wird bei Simulation.
Bit 2	Satz in Ausführung durch MDI, JOG.
Bit 3	Rückstellung wird ausgeführt.
Bit 4	Programm durch STOP unterbrochen.
Bit 5	MDI-Satz, Tipp-Betrieb unterbrochen.
Bit 6	Rückstellung unterbrochen.
Bit 7	Werkzeuginspektion.
Bit 8	Satz in Ausführung durch CNCEX1.
Bit 9	Satz über CNCEX1 unterbrochen.
Bit 10	CNC, die für die Annahme von Bewegungssignalen über den JOG-Tippbetrieb vorbereitet ist:
Bit 11	${\it CNC\ bereit\ zum\ Empfang\ des\ START-Befehls:\ Ausführungsmodi,\ Simulation\ mit\ Verschiebung,\ MDI.}$
Bit 12	CNC ist für nichts bereit, was eine Achs- oder Spindelbewegung beinhaltet.
Bit 13	Identifiziert die Satzsuche.

CNC 8055 CNC 8055i

OPMODB

Gibt die gewählte Art der Simulation an. Diese Information befindet sich auf den niedrigsten Bits. Die gewählte Simulationsart steht auf 1.

Bit 0	Sollbahnverlauf.
Bit 1	G-Funktionen.
Bit 2	G M S T-Funktionen.
Bit 3	Hauptebene.
Bit 4	Schnell.
Bit 5	Schnell (S=0).

OPMODC

Zeigt die Achsen an, die über das Handrad ausgewählt wurden. Diese Information befindet sich auf den niedrigsten Bits. Die gewählte Simulationsart steht auf 1.

Bit 0	Achse 1.
Bit 1	Achse 2.
Bit 2	Achse 3.
Bit 3	Achse 4.
Bit 4	Achse 5.
Bit 5	Achse 6.
Bit 6	Achse 7.
Bit 7	
Bit 8	

Die Achsenbezeichnungen entsprechen der Nummer in der Reihenfolge der Programmierung.

Beispiel: Wenn die CNC die Achsen X, Y, Z, U, B, C kontrolliert, hat man Achse 1 = X, Achse 2 = Y, Achse 3 = Z, Achse 4 = U, Achse 5 = B, Achse 6 = C.

CNC 8055 CNC 8055i

13.2.20 Sonstige Variablen

Lesevariablen

NBTOOL

Gibt die Nummer des verwalteten Werkzeugs an. Diese Variable kann man nur innerhalb der Subroutine des Werkzeugwechsels verwenden.

Beispiel: Sie verfügen über einen manuellen Werkzeugwechsler. Das Werkzeug T1 ist gewählt und der Benutzer fordert Werkzeug T5 an.

Das mit den Werkzeugen verbundene Unterprogramm kann folgende Anweisungen enthalten:

```
(P103 = NBTOOL)
(MSG "T?-WÄHLEN (P103) und START DRÜCKEN")
```

Der Befehl (P103 = NBTOOL) weist dem Parameter P103 die Nummer des verwalteten Werkzeugs zu, d. h. des Werkzeugs das angefordert wird. Daher: P103=5.

Die CNC zeigt folgenden Text: "T5 WÄHLEN und START DRÜCKEN".

PRGN

Rückgabe der Nummer des in Abarbeitung befindlichen Programms. Beim Wert -1 läuft kein Programm ab.

BLKN

Rückgabe der Etikettennummer des zuletzt abgearbeiteten Satzes.

GSn

Rückgabe des Status der betreffenden G-Funktion (n). Eine 1 in dem Fall, wenn sie aktiviert ist, und eine 0 im entgegengesetzten Fall.

```
(P120=GS17)
```

Dem Parameter P120 wird der Wert 1 zugewiesen, wenn die Funktion G17 aktiv ist, und im entgegengesetzten Fall ist der Wert 0.

MSn

Rückgabe des Status der betreffenden M-Funktion (n). Eine 1 in dem Fall, wenn sie aktiviert ist, und eine 0 im entgegengesetzten Fall.

Die Variable gilt für die Funktionen M00, M01, M02, M03, M04, M05, M06, M08, M09, M19, M30, M41, M42, M43, M44 und M45.

PLANE

Rückgabe der Daten für die Abszissenachse (Bits 4 - 7) und der Ordinatenachse (Bits 0 - 3) der aktiven Ebene in 32-Bit- und in BCD-Darstellung.

Die Achsen sind in 4 Bits verschlüsselt und zeigen die Achsnummer entsprechend der Reihenfolge in der Programmierung an.

Beispiel: Die CNC steuert die Achsen X, Y, Z, U, B, C, und es ist die Ebene Z/X definiert (G18). (P122=GS17) ordnet Parameter P122 den Wert \$31 zu.

CNC 8055 CNC 8055i

LONGAX

Rückgabe der Nummer (1 - 6) der Längsachse entsprechend Programmier-Reihenfolge. Es ist die mittels Funktion G15 angewählte Achse. Als Standardachse wird die senkrecht zur aktiven Ebene (X/Y, Z/X, Y/Z) stehende Achse bestimmt.

Beispiel:

Die CNC steuert die Achsen X, Y, Z, U, B, C; angewählt ist die Achse U.

(P122=LONGAX) ordnet Parameter 122 den Wert 4 zu.

MIRROR

Gibt in den geringerwertigen Bits von einer Gruppe von 32 Bits den Zustand des Spiegelbildes jeder Achse zurück, eine 1 in aktiviertem Zustand und eine 0 im entgegengesetzten Fall:

Bit 8	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	LSB
		Achse 7	Achse 6	Achse 5	Achse 4	Achse 3	Achse 2	Achse 1	

Die Achsenbezeichnungen entsprechen der Nummer in der Reihenfolge der Programmierung.

Beispiel: Wenn die CNC die Achsen X, Y, Z, U, B, C kontrolliert, hat man Achse 1 = X, Achse 2 = Y, Achse 3 = Z, Achse 4 = U, Achse 5 = B, Achse 6 = C.

SCALE

Rückgabe des allgemeinen aktiven Skalierungsfaktors.

SCALE(X-C)

Rückgabe des betreffenden speziellen Skalierungsfaktors für die Achse (X-C).

ORGROT

Gibt den Drehwinkel von Koordinatensystem aus, der mit der Funktion G73 ausgewählt worden ist. Der Wert wird in Grad (zwischen ±99999.9999) angegeben.

ROTPF

Rückgabe des Abszissenwerts der Drehachse, bezogen auf den Ursprungspunkt des kartesischen Koordinatensystems. Angabe in aktiven Masseinheiten:

Bei G70 in Zoll, (zwischen ±3937.00787).

Bei G71 in Millimeter (zwischen ±99999,9999).

ROTPS

Rückgabe des Ordinatenwerts der Drehachse, bezogen auf den Ursprungspunkt des kartesischen Koordinatensystems. Angabe in aktiven Masseinheiten:

Bei G70 in Zoll, (zwischen ±3937.00787).

Bei G71 in Millimeter (zwischen ±99999,9999).

PRBST

Rückgabe des Tasterstatus.

0 = Taster steht frei.

1 = Taster berührt das Teil.

Bei Zugriff zu dieser Variablen wird die Satzvorbereitung unterbrochen; die CNC wartet dann auf die Durchführung dieses Befehls, bevor sie mit der Satzvorbereitung fortfährt.

CLOCK

Gibt die Zeit in Sekunden aus, die von der Systemuhr anzeigt wird. Mögliche Werte: 0.....4294967295.

Bei Zugriff zu dieser Variablen wird die Satzvorbereitung unterbrochen; die CNC wartet dann auf die Durchführung dieses Befehls, bevor sie mit der Satzvorbereitung fortfährt.

Variablen

FAGOR

CNC 8055 CNC 8055i

TIME

Rückgabe der Zeit im Format Stunden: Minuten: Sekunden.

(P150=TIME)

Zuordnung von Stunden-Minuten-Sekunden zu P150. Zum Beispiel, wenn es 18h 22m. 34s. wird in P150 182234.

Bei Zugriff zu dieser Variablen wird die Satzvorbereitung unterbrochen; die CNC wartet dann auf die Durchführung dieses Befehls, bevor sie mit der Satzvorbereitung fortfährt.

DATE

Rückgabe des Datums im Format Jahr-Monat-Tag.

(P151=DATE)

Der Parameter P151 wird für Jahr-Monat-Tag zugewiesen. Für den 25.April 1992 z.B. enthält P151 920425.

Bei Zugriff zu dieser Variablen wird die Satzvorbereitung unterbrochen; die CNC wartet dann auf die Durchführung dieses Befehls, bevor sie mit der Satzvorbereitung fortfährt.

CYTIME

Gibt die Zeit im Hundertstelsekunden aus, die für die Bearbeitung des Werkstücks abgelaufen ist. Es wird nicht die Zeit gemessen, in der die Ausführung gestoppt sein kann. Mögliche Werte: 0......4294967295.

Bei Zugriff zu dieser Variablen wird die Satzvorbereitung unterbrochen; die CNC wartet dann auf die Durchführung dieses Befehls, bevor sie mit der Satzvorbereitung fortfährt.

FIRST

Rückgabe des Werts für die Abarbeitungshäufigkeit des betreffenden Programms. 1 = Erstmalige Abarbeitung, 0 = Bereits abgearbeitet.

Erstmalige Abarbeitung ist definiert wir folgt:

- Erstmals nach Einschalten der CNC.
- · Nach Betätigung der Tasten [SHIFT]+[RESET].
- Immer bei Anwahl eines neuen Programms.

ANAIn

Gibt den Status des angegebenen Analogeingangs (n) an. Der Wert wird in Volt und im Format ± 1.4 . ausgedrückt.

- Beim Modul "Achsen" kann man einen von den 1 bis 8 analogen, zur Verfügung stehenden Eingängen auswählen. Die ausgegebenen Werte liegen innerhalb eines Bereichs von ±5 Volt.
- Beim Modul "Vpp-Achsen" kann man einen von den 1 bis 4 analogen, zur Verfügung stehenden Eingängen auswählen. Die ausgegebenen Werte liegen innerhalb eines Bereichs von ±5 V bis ±10 V, und sie hängen davon ab, wie die Analogeingänge angepasst worden sind.

Bei Zugriff zu dieser Variablen wird die Satzvorbereitung unterbrochen; die CNC wartet dann auf die Durchführung dieses Befehls, bevor sie mit der Satzvorbereitung fortfährt.

AXICOM

Gibt in den 3 geringerwertigen Bytes die mit der Funktion G28 umgeschalteten Achspaare zurück.

	Paa	ar 3	Paa	ar 2	Paa	ar 1	
	Achse 2	Achse 1	Achse 2	Achse 1	Achse 2	Achse 1	LSB

Die Achsen sind in 4 Bits verschlüsselt und geben die Achsnummer (von 1 bis 7) entsprechend der Reihenfolge in der Programmierung an.

CNC 8055 CNC 8055i

Wenn die CNC die Achsen X, Y, Z, B, C kontrolliert und G28 BC programmiert ist, dann zeigt AXICOM die folgende Information:

	Paar 3		Paa	ar 2	Paa	ar 1	
					С	В	
	0000	0000	0000	0000	0101	0100	LSB

TANGAN

Variable, die zur Funktion Tangentialkontrolle gehört (G45). Sie zeigt die programmierte Winkelposition an.

TPIOUT(X-C)

Ausgang PI der Masterachse der Tandem-Achse (U/min).

TIMEG

Zeigt den Status der Zählung der Zeittaktsteuerung an, die mit Hilfe der Funktion G4 im Kanal der CNC programmiert wird. Diese Variable gibt die Zeit in Hundertstelsekunden aus, die für Fertigstellung des Zeittaktsteuerungssatzes noch fehlt.

TIPPRB

Zeigt den Zyklus PROBE an, der gerade von der CNC ausgeführt wird.

Wenn man gerade dabei ist, den Zyklus PROBE1 auszuführen, nimmt die Variable TIPPRB den Wert ·1·, wenn man dann den Zyklus PROBE2 ausführt, wird der Wert 2, ..., angenommen, wenn man gerade dabei ist, den Zyklus PROBE12 auszuführen12, wird der Wert 12 angenommen.

TIPDIG

Zeigt den Zyklus DIGIT an, der gerade von der CNC ausgeführt wird.

PANEDI

WINDRAW55-Anwendung. Nummer des Bildschirmfensters, das vom Nutzer oder dem Hersteller geschaffen wurden und welches gerade aufgerufen wird.

DATEDI

WINDRAW55-Anwendung. Nummer des Elementes, welches gerade aufgerufen wird.

RIP

Resultierende theoretische, lineare Drehzahl der folgenden Schleife folgenden (in mm/min).

Bei der Berechnung der resultierenden Drehzahl werden die Rotationsachsen, Folgeachsen (Gantry-Achsen, gekoppelte und synchronisierte Achsen) und angezeigte Achsen nicht berücksichtigt.

TEMPIn

Anzeige der Temperatur in Zehntelgrad, die vom Melder PT 100 gemessen wird. Man kann einen von vier (1 bis 4) verfügbaren Eingängen für die Messung der Temperatur auswählen.

Lese/Schreib-Variablen

TIMER

Diese Variable gestattet das Lesen oder die Modifizierung der Zeit in Sekunden, die von der Uhr angezeigt wird, die von der SPS aktiviert wurde. Mögliche Werte: 0......4294967295.

Bei Zugriff zu dieser Variablen wird die Satzvorbereitung unterbrochen; die CNC wartet dann auf die Durchführung dieses Befehls, bevor sie mit der Satzvorbereitung fortfährt.

PARTC

Die CNC verfügt über einen Werkstückzähler, der bei der Ausführung von M30 oder M02, ausgenommen im Simulationsbetrieb, in allen Betriebsarten zunimmt und diese Variable gestattet

Variablen

FAGOR =

CNC 8055 CNC 8055i

die Ablesung oder Änderung ihres Werts, der von einer Zahl zwischen 0 und 4294967295 gegeben wird

Bei Zugriff zu dieser Variablen wird die Satzvorbereitung unterbrochen; die CNC wartet dann auf die Durchführung dieses Befehls, bevor sie mit der Satzvorbereitung fortfährt.

KEY

Rückgabe des Codes der zuletzt betätigten Taste,falls die Betätigung akzeptiert worden war.

Diese Variable kann man als Variable für das Überschreiben verwenden, das einzig und allein innerhalb eines angepassten Programms (Kanal des Nutzers) möglich ist.

Bei Zugriff zu dieser Variablen wird die Satzvorbereitung unterbrochen; die CNC wartet dann auf die Durchführung dieses Befehls, bevor sie mit der Satzvorbereitung fortfährt.

KEYSRC

Auslesen oder Ändern der Tastenzugehörigkeit. Zulässige Werte:

0 = Tastatur

1 = SPS.

2 = DNC.

Die CNC lässt Änderungen an der Variablen nur dann zu, wenn diese auf 0 steht.

ANAOn

Diese Variable gestattet das Lesen oder die Modifizierung des gewünschten Analogausgangs (n) Der Wert wird in Volt und im Format ±2.4 (±10 Volt) angegeben.

Es können die freien unter den acht (1 ... 8) an der CNC verfügbaren Analogausgänge geändert werden. Wenn ein belegter Ausgang geändert werden soll, löst die CNC eine Fehlermeldung aus.

Bei Zugriff zu dieser Variablen wird die Satzvorbereitung unterbrochen; die CNC wartet dann auf die Durchführung dieses Befehls, bevor sie mit der Satzvorbereitung fortfährt.

SELPRO

Wenn es zwei Eingänge für den Messtaster gibt, ist die Auswahl gestattet, welches der aktive Eingang ist.

Beim Anlauf wird vom Wert 1 ausgegangen, wobei der erste Eingang des Messtasters ausgewählt ist. Um den zweiten Eingang des Messtasters auszuwählen, muss man diesen den Wert 2 zuweisen.

Der Zugriff auf diese Variable von der CNC aus unterbricht die Vorbereitung der Sätze.

DIAM

Gestattet den Modus der Programmierung für die Maßangaben der X-Achse zwischen Radien und Durchmesser zu wechseln. Wenn der Wert dieser Variable geändert wird, übernimmt die CNC den neuen Programmierungsmodus für die Sätze, die danach programmiert werden.

Wenn die Variable den Wert 1 annimmt, übernehmen die programmierten Koordinatenwerte als Durchmesser, aber wenn der Wert 0 ist, werden die programmierten Koordinatenwerte in Radien übernommen.

Diese Variable beeinflusst die Anzeige des tatsächlichen Koordinatenwertes der X-Achse im Koordinatensystem des Werkstückes und das Lesen der Variablen PPOSX, TPOSX und POSX.

In dem Moment des Einschaltens, nach dem Ausführen einer Funktion M02 oder M30 und nach einem NOTAUS oder Reset, wird die Variable gemäß dem Wert des Parameters DFORMAT der X-Achse initialisiert. Wenn dieser Parameter einen Wert hat, der größer als oder gleich 4 ist, nimmt die Variable den Wert 1 an, und im entgegengesetzten Fall ist der Wert 0.

PRBMOD

Zeigt an, ob man einen Abtastfehler in folgenden Fällen anzeigen muss oder nicht, obwohl der allgemeine Maschinenparameter PROBERR (P119) = YES ist.

- Wenn eine Bewegung des Messtasters mit der Funktion G75 endet und der Messtaster das Werkstück nicht angekratzt hat.
- Wenn eine Bewegung des Messtasters mit der Funktion G76 endet und der Messtaster ständig das Werkstück angekratzt hat.

IN HOHERER SPRACHE
Variabler

CNC 8055 CNC 8055i

Die Variable PRBMOD kann folgende Werte haben.

Wert Bedeutung		
0 Wenn eine Fehleranzeige gegeben wird.		
1	Wenn eine Fehleranzeige nicht gegeben wird.	

Voreingestellter Wert 0.

Die Variable PRBMOD wird von der CNC und SPS aus gelesen und geschrieben, und von der DNC aus wird sie nur gelesen.

PROGRAMMIERUNG IN HÖHERER SPRACHE
Variablen

CNC 8055 CNC 8055i

13.3 Konstanten

Konstanten sind alle jene Festwerte, die auch mittels Programm nicht geändert werden können. Es handelt sich um folgende Werte:

- · Dezimalzahlen.
- · Hexadezimalzahlen.
- Die Konstante ¶.
- Die Tabellen und Variablen, die nur gelesen werden können, da ihr Wert innerhalb eines Programms nicht verändert werden kann.

PROGRAMMIERUNG IN HÖHERER SPRACHE
Konstanten

CNC 8055 CNC 8055i

13.4 Operatoren

Operatoren sind Symbole zur Bezeichnung mathematischer und logischer Operationen. Die CNC arbeitet mit arithmetischen, relationalen, logischen, binären und trigonometrischen sowie speziellen Operatoren.

Arithmetische Operatoren.

+	Addition.	P1 = 3 + 4	P1=7
-	Subtraktion, auch zur Bezeichnung.	P2 = 5 - 2 P3 = -(2 * 3)	P2=3 P3 = -6
*	Multiplikation.	P4 = 2 * 3	P4 = 6
/	Division.	P5 = 9 / 2	P5 = 4,5
MOD	Modul (Rest einer Division).	P6 = 7 MOD 4	P6 = 3
EXP	Exponent.	P7 = 2 EXP 3	P7=8

Relationale Operatoren.

EQ	Gleich.
NE	Ungleich.
GT	Grösser als
GE	Grösser oder gleich als
LT	Kleiner als
LE	Kleiner oder gleich als

Logische oder binäre Operatoren.

NOT, OR, AND, XOR: Logische Operatoren bei Bedingungen und binäre Operatoren bei Variablen und Konstanten.

```
IF (FIRST AND GS1 EQ 1) GOTO N100
P5 = (P1 AND (NOT P2 OR P3))
```

Trigonometrische Funktionen.

SIN	Sinus.	P1 = SIN 30	P1=0.5
cos	Kosinus.	P2 = COS 30	P2=0.8660
TAN	Tangens.	P3 = TAN 30	P3 = 0.5773
ASIN	Arcussinus.	P4 = ASIN 1	P4 = 90
ACOS	Arcuskosinus.	P5 = ACOS 1	P5 = 0
ATAN	Arcustangens.	P6 = ATAN 1	P6 = 45
ARG	ARG(x,y) Arcustangente y/x	P7 = ARG(1-,-2)	P7=243.4349

Zur Berechnung des Arcustangens sind zwei Funktionen verfügbar: ATAN für Eingaben zwischen $\pm 90^{\circ}$ und ARG für Eingaben von 0 bis 360°.

13.

Operatoren

CNC 8055 CNC 8055i

Sonstige Funktionen.

ABS	Absolutwert.	P1 = ABS -8	P1=8
LOG	Dezimallogarithmus.	P2 = LOG 100	P2=2
SQRT	Quadratwurzel.	P3 = SQRT 16	P3 = 4
ROUND	Runden.	P4 = ROUND 5,83	P4 = 6
FIX	Ganzzahl.	P5 = FIX 5,423	P5 = 5
FUP	Ganzzahl bleibt. Dezimalzahl aufrunden.	P6 = FUP 7 P6 = FUP 5.423	P6 = 7 P6 = 6
BCD	In BCD-Wert umwandeln.	P7 = BCD 234	P7=564
		0010	0011 0100
BIN	In Binärwert umwandeln.	P8 = BIN \$AB	P8 = 171
			1010 1011

Umwandlung in Binär- und in BCD-Form erfolgt im 32 Bit-Format, sodass die Zahl 156 wie folgt dargestellt werden kann:

Dezimal	156
Hexadezimal	9C

CNC 8055 CNC 8055i

13.5 Ausdrücken

Ein Ausdruck ist eine beliebige zulässige Kombination von Operatoren, Konstanten und Variablen.

Alle Ausdrücke müssen zwischen Klammern gesetzt werden; falls sich ein Ausdruck auf eine Ganzzahl reduziert, können die Klammern jedoch entfallen.

13.5.1 Arithmetische Ausdrücke

Arithmetische Ausdrücke werden durch Kombinieren von Funktionen und arithmetischen, binären sowie trigonometrischen Operatoren mit Konstanten und Variablen der Sprache gebildet.

Die Art des Umgangs mit den Ausdrücken wird durch die Prioritäten der Operatoren und ihrer Assoziativität bestimmt.

Priorität von größer zu kleiner	Assoziativität
NOT, Funktionen, - (Unär)	von rechts nach links.
EXP, MOD	von links nach rechts.
*,/	von links nach rechts.
+, - (Addition, Subtraktion)	von links nach rechts.
Relationale Operatoren	von links nach rechts.
AND, XOR	von links nach rechts.
OR	von links nach rechts.

Es empfiehlt sich, Klammern zu benutzen, um die Reihenfolge, in der die Ausdrücke abgearbeitet werden, klarzustellen.

```
(P3=P4/P5 - P6 P7 - P8/P9)
(P3=(P4/P5)-(P6 P7)-(P9/P9)
```

Durch aufeinanderfolgende oder sich wiederholende Klammern werden weder Fehler verursacht, noch verlangsamt sich die Abarbeitung.

Funktionen müssen zwischen Klammern gesetzt werden, ausser es handelt sich um numerische Konstanten; hier können sie entfallen.

```
(SIN 45) (SIN (45)) Beides ist zulässig und gleichwertig.
(SIN 10+5)
 Entspricht ((SIN10)+5)
```

Ausdrücke lassen sich auch zum Aufruf von Parametern und Tabellen benutzen:

```
(P100=P9)
(P100=P(P7))
(P100=P(P8 + SIN(P8 20)))
(P100=ORGX 55)
(P100 = ORGX(12 + (P9))
(PLCM5008 = PLCM5008 OR 1)
 Wählt die Ausführung "Satz für Satz" (M5008=1)
(PLCM5010 = PLCM5010 AND $FFFFFFE)
 ;Gibt den Override für den Vorschub frei (M5010=0)
```

PROGRAMMIERUNG IN HÖHERER SPRACHE

CNC 8055 CNC 8055i

13.5.2 Relationale Ausdrücke

Bei diesen handelt es sich um arithmetische Ausdrücke, die durch relationale Operatoren verknüpft sind.

```
(IF (P8 EQ 12.8)
; Analyse des Werts von P8 auf gleich 12,8
(IF (ABS(SIN(P24)) GT SPEED)
; Analyse des Sinuswerts auf Überschreitung der Spindeldrehzahl.
(IF (CLOCK LT (P9 * 10.99))
; Analyse des Zeitzählers auf unter (P9*10.99)
```

Diese Bedingungen können auch mittels Logikoperatoren verknüpft werden.

(IF ((P8EQ12.8) OR (ABS(SIN(P24)) GT SPEED)) AND (CLOCK LT (P9*10.99))

Das Ergebnis solcher Ausdrücke ist entweder "Wahr" oder "Falsch".

CNC 8055i

PROGRAMMZEILEN FÜR DIE KONTROLLE VON PROGRAMMEN

Die Programmzeilen für die Steuerung, die über eine Programmierung in einer höheren Programmiersprache verfügt, kann man wie folgt gruppieren.

- Zuordnungsanweisungen.
- · Anzeigeanweisungen.
- Freigabe/Sperranweisungen.
- · Ablaufsteuerungsanweisungen.
- Unterprogrammanweisungen.
- Anweisungen dem Meßtaster zugeordnet
- Programmzeilen für Subroutinen zur Programmunterbrechung.
- Programmieranweisungen.
- Programmzeilen, die mit den Kinematiks in Zusammenhang stehen.
- Schirmbildanpassungsanweisungen.

Anweisungssätze dürfen jeweils nur eine Anweisung und keine weiteren Informationen enthalten.

CNC 8055 CNC 8055i

14.1 Zuordnungsanweisungen

Zuordnungsanweisungen stellen die einfachste Anweisungsart dar; sie können wie folgt definiert werden:

Als Ziel kann ein lokaler oder ein globaler Parameter oder eine Lese/Schreib-Variable dienen. Arithmetische Ausdrücke können beliebige Komplexitätsgrade aufweisen oder schlicht aus numerischen Konstanten bestehen.

Im speziellen Fall der Definierung lokaler Parameter anhand ihrer Namen (z.B. A anstatt P0), wenn der arithmetische Ausdruck eine numerische Konstante ist, kann die Anweisung wie folgt abgekürzt werden:

$$(P0=13.7) ==> (A=13.7) ==> (A13.7)$$

Ein Satz kann bis zu 26 Zuordnungen zu unterschiedlichen Zielen enthalten. Dabei werden Gesamtheiten von Zuordnungen zu ein und dem selben Ziel jeweils als eine einzige Zuordnung betrachtet.

Die einzelnen Zuordnungen innerhalb eines Satzes werden durch Kommata (,) getrennt ",".

CNC 8055 CNC 8055i

14.2 Anzeigeanweisungen

(ERROR Ganzzahl, "Textmeldung")

Diese Anweisung unterbricht das Programm und löst die jeweilige Fehlermeldung aus; der Fehler kann wie folgt definiert werden:

```
(ERROR Ganzzahl)
```

Anzeige der betreffenden Fehlernummer und des zugehörigen Texts entsprechend dem CNC-Fehlercode (falls vorhanden).

```
(FEHLER Ganzzahl, "Textmeldung")
```

Anzeige der betreffenden Fehlernummer und des zwischen den Anführungszeichen stehenden Fehlertexts.

```
(ERROR "Textmeldung")
```

Anzeige nur des Fehlertexts.

Die Fehlernummer lässt sich mittels einer numerischen Konstanten oder mittels eines arithmetischen Parameters definieren. Bei Benutzung eines lokalen Parameters muss dessen numerisches Format (P0 bis P25) eingehalten werden.

Programmierbeispiele:

```
(FEHLER 5)
(FEHLER P100)
(FEHLER "Bedienerfehler")
(FEHLER 3, "Bedienerfehler")
(FEHLER P120, "Bedienerfehler")
```

(MSG "Meldung")

Diese Anweisung bringt die zwischen den Anführungszeichen stehende Meldung zur Anzeige.

Die CNC-Schirmbilder weisen jeweils einen Bereich zur Anzeige von DNC- und Benutzerprogrammeldungen auf; es wird stets die jüngste Meldung angezeigt, unbeschadet ihrer Herkunft

Beispiel: (MSG "Werkzeug kontrollieren")

(DGWZ Ausdruck 1, Ausdruck 2, Ausdruck 3, Ausdruck 4, Ausdruck 5, Ausdruck 6,)

Die Anweisung DGWZ (Define Graphic Work Zone) ermöglicht, das Feld der graphischen Darstellung zu definieren.

Jeder der Ausdrücke, die die Syntaxis der Anweisung bilden, entspricht einer der Begrenzungen und ist in Millimeter oder Zoll zu definieren.

```
Ausdruck 1
 X Mindestwert
 X Höchstwert
Ausdruck 2
Ausdruck 3
 Y Mindestwert
Ausdruck 4
 Y Höchstwert
Ausdruck 5
 Z Mindestwert
Ausdruck 6
 Z Höchstwert
```

Anzeigeanweisungen

CNC 8055 CNC 8055i

14.3 Freigabe/Sperranweisungen

(ESBLK und DSBLK)

Nach Durchführung der Anweisung ESBLK arbeitet die CNC alle darauffolgenden Sätze so ab, als wären sie ein einziger Satz.

Diese Einzelsatzanweisung bleibt aktiv, bis die Anweisung DSBLK erteilt wird.

Bei Abarbeitung des betreffenden Programms im Einzelsatzbetrieb werden nun die zwischen den mnemonischer Codes ESBLK und DSBLK stehenden Sätze kontinuierlich durchgeführt, d.h. nach den einzelnen Sätzen findet keine Unterbrechung statt, sondern die CNC geht sofort auf den jeweils nächsten Satz über.

G01 X10 Y10 F800 T1 D1

(ESBLK) ; Beginn des Einzelsatzbetriebs

G02 X20 Y20 I20 J-10

G01 X40 Y20

G01 X40 Y40 F10000

G01 X20 Y40 F800

(DSBLK) ; Ende des Einzelsatzbetriebs

G01 X10 Y10

M30

(ESTOP und DSTOP)

Nach Durchführung der Anweisung DSTOP macht die CNC die Stop-Taste und das von der SPS kommende Stopsignal unwirksam.

Mittels der Anweisung ESTOP wird das Signal wieder wirksam gemacht.

(EFHOLD und DFHOLD)

Nach Durchführung der Anweisung DFHOLD macht die CNC das von der SPS kommende Feed-Hold - Signal unwirksam.

Mittels der Anweisung EFHOLD wird das Signal wieder wirksam gemacht.

CNC 8055i

14.4 Ablaufsteuerungsanweisungen

Die Anweisungen GOTO und RPT können nicht solchen in Programmen benutzt werden, die von einem PC aus ausgeführt werden, der über eine der Serienlinien angeschlossen ist.

(GOTO N(Ausdruck))

Die Anweisung GOTO bewirkt einen Sprung innerhalb des jeweiligen Programms auf den mittels des Etiketts N(Ausdruck) definierten Satz. Die Abarbeitung des Programms wird nach dem Sprung vom definierten Satz an fortgeführt.

Die Sprungadresse kann mittels einer Nummer oder mittels eines Ausdrucks, der sich zu einer Nummer auflöst, definiert werden.

```
G00 X0 Y0 Z0 T2 D4
X10
(GOTO N22) ; Sprunganweisung
X15 Y20 ; Wird nicht durchgeführt
Y22 Z50 ; Wird nicht durchgeführt
N22 G01 X30 Y40 Z40 F1000 ; Abarbeitung wird hier fortgesetzt.
G02 X20 Y40 I-5 J-5
...
```

(RPT N(Ausdruck), N(Ausdruck), P(Ausdruck))

Die Programmzeile RPT führt den Teil des Programms aus, das sich zwischen den zwei Sätzen befindet, die mit Hilfe der Kennung N(Ausdruck) definiert wurden. Die auszuführenden Sätze können sich in dem in der Ausführung befindlichen Programm oder in einem Programm im RAM-Speicher befinden.

Die Kennung P (Ausdruck) zeigt die Nummer des Programms an, in dem sich die Sätze zum Ausführen befinden. Wenn man keine Definition vornimmt, wird davon ausgegangen, dass der Teil, der man wiederholen will, sich im selben Programm befindet.

Beide Etiketten können Nummern oder Ausdrücke, die sich zu Nummern auflösen, sein. Der auf diese Weise definierte Programmteil muss Bestandteil ein und des selben Programms sein, wobei zunächst der Anfangssatz und dann der Endsatz anzugeben ist.

Die Abarbeitung des Programms wird mit dem Satz im Anschluss an die Anweisung RPT fortgesetzt, nachdem der so definierte Programmteil abgearbeitet ist.

```
N10 G00 X10
Z20
G01 X5
G00 Z0

N20 X0
N30 (RPT N10, N20) N3
N40 G01 X20
M30
Bei Erreichen des Satzes N30 arbeitet die CNC den Programmabschnitt N10 - N20 drei mal ab. Danach fährt sie mit dem Satz N40 fort.
```


Da mit der Programmzeile RPT die Vorbereitung von Blöcken nicht unterbrochen wird und die Werkzeugkompensation auch nicht unterbrochen wird, kann man sie in den Fällen einsetzen, wo man die Programmzeile EXEC verwendet und es notwendig ist, den Kompensation zu erhalten.

(IF (Bedingung) < Aktion1> ELSE < Aktion2>)

Diese Anweisung überprüft die gegebene Bedingung; diese muss ein relationaler Ausdruck sein. Wenn die Bedingung sicher ist (Ergebnis ist gleich 1),wird die <Aktion1> ausgeführt, und sonst (Ergebnis ist gleich 0) wird die <Aktion2> ausgeführt.

Beispiel:

```
(IF(P8 EQ 12.8)CALL 3 ELSE PCALL 5,A2,B5,D8)
Wenn P8 = 12.8, wird Anweisung (CALL3) aufgerufen
Wenn P8<>12.8, wird Anweisung (PCALL 5, A2, B5, D8) aufgerufen
```


CNC 8055 CNC 8055i

Der ELSE-Teil kann in der Anweisung fehlen, d.h. es reicht, die IF-Bedingung <Aktion1> zu programmieren.

Beispiel:

(IF(P8 EQ 12.8)CALL 3)

Sowohl < Aktion1> als auch < Aktion2> können arithmetische Ausdrücke oder Programmzeilen sein, davon ausgenommen sind Programmzeilen IF und SUB.

Aufgrund der Tatsache, dass in hochsprachigen Sätzen lokale Parameter mit Buchstaben benannt werden können, ergeben sich solche Ausdrücke wie:

(IF(E EQ 10)M10)

Wenn die Bedingung von Parameter P5 (E) mit dem Wert 10 erfüllt ist, wird die Hilfsfunktion M10 nicht durchgeführt, da ein hochsprachiger Satz keine Befehle im ISO-Code enthalten darf. In diesem Fall bezeichnet M10 die Zuordnung des Werts 10 zu Parameter P12, d.h. man kann programmieren entweder:

(IF(E EQ 10)M10) oder (IF(P5 EQ 10)P12=10)

CNC 8055 CNC 8055i

Modelle ·M· & ·EN· Soft: V01.6x

14.5 Unterprogrammanweisungen

Unterprogramme sind Teile von Programmen, die wenn korrekt definiert, an jeder beliebigen Stelle des betreffenden Programms aufgerufen werden können.

Unterprogramme können als selbständige Programmteile in der CNC abgespeichert und beliebig oft, an mehreren Stellen eines Programms und durch unterschiedliche Programme aufgerufen werden.

Es können nur solche Unterprogramme ausgeführt werden, die im Arbeitsspeicher RAM der CNC-Kontrolle vorhanden sind. Deshalb kopiert man sie in den RAM-Speicher der CNC, wenn man eine Subroutine ausführen will, die in der Festplatte (KeyCF) oder in einem PC gespeichert ist, der über die serielle Schnittstelle angeschlossen ist.

Wenn die Subroutine zu groß ist, um sie in den RAM-Speicher zu laden, wird die Subroutine in ein Programm umgewandelt, wozu dann die Programmzeile EXEC verwendet wird.

(SUB Ganzzahl)

Die Programmzeile SUB definiert als Subroutine die Gesamtheit der Sätze des Programms, die danach als Programm eingegeben sind, bis die Subroutine RET erreicht wird. Die Subroutine identifiziert sich mit Hilfe einer ganzen Zahl, diese definiert auch die Art der Subroutine: Allgemeine Subroutine oder OEM-Subroutine (des Herstellers).

Kategorien der verfügbaren Subroutinen SUB 0000 - SUB 9999

Bereich der OEM-Subroutinen (des Herstellers) SUB 10000 - SUB 20000

Die Subroutinen des Herstellers erhalten die gleiche Behandlung wie die allgemeinen Subroutinen, aber mit folgenden Einschränkungen.

 In den herstellereigenen Programmen kann man nur diejenigen definieren, die das [O]-Attribut haben. Sonst wird eine entsprechende Fehlermeldung angezeigt

Fehler 0063: Unterprogrammnummer 1 bis 9999.

 Um eine OEM-Subroutine mit Hilfe von CALL, PCALL oder MCALL auszuführen, muss diese sich in einem herstellereigenen Programm befinden. Sonst wird eine entsprechende Fehlermeldung angezeigt

Fehker 1255: Subroutine auf OEM-Programm beschränkt.

In der CNC können nicht zwei Unterprogramme mit der selben Identifizierungsnummer gespeichert sein, auch wenn sie zu unterschiedlichen Programmen gehören.

(RET)

Der mnemonische Code RET bedeutet, dass das mittels des mnemonischen Codes SUB definierte Unterprogramm mit diesem Satz abgeschlossen ist.

```
(SUB 12) ; Definierung des Unterprogramms 12
G91 G01 XP0 F5000
ZP1
X-P0
Y-P1
(RET) ; Ende des Unterprogramms
```


CNC 8055 CNC 8055i

(CALL(Ausdruck))

Der mnemonische Code CALL bewirkt, dass das mittels einer Nummer oder eines Ausdrucks, der sich zu einer Nummer auflöst, definierte Unterprogramm aufgerufen wird.

Da Unterprogramme nicht nur aus Hauptprogrammen, sondern auch aus Unterprogrammen, aus Unterprogrammen von Unterprogrammen usw. aufgerufen werden können, beschränkt die CNC die mnemonischen Codes auf maximal 15 Verschachtelungsebenen, wobei Unterprogramme auf jeder dieser Ebenen jeweils bis zu 9999 mal aufgerufen werden können.

Programmierbeispiel.

G90 G00 X30 Y20 Z10 (CALL 10) G90 G01 X60 Y20 Z10 (CALL 10) M30 (SUB 10) G91 G01 X20 F5000 (CALL 11) ; Bohren und Gewindeschneiden G91 G01 Y10 (CALL 11) ; Bohren und Gewindeschneiden G91 G01 X-20 (CALL 11) ; Bohren und Gewindeschneiden G91 G01 Y-10 (CALL 11) ; Bohren und Gewindeschneiden (RET) (SUB 11) G81 G98 G91 Z-8 I-22 F1000 S5000 T1 D1 ; Bohr-Festzyklus G84 Z-8 I-22 K15 F500 S2000 T2 D2 ; Gewindeschneid-Festzyklus G80 (RET)

Unterprogrammanweisungen

CNC 8055 CNC 8055i

(PCALL(Ausdruck), (Zuordnungsanweisung), (Zuordnungsanweisung),...)

Der mnemonische Code PCALL bewirkt, dass das mittels einer Nummer oder eines Ausdrucks, der sich zu einer Nummer auflöst, definierte Unterprogramm aufgerufen wird. Ausserdem erlaubt er maximal 26 lokale Parameter des betreffenden Unterprogramms zu initialisieren.

Die lokalen Parameter werden mittels Zuordnungsanweisungen initialisiert.

Beispiel: (PCALL 52,A3,B5,C4,P10=20)

In diesem Fall wird nicht nur eine neue Unterprogramm-Verschachtelungebene erzeugt, sondern auch eine neue Lokalparameter-Verschachtelungsebene; von diesen können bis zu 6 Stück vorhanden sein, und zwar im Rahmen der 15 Unterprogramm-Verschachtelungsebenen.

Sowohl das Hauptprogramm wie auch die Unterprogramme auf den einzelnen Parameter-Verschachtelungsebenen können jeweils 26 lokale Parameter (P0 - P25) aufweisen.

Programmierbeispiel.


```
G90 G00 X30 Y50 Z0
(PCALL 10, P0=20, P1=10)
 ; auch (PCALL10, A20, B10)
G90 G00 X60 Y50 Z0
(PCALL 10, P0=10, P1=20)
 ; auch (PCALL 10, A10, B20)
M30
(SUB 10)
G91 G01 XP0 F5000
(CALL 11)
G91 G01 YP1
(CALL 11)
G91 G01 X-P0
(CALL 11)
G91 G01 Y-P1
(CALL 11)
(RET)
(SUB 11)
G81 G98 G91 Z-8 I-22 F1000 S5000 T1 D1
 ; Bohr-Festzyklus
G84 Z-8 I-22 K15 F500 S2000 T2 D2
 ; Gewindeschneid-Festzyklus
G80
(RET)
```

PROGRAMMZEILEN FÜR DIE KONTROLLE VON

CNC 8055 CNC 8055i

(MCALL(Ausdruck), (Zuordnungsanweisung), (Zuordnungsanweisung),...)

Mittels des mnemonischen Codes MCALL erhalten benutzerdefinierte Unterprogramme (SUB Ganzzahl) die Eigenschaften von Festzyklen.

Die Durchführung solcher Unterprogramme erfolgt auf die gleiche Weise wie beim mnemonischen Code PCALL, doch ist der Aufruf modal, d.h wenn hinter diesem Satz ein weiterer Satz mit einem Verfahrbefehl vorkommt, wird nach der Verfahrbewegung das betreffende Unterprogramm durchgeführt, und zwar mit den selben Aufrufparametern.

Wenn nach Aufruf eines Unterprogramms ein Verfahrsatz mit einer Reihe von Wiederholungen abgearbeitet wird, z.B. X10 N3, führt die CNC die Verfahrbewegung zunächst nur ein mal durch (X10), und nach dem modalen Unterprogramm so oft wie befohlen.

Bei Satzwiederholungen werden die Aufrufparameter nur für die erste Abarbeitung des modalen Unterprogramms aktualisiert, dann aber nicht mehr. Die restliche Abarbeitung erfolgt mit den Werten, die die Parameter zu diesem Zeitpunkt aufweisen.

Wenn ein Unterprogramm modal ist, wird zunächst der Satz mit dem mnemonischen Code MCALL durchgeführt; das aktuelle Unterprogramm verliert seine modale Eigenschaft und das neu aufgerufene Unterprogramm wird modal.

(MDOFF)

Die Programmzeile MDOFF zeigt an, dass der Modus, der eine Subroutine mit der Programmzeile MCALL oder ein Werkstückprogramm mit der Programmzeile MEXEC bekommen hatte, den besagten Satz abschließt.

Die Benutzung modaler Unterprogramme vereinfacht die Programmierung.

Programmierbeispiel.

G90 G00 X30 Y50 Z0 (PCALL 10, P0=20, P1=10) G90 G00 X60 Y50 Z0 (PCALL 10, P0=10, P1=20) M30 (SUB 10) G91 G01 XP0 F5000 (MCALL 11) G91 G01 YP1 G91 G01 X-P0 G91 G01 Y-P1 (MDOFF) (RET) (SUB 11) G81 G98 G91 Z-8 I-22 F1000 S5000 T1 D1 G84 Z-8 I-22 K15 F500 S2000 T2 D2 G80 (RET)

Unterprogrammanweisungen

CNC 8055 CNC 8055i

14.6 Anweisungen dem Meßtaster zugeordnet

(PROBE (Ausdruck), (Zuordnungsanweisung), (Zuordnungsanweisung),...)

Die Anweisung PROBE führt einen Aufruf an den Meßtasterzyklus durch, der mit einer Nummer oder mit irgendeinem Ausdruck, der als Ergebnis eine Nummer hat, angegeben wurde. Ausserdem erlaubt er die Initialisierung von lokalen Parametern mittels Zuordnungsanweisungen.

Er erzeugt ausserdem eine weitere Ebene der Unterprogrammverschachtelung.

14.

PROGRAMMZEILEN FÜR DIE KONTROLLE VON Anweisungen dem Meßtaster zugeordnet

CNC 8055 CNC 8055i

14.7 Programmzeilen für Subroutinen zur Programmunterbrechung

Wenn einer der Eingänge für die allgemeine Unterbrechungslogik, INT1 (M5024), INT2 (M5025), INT3 (M5026) und INT4 (M5027), aktiviert wird, unterbricht die CNC temporär die Abarbeitung des aktuellen Programms; sie beginnt dann mit der Abarbeitung desjenigen Unterbrechungs-Unterprogramms, dessen Nummer im entsprechenden Allgemeinparameter angegeben ist:

Bei INT1 (M5024) mit dem laut Maschinenparameter INT1SUB (P35)

Bei INT2 (M5025) mit dem laut Maschinenparameter INT2SUB (P36)

Bei INT3 (M5026) mit dem laut Maschinenparameter INT3SUB (P37)

Bei INT4 (M5027) mit dem laut Maschinenparameter INT4SUB (P38)

Unterbrechungs-Unterprogramme werden wie jedes andere Unterprogramm mittels der Anweisungen (SUB Ganzzahl) und (RET) definiert.

Sie führen nicht zu Ebenenänderungen der lokalen arithmetischen Parameter; somit können sie nur globale arithmetische Parameter enthalten.

Es ist möglich, in Unterbrechungs-Unterprogrammen die nachfolgend beschriebene Anweisung (REPOS X,Y,Z,...) zu benutzen.

Sobald das Unterbrechungs-Unterprogramm abgearbeitet ist, geht die CNC wieder auf das unterbrochene Programm über.

(REPOS X, Y, Z, ...))

Die Anweisung REPOS muss stets innerhalb eines Unterbrechungs-Unterprogramm stehen; sie erleichtert die Repositionierung der Maschinenachsen auf den Unterbrechungspunkt.

Aufgrund dieser Anweisung verfährt die CNC die Achsen auf denjenigen Punkt, an dem das Programm unterbrochen worden war.

Innerhalb der Programmzeile REPOS muss man die Reihenfolge angeben, in der die Achsen bis zum Punkt der Programmunterbrechung verfahren werden sollen.

- Die Achsen werden einzeln nacheinander repositioniert.
- Es ist nicht notwendig, alle Achsen zu definieren, sondern nur diejenigen, die man neu positionieren will.
- Diejenigen Achsen, die die Hauptebene definieren, verfahren zusammen. Es ist nicht notwendig, beide Achsen zu definieren, denn die CNC führt die besagte Verfahrbewegung mit der ersten Achse aus. Die Verfahrbewegung wird nicht mit der Festlegung der zweite Achse wiederholt, sie wird ignoriert.

Beispiel:

Die Achsen X und Y definieren die Hauptebene; die Achse Z ist die Längsachse (Senkrechtachse) und die Maschine benutzt die Achsen C und W als Hilfsachsen. Es sollen zuerst die Achse C, dann die Achsen X und Y und schliesslich die Achse Z verfahren werden.

Die Repositionierung kann wie folgt definiert werden:

(REPOS C, X, Y, Z)(REPOS C, X, Z)(REPOS C, Y, Z)

Wenn die Anweisung REPOS während der Abarbeitung eines nicht durch einen Unterbrechungssignal aktivierten Unterprogramms vorkommt, löst die CNC eine Fehlermeldung aus.

CNC 8055 CNC 8055i

14.8 Programmieranweisungen

Von einem in Ausführung befindlichen Programm aus ermöglicht die CNC folgendes:

- Die Ausführung eines anderen Programms. Anweisung (EXEC P....)
- Ausführen eines anderen Programms in modaler Form. Anweisung (MEXEC P....)
- Die Erstellung eines neuen Programms. Anweisung (OPEN P....)
- Das Einfügen von Sätzen in ein bestehendes Programm. Anweisung (WRITE P....)

(EXEC P (Ausdruck), (verzeichnis))

Die Anweisung EXEC P führt das Teileprogramm aus dem angezeigten Verzeichnis aus.

Das Teileprogramm kann durch jede Zahl oder jeden Ausdruck ausgeführt werden, dessen Resultat eine Zahl ist.

Die CNC-Steuerung ist so programmiert, dass sie das Teileprogramm als im Arbeitsspeicher RAM befindlich auffasst. Befindet es sich in einer anderen Vorrichtung, ist dies im (Verzeichnis) anzuzeigen.

HD in der Festplatte (KeyCF).

DNC2 an einen eingeschalteten PC über die serielle Schnittstelle.

DNCE an einen eingeschalteten PC über Ethernet.

(MEXEC P (Ausdruck), (verzeichnis))

Die Programmzeile MEXEC führt das Werkstückprogramm aus dem angegebenen Verzeichnis aus, und außerdem wird es zu einer modalen Kategorie; das heißt, wenn nach diesem Satz irgendein anderer Satz mit einer Bewegung der Achsen programmiert wird, wird nach der besagten Bewegung wieder das angegebene Programm ausgeführt.

Das Werkstückprogramm kann man mit einer Nummer oder mit einem Ausdruck, dessen Ergebnis eine Zahl ist, festlegen.

Die CNC-Steuerung ist so programmiert, dass sie das Teileprogramm als im Arbeitsspeicher RAM befindlich auffasst. Befindet es sich in einer anderen Vorrichtung, ist dies im (Verzeichnis) anzuzeigen:

HD in der Festplatte (KeyCF).

DNC2 an einen eingeschalteten PC über die serielle Schnittstelle.

DNCE an einen eingeschalteten PC über Ethernet.

Wenn ein modales Werkstückprogramm ausgewählt ist und ein Bewegungssatz mit der Anzahl der Wiederholungen gemäß dem Beispiel X10 N3 ausgeführt wird, beachtet die CNC die Anzahl der Wiederholungen nicht und führt nur ein einziges Mal das Verfahren und das modale Werkstückprogramm aus.

Wenn ein Werkstückprogramm als modal ausgewählt ist und über das Hauptprogramm ein Satz ausgeführt wird, der die Programmzeile MEXEC enthält, verliert das aktuelle Werkstückprogramm, das mit Hilfe von MEXEC aufgerufen wurde, seinen Modus und wird zu einem modalen Programm.

Wenn man innerhalb eines modalen Werkstückprogramms einen Satz mit der Programmzeile MEXEC ausführen will, erscheint der entsprechende Fehler in der Anzeige.

1064: Programm kann nicht ausgeführt werden.

(MDOFF)

Die Programmzeile MDOFF zeigt an, dass der Modus, der eine Subroutine mit der Programmzeile MCALL oder ein Werkstückprogramm mit der Programmzeile MEXEC bekommen hatte, den besagten Satz abschließt.

CNC 8055 CNC 8055i

FAGOR

(OPEN P(Ausdruck), (Zielverzeichnis), A/D, "Programmkommentar")

Die Anweisung OPEN beginnt die Bearbeitung des Teileprogramms. Die Nummer besagten Programms wird mit einer Zahl oder mit jedem anderen Ausdruck angezeigt, dessen Resultat eine Zahl ist.

Das neu bearbeitete Teileprogramm wird automatisch im Arbeitsspeicher RAM der CNC-Steuerung gespeichert. Soll es in einer anderen Vorrichtung gespeichert werden, muss dies im (Zielverzeichnis) angezeigt werden.

HD in der Festplatte (KeyCF).

DNC2 an einen eingeschalteten PC über die serielle Schnittstelle.

DNCE an einen eingeschalteten PC über Ethernet.

Der Parameter A/D wird benutzt, wenn das Programm, das bearbeitet werden soll, schon besteht.

- A Die CNC-Kontrolle fügt die neuen Sätze im Anschluss an die bereits bestehenden hinzu.
- D Die CNC-Kontrolle löscht das bestehende Programm und beginnt mit der Bearbeitung eines neuen Programms.

Es ist auf Wunsch auch möglich, einen Programmkommentar hinzuzufügen, der später mit dem Programm zusammen im Verzeichnis einzusehen ist.

Zur Bearbeitung der Sätze muss die Anweisung WRITE benutzt werden. Diese wird im Folgenden näher dargestellt.

Anmerkungen:

Ist das Programm, das bearbeitet werden soll, vorhanden, und werden die Parameter A/D nicht definiert, zeigt die CNC-Kontrolle eine Fehlermeldung sowie anschließend NOT oder RESET an.

Das mit der Anweisung OPEN geöffnete Programm wird geschlossen, wenn M30 ausgeführt wird, wenn die Anweisung OPEN erneut gegeben wird sowie nach einem NOT oder einem RESET.

Über einen PC kann man nur Programme im RAM-Speicher oder in der Festplatte (KeyCF) öffnen.

(WRITE <Satztext>)

Der mnemonische Code WRITE bewirkt, dass die in <Satztext> enthaltenen Informationen als neuer Programmsatz hinter dem letzten Satz des Programms, dessen Edierung mittels des mnemonischen Codes OPEN P begonnen wurde, hinzugefügt werden.

Handelt es sich um parametrische Sätze, die im ISO-Code erstellt sind, werden alle Parameter (lokale und globale) durch den numerischen Wert ersetzt, den sie in diesem Moment haben.

(WRITE G1 XP100 YP101 F100) => G1 X10 Y20 F100

Handelt es sich um einen parametrischen Satz, der in Hochsprache erstellt ist, muss mit dem Zeichen ? angezeigt werden, dass der Parameter durch denjenigen numerischen Wert ersetzt werden soll, den er in diesem Moment hat.

(WRITE (SUB P102))	=>	(SUB P102)
(WRITE (SUB ?P102))	=>	(SUB 55)
(WRITE (ORGX54=P103))	=>	(ORGX54=P103)
(WRITE (ORGX54=?P103))	=>	(ORGX54=222)
(WRITE (PCALL P104))	=>	(PCALL P104)
(WRITE (PCALL ?P104))	=>	(PCALL 25)

Wenn der mnemonische Code WRITE programmiert wird, ohne dass vorher der mnemonische Code OPEN programmiert worden war, löst die CNC eine Fehlermeldung aus. Dies gilt jedoch nicht bei der Edierung von kundenspezifisch erstellten Programmen; dann wird ein neuer Satz an das zu edierende Programm angehängt.

CNC 8055 CNC 8055i

Beispiel für das Schreiben eines Programms, das verschiedene Punkte einer Kardioide enthält.

Es findet Unterprogramm 2 Verwendung; dessen Parameter haben folgende Bedeutungen:

A oder P0 Q-Winkelwert.

B oder P1 B-Wert.

C oder P2 Winkelschritte bei der Berechnung.

D oder P3 Vorschub der Achsen.

Eine Möglichkeit für dieses Beispiel lautet:

G00 X0 Y0 G93 (PCALL2, A0, B30, C5, D500) M30

Programmerzeugungs-Unterprogramm.

```
(SUB 2)
 (OPEN P12345)
 ; Beginn der Edierung von Programm P12345
 ; Festlegung der Vorschubgeschwindigkeit
 (WRITE FP3)
N100 (P10=P1*(ABS(COS(P0/2))))
 ; Berechnung von R
 ; Verfahrsatz
 (WRITE G01 G05 RP10 QP0)
 (P0=P0+P2)
 ; Neuer Winkel
 (IF(P0 LT 365) GOTO N100)
 ; Neuen Punkt berechnen, wenn Winkel kleiner
 als 365°
 ; Programmsatz-Ende
 (WRITE M30)
 ; Ende des Unterprogramms
 (RET)
```

14.

PROGRAMMZEILEN FÜR DIE KONTROLLE VON
Programmieranweisungen

FAGOR

MODELLE ·M· & ·EN· SOFT: V01.6x

CNC 8055 CNC 8055i

14.9 Programmzeilen, die mit den Kinematiks in Zusammenhang stehen.

Um die Kinematik zu verändern, ist es notwendig, die allgemeinen Maschinenparameter zu ändern, die mit diesen in Verbindung stehen und dann die besagten Parameter zu validieren. Über ein OEM-Programm kann man die Maschinenparameter mit Hilfe ihrer Variablen modifizieren und danach die Werte mit Hilfe der Programmzeile INIPAR validieren.

Innerhalb eines OEM-Programms kann man verschiedene Subroutinen einsetzen, welche die Maschinenparameter für jede einzelne Kinematik festlegen. Später wird von der Subroutine für die Schaltung der Vorschubbereiche der Spindel die Subroutine mit den Parametern aufgerufen, die aktiviert werden soll und die danach die Programmzeile INIPAR ausführt.

(INIPAR)

Diese Programmzeile validiert die Maschinenparameter, die über eine OEM-Subroutine zur Festlegung der Kinematik modifiziert wurden. Dieser Befehl ist nur gültig, wenn Subroutinen eingesetzt werden, die sich innerhalb der OEM-Programme befinden.

Um die Maschinenparameter, die mit einer Kinematik in Verbindung stehen, zu validieren, brauchen weder die Funktionen G48 noch G49 aktiv zu sein. Sonst wird eine entsprechende Fehlermeldung angezeigt

1074: Die Ausführung von INIPAR ist nicht erlaubt.

CNC 8055i

14.10 Anpassungsanweisungen

Anpassungsanweisungen dürfen nur dann verwendet werden, wenn der Benutzer benutzerdefinierte Programme erstellt.

Diese Personalisierungsprogramme müssen im RAM Arbeitsspeicher der CNC-Kontrolle gespeichert sein und werden in dem für diesen Zweck vorhandenen speziellen Kanal abgearbeitet. Derartige Programme werden in den nachfolgend aufgeführten allgemeinen Maschinenparametern definiert.

USERDPLY dient zur Bezeichnung von Programmen zur Abarbeitung im Abarbeitungsmodus.

USEREDIT dient zur Bezeichnung von Programmen zur Abarbeitung im Edierungsmodus.

USERMAN dient zur Bezeichnung vom Programmen zur Abarbeitung im Manuellmodus (Tippen).

USERDIAG dient zur Bezeichnung von Programmen zur Abarbeitung im Diagnosemodus.

Benutzerdefinierte Programme können bis zu fünf Verschachtelungsebenen, zusätzlich zur aktuellen Ebene, aufweisen. Anpassungsanweisungen lassen keine lokalen Parameter zu, doch können alle lokalen Parameter zu deren Definierung benutzt werden.

(PAGE(Ausdruck))

Der mnemonische Code PAGE bewirkt, dass die Seitennummer, die beliebig mittels einer Zahl oder eines Ausdrucks, der sich zu einer Zahl auflöst, festgelegt werden kann, angezeigt wird.

Benutzerdefinierte Seiten können Nummern von 0 bis 255 erhalten; sie werden gemäss den Angaben im Bedienerhandbuch über die Tastatur der CNC definiert.

Systemseiten tragen Nummern über 1000. Siehe hierzu den entsprechenden Anhang.

(SYMBOL (Ausdruck 1), (Ausdruck 2), (Ausdruck 3))

Der mnemonische Code SYMBOL bewirkt, dass das Symbol mit der durch den Wert von Ausdruck1 aufgrund der Berechnung bestimmten Nummer angezeigt wird.

Gleichermassen wird jeweils die Position gemäss Ausdruck2 (Spalte) und Ausdruck3 (Zeile) definiert.

Ausdruck1, Ausdruck2 und Ausdruck3 können beliebige Zahlen oder Ausdrücke, die sich zu einer Zahl auflösen, enthalten.

Die CNC ermöglicht die Anzeige beliebiger benutzerdefinierter Symbole (0 - 255); diese sind gemäss den Angaben im Bedienerhandbuch im Graphikeditor-Modus über die Tastatur der CNC zu definieren.

Um sie im Anzeigebereich zu positionieren, müssen die Pixel definiert werden, und zwar im Bereich 0 - 639 für die Spalte (Ausdruck 2) und im Bereich 0 - 335 für die Zeile (Ausdruck 3).

(IB (Ausdruck) = INPUT "Text", Format)

Die CNC weist 26 Dateneingabe-Variablen (IB0 - IB25) auf.

Der mnemonische Code IB bewirkt, dass der im Dateneingabefenster vorhandene Text angezeigt wird und die vom Benutzer in die mittels einer Nummer oder eines Ausdrucks, der sich in eine Zahl auflöst, bezeichnete Eingabevariable eingegebenen Daten gespeichert werden.

Die CNC wartet nur dann auf die Eingabe von Daten, wenn das Format der angeforderten Daten programmiert wird. Das Format kann ein Vorzeichen, einen Vorkommateil und einen Dezimalteil umfassen.

Wenn eine Minuszeichen vorhanden ist, sind positive und negative Werte zulässig; wenn kein Vorzeichen vorhanden ist, sind nur positive Werte zulässig.

Der Vorkommateil bezeichnet die maximal zulässige Anzahl von Stellen (0 - 6) links vom Dezimalpunkt.

Der Dezimalteil bezeichnet die maximal zulässige Anzahl von Stellen (0 - 5) rechts vom Dezimalpunkt.

Falls das numerische Format nicht programmiert ist, z.B. (IB1=INPUT"Text"), bringt der mnemonische Code nur den angegebenen Text zur Anzeige, ohne dass die CNC auf die Eingabe von Daten wartet.

FAGOR

CNC 8055 CNC 8055i

(ODW (Ausdruck 1), (Ausdruck 2), (Ausdruck 3))

Der mnemonische Code ODW definiert ein weisses Fenster im Schirmbild mit festen Abmessungen (1 Zeile und 14 Spalten) und bewirkt, dass dieses dargestellt wird.

Den mnemonischen Codes wird jeweils entsprechend dem Wert von Ausdruck1 nach dessen Berechnung eine Nummer zugeordnet.

Gleichermassen wird jeweils die Position gemäss Ausdruck2 (Zeile) und Ausdruck3 (Spalte) definiert.

Ausdruck1, Ausdruck2 und Ausdruck3 können beliebige Zahlen oder Ausdrücke, die sich zu einer Zahl auflösen, enthalten.

Die CNC gestattet die Definierung und die Positionierung von bis zu 26 Fenstern (0 - 25) im Anzeigebereich; dafür sine 21 Zeilen (0 - 20) und 80 Spalten (0 - 79) verfügbar.

(DW(Ausdruck 1)= (Ausdruck 2), DW (Ausdruck 3)= (Ausdruck 4),...)

Der mnemonische Code DW bewirkt, dass die Ausdruck1, Ausdruck3 zur Anzeige gebracht werden. die numerischen Daten, die im Ausdruck 2, 4 angegeben, werden bewertet und angezeigt.

Ausdruck 1, Ausdruck 2, Ausdruck 3, ... können beliebige Zahlen oder Ausdrücke, die sich zu einer Zahl auflösen, enthalten.

Das folgende Beispiel bewirkt die Anzeige von dynamischen Variablen:

```
(ODW 1,6,33)
 ; Definierung Datenfenster 1
 (ODW 2,14,33)
 ; Definierung Datenfenster 2
N10
 (DW1=DATE, DW2=TIME)
 ; Anzeige Datum in Fenster 1, Anzeige Zeit in Fenster 2
```

Die Anzeige der Daten kann im Dezimal-, im Hexadezimal- und im Binärformat erfolgen. Dafür sind die folgenden Befehle verfügbar:

```
(DW1=100)
 Dezimalformat. Datenfenster 1 zeigt Eingabewert 100.
(DWH2=100)
 Hexadezimalformat. Datenfenster 2 zeigt Eingabewert 64.
(DWB3=100)
 Binärformat. Datenfenster 3 zeigt Eingabewert 01100100.
```

Bei Benutzung des Binärformats ist die Anzeige auf eine Länge von 8 Stellen begrenzt; für Werte von über 255 wird der Wert 11111111 und für Werte, die negativer als -127 sind, der Wert 10000000 angezeigt.

Ausserdem ermöglicht die CNC, dass in einer der 26 Dateneingabevariablen (IB0-IB25) gespeicherte Zahlen im jeweils festgelegten Fenster zur Anzeige kommen.

Das folgende Beispiel zeigt die Gestaltung einer Abfrage mit anschliessender Anzeige der Vorschubgeschwindigkeit der Achsen:

```
(ODW3,4,60)
 ; Definierung Datenfenster 3.
(IB1=INPUT "Achsenvorschub: ", 5.4)
 ; Abfrage der Vorschubgeschwindigkeit der Achsen.
(DW3=IB1)
 ; Anzeige der Vorschubgeschwindigkeit in Fenster 3.
```

(SK (Ausdruck 1)= "Text1" (Ausdruck 2)="Text 2",...)

Der mnemonische Code SK bewirkt die Definierung und die Anzeige des neuen Softkeymenüs.

Die Ausdrücke bezeichnen jeweils die Nummer der zu ändernden Softkeys (1 - 7, beginnend von links) und den darin anzuordnenden Text.

Ausdruck 1, Ausdruck 2, Ausdruck 3, ... können beliebige Zahlen oder Ausdrücke, die sich zu einer Zahl auflösen, enthalten.

CNC 8055 CNC 8055i

Pro Text sind maximal 20 Zeichen für 2 Zeilen zu je 10 Zeichen zulässig. Wenn der Text weniger als 10 Zeichen umfasst, wird er in der oberen Zeile zentriert angeordnet; bei mehr als 10 Zeichen ist er vom Programmierer zu zentrieren.

Beispiele:

(SK 1="HELP", SK 2="MAXIMUN POINT")

	HELP	MAXIMUN POINT		
(SK 1="FEED", SK 2="MAXIMUNPOINT")				
	FEED	MAXIMUN POINT		

Wenn bei einem aktiven Standard-Softkeymenü der CNC mittels der Hochsprache-Anweisung "SK" Softkeys angewählt werden, löscht die CNC alle vorhandenen Softkeys und bringt nur die angewählten Softkeys zur Anzeige.

Wenn bei einem aktiven Benutzer-Softkeymenü mittels der Hochsprache-Anweisung "SK" Softkeys angewählt werden, tauscht die CNC nur einige Softkeys gegen diese aus; die anderen Softkeys bleiben unverändert.

(WKEY)

Der mnemonische Code WKEY bewirkt, dass das jeweils laufende Programm bis zur Betätigung einer Taste unterbrochen wird.

Die Taste, die betätigt wird, wird in der Variablen KEY registriert.

```
...
(WKEY) ; Warten auf Tastenbetätigung
(IF KEY EQ $FC00 GOTO N1000) ; Bei Betätigung von Taste F1 mit N1000 fortfahren
...
```

(WBUF"Text",(Ausdruck))

Die Anweisung WBUF kann nur bei der Edierung von Programmen im Benutzerkanal benutzt werden.

Sie kann auf zweierlei Weise programmiert werden:

• (WBUF"Text",(Ausdruck))

Diese Anweisung bewirkt, dass Text und Wert des Ausdrucks nach dessen Berechnung in den zu edierenden und sich im Dateineingabefenster befindenden Satz eingefügt werden.

Der Ausdruck kann beliebige Zahlen oder Ausdrücke, die sich zu einer Zahl auflösen, enthalten.

Der Ausdruck kann wegfallen; zur Definierung von Text ist er jedoch erforderlich. Falls er weggelassen wird, muss "" programmiert werden.

Beispiele für P100=10:

```
(WBUF "X", P100) => X10
(WBUF "X P100") => X P100
```


CNC 8055 CNC 8055i

• (WBUF)

Diese Anweisung bewirkt, dass der mittels (WBUF"Text", (Ausdruck) edierte Satz direkt hinter dem Cursor in das zu edierende Programm eingefügt wird. Ausserdem wird der Edierzwischenspeicher gelöscht, damit der nächste Satz ediert werden kann.

Dies ermöglicht dem Nutzer, ein vollständiges Programm zu editieren, ohne dass es notwendig ist, den Bearbeitungsmodus nach jedem Satz zu verlassen und die Taste [ENTER] zum Speichern zu betätigen.

```
(WBUF "(PCALL 25, ")
 ; Hinzufügung von "(PCALL 25," zum zu edierenden Satz.
(IB1=INPUT "Parameter A:", -5.4)
 ; Abfrage von Parameter A.
(WBUF "A=", IB1)
 ; Hinzufügung von A = (Eingabewert) zum zu edierenden Satz.
(IB2=INPUT "Parameter B: ", -5.4)
 ; Abfrage von Parameter B.
(WBUF ", B=", IB2)
 ; Hinzufügung von B=(Eingegebener Wert) zu dem zu edierenden Satz.
(WBUF ")")
 ; Hinzufügung von ")" (Klammer zu) zum zu edierenden Satz.
(WBUF)
 ; Abspeicherung des edierten Satzes.
```

Nach Abarbeitung dieses Programms enthält der edierte Satz:

```
(PCALL25, A=23.5, B=-2.25)
```

(SYSTEM)

Der mnemonische Code SYSTEM bewirkt, dass das jeweilige benutzerdefinierte Programm abgebrochen wird und die CNC zum entsprechenden Standardmenü zurückkehrt.

Beispiel für ein benutzerdefiniertes Programm:

Das nachfolgende benutzerdefinierte Programm muss als Benutzerprogramm im Ediermodus aufgerufen werden.

Nach Aufruf des Ediermodus und Betätigung der Softkey USER (Benutzer) beginnt die Abarbeitung des Programms. Es lässt gestützte Edierung von 2 Benutzerzyklen zu. Die Edierung erfolgt für jeweils einen Zyklus; sie kann so oft wie erforderlich wiederholt werden.

Anzeige der Edier-Eingangsseite

```
N0
 (PAGE 10)
```

Setzen der Softkeys zum Zugriff auf die einzelnen Modi und Aufforderung zur Betätigung einer Taste

```
(SK 1="ZYKLUS 1",SK 2="ZYKLUS 2",SK
 7="ENDEN")
N5
 ; Taste anfordern
 (WKEY)
 ; Zyklus 1
 (IF KEY EQ$FC00 GOTO N10)
 ; Zyklus 2
 (IF KEY EQ$FC01 GOTO N^20)
 ; Taste löschen oder anfordern
 (IF KEY EQ$FC06 SYSTEM ELSE GOTO N5)
```

Anpassungsanweisungen

FAGOR

CNC 8055 CNC 8055i

ZYKLUS 1

```
; Anzeige von Seite 11 und Definierung von 2 Dateneingabefenstern
N10
 (PAGE 11)
 (ODW1,10,60)
 (ODW2,15,60)
 :Edieren
 (WBUF "( PCALL 1,")
 ; Hinzufügung von (PCALL 1, zum zu edierenden
 Satz.
 (IB 1=INPUT "X:",-6.5)
 ; Anforderung des Werts für X.
 (DW1=IB1)
 ; Datenfenster 1 zeigt Eingabewert.
 (WBUF "X",IB1)
 ; Hinzufügung von X (Eingabewert) zum zu
 edierenden Satz.
 (WBUF ",")
 ; Hinzufügung von "," zum zu edierenden Satz.
 (IB 2=INPUT "Y:",-6.5)
 ; Anforderung des Werts für Y.
 ; Datenfenster 2 zeigt Eingabewert.
 (DW2=IB2)
 (WBUF "Y", IB2)
 ; Hinzufügung von Y (Eingabewert) zum zu
 edierenden Satz.
 (WBUF ")")
 ; Hinzufügung von ")" (Klammer zu) zum zu
 (WBUF)
 edierenden Satz.
 ; Abspeicherung des edierten Satzes.
 ;Zum Beispiel: (PCALL 1, X2, Y3)
 (GOTO NO)
```

ZYKLUS 2

```
; Anzeige von Seite 12 und Definierung von 3 Dateneingabefenstern
N20
 (PAGE 12)
 (ODW1,10,60)
 (ODW2,13,60)
 (ODW3,16,60)
 ; Edieren
 (WBUF "( PCALL 2,")
 ; Hinzufügung von "(PCALL 2" zum zu edierenden
 (IB 1=INPUT "A:",-6.5)
 ; Anforderung des Werts für A.
 (DW1=IB1)
 ; Datenfenster 1 zeigt Eingabewert.
 (WBUF "A", IB1)
 ; Hinzufügung von A (Eingabewert) zum zu
 edierenden Satz.
 (WBUF ",")
 ; Hinzufügung von "," zum zu edierenden Satz.
 (IB 2=INPUT "B:",-6.5)
 ; Anforderung des Werts B.
 (DW2=IB2)
 ; Datenfenster 2 zeigt Eingabewert.
 (WBUF "B", IB2)
 ; Addition von B (Eingabewert) zum in Edierung
 befindlichen Satz.
 ; Hinzufügung von "," zum zu edierenden Satz.
 (WBUF ",")
 (IB 3=INPUT "C:",-6.5)
 ; Anforderung des Werts C.
 ; Datenfenster 3 zeigt Eingabewert.
 (DW 3=IB3)
 (WBUF "C",IB3)
 ; Addition von C (Eingabewert) zum in Edierung
 befindlichen Satz.
 ; Hinzufügung von ")" (Klammer zu) zum zu
 (WBUF ")")
 edierenden Satz.
 (WBUF)
 ; Abspeicherung des edierten Satzes.
 Zum Beispeil: (PCALL 2, A3, B1, C3).
 (GOTO N0)
```


CNC 8055i

CNC 8055 CNC 8055i

KOORDINATENTRANSFORMATION

Die allgemeine Koordinatentransformation läßt sich in drei Grundfunktionen unterteilen:

- Verschiebung in schiefer Ebene (G49).
- Verfahren des Werkzeugs gemäß dem Koordinatensystem des Werkzeugs (G47).
- TCP-Transformation, Tool Center Point (G48).

Zum besseren Verständnis betrachten wir in den folgenden Beispielen drei verschiedene Koordinatensysteme der Maschine.

- Maschinenkoordinatensystem. X Y Z in den Abbildungen.
- Werkstückkoordinatensystem. X' Y' Z' in den Abbildungen.
- Werkzeugkoordinatensystem. X" Y" Z" in den Abbildungen.

Wurde keinerlei Transformationstyp ausgeführt und die Spindel befindet sich in Ausgangsstellung, stimmen die 3 Koordinatensysteme überein. Abbildung links.

Wird die Spindel gedreht, ändert sich das Werkzeugkoordinatensystem (X" Y" Z"). Abbildung rechts.

Wird zusätzlich eine schiefe Ebene gewählt (G49), ändert sich auch das Koordinatensystem des Werkstücks (X' Y' Z'). Abbildung unten.

CNC 8055 CNC 8055i

Fall -A-

Es wurde keinerlei Transformation vorgenommen und die Spindel wurde gedreht.

Wird eine Bewegung der Z-Achse programmiert (G01 Z), so bewegt sich das Werkzeug bezüglich des Koordinatensystem des Werkstücks, das in diesem Fall mit dem Maschinenkoordinatensystem übereinstimmt.

Um das Werkzeug bezüglich des Koordinatensystem des Werkzeugs zu bewegen, muß beim Programmieren der Z-Achse Funktion G47 verwendet werden (G01 G47 Z).

Bei dieser Art von Verschiebungen, wenn die Koordinatensysteme des Werkzeugs und der Maschine nicht übereinstimmen, verschiebt die CNC mehrere Maschinenachsen, um das Werkzeug bezüglich des Koordinatensystem des Werkzeugs zu bewegen. Im Beispiel werden die Achsen X, Z bewegt.

Funktion G47 ist nicht modal und wirkt nur auf die programmierte Verschiebung.

Damit die Verschiebungen im Handbetrieb bezüglich des Koordinatensystems des Werkzeugs ausgeführt werden, muß in der SPS der allgemeine logische Eingang der CNC "TOOLMOVE (M5021) aktiviert werden.

CNC 8055 CNC 8055i

Fall -B-

Es wurde eine schiefe Ebene gewählt (G49) und die Spindel steht senkrecht dazu.

Wird eine Bewegung der Z-Achse programmiert (G01 Z), so bewegt sich das Werkzeug bezüglich des Koordinatensystem des Werkstücks.

Bei dieser Art von Verschiebungen, wenn das Koordinatensystem des Werkstücks und der Maschine nicht übereinstimmen, verschiebt die CNC mehrere Maschinenachsen, um das Werkzeug bezüglich des Koordinatensystem des Werkstücks zu bewegen. Im Beispiel werden die Achsen X, Z bewegt.

Um das Werkzeug bezüglich des Koordinatensystems der Maschine zu verschieben, muß bei der Programmierung der Z-Achse die Funktion G53 (Programmierung bezüglich Maschinennullpunkt) benutzt werden (G01 G53 Z).

Funktion G53 ist nicht modal und wirkt nur auf die programmierte Verschiebung.

Damit die Verschiebungen im Handbetrieb bezüglich des Koordinatensystems der Maschine ausgeführt werden, muß in der SPS der allgemeine logische Eingang der CNC "MACHMOVE (M5012) aktiviert werden.

Z

FAGOR

CNC 8055 CNC 8055i

Fall -C-

Es wurde eine schiefe Ebene gewählt (G49) und die Spindel steht nicht senkrecht dazu.

Wird eine Bewegung der Z-Achse programmiert (G01 Z), so bewegt sich das Werkzeug bezüglich des Koordinatensystem des Werkstücks.

Bei dieser Art von Verschiebungen, wenn das Koordinatensystem des Werkstücks und der Maschine nicht übereinstimmen, verschiebt die CNC mehrere Maschinenachsen, um das Werkzeug bezüglich des Koordinatensystem des Werkstücks zu bewegen. Im Beispiel werden die Achsen X, Z bewegt.

Um das Werkzeug bezüglich des Koordinatensystem des Werkzeugs zu bewegen, muß beim Programmieren der Z-Achse Funktion G47 verwendet werden (G01 G47 Z).

Bei dieser Art von Verschiebungen, wenn die Koordinatensysteme des Werkzeugs und der Maschine nicht übereinstimmen, verschiebt die CNC mehrere Maschinenachsen, um das Werkzeug bezüglich des Koordinatensystem des Werkzeugs zu bewegen. Im Beispiel werden die Achsen X, Z bewegt.

Funktion G47 ist nicht modal und wirkt nur auf die programmierte Verschiebung.

Damit die Verschiebungen im Handbetrieb bezüglich des Koordinatensystems des Werkzeugs ausgeführt werden, muß in der SPS der allgemeine logische Eingang der CNC "TOOLMOVE (M5021) aktiviert werden.

CNC 8055 CNC 8055i

Um das Werkzeug bezüglich des Koordinatensystems der Maschine zu verschieben, muß bei der Programmierung der Z-Achse die Funktion G53 (Programmierung bezüglich Maschinennullpunkt) benutzt werden (G01 G53 Z).

Funktion G53 ist nicht modal und wirkt nur auf die programmierte Verschiebung.

Damit die Verschiebungen im Handbetrieb bezüglich des Koordinatensystems der Maschine ausgeführt werden, muß in der SPS der allgemeine logische Eingang der CNC "MACHMOVE (M5012) aktiviert werden.

Fall –D– Arbeit mit TCP-Transformation, Tool Center Point

Bei der Arbeit mit TCP-Transformation, also Funktion G48 aktiv, läßt die CNC eine Änderung der Werkzeugorientierung zu, ohne daß die Position der Werkzeugspitze geändert wird (Koordinatenwerte des Werkstücks).

Um die Position der Werkzeugspitze beizubehalten, muß die CNC logischerweise mehrere Achsen verschieben.

Funktion G48 ist, wie an anderer Stelle erläutert wird, modal und gibt an, wann begonnen wird, mit TCP-Transformation zu arbeiten und wann diese annulliert wird.

Funktion G48, die TCP-Transformation, kann zusammen mit den Funktionen G49, Bewegung in schiefer Ebene, und G47, Bewegungen bezüglich der Werkzeugachsen, benutzt werden.

15.

FAGOR CNC 8055

MODELLE ·M· & ·EN· SOFT: V01.6x

CNC 8055i

15.1 Verschiebung in schiefer Ebene

Als schiefe Ebene wird jede Ebene bezeichnet, die das Ergebnis einer Koordinatentransformation der Achsen X, Y, Z ist.

Die CNC gestattet die Auswahl einer jeglichen Raumebene und die Durchführung von Bearbeitungen darin.

Die Programmierung der Koordinatenwerte erfolgt wie üblich als ob es sich um die Ebene XY handelte, die Ausführung findet jedoch in der festgelegten schiefen Ebene statt.

Für die Arbeit mit schiefen Ebenen sind folgende Schritte auszuführen:

- 1. Mit Hilfe von Funktion G49 die schiefe Ebene für die Bearbeitung definieren. Funktion G49 wird später in diesem Kapitel erläutert.
- 2. In den Variablen TOOROF, TOOROS und in den Parametern P297, P298 zeigt die CNC die Position an, die die Drehachsen der Haupt- und Zweitspindel einnehmen sollen, damit das Werkzeug senkrecht zur angegebenen Ebene steht.
- 3. Möchten Sie mit senkrecht zur angegebenen Ebene stehendem Werkzeug arbeiten, so bringen Sie die Drehachsen der Spindel in die genannte Position.

Ab nun werden die Verschiebungen der X-Achse in der gewählten schiefen Ebene ausgeführt und die Verschiebungen der Z-Achse senkrecht dazu.

CNC 8055i

Mit Funktion G49 kann eine Koordinatentransformation, oder besser gesagt die schiefe Ebene die daraus resultiert, definiert werden. Es gibt verschiedene Arten, Funktion G49 zu definieren.

G49 X Y Z A B C

Definiert die schiefe Ebene, die als Ergebnis einer Drehung um die X-Achse, dann um die Y-Achse und schließlich um die Z-Achse um die in A, B, C genannten Werte entsteht.

XYZ

Definieren den Ursprung der schiefen Ebene.

Geben die Koordinatenwerte in X, Y, Z bezüglich des aktuellen Ursprungs an.

ABC

definieren die schiefe Ebene, die das Ergebnis ist aus:

Einer Drehung um die X-Achse, um den Wert von A.

Das neue Koordinatensystem, das das Ergebnis dieser Transformation ist, wird als X Y' Z' bezeichnet, da die Achsen Y, Z gedreht wurden.

Anschließend wird um die Achse Y', um den Wert von B gedreht.

Das neue Koordinatensystem, das das Ergebnis dieser Transformation ist, wird X' Y' Z" bezeichnet, da die Achsen X, Z gedreht wurden.

15.

KOORDINATENTRANSFORMATION
Verschiebung in schiefer Ebene

FAGOR :

CNC 8055 CNC 8055i

Anschließend wird um die Achse Z", um den Wert von C gedreht.

G49 X Y Z Q R S

Kugelkoordinaten. Definiert die schiefe Ebene, die als Ergebnis einer Drehung um die Z-Achse, dann um die Y-Achse und schließlich wieder um die Z-Achse um die in Q, R, S genannten Werte entsteht.

XYZ

Definieren den Ursprung der schiefen Ebene.

Geben die Koordinatenwerte in X, Y, Z bezüglich des aktuellen Ursprungs an.

QRS

definieren die schiefe Ebene, die das Ergebnis ist aus:

Einer Drehung um die Z-Achse, um den Wert von Q.

Das neue Koordinatensystem, das das Ergebnis dieser Transformation ist, wird als X Y' Z' bezeichnet, da die Achsen X, Y gedreht wurden.

CNC 8055 CNC 8055i

Anschließend wird um die Achse Y', um den Wert von R gedreht.

Das neue Koordinatensystem, das das Ergebnis dieser Transformation ist, wird X' Y' Z" bezeichnet, da die Achsen X, Z gedreht wurden.

Anschließend wird um die Achse Z", um den Wert von S gedreht.

G49 X Y Z I J K R S

Definiert die schiefe Ebene und detailliert die Winkel, die die neue schiefe Ebene mit den Achsen X Y Z des Koordinatensystems der Maschine bildet.

XYZ

Definieren den Ursprung der schiefen Ebene.

Geben die Koordinatenwerte in X, Y, Z bezüglich des aktuellen Ursprungs an.

IJK

Definieren die Winkel, welche die neue schiefe Ebene mit den Achsen X Y Z des Koordinatensystems der Maschine bildet. Von diesen 3 Winkeln werden nur zwei programmiert.

15.

KOORDINATENTRANSFORMATION
Verschiebung in schiefer Ebene

FAGOR =

CNC 8055 CNC 8055i

Definiert, welche der Achsen (X', Y') mit der neuen kartesischen Ebene mit der Ecke ausgerichtet wird. Mit R0 ist die Achse X' und mit R1 die Achse Y' ausgerichtet. Wenn keine Programmierung erfolgt, wird von dem Wert R0 ausgegangen.

S

Ermöglicht eine Drehung der Koordinaten auf der neuen Kartesischen Ebene.

G49 T X Y Z S

Definiert eine neue Arbeitsebene, die senkrecht zu der vom Werkzeug eingenommenen Richtung steht.

Bei dieser Art der Definition ist eine rechtwinklige, kugelförmige oder winkelförmige Spindel empfehlenswert (allgemeiner Maschinenparameter "XFORM (P93)" hat den Wert 2 oder 3).

T

Gibt an, daß eine Arbeitsebene gewählt werden soll, die senkrecht zu der vom Werkzeug eingenommenen Richtung steht.

XYZ

Definieren den Ursprung der schiefen Ebene.

Geben die Koordinatenwerte in X, Y, Z bezüglich des aktuellen Ursprungs an.

S

Ermöglicht eine Koordinatendrehung um die neue Achse Z' der neuen Arbeitsebene.

CNC 8055 CNC 8055i

Die neue Arbeitsebene liegt senkrecht zu der vom Werkzeug eingenommenen Richtung.

Die Z-Achse hat die gleiche Orientierung wie das Werkzeug.

Die Orientierung der Achsen X, Y in der neuen Arbeitsebene ist abhängig vom Spindeltyp und der Orientierung der Drehachsen der Spindel.

Beim Einstellen der Maschine ist als Ruheposition der Spindel die Stellung zu definieren, in der das Werkzeug parallel zur Z-Achse der Maschine steht.

Daraufhin drehen sich die Werkzeugkoordinaten bei jeder Spindeldrehung.

So hat bei den beiden Maschinen links nur die Hauptdrehachse gedreht.

Bei der rechten Maschine dagegen haben sowohl Haupt- als auch Zweitdrehachse gedreht, um die gleiche Werkzeugorientierung zu erreichen.

Um bei der rechten Maschine die Achsen X', Y' zu orientieren wie in den anderen beiden Fällen, muß folgendes programmiert werden:

G49 T XYZ S-90

Die Programmierung von S-90 bewirkt eine Drehung von -90° um die neue Achse Z', der neuen Arbeitsebene, die so die Drehung der Hauptdrehachse ausgleicht.

15.

COORDINATENTRANSFORMATION
Verschiebung in schiefer Ebene

CNC 8055 CNC 8055i

15.1.2 G49 in Schwingspindel

Funktion G49, Definition der schiefen Ebene, wurde der W-Parameter zugefügt. Dieser gibt an, dass es sich um einen Schwingspindelstock handelt und ist am Ende zu definieren: G49 ****** W.

G49 X Y Z A B C W G49 X Y Z Q R S W G49 X Y Z I J K R S W G49 T X Y Z S W

Der Spindelstock orientiert sich an der neuen Ebene und die späteren Verstellungen werden an X, Y, W durchgeführt.

Zur Betrachtung der grafischen Darstellungen in der neuen Ebene den allgemeinen Parameter GRAPHICS (P16)=1 anpassen.

Sollen in der schiefen Ebene feste Zyklen durchgeführt werden, gibt es zwei Alternativen:

- Nach der Definition der Ebene (G49 **** W) die W-Achse als Längsachse anwählen (G15 W), damit die auf Z programmierten Verstellungen auf der W-Achse durchgeführt werden.
- Vor der Bestimmung der Ebene (G49 **** W) die Achsen Z-W (G28 ZW) umschalten, damit alle auf programmierten Verstellungen auf der W-Achse durchgeführt werden.

Für die Deaktivierung der schiefen Ebene G49 allein programmieren.

CNC 8055i

Modelle ·M· & ·EN· Soft: V01.6x Bei der Definition einer neuen schiefen Ebene liefert die CNC die Position, die jede einzelne Drehachse einnehmen muss, um das lotrechte Werkzeug in die neue Ebene zu bringen.

Diese Position wird in den Variablen TOOROF, TOOROS und in den arithmetischen Parametern P297, P298 angegeben.

Da es bei den Huron-Spindelstöcken (45° Spindelstöcken) zwei mögliche Lösungen gibt, wurde Funktion G49, Definition der schiefen Ebene, der Parameter L zugefügt, der angibt, welche der beiden Lösungen verwendet werden soll. Dieser ist optional und wird am Ende definiert: G49 ******* I

G49 X Y Z A B C L G49 X Y Z Q R S L G49 X Y Z I J K R S L G49 T X Y Z S L

Wird "L" nicht definiert oder wird "L0" definiert, wird die Lösung dadurch geliefert, dass die Hauptdrehung (das dem Gegenhalter nächstgelegene oder dem Werkzeug weitgelegenste Gelenk) 0° näher ist.

Wird "L1" definiert, wird die andere Lösung (das dem Gegenhalter weitgelegenste Gelenk) geliefert.

Wird an den übrigen Spindelstöcken "L" programmiert, wird der Fehler "Option nicht verfügbar" gezeigt.

15.

KOORDINATENTRANSFORMATION
Verschiebung in schiefer Ebene

CNC 8055i

15.1.4 Überlegungen zur Funktion G49

Die Programmierung von G49 ist in den folgenden Fällen nicht zulässig:

- · Bei Modell GP.
- Vom SPS-Kanal aus (zulässig dagegen vom Benutzerkanal aus).
- Innerhalb einer Profildefinition für Taschen oder andere Zyklen.

Für die Arbeit mit Koordinatentransformation (G49) müssen die Achsen X, Y, Z definiert sein, den aktiven Dreiflächner bilden und linear sein. Die Achsen X, Y, Z dürfen mit GANTRY- Achsen, gekoppelten oder SPS-synchronisierten Achsen verbunden sein.

Wenn bei der Arbeit mit Koordinatentransformation interpoliertes Gewindeschneiden in schiefen Ebenen ausgeführt werden soll, ist es ratsam, in allen Achsen (nicht nur der Z-Achse) Maßeinstellungen vorzunehmen und dabei die zweiten Verstärkungen und Beschleunigungen zu verwenden.

Die der Funktion G49 zugeordneten Parameter sind nicht unabdingbar. Wird Funktion G49 ohne Parameter programmiert, so wird die aktive Koordinatentransformation annulliert.

Die Funktion G49 ist modal. Die Definition von weiteren Funktionen G im Satz ist nicht zulässig.

Die Koordinatentransformation bleibt auch nach einem Ab- bzw. Anschalten der CNC aktiv.

Um sie zu löschen, muss Folgendes programmiert werden:

G49 E1 löscht, aber behält weiterhin den Werkstücknullpunkt, der bei der

Umwandlung festgelegt wurde.

G49 E0 oder G49 löscht und stellt Sie den Werkstücknullpunkt wieder her, der vor der

Aktivierung der Funktion G49 aktiv war.

G74 Löscht, aktiviert die Maschinenreferenzsuche und stellt den

Werkstücknullpunkt, der vor der Aktivierung der Funktion G49 aktiv war,

wieder her.

Ist eine Koordinatentransformation aktiv, so sind Nullpunktverschiebungen G54-G59, Drehungen des Koordinatensystems (G73) und Voreinstellungen (G92, G93) möglich.

Dagegen sind nicht erlaubt:

- Das Programmieren einer neuen Koordinatentransformation, ohne die vorherige zu annullieren.
- Arbeit mit Meßtaster (G75).
- · Verfahrweg auf Endschalter (G52).

CNC 8055i

15.1.5 Variablen, die mit der Funktion G49 in Verbindung stehen

Lesevariablen in Verbindung mit der Definition der Funktion G49.

ORGROX ORGROY ORGROZ

Koordinatenwerte des neuen Werkstück-nullpunkt bezüglich des Maschinennullpunkts.

ORGROA ORGROB ORGROC

Werte der Parameter A, B, C.

ORGROI ORGROJ ORGROK

Werte der Parameter I, J, K.

ORGROQ ORGROR ORGROS

Werte der Parameter Q, R, S.

GTRATY

Typ von G49 programmiert.

0 = G49 nicht definiert.

1 = Typ G49 X Y Z A B C

2 = Typ G49 X Y Z Q R S

3 = Typ G49 T X Y Z S

4 = Typ G49 X Y Z I J K R S

Bei jeder Programmierung der Funktion G49 aktualisiert die CNC die Werte der definierten Parameter.

Wird zum Beispiel G49 XYZ ABC programmiert, so aktualisiert die CNC die Variablen ORGROX, ORGROY, ORGROZ, ORGROA, ORGROB, ORGROC. Der Rest der Variablen behält den vorherigen Wert.

Lese und Schreibvariablen, die von der CNC nach Ausführung der Funktion G49 aktualisiert werden

Ist eine rechtwinklige, kugelförmige oder winkelförmige Spindel vorhanden, d. h. der allgemeine Maschinenparameter "XFORM (P93)" steht auf 2 oder 3, zeigt die CNC folgende Information:

TOOROF

Gibt die Position an, die die Hauptdrehachse der Spindel einnehmen muß, damit das Werkzeug senkrecht zur angegebenen schiefen Ebene steht.

TOOROS

Gibt die Position an, die die Zweitdrehachse der Spindel einnehmen muß, damit das Werkzeug senkrecht zur angegebenen schiefen Ebene steht.

Bei Zugriff auf die Variablen TOOROF oder TOOROS wird die Satzvorbereitung gestoppt bis dieser Befehl ausgeführt ist.

15.

COORDINATENTRANSFORMATION
Verschiebung in schiefer Ebene

CNC 8055 CNC 8055i

15.1.6 Parameter, die mit der Funktion G49 in Zusammenhang stehen

Nach Ausführung von Funktion G49 aktualisiert die CNC die globalen Parameter P297 und P298:

- P297 Gibt die Position an, die die Hauptdrehachse der Spindel einnehmen muß, damit das Werkzeug senkrecht zur angegebenen schiefen Ebene steht. Der Wert stimmt mit dem der Variable TOOROF überein.
- P298 Gibt die Position an, die die Zweitdrehachse der Spindel einnehmen muß, damit das Werkzeug senkrecht zur angegebenen schiefen Ebene steht. Der Wert stimmt mit dem der Variable TOOROS überein.

Diese Parameter sind Globalparameter. Sie können daher vom Benutzer oder sogar von Meßtasterzyklen der CNC selbst geändert werden.

Nach Ausführen der Funktion G49 ist ihr Einsatz zu empfehlen. Wird dies nicht getan, sollten die Variablen TOOROF und TOOROS benutzt werden.

CNC 8055i

Modelle ·M· & ·EN· Soft: V01.6x

G49 X0 Y0 Z100 B-30 Definiert die schiefe Ebene. G01 AP298 BP297 Positioniert die Haupt- (B) und Zweitachse (A) so, daß das Werkzeug senkrecht zur Ebene steht. Die Reihenfolge der Programmierung ist ABC, unabhängig davon, ob es die Hauptachse und Sekundärachse ist. G90 G01 Z5 Annäherung des Werkzeugs an die Arbeitsebene. G90 G01 X20 Y120 Positionierung auf dem ersten Punkt. G?? Bearbeitung des ersten Punkts. G91 G01 Y60 Positionierung auf dem zweiten Punkt. G?? Bearbeitung des zweiten Punkts. G91 G01 X100 Positionierung auf dem dritten Punkt. G?? Bearbeitung des dritten Punkts. G91 G01 Y-60 Positionierung auf dem letzten Punkt. G?? Bearbeitung des letzten Punkts. G90 G01 Z 20 Werkzeugrückzug. G49 Annullierung der schiefen Ebene.

15.

Verschiebung in schiefer Ebene KOORDINATENTRANSFORMATION

CNC 8055 CNC 8055i

Verschieben des Werkzeugs bezüglich des Koordinatensystems des Werkzeugs (G47) KOORDINATENTRANSFORMATION

Verschieben des Werkzeugs bezüglich des Koordinatensystems 15.2 des Werkzeugs (G47)

Bei Benutzung dieser Funktion sollte eine rechtwinklige, kugelförmige oder winkelförmige Spindel vorhanden sein (allgemeiner Maschinenparameter "XFORM (P93)" steht auf 2 oder 3).

Wenn man nicht die Funktion G47 verwendet, bewegt sich das Werkzeug gemäß dem Koordinatensystem für Werkstücke.

Um das Werkzeug bezüglich des Koordinatensystem des Werkzeugs zu bewegen, muß beim Programmieren der Z-Achse Funktion G47 verwendet werden (G01 G47 Z).

Die mittels Funktion G47 programmierten Verschiebungen sind immer inkremental.

Funktion G47 ist nicht modal und wirkt nur innerhalb des Satzes mit linearem Bahnverlauf, in dem sie programmiert wurde.

Funktion G47 kann auch dann programmiert werden, wenn die Funktionen G48 und G49 aktiv sind.

CNC 8055 CNC 8055i

Zur Anwendung dieser Leistung ist es erforderlich, daß die Spindelgelenke über einen Messystem-

Eingang verfügen und von der CNC gesteuert werden. Bei der Arbeit mit TCP-Transformation (Tool Center Point) erlaubt es die CNC, die

(Werkstückkoordinaten). Hierfür muß die Spindel rechtwinklig, kugelförmig oder winkelförmig sein, d. h. der allgemeine Maschinenparameter "XFORM (P93)" ist ungleich Null.

Werkzeugorientierung zu verändern, ohne die Position der Werkzeugspitze zu ändern

Um das Werkzeug zu positionieren, ohne die Position der Werkzeugspitze zu verändern, muß die CNC mehrere Maschinenachsen verschieben.

Die Aktivierung und Deaktivierung der TCP-Transformation geschieht mit Funktion G48:

G48 S1 Aktivierung der TCP-Transformation

G48 S0 Deaktivierung der TCP-Transformation

Die TCP-Transformation wird auch durch Programmierung der Funktion G48 ohne Parameter deaktiviert.

Die Funktion G48 ist modal und sie wird im Satz alleine programmiert.

Sobald die TCP-Transformation aktiv ist, können Spindelpositionierungen mit linearen und Kreisinterpolationen kombiniert werden.

Zur Orientierung der Spindel ist die Winkelposition zu programmieren, die die Haupt- und Zweitdrehachse der Spindel einnehmen sollen.

In den nachfolgend aufgeführten Beispielen steht die folgende Orthogonalspindel zur Verfügung:

KOORDINATENTRANSFORMATION **ICP-Transformation (G48)**

FAGOR

CNC 8055 CNC 8055i

Beispiel -A-Kreisinterpolation Werkzeugorientierung

unter fester

Beibehaltung der

TCP-Transformation (G48)

- Satz N20 wählt die Ebene ZX (G18) und positioniert das Werkzeug an den Anfangspunkt (30,90).
- Satz N21 aktiviert die TCP-Transformation.
- Der Satz N22 positioniert das Werkzeug an dem Punkt (100, 20) und richtet das Werkzeug auf -60º aus.

Die CNC interpoliert die Achsen XZB, indem sie die programmierte lineare Interpolation ausführt und das Werkzeug während der Achsbewegung von der Ausgangsposition (0°) bis zur vorgegebenen Endorientierung (-60°) dreht.

- Satz N23 führt eine Kreisinterpolation bis zu dem Punkt (170/90) durch, wobei auf dem ganzen Verfahrweg die gleiche Werkzeugorientierung beibehalten wird.
- Satz N24 positioniert das Werkzeug auf dem Punkt (170,120) und orientiert es auf 0°. Die CNC interpoliert die Achsen XZB, indem sie die programmierte lineare Interpolation ausführt und das Werkzeug während der Achsbewegung von der Ausgangsposition (-60°) bis zur vorgegebenen Endorientierung (0°) dreht.
- Satz N25 deaktiviert die TCP-Transformation.

Beispiel -B-Kreisinterpolation mit dem senkrecht zum Bahnverlauf stehenden Werkzeug

CNC 8055i

- Satz N30 wählt die Ebene ZX (G18) und positioniert das Werkzeug an den Anfangspunkt
- Satz N31 aktiviert die TCP-Transformation.

 Der Satz N32 positioniert das Werkzeug an dem Punkt (100, 20) und richtet das Werkzeug auf -90° aus.

Die CNC interpoliert die Achsen XZB, indem sie die programmierte lineare Interpolation ausführt und das Werkzeug während der Achsbewegung von der Ausgangsposition (0°) bis zur vorgegebenen Endorientierung (-90°) dreht.

 Satz N33 definiert eine Kreisinterpolation bis zum Punkt (170,90) und legt die Endorientierung des Werkzeugs auf (0°) fest.

Die CNC interpoliert die Achsen XZB, indem sie die programmierte Kreisinterpolation ausführt und das Werkzeug während der Achsbewegung von der Ausgangsposition (-90°) bis zur vorgegebenen Endorientierung (0°) dreht.

Da beide Orientierungen radial sind, bleibt das Werkzeug während der ganzen Verschiebung radial orientiert, also senkrecht zum Bahnverlauf.

- Satz N34 positioniert das Werkzeug auf dem Punkt (170,120).
- Satz N35 deaktiviert die TCP-Transformation.

Beispiel –C– Bearbeitung eines Profils

G18 G90 Wählt Ebene ZX (G18) G48 S1 Aktiviert die TCP-Transformation. G01 X40 Z0 B0 Positioniert das Werkzeug auf (40,0) und orientiert es dabei auf Verschiebung bis (100,0) mit auf (0°) orientiertem Werkzeug X100 B-35 Orientiert das Werkzeug auf (-35°) X200 Z70 Verschiebung bis (200,70) mit auf (-35°) orientiertem Werkzeug B90 Orientiert das Werkzeug auf (90°) G02 X270 Z0 R70 B0 Kreisinterpolation bis (270,0) unter Haltung des Werkzeugs senkrecht zum Bahnverlauf. G01 X340 Verschiebung bis (340,0) mit auf (0°) orientiertem Werkzeug Deaktiviert die TCP-Transformation. G48 S0

148)

FAGOR CNC 8055

CNC 8055i

15.3.1 Überlegungen zur Funktion G48

Die Programmierung von G49 ist in den folgenden Fällen nicht zulässig:

- · Bei Modell GP.
- Vom SPS-Kanal aus (zulässig dagegen vom Benutzerkanal aus).

Für die Arbeit mit TCP-Transformation (G48) müssen die Achsen X, Y, Z definiert sein, den aktiven Dreiflächner bilden und linear sein. Die Achsen X, Y, Z dürfen mit GANTRY- Achsen, gekoppelten oder SPS-synchronisierten Achsen verbunden sein.

Wenn bei der Arbeit mit TCP-Transformation interpoliertes Gewindeschneiden in schiefen Ebenen ausgeführt werden soll, ist es ratsam, in allen Achsen (nicht nur der Z-Achse) Maßeinstellungen vorzunehmen und dabei die zweiten Verstärkungen und Beschleunigungen zu verwenden.

Die TCP-Transformation bleibt auch nach einem Aus- und Einschalten der CNC aktiv.

Die Programmierung von G48 ist auch dann möglich, wenn G49 aktiv ist und umgekehrt.

Um die TCP-Transformation zu annullieren, muß Funktion G48 S0 oder G48 ohne Parameter programmiert werden. Auch durch eine Maschinenreferenzpunktsuche (G74) wird sie deaktiviert.

Bei aktivierter TCP-Transformation kann Folgendes durchgeführt werden:

- Nullpunktverschiebungen G54-G59
- Drehungen des Koordinatensystems (G73)
- Voreinstellungen (G92, G93).
- Verschiebungen im kontinuierlichen oder inkrementalen Tipp-Betrieb und im Handradbetrieb.

Dagegen sind nicht erlaubt:

- · Arbeit mit Meßtaster (G75).
- Das Ausführen von Verrundungen und Fasen, da in einem Satz Verrunden oder Fasen die Werkzeugorientierung beibehalten wird.
- Die L\u00e4ngenkompensation G43, da TCP an sich schon eine spezifische L\u00e4ngenkompensation enth\u00e4ltt. CAD/CAM-Programme programmieren normalerweise den Koordinatenwert der Spindelbasis.

Besondere Aufmerksamkeit ist bei der Aktivierung und Deaktivierung von Funktion G48 geboten.

- Ist Funktion G48 aktiv, so zeigt die CNC die Koordinatenwerte der Werkzeugspitze.
- Ist Funktion G48 nicht aktiv, so zeigt die CNC die Koordinatenwerte der Werkzeugbasis oder der Sollspitze (Werkzeug nicht gedreht).

- 1. Funktion G48 nicht aktiv. Die CNC zeigt die Koordinatenwerte der Spitze.
- 2. Funktion G48 wird aktiviert. Die CNC zeigt weiterhin die Koordinatenwerte der Spitze.
- 3. Das Werkzeug wird gedreht. Da Funktion G48 aktiv ist, zeigt die CNC weiterhin die Koordinatenwerte der Spitze.
- 4. Funktion G48 wird deaktiviert. Die CNC zeigt die Koordinatenwerte der Sollspitze (Werkzeug nicht gedreht).

CNC 8055 CNC 8055i

Beim Arbeiten mit schiefen Ebenen und TCP-Transformation wird empfohlen, folgender Programmierreihenfolge zu folgen:

G48 S1 Aktivierung der TCP-Transformation.

G49 ... Definition der schiefen Ebene.

G01 AP298 BP297 Positionieren des Werkzeugs lotrecht auf der Ebene.

G... Start der Bearbeitung.

... Ende der Bearbeitung.

G49 Annullierung der schiefen Ebene.
G48 S0 Deaktivieren der TCP-Umwandlung.

M30 Ende Teileprogramm.

Es ist günstig, zuerst die TCP-Transformation zu aktivieren, da so das Werkzeug orientiert werden kann, ohne die Position der Werkzeugspitze zu verändern. So können unerwünschte Kollisionen vermieden werden.

15.

KOORDINATENTRANSFORMATION
TCP-Transformation (G48)

CNC 8055 CNC 8055i

CNC 8055 CNC 8055i

WINKELUMWANDLUNG DER GENEIGTEN ACHSE.

Mit Hilfe der Winkelumwandlung der geneigte Achse ist es möglich, Bewegungen entlang einer Achse auszuführen, die nicht im Winkel von 90° in Bezug auf eine anderen Achse angeordnet ist. Die Zustellbewegungen werden im kartesianischen System programmiert, und um die Zustellbewegungen auszuführen, werden sie in Bewegungen auf den tatsächlichen Achsen umgewandelt.

Bei einigen Maschinen sind die Achsen nicht nach dem kartesischen System konfiguriert, sondern sie bilden unter sich andere Winkel als 90°. Ein typischer Fall ist die X-Achse beim Drehen, die aus Gründen der Festigkeit keinen 90°-Winkel zur Z-Achse bildet, sondern einen anderen Wert annimmt.

Damit man im kartesianischen System (Z-X), programmieren kann, muss man eine Winkelumwandlung der geneigten Achse aktivieren, damit die Bewegungen bezüglich der tatsächlichen nicht senkrechten Achsen umgewandelt werden (Z-X'). Auf diese Art und Weise wird eine programmierte Bewegung auf der X-Achse zu Bewegungen auf den Z-X'-Achsen; das heißt, dass sie zu Bewegungen auf der Z-Achse und der Winkelachse X' werden.

Aktivieren und deaktivieren der Winkelumwandlung.

Die CNC übernimmt keine Umwandlung nach dem Einschalten; die Aktivierung der Winkelumwandlungen erfolgt vom Werkstückprogramm aus mit Hilfe der Funktion G46.

Die Aktivierung der Winkelumwandlungen erfolgt über das Werkstückprogramm mit Hilfe der Funktion G46. Wahlweise kann man eine Umwandlung auch "einfrieren", um die Winkelachse zu verfahren, die in kartesianischen Koordinatenwerten programmiert ist.

Einfluss des Resets, des Ausschaltens und der Funktion M30.

Die Winkelumwandlung der geneigten Achse bleibt nach einen RESET, M30 und sogar nach einer Aus- und Einschaltung der Steuerung, aktiv.

CNC 8055 CNC 8055i

Überlegungen zur Winkelumwandlung der geneigten Achse.

Die Achsen für die Konfiguration der Winkelumwandlung müssen linear sein. Den beiden Achsen können Gantry-Achsen zugeordnet sein, sie können gekoppelt oder durch die SPS synchronisiert sein.

Wenn die Winkelumwandlung aktiviert ist, sind die angezeigten Maße die vom kartesianischen System. Sonst werden die Istwerte der Achsen angezeigt.

Mit der aktiven Umwandlung ist es gestattet, folgende Arbeitsgänge auszuführen:

- Nullpunktverschiebungen.
- · Koordinatenvoreinstellung.
- Verschiebungen in fortlaufendem, inkrementalem Jog-Tippbetrieb und Handrädern.

Mit der aktiven Umwandlung ist es nicht gestattet, folgende Arbeitsgänge auszuführen:

- · Verfahren bis Anschlag.
- · Koordinatendrehung.
- Konstanter Vorschub bei der Fräsmaschine.

Maschinenreferenzsuche.

Die Funktion G46 wird deaktiviert, wenn man die Referenzsuche auf einigen Achsen durchführt, die an der Winkelumwandlung beteiligt sind (Maschinenparameter ANGAXNA und ORTAXNA). Wenn man eine Referenzsuche auf den Achsen macht, die bei der Rechteckumwandlung nicht beteiligt sind, bleibt die Funktion G46 aktiviert.

Während der Maschinenreferenzsuche erfolgen die Zustellbewegungen auf den tatsächlichen Achsen.

Bewegungen im manuellen Modus (JOG-Tippbetrieb und Handräder).

Die Zustellbewegungen im manuellen Modus kann man auf den tatsächlichen Achsen oder den kartesianischen Achsen in Abhängigkeit davon ausführen, wie der Hersteller sie definiert hat. Die Auswahl erfolgt von der SPS aus (MACHMOVE), und dies kann auch zum Beispiel mit Hilfe der vom Nutzer angepassten Taste möglich sein.

CNC 8055 CNC 8055i

Aktivierung der Winkelumwandlung

Mit Hilfe der aktiven Umwandlung werden die Zustellbewegungen in das kartesianische System einprogrammiert, und um die Zustellbewegungen auszuführen, wandelt die CNC diese in Bewegungen auf den wirklichen Achsen um. Die auf dem Bildschirm angezeigten Koordinatenwerte sind die vom kartesianischen System.

Die Aktivierung der Winkelumwandlung erfolgt mit Hilfe der Funktion G46, und diese wird dann in folgendem Format programmiert.

G46 S1

Diese Programmzeile aktiviert wieder die gestoppte Winkelumwandlung. Siehe *"16.2 Unterbrechung der Winkelumwandlung"* auf Seite 434.

Deaktivierung der Winkelumwandlung

Ohne die aktive Umwandlung werden die Zustellbewegungen im System der tatsächlichen Achsen programmiert und ausgeführt. Die auf dem Bildschirm angezeigten Koordinatenwerte sind die von den tatsächlichen Achsen.

Die Deaktivierung der Winkelumwandlung erfolgt mit Hilfe der Funktion G46, und diese wird dann in folgendem Format programmiert.

G46 S0

G46

Die Winkelumwandlung der geneigten Achse bleibt nach einem RESET, M30 und sogar nach einer Aus- und Einschaltung der Steuerung, aktiv.

16.

WINKELUMWANDLUNG DER GENEIGTEN ACHSE. Aktivierung und Deaktivierung der Winkelumwandlung.

CNC 8055 CNC 8055i

16.2 Unterbrechung der Winkelumwandlung

Das Stoppen der Winkelumwandlung ist ein spezieller Modus für Bewegungen entlang der Winkelachse, aber dieser ist im kartesianischen System programmiert. Während der Bewegungen im manuellen Modus wird die Unterbrechung für die Winkelumwandlung nicht angewendet.

Das Stoppen der Winkelumwandlung erfolgt mit Hilfe der Funktion G46, und diese wird dann in folgendem Format programmiert.

G46 S2

Programmierung der Zustellbewegungen nach dem Stoppen der Winkelumwandlung.

Bei einer gestoppten Winkelumwandlung muss man in den Bewegungssatz nur den Koordinatenwert der Winkelachse einprogrammieren. Wenn man den Koordinatenwert der orthogonalen Achse programmiert, erfolgt das Verfahren gemäß der normalen Winkelumwandlung.

Aufheben des Stoppens einer Umwandlung.

Das Stoppen einer Winkelumwandlung deaktiviert man nach einem Reset oder einer M30. Die Aktivierung der Umwandlung (G46 S1) deaktiviert auch die Unterbrechung.

CNC 8055i

ANHÄNGE

A.	Programmierung in ISO-Code	437
B.	Programmzeilen für die Kontrolle von Programmen	439
C.	Zusammenfassung der internen Variablen der CNC	443
D.	Kennung für die Tasten	451
E.	Seiten des Hilfesystems zur Programmierung	461
F.	Wartung	465

CNC 8055 CNC 8055i

SOFT: V01.6x

PROGRAMMIERUNG IN ISO-CODE

Funktion	M	D	٧	Bedeutung	Abschnitt
G00	*	?	*	Eilgangpositionierung	6.1
G01	*	?	*	Lineare Interpolation	6.2
G02	*		*	Kreis- (Helix-)interpolation im Uhrzeigersinn	6.3 / 6.7
G03	*		*	Kreis- (Helix-)interpolation entgegen dem Uhrzeigersinn	6.3 / 6.7
G04				Verweilen / Unterbrechung bei der Satzvorbereitung	7.1 / 7.2
G05	*	?	*	Betriebsart "runde Ecken"	7.3.2
G06			*	Mittelpunkt des Umfangs in absoluten Koordinaten	6.4
G07	*	?		Betriebsart "scharfe Ecken"	7.3.1
G08			*	Tangentialer Kreis bezüglich vorhergehender Fahrbahn	6.5
G09			*	Kreis mittels drei Punkten	6.6
G10	*	*		Annullierung des Spiegelbildes	7.5
G11	*		*	Spiegelbild auf X	7.5
G12	*		*	Spiegelbild auf Y	7.5
G13	*		*	Spiegelbild auf Z	7.5
G14	*		*	Spiegelbild in den programmierten Richtungen	7.5
G15	*		*	Definierung der Längsachse	8.2
G16	*		*	Hauptebene durch zwei Richtungen und Längsachse auswählen	3.2
G17	*	?	*	Hauptebene X/Y und Längsachse Z (rechtwinklig)	3.2
G18	*	?	*	Hauptebene Z/X und Längsachse Y (rechtwinklig)	3.2
G19	*		*	Hauptebene Y/Z und Längsachse X (rechtwinklig)	3.2
G20				Definition der unteren Abgrenzungen der Arbeitsbereiche	3.7.1
G21				Definition der oberen Abgrenzungen der Arbeitsbereiche	3.7.1
G22			*	Zu- / Abschaltung von Arbeitsbereichen	3.7.2
G28	*		*	Wahl der Zweitspindel	5.4
G29	*	*		Wahl der Hauptspindel	5.4
G28-G29			*	Achsenumschaltung	7.5
G30	*		*	Spindelsynchronisation (Phasenverschiebung)	5.5
G32	*		*	Vorschub F als Umkehrfunktion der Zeit	6.15
G33	*		*	Elecktronisches Gewindeschneiden	6.12
G34				Variabel gängige Gewinde	6.13
G36			*	Eckenverrundung	6.10
G37			*	Tangentialer Eingang	6.8
G38			*	Tangentialer Ausgang	6.9
G39			*	Kantenanfasend	6.11
G40	*	*		Werkzeugradiuskompensation Aus	8.1
G41	*		*	Werkzeugradiuskompensation Links	8.1
G41 N	*		*	Feststellung von Zusammenstößen	8.3
G42	*		*	Werkzeugradiuskompensation Rechts	8.1
G42 N	*		*	Feststellung von Zusammenstößen	8.3
G43	*	?	*	Werkzeuglängenkorrektur Ein	8.2
G44	*	?		Werkzeuglängenkorrektur Aus	8.2
G45	*		*	Tangentialkontrolle (G45)	6.16
G47			*	Verfahren des Werkzeugs gemäß dem Koordinatensystem des Werkzeugs	15.2
G48	*		*	TCP Transformation	15.3
G49	*		*	Definition der schiefen Ebene	15.1
G50	*		*	Gesteuerte Betriebsart "runde Ecken"	7.3.3
G51	*		*	Vorschau	7.4
G52			*	Verfahren bis Berührung	6.14
G53			*	Programmierung bezüglich des Maschinennullpunkts	4.3
G54	*		*	Absolute Nullpunktverschiebung 1	4.4.2
G55	*		*	Absolute Nullpunktverschiebung 2	4.4.2
G56	*		*	Absolute Nullpunktverschiebung 3	4.4.2
G57	*		*	Absolute Nullpunktverschiebung 4	4.4.2
G58	*		*	Additive Nullpunktverschiebung 1	4.4.2
430	1		1	/ data to realipatitive social build i	7.7.4

Programmierung in ISO-Code

CNC 8055 CNC 8055i

M bedeutet modal, d.h. die G-Funktion bleibt nach der Aktivierung aktiv, inkompatible G-Funktionen werden nicht aktiv.

D bedeutet Standard, d.h. die G-Funktion wird beim Einschalten der Betriebsspannung und nach M02/M30 sowie nach einem NOTHALT oder einem RÜCKSETZ-Vorgang aktiv.

Bedeutet, dass die Standardeinstellung für diese G-Funktion von den Werten der allgemeinen Maschinenparameter der CNC abhängt.

V bedeutet, dass der G-Code im Bearbeitungs- und im Simulationsmodus neben den aktuellen Bearbeitungsbedingungen angezeigt wird.

CNC 8055i

Programmzeilen für die Kontrolle von Programmen

PROGRAMMZEILEN FÜR DIE KONTROLLE VON PROGRAMMEN

Anzeigeanweisungen.

(ERROR Ganzzahl, "Textmeldung")

Hält die Programmausführung an und anzeigt den angegebenen Fehler an.

(MSG "Meldung")

Zeigt die angegebene Mitteilung an.

(DGWZ Ausdruck 1, Ausdruck 6)

Die graphische Darstellung wird definiert.

Aktivierungs- und Deaktivierungsanweisungen.

(Abschnitt 14.3)

(Abschnitt 14.2)

(ESBLK und DSBLK)

Die CNC führt alle Sätze aus, die sich zwischen ESBLK und DSBLK befinden, als ob es sich dabei um einen einzigen Satz handelt.

(ESTOP und DSTOP)

Aktivierung (ESTOP) und Deaktivierung (DSTOP) mit der Stopptaste und externes Stoppsignal (SPS).

(EFHOLD und DFHOLD)

Aktivierung von EFHOLD und Deaktivierung von DFHOLD am Eingang von Feed-Hold (SPS).

Ablaufsteuerungsanweisungen.

(Abschnitt 14.4)

(GOTO N(Ausdruck))

Löst einen Sprung innerhalb des gleichen Programms aus, und zwar zu dem Satz, der mit Hilfe der Kennung N (Ausdruck) festgelegt wurde.

(RPT N(Ausdruck), N(Ausdruck), P(Ausdruck))

Wiederholt die Ausführung des Teils des Programms, das zwischen zwei Sätzen vorhanden ist, die mit Hilfe der Kennung N (Ausdruck) festgelegt wurden.

(IF (Bedingung) <Aktion1> ELSE <Aktion2>)

Analysiert die gegebene Bedingung, welche ein relationaler Ausdruck sein muss. Wenn die Bedingung sicher ist (Ergebnis ist gleich 1),wird die <Aktion1> ausgeführt, und sonst (Ergebnis ist gleich 0) wird die <Aktion2> ausgeführt.

Unterprogrammanweisungen.

(Abschnitt 14.5)

(SUB Ganzzahl)

Unterprogrammdefinition.

FAGOR

CNC 8055i

(Abschnitt 14.5)

(RET)

Unterprogramm-Ende.

(CALL(Ausdruck))

Aufruf einer Subroutine.

(PCALL(Ausdruck), (Zuordnungsanweisung), (Zuordnungsanweisung),...)

Aufruf einer Subroutine. Außerdem gestattet dies mit Hilfe der Programmzeilen zur Zuordnung die Initialisierung bis zu einem Maximum von 26 lokalen Parametern der besagten Subroutine.

(MCALL(Ausdruck), (Zuordnungsanweisung), (Zuordnungsanweisung),...)

Genau wie die Programmzeile PCALL, aber die angegebene Subroutine wird in eine modale Subroutine umgewandelt.

(MDOFF)

Löschung der modalen Subroutine.

Anweisungen dem Meßtaster zugeordnet

(Abschnitt 14.6)

(PROBE (Ausdruck), (Zuordnungsanweisung), (Zuordnungsanweisung),...)

Führt einen Festzyklus für den Messtaster aus, wobei ihre Parameter mit Hilfe der Programmzeilen zur Zuordnung initialisiert werden.

Programmzeilen für Subroutinen zur Programmunterbrechung.

(Abschnitt 14.7)

(REPOS X, Y, Z,...)

Man muss sie immer innerhalb der Subroutinen für die Programmunterbrechung verwenden, und dies erleichtert die Neupositionierung der Maschine am Punkt der Programmunterbrechung.

Programmieranweisungen.

(Abschnitt 14.8)

(EXEC P (Ausdruck), (verzeichnis))

Beginn der Programmausführung

(MEXEC P (Ausdruck), (verzeichnis))

Die Programmausführung beginnt in modaler Form.

(OPEN P(Ausdruck), (Zielverzeichnis), A/D, "Programmkommentar")

Die Bearbeitung eines neuen Programms beginnt, es ist gestattet, einen Kommentar zum Programm zu schreiben.

(WRITE <Satztext>)

Fügt nach dem letzten Satz des Programms, den man mit Hilfe der Programmzeile OPEN P editiert, die Informationen hinzu, die im <SatzText> als neuer Programmsatz enthalten ist.

Programmzeilen, die mit den Kinematiks in Zusammenhang stehen.

(Abschnitt 14.9)

(INIPAR)

Validiert die Maschinenparameter, die über die OEM-Subroutine zur Festlegung der Kinematiks modifiziert wurden.

CNC 8055 CNC 8055i

(Abschnitt 14.10)

(PAGE(Ausdruck))

Zeigt auf dem Bildschirm die angegebenen Seitennummer des Nutzers (0-255) oder des Systems (1000) an.

(SYMBOL (Ausdruck 1), (Ausdruck 2), (Ausdruck 3))

Zeigt auf dem Bildschirm das Symbol (0-255) an, welches mit Hilfe des Ausdrucks 1 angegeben wurde. Die Position auf dem Bildschirm wird durch den Ausdruck 2 (Zeile, 0-639) und durch den Ausdruck 3 (Spalte 0-335) festgelegt.

(IB (Ausdruck) = INPUT "Text", Format)

Zeigt im Dateneingabefenster den angegebenen Text an, und speichert ihn in der Eingabevariable (IBn); Daten, die vom Nutzer eingegeben wurden.

(ODW (Ausdruck 1), (Ausdruck 2), (Ausdruck 3))

Definiert und öffnet auf dem Bildschirm ein weißes Fenster (1 Zeile x 14 Spalten)

Gleichermassen wird jeweils die Position auf dem Bildschirm gemäss Ausdruck 2 (Zeile) und Ausdruck 3 (Spalte) definiert.

(DW(Ausdruck 1)= (Ausdruck 2), DW (Ausdruck 3)= (Ausdruck 4),...)

Es erfolgt eine Anzeige in den Fenstern, die durch den Wert des Ausdrucks 1,3,... angegeben wurden. , die numerischen Daten, die vom Ausdruck 2,4 angezeigt werden, ...

(SK (Ausdruck 1)= "Text1" (Ausdruck 2)="Text 2",...)

Definiert und zeigt das neue angegebene Menü der Schaltflächen an.

(WKEY)

Stoppt die Programmausführung, bis eine Taste gedrückt wird.

(WBUF"Text",(Ausdruck))

Diese Anweisung bewirkt, dass Text und Wert des Ausdrucks nach dessen Berechnung in den zu edierenden und sich im Dateineingabefenster befindenden Satz eingefügt werden.

(WBUF)

Es wird der Satz, der bearbeitet wird, in den Speicher geladen. Man kann es nur im Programm der Anpassung verwenden, dass man im Bearbeitungsmodus ausführen möchte.

(SYSTEM)

Beendet die Programmausführung zur Anpassung an den Nutzer und kehrt wieder ins entsprechende Standardmenü der CNC zurück.

Programmzeilen für die Kontrolle von Programmen

CNC 8055 CNC 8055i

CNC 8055 CNC 8055i

ZUSAMMENFASSUNG DER INTERNEN VARIABLEN DER CNC

- Das Symbol R zeigt an, dass es gestattet ist, die entsprechenden Variable zu lesen.
- Das Symbol W zeigt an, dass es gestattet ist, die entsprechenden Variable zu modifizieren.

Variablen für Werkzeuge.

Variable	CNC	SPS	DNC	(Abschnitt 13.2.2)
TOOL	R	R	R	Nummer des aktiven Werkzeugs.
TOD	R	R	R	Nummer des aktiven Korrektors.
NXTOOL	R	R	R	Nummer des folgenden Werkzeugs, das von der M06 abhängig ist.
NXTOD	R	R	R	Nummer der Korrektur des folgenden Werkzeugs.
TMZPn	R	R	-	Position, die das Werkzeug (n) im Speicher besetzt.
TLFDn	R/W	R/W	-	Nummer der Korrektur des Werkzeugs (n).
TLFFn	R/W	R/W	-	Kennung für die Werkzeuggruppe (n).
TLFNn	R/W	R/W	-	Wert, der als Nennstandzeit des Werkzeugs (n) zugeordnet wird.
TLFRn	R/W	R/W	-	Wert für die tatsächliche Standzeit des Werkzeug (n).
TMZTn	R/W	R/W	-	Inhalt der Werkzeugspeicherpositionen (n).
HTOR	R/W	R	R	Wert für den Radius des Werkzeugs, den die CNC gerade für die Durchführung der Berechnungen benutzt.
TORn	R/W	R/W	-	Radius der Korrektur (n).
TOLn	R/W	R/W	-	Länge der Korrektur (n).
TOIn	R/W	R/W	-	Abnützung des Radius der Korrektur (n).
TOKn	R/W	R/W	-	Abnützung der Länge der Korrektur (n).

Variablen für Nullpunktverschiebungen.

Variable	CNC	SPS	DNC	(Abschnitt 13.2.3)
ORG(X-C)	R	R	-	Aktive Nullpunktverschiebung auf der ausgewählten Achse. Die zusätzliche Verschiebung, die von der SPS angezeigt wird, wird nicht einbezogen.
PORGF	R	-	R	Koordinatenwert gemäß der Abszissenachse vom Ursprung der Polarkoordinaten.
PORGS	R	-	R	Koordinatenwert gemäß der Koordinatenachse vom Ursprung der Polarkoordinaten.
ORG(X-C)n	R/W	R/W	R	Wert für die ausgewählte Achse der Nullpunktverschiebung.
PLCOF(X-C)	R/W	R/W	R	Wert für die ausgewählte Achse der additiven Nullpunktverschiebung (PLC).
ADIOF(X-C)	R	R	R	Wert für die ausgewählte Achse der Nullpunktverschiebung mit zusätzlichem Handrad.

Variablen, die mit der Funktion G49 in Verbindung stehen

Variablen, die mit der Festlegung der Funktion G49 in Verbindung stehen.

Variable	CNC	SPS	DNC	(Abschnitt 13.2.4)
ORGROX	R	R	R	X-Wert des neuen Werkstücknullpunkts bezüglich des Maschinennullpunkts.
ORGROY	R	R	R	Y-Wert des neuen Werkstücknullpunkts bezüglich des Maschinennullpunkts.
ORGROZ	R	R	R	Z-Wert des neuen Werkstücknullpunkts bezüglich des Maschinennullpunkts.
ORGROA	R	R	R	Wert des Parameters A.
ORGROB	R	R	R	Wert des Parameters B.
ORGROC	R	R	R	Wert des Parameters C.
ORGROI	R	R	R	Wert des Parameters I.
ORGROJ	R	R	R	Wert des Parameters J.
ORGROK	R	R	R	Wert des Parameters K.
ORGROQ	R	R	R	Wert des Parameters Q.
ORGROR	R	R	R	Wert des Parameters R.
ORGROS	R	R	R	Wert des Parameters S.
GTRATY	R	R	R	Typ von G49 programmiert.

FAGOR

CNC 8055 CNC 8055i

Variablen, welche die CNC aktualisiert, sobald erst einmal die Funktion G49 ausgeführt wurde.

TOOROF	R/W	R/W	R/W	Die Position, welche die Hauptrotationsachse der Spindel besetzen muss.
TOOROS	R/W	R/W	R/W	Die Position, welche die sekundäre Rotationsachse der Spindel besetzen
				muss.

Variablen für Maschinenparameter.

Variable	CNC	SPS	DNC	(Abschnitt 13.2.5)
MPGn	R	R	-	Wert, der dem allgemeinen Maschinenparameter (n) zugewiesen wurde.
MP(X-C)n	R	R	-	Wert, der dem allgemeinen Maschinenparameter (n) der (X-C)-Achse zugewiesen wurde.
MPSn	R	R	-	Wert, der dem allgemeinen Maschinenparameter (n) der Hauptspindel zugewiesen wurde.
MPSSn	R	R	-	Wert, der dem allgemeinen Maschinenparameter (n) der zweiten Spindel zugewiesen wurde.
MPASn	R	R	-	Wert, der dem allgemeinen Maschinenparameter (n) der Hilfsspindel zugewiesen wurde.
MPLCn	R	R	-	Wert, der dem allgemeinen Maschinenparameter (n) der SPS zugewiesen wurde.

Den Arbeitsbereichen zugeordnete Variablen.

Variable	CNC	SPS	DNC	(Abschnitt 13.2.6)
FZONE	R	R/W	R	Status des Arbeitsbereichs 1.
FZLO(X-C)	R	R/W	R	Arbeitsbereich 1. Unterer Grenzwert gemäß der ausgewählten Achse (X-C).
FZUP(X-C)	R	R/W	R	Arbeitsbereich 1. Oberer Grenzwert gemäß der ausgewählten Achse (X-C).
SZONE	R	R/W	R	Status des Arbeitsbereichs 2.
SZLO(X-C)	R	R/W	R	Arbeitsbereich 2. Unterer Grenzwert gemäß der ausgewählten Achse (X-C).
SZUP(X-C)	R	R/W	R	Arbeitsbereich 2. Oberer Grenzwert gemäß der ausgewählten Achse (X-C).
TZONE	R	R/W	R	Status des Arbeitsbereichs 3.
TZLO(X-C)	R	R/W	R	Arbeitsbereich 3. Unterer Grenzwert gemäß der ausgewählten Achse (X-C).
TZUP(X-C)	R	R/W	R	Arbeitsbereich 3. Oberer Grenzwert gemäß der ausgewählten Achse (X-C).
FOZONE	R	R/W	R	Status des Arbeitsbereichs 4.
FOZLO(X-C)	R	R/W	R	Arbeitsbereich 4. Unterer Grenzwert gemäß der ausgewählten Achse (X-C).
FOZUP(X-C)	R	R/W	R	Arbeitsbereich 4. Oberer Grenzwert gemäß der ausgewählten Achse (X-C).
FIZONE	R	R/W	R	Status des Arbeitsbereichs 5.
FIZLO(X-C)	R	R/W	R	Arbeitsbereich 5. Unterer Grenzwert gemäß der ausgewählten Achse (X-C).
FIZUP(X-C)	R	R/W	R	Arbeitsbereich 5. Oberer Grenzwert gemäß der ausgewählten Achse (X-C).

Den Vorschüben zugeordnete Variablen

Variable	CNC	SPS	DNC	(Abschnitt 13.2.7)
FREAL	R	R	R	Ist-Vorschub der CNC in mm/min oder Zoll/min.
FREAL(X-C)	R	R	R	Tatsächlicher Vorschub der CNC auf der ausgewählten Achse.
FTEO/X-C)	R	R	R	Theoretischer Vorschub der CNC auf der ausgewählten Achse.

Variablen, die mit der Funktion G94 in Verbindung stehen.

FEED	R	R	R	Aktiver Vorschub der CNC in mm/min oder Zoll/min.
DNCF	R	R	R/W	Von der SPS ausgewählter Vorschub.
PLCF	R	R/W	R	Von der SPS ausgewählter Vorschub.
PRGF	R	R	R	Vom Programm ausgewählter Vorschub.

Variablen, die mit der Funktion G95 in Verbindung stehen.

FPREV	R	R	R	Aktiver Vorschub in der CNC in mm/Umdrehung oder in Zoll/Umdrehung.
DNCFPR	R	R	R/W	Von der SPS ausgewählter Vorschub.
PLCFPR	R	R/W	R	Von der SPS ausgewählter Vorschub.
PRGFPR	R	R	R	Vom Programm ausgewählter Vorschub.

Variablen, die mit der Funktion G32 in Verbindung stehen.

PRGFIN	R	R	R	Vom Programm ausgewählter Vorschub in 1/mm.
--------	---	---	---	---

CNC 8055 CNC 8055i

FRO	R	R	R	Override (%) des aktiven Vorschubs in der CNC.
PRGFRO	R/W	R	R	Override (%), der im Programm ausgewählt wurde.
DNCFRO	R	R	R/W	Override (%), der von der DNC ausgewählt wurde.
PLCFRO	R	R/W	R	Override (%), der von der SPS ausgewählt wurde.
CNCFRO	R	R	R	Override (%), der über den Schalter ausgewählt wurde.
PLCCFR	R	R/W	R	Override (%) des Kanals der Programmausführung durch die SPS.

Den Koordinaten zugeordnete Variablen.

Variable	CNC	SPS	DNC	(Abschnitt 13.2.8)
PPOS(X-C)	R	-	-	Theoretischer Koordinatenwert, der einprogrammiert wurde.
POS(X-C)	R	R	R	Maschinenkoordinaten. Wirklicher Koordinatenwert der Werkzeugbasis.
TPOS(X-C)	R	R	R	Maschinenkoordinaten. Theoretischer Koordinatenwert der Werkzeugbasis.
APOS(X-C)	R	R	R	Werkstückkoordinaten. Wirklicher Koordinatenwert der Werkzeugbasis.
ATPOS(X-C)	R	R	R	Werkstückkoordinaten. Theoretischer Koordinatenwert der Werkzeugbasis.
DPOS(X-C)	R	R	R	Theoretischer Koordinatenwert des Meßtasters im Moment des Messtastens.
FLWE(X-C)	R	R	R	Verfolgungsfehler der ausgewählten Achse.
DEFLEX	R	R	R	Deflektion des Messtasters nach der X-Achse.
DEFLEY	R	R	R	Deflektion des Messtasters nach der Y-Achse.
DEFLEZ	R	R	R	Deflektion des Messtasters nach der Z-Achse.
DIST(X-C)	R/W	R/W	R	Entfernung, die auf der ausgewählten Achse zurückgelegt worden ist.
LIMPL(X-C)	R/W	R/W	R	Zweiter oberer Grenzwert der Wegstrecke.
LIMMI(X-C)	R/W	R/W	R	Zweiter unterer Grenzwert der Wegstrecke.
DPLY(X-C)	R	R	R	Auf dem Bildschirm angezeigter Koordinatenwert für die ausgewählte Achse.
DRPO(X-C)	R	R	R	Position, die der Sercos-Servoantrieb für die ausgewählte Achse anzeigt.
GPOS(X-C)n p	R	-	-	Koordinatenwert der ausgewählten Achse, der im Satz (n) des Programms (p) einprogrammiert wurde.

Variablen, die mit den elektronischen Handrädern in Verbindung stehen.

Variable	CNC	SPS	DNC	(Abschnitt 13.2.9)
HANPF	R	R	-	Impulse, die seit dem Einschalten der CNC vom 1. Handrad empfangen wurde.
HANPS	R	R	-	Impulse, die seit dem Einschalten der CNC vom 2. Handrad empfangen wurde.
HANPT	R	R	-	Impulse, die seit dem Einschalten der CNC vom 3. Handrad empfangen wurde.
HANPFO	R	R	-	Impulse, die seit dem Einschalten der CNC vom 4. Handrad empfangen wurde.
HANDSE	R	R		Bei Handräder mit Wahlschalter wird angezeigt, ob der besagte Taster gedrückt worden ist.
HANFCT	R	R/W	R	Anderer Multiplikationsfaktor für jedes Handrad (wenn es mehrere gibt).
HBEVAR	R	R/W	R	HBE-Handrad. Aktivierte Zählung, die zu verfahrende Achse und Multiplikationsfaktor (x1, x10, x100).
MASLAN	R/W	R/W	R/W	Winkel der linearen Bahn mit dem "Handrad Bahn" oder "JOG Bahn."
MASCFI	R/W	R/W	R/W	Koordinatenwert des Mittelpunkts des Kreisbogens mit "Handrad Bahn" oder "JOG-Tippbetrieb Bahn
MASCSE	R/W	R/W	R/W	Koordinatenwert des Mittelpunkts des Kreisbogens mit "Handrad Bahn" oder "JOG-Tippbetrieb Bahn

Zusammenfassung der internen Variablen der CNC

CNC 8055 CNC 8055i

Meßsystem zugeordnete Variablen

Variable	CNC	SPS	DNC	(Abschnitt 13.2.10)
ASIN(X-C)	R	R	R	Signal A der sinusförmigen Datenerfassung der CNC für die gewählte Achse.
BSIN(X-C)	R	R	R	Signal B der sinusförmigen Datenerfassung der CNC für die gewählte Achse.
ASINS	R	R	R	Signal A der sinusförmigen Datenerfassung der CNC für die Spindel.
BSINS	R	R	R	Signal B der sinusförmigen Datenerfassung der CNC für die Spindel.
SASINS	R	R	R	Signal A der sinusförmigen Datenerfassung der CNC für die zweite Spindel.
SBSINS	R	R	R	$SignalBdersinus f\"ormigenDatener fassungderCNCf\"urdiezweiteSpindel.$

Der Spindel zugeordnete Variablen.

Variable	CNC	SPS	DNC	(Abschnitt 13.2.11)
SREAL	R	R	R	Spindel-Istdrehgeschwindigkeit.
FTEOS	R	R	R	Spindel-Solldrehgeschwindigkeit.

Variablen, die mit der Drehzahl in Verbindung stehen.

SPEED	R	R	R	Aktive Drehzahl der Spindel in der CNC.
DNCS	R	R	R/W	Von der DNC ausgewählte Drehzahl.
PLCS	R	R/W	R	Von der PLC ausgewählte Drehzahl.
PRGS	R	R	R	Drehzahl, die vom Programm ausgewählt wurde.

Dem Override (%) zugeordnete Variablen.

SSO	R	R	R	Override (%) der aktiven Drehzahl der Spindel in der CNC.
PRGSSO	R/W	R	R	Override (%), der im Programm ausgewählt wurde.
DNCSSO	R	R	R/W	Override (%), der von der DNC ausgewählt wurde.
PLCSSO	R	R/W	R	Override (%), der von der SPS ausgewählt wurde.
CNCSSO	R	R	R	Override (%), der an der Vorderseite des Bedienpults eingestellt wurde.

Den Geschwindigkeitbegrenzungen zugeordnete Variablen.

SLIMIT	R	R	R	Aktiver Grenzwert der Drehzahl in der CNC.
DNCSL	R	R	R/W	Von der DNC ausgewählter Grenzwert der Drehzahl.
PLCSL	R	R/W	R	Von der SPS ausgewählter Grenzwert der Drehzahl.
PRGSL	R	R	R	Vom Programm ausgewählter Grenzwert der Drehzahl.
MDISL	R	R/W	R	Maximale Spindeldrehzahl für die Bearbeitung.

Die Position zugeordnete Variablen.

POSS	R	R	R	Ist-Position der Spindel. Lesen von der SPS in Zehntausendstel Grad (zwischen ±99999999) und von der CNC in Grad (zwischen ±99999.9999).
RPOSS	R	R	R	Ist-Position der Spindel. Lesen von der SPS in Zehntausendstel Grad (zwischen -3600000 und 3600000) und von der CNC in Grad (zwischen -360 und 360).
TPOSS	R	R	R	Soll-Position der Spindel. Lesen von der SPS in Zehntausendstel Grad (zwischen ±99999999) und von der CNC in Grad (zwischen ±99999.9999).
RTPOSS	R	R	R	Soll-Position der Spindel. Lesen von der SPS in Zehntausendstel Grad (zwischen 0 und 3600000) und von der CNC in Grad (zwischen 0 und 360).
DRPOS	R	R	R	Position, die der Sercos-Servoantrieb anzeigt.
PRGSP	R	R	R	Position, die in einer M19 im Programm für die Hauptspindel programmiert ist.

Variablen, die mit dem Verfolgungsfehler in Verbindung stehen.

FLWES	R	R	R	Nachlauffehler der Spindel.
SYNCER	R	R	R	Fehler, mit dem die zweite synchronisierte Spindel der Hauptspindel folgt.

CNC 8055 CNC 8055i

Zusammenfassung der internen Variablen der CNC

Der Spindel zugeordnete Variablen.

Variable	CNC	SPS	DNC	(Abschnitt 13.2.12)
SSREAL	R	R	R	Spindel-Istdrehgeschwindigkeit.
SFTEOS	R	R	R	Spindel-Solldrehgeschwindigkeit.

Variablen, die mit der Drehzahl in Verbindung stehen.

SSPEED	R	R	R	Aktive Drehzahl der Spindel in der CNC.
SDNCS	R	R	R/W	Von der DNC ausgewählte Drehzahl.
SPLCS	R	R/W	R	Von der PLC ausgewählte Drehzahl.
SPRGS	R	R	R	Drehzahl, die vom Programm ausgewählt wurde.

Dem Override (%) zugeordnete Variablen.

SSSO	R	R	R	Override (%) der aktiven Drehzahl der Spindel in der CNC.
SPRGSO	R/W	R	R	Override (%), der im Programm ausgewählt wurde.
SDNCSO	R	R	R/W	Override (%), der von der DNC ausgewählt wurde.
SPLCSO	R	R/W	R	Override (%), der von der SPS ausgewählt wurde.
SCNCSO	R	R	R	Override (%), der an der Vorderseite des Bedienpults eingestellt wurde.
SPLCSO	R	R/W	R	Override (%), der von der SPS ausgewählt wurde.

Den Geschwindigkeitbegrenzungen zugeordnete Variablen.

SSLIMI	R	R	R	Aktiver Grenzwert der Drehzahl in der CNC.
SDNCSL	R	R	R/W	Von der DNC ausgewählter Grenzwert der Drehzahl.
ODINOGE			1 1/ * *	von der bivo daogewanter Grenzwert der brenzam.
SPLCSL	R	R/W	R	Von der SPS ausgewählter Grenzwert der Drehzahl.
31 LOSL	11	1 1/ V V	11	von der 51 5 ausgewählter Grenzwert der Dienzahl.
CDDCCI	В	В	В	Vom Drogramm guagovählter Cranmuset der Drahmahl
SPRGSL	R	R	R	Vom Programm ausgewählter Grenzwert der Drehzahl.

Die Position zugeordnete Variablen.

SPOSS	R	R	R	Ist-Position der Spindel. Lesen von der SPS in Zehntausendstel Grad (zwischen ±99999999) und von der CNC in Grad (zwischen ±99999.9999).
SRPOSS	R	R	R	Ist-Position der Spindel. Lesen von der SPS in Zehntausendstel Grad (zwischen -3600000 und 3600000) und von der CNC in Grad (zwischen -360 und 360).
STPOSS	R	R	R	Soll-Position der Spindel. Lesen von der SPS in Zehntausendstel Grad (zwischen ± 999999999) und von der CNC in Grad (zwischen ± 99999.9999).
SRTPOS	R	R	R	Soll-Position der Spindel. Lesen von der SPS in Zehntausendstel Grad (zwischen 0 und 3600000) und von der CNC in Grad (zwischen 0 und 360).
SDRPOS	R	R	R	Position, die der Sercos-Servoantrieb anzeigt.
SPRGSP	R	R	R	Position, die in einer M19 im Programm für die zweite Spindel programmiert ist.

Variablen, die mit dem Verfolgungsfehler in Verbindung stehen.

SFLWES	R	R	R	Nachlauffehler der Spindel.
--------	---	---	---	-----------------------------

Variablen, die mit dem Maschinenwerkzeug in Verbindung stehen.

Variable	CNC	SPS	DNC	(Abschnitt 13.2.13)
ASPROG	R	R	-	Einprogrammierte Drehzahl in der M45 S innerhalb der dazugehörigen Subroutine.

CNC 8055 CNC 8055i

Die SPS zugeordnete Variablen.

Variable	CNC	SPS	DNC	(Abschnitt 13.2.14)	
PLCMSG	R	=	R	Nummer der aktiven Meldung vom Bearbeitungszentrum, welche die höchste Priorität hat.	
PLCIn	R/W	-	-	32 Eingänge des Bearbeitungszentrums ab Eingang (n).	
PLCOn	R/W	-	-	32 Ausgänge des Bearbeitungszentrums ab Eingang (n).	
PLCMn	R/W	-	-	32 Markierungen des Bearbeitungszentrums ab Eingang (n).	
PLCRn	R/W	-	-	Register (n).	
PLCTn	R/W	-	-	Zählung der Zeittaktsteuerung (n).	
PLCCn	R/W	-	-	Zählung mit dem Zähler (n).	
PLCMMn	R/W	-	-	Modifiziert die Flagge (n) des Bearbeitungszentrums.	

Variablen, die mit den lokalen und globalen Parametern in Zusammenhang stehen.

Variable	CNC	SPS	DNC	(Abschnitt 13.2.15)	
GUP n	-	R/W	-	Globaler Parameterwert (P100-P299) [n].	
LUP (a,b)	-	R/W	-	Angezeigter lokaler Parameter (P0-P25) (b), auf der Ebene der Verschachtelung (a).	
CALLP	R	-	-	Angabe der definierten und der nicht definierten lokalen Parameter i Aufrufen für Unterprogramme mittels der mnemonischen Codes PCAL und MCALL.	

Sercos.

Variable	CNC	SPS	DNC	(Abschnitt 13.2.16)				
SETGE(X-C)	W	W	-	Arbeitsbereich und Gesamtheit der Servoantriebsparameter der Achse (X-C)				
SETGES	W	W	-	Arbeitsbereich und Gesamtheit der Servoantriebsparameter der Hauptspindel				
SSETGS	W	W	-	Arbeitsbereich und Gesamtheit der Servoantriebsparameter der zweiten Spindel.				
SVAR(X-C) id	R/W	-	-	Variable Sercos, die dem Identifikator "id" der Achse (X-C) entspricht.				
SVARS id	R/W	-	-	Variable Sercos, die dem Identifikator "id" der Hauptspindel entspricht.				
SSVARS id	R/W	-	-	Variable Sercos, die dem Identifikator "id" der zweiten Spindel entspricht.				
TSVAR(X-C) id	R	-	-	Drittes Attribut der Variable Sercos des Identifikators "id" der Achse (X-C).				
TSVARS id	R	-	-	Drittes Attribut der Variable Sercos des Identifikators "id" der Hauptspindel.				
TSSVAR id	R	-	-	Drittes Attribut der Variable Sercos des Identifikators "id" der zweiten Spindel.				

Variablen zur Konfiguration der Hard- und Software.

Variable	CNC	SPS	DNC	(Abschnitt 13.2.17)			
HARCON	R	R	R	Gibt durch Bits die Hardware-Konfiguration der CNC an.			
HARCOA	R	R	R	Gibt durch Bits die Hardware-Konfiguration der CNC an.			
IDHARH	R	R	R	ldentifikator für die Hardware, 8 Ziffern mit geringem Gewicht.			
IDHARL	R	R	R	Identifikator für die Hardware, 4 Ziffern mit größerem Gewicht.			
SOFCON	R	R	R	CNC-Softwareversion (bits 15-0) und HD (bits 31-16).			
HDMEGA	R	R	R	Dateigröße in Festplatte-Megabytes.			
KEYIDE	R	R	R	Tastaturkode gemäß der automatischen Erkennung.			
MODEL	R	R	R	Kennzeichnen Sie das Modell der CNC, Fräs- oder Drehmaschine.			

CNC 8055 CNC 8055i

Ferndiagnose zugeordnete Variablen.

Variable	CNC	SPS	DNC	(Abschnitt 13.2.18)
HARSWA	R	R	R	Hardware-Konfiguration.
HARSWB	R	R	R	Hardware-Konfiguration.
HARTST	R	R	R	Hardware-Prüfung.
MEMTST	R	R	R	Speicher-Prüfung.
NODE	R	R	R	Anzahl der Knoten im Sercos-Regelschleifring.
VCHECK	R	R	R	Prüfsum der Softwareversion.
IONODE	R	R	R	Gestattet das Lesen der Schalterstellung "ADDRESS" von CAN bei den Ein- und Ausgängen.
IOSLOC	R	R	R	Anzahl der lokalen E/A.
IOSREM	R	R	R	Anzahl der fernen E/A.

Der Betriebsart zugeordneter Variablen.

Variable	CNC	SPS	DNC	((Abschnitt	13.2.19)
OPMODE	R	R	R	Betriebsart.		
OPMODA	R	R	R	Betriebsmodus, wenn man im Hauptkanal arbeitet.		
OPMODB	R	R	R	Art der Simulation.		
OPMODC	R	R	R	Achsen, die über das Handrad ausgewählt wurden.		

Sonstige Variablen.

Variable	CNC	SPS	DNC	(Abschnitt 13.2.20)
NBTOOL	R	-	R	Nummer des Werkzeugs, das überwacht wird.
PRGN	R	R	R	Nummer des in der Ausführung befindlichen Programms.
BLKN	R	R	R	Kennungsnummer des letzten ausgeführten Satzes.
GSn	R	-	-	Status der angeforderten Funktion G (n).
GGSA	-	R	R	Status der Funktionen G00 bis G24.
GGSB	-	R	R	Status der Funktionen G25 bis G49.
GGSC	-	R	R	Status der Funktionen G50 bis G74.
GGSD	-	R	R	Status der Funktionen G75 bis G99.
MSn	R	-	-	Status der Funktion M (n).
GMS	-	-	R	Status der Funktionen M (06, 8, 9, 19, 30, 4144).
PLANE	R	R	R	Abszissenachsen und Ordinatenachsen der aktive Ebene.
LONGAX	R	R	R	Die Achse, auf welche die Längenkompensation (G15) angewendet wird.
MIRROR	R	R	R	Aktive Spiegelbilder.
SCALE	R	R	R	Maßstab Allgemein-Faktor. Lesen von der SPS in Zehntausendstel.
SCALE(X-C)	R	R	R	Besonderer Maßstabsfaktor der angegebenen Achse. Lesen von der SPS in Zehntausendstel.
ORGROT	R	R	R	Drehwinkel des Koordinatensystems (G73).
ROTPF	R	-	-	Drehzentrum gemäß der Abszissenachse.
ROTPS	R	-	-	Drehzentrum gemäß der Ordinatenachse.
PRBST	R	R	R	Rückgabe des Tasterstatus.
CLOCK	R	R	R	Systemuhr, in Sekunden.
TIME	R	R	R/W	Uhrzeit in Format Stunde-Minuten-Sekunden.
DATE	R	R	R/W	Datum in Format Jahr-Monat-Tag.
TIMER	R/W	R/W	R/W	Die Uhr mit Anzeige in Sekunden, die von der SPS aktiviert wurde.
CYTIME	R	R	R	Zeit der Ausführung bei einem Werkstück in Hundertstelsekunden.
PARTC	R/W	R/W	R/W	Werkstückzähler in der CNC.
FIRST	R	R	R	Erstmalige Ausführung eines Programms.
KEY	R/W	R/W	R/W	Kennung für die Taste.
KEYSRC	R/W	R/W	R/W	Vorgehensweise mit den Tasten.
ANAIn	R	R	R	Spannung des Analogeingangs [n] in Volt.
ANAOn	R/W	R/W	R/W	Spannung in Volt, die am Analogausgang (n) anliegen soll.
CNCERR	-	R	R	Nummer des aktiven Fehlers in der CNC.
PLCERR	-	-	R	Nummer des aktiven Fehlers in der SPS.
DNCERR	-	R	-	Nummer des Fehlers, der in der Kommunikation über DNC aufgetreten ist.
AXICOM	R	R	R	Achspaare, die mit Hilfe der Funktion G28 umgeschaltet werden können.

CNC 8055 CNC 8055i

Variable	CNC	SPS	DNC	(Abschnitt 13.2.20)
TANGAN	R	R	R	Winkelstellung in bezug auf Bahn G45.
TPIOUT(X-C)	R	R	R	Ausgang PI der Masterachse der Tandem-Achse (U/min).
DNCSTA	-	R	-	DNC-Übertragungsstatus.
TIMEG	R	R	R	Verbleibende Zeit zur Beendigung des Zeittaktsteuerungssatzes (in Hundertstelsekunden)
SELPRO	R/W	R/W	R	Wenn es zwei Eingänge für den Messtaster gibt, wird ausgewählt, welches der aktive Eingang ist.
DIAM	R/W	R/W	R	Gestattet den Modus der Programmierung für die Maßangaben der X-Achse zwischen Radien und Durchmesser zu wechseln.
PRBMOD	R/W	R/W	R	Zeigt an, ob man einen Abtastfehler in folgenden Fällen anzeigen muss.
RIP	R	R	R	Resultierende theoretische, lineare Drehzahl der folgenden Schleife folgenden (in mm/min).
TEMPIn	R	R	R	Anzeige der Temperatur in Zehntelgrad, die vom Melder PT 100 gemessen wird.
TIPPRB	R	R	R	Zyklus PROBE, der gerade ausgeführt wird.
TIPDIG	R	R	R	Zyklus DIGIT, der gerade ausgeführt wird.
PANEDI	R	R	R	WINDRAW55-Anwendung. Bildschirm-Nummer, die gerade ausgeführt wird.
DATEDI	R	R	R	WINDRAW55-Anwendung. Nummer des Elementes, das gerade ausgeführt wird.
FBDIF(X-C)	R	R	R	Erlaubt die Darstellung des Unterschiedes zwischen den Werten der ersten und zweiten Messwerterfassung im Oszilloskop.
CYCLEV	R	R	R	In dem Dialogmodell wird die Zeilennummer angegeben, die zu jedem Zeitpunkt angezeigt werden.
CYCEDI	R	R	R	In dem Dialogmodell wird die Zyklusnummer oder Bildschirme angegeben, die zu jedem Zeitpunkt angezeigt werden.
DISBLO	R	R	R	Variable, die den Wert der Gesamtentfernung anzeigt, die in den Sätzen mit Look-Ahead einprogrammiert wird.
MIXPO(XC)	R	R	R	Variable, welche auf die Position der Achse mit der gemischten Messwerterfassung hinweist.
FLWAC(XC)	R	R	R	Variable, die den tatsächlichen Fehler anzeigt, wobei die zweite Messwerterfassung berücksichtigt wird.

Die Variable "KEY" in der CNC dient einzig und allein zum Schreiben (W) im Kanal des Nutzers. Die Variable "NBTOOL" kann man innerhalb der Subroutine für den Werkzeugwechsel verwenden.

CNC 8055 CNC 8055i

KENNUNG FÜR DIE TASTEN

Alphanumerische Tastatur und Bildschirm

Kennung für die Tasten

CNC 8055 CNC 8055i

CNC 8055 CNC 8055i

Alphanumerischer Bedienteil

Kennung für die Tasten

CNC 8055 CNC 8055i

CNC 8055 CNC 8055i

Kennung für die Tasten

FAGOR =

CNC 8055 CNC 8055i

CNC 8055 CNC 8055i

MCO/TCO-Bedienteil

Kennung für die Tasten

CNC 8055 CNC 8055i

D.

Kennung für die Tasten

CNC 8055 CNC 8055i

11" LCD-Monitor

Kennung für die Tasten

CNC 8055 CNC 8055i

Kennung für die Tasten

CNC 8055 CNC 8055i

SEITEN DES HILFESYSTEMS ZUR PROGRAMMIERUNG

Diese Seiten können mit Hilfe der Programmzeile "PAGE" der Höheren Ebene der Programmiersprache angezeigt werden. Alle gehören zum System der CNC und man verwendet sie als Hilfeseiten für die jeweiligen Funktionen.

Sprach-grafische Hilfen

. •	
Seite 1000	Vorbereitende Funktionen G00-G09.
Seite 1001	Vorbereitende Funktionen G10-G19.
Seite 1002	Vorbereitende Funktionen G20-G44.
Seite 1003	Vorbereitende Funktionen G53-G59.
Seite 1004	Vorbereitende Funktionen G60-G69.
Seite 1005	Vorbereitende Funktionen G70-G79.
Seite 1006	Vorbereitende Funktionen G80-G89.
Seite 1007	Vorbereitende Funktionen G90-G99.
Seite 1008	Hilfsfunktionen (M).
Seite 1009	Die M-Hilfefunktionen mit dem Symbol der folgenden Seite.
Seite 1010	Fällt zusammen mit der 250 des Verzeichnisses, wenn es vorhanden ist.
Seite 1011	Fällt zusammen mit der 251 des Verzeichnisses, wenn es vorhanden ist.
Seite 1012	Fällt zusammen mit der 252 des Verzeichnisses, wenn es vorhanden ist.
Seite 1013	Fällt zusammen mit der 253 des Verzeichnisses, wenn es vorhanden ist.
Seite 1014	Fällt zusammen mit der 254 des Verzeichnisses, wenn es vorhanden ist.
Seite 1015	Fällt zusammen mit der 255 des Verzeichnisses, wenn es vorhanden ist.
Seite 1016	Wörterbuch der höheren Programmiersprache (von A bis G).
Seite 1017	Wörterbuch der höheren Programmiersprache (von H bis N).
Seite 1018	Wörterbuch der höheren Programmiersprache (von O bis S).
Seite 1019	Wörterbuch der höheren Programmiersprache (von T bis Z).
Seite 1020	Variablen, die mit Hilfe einer höheren Ebene (1e Teil) zugänglich sind.
Seite 1021	Variablen, die mit Hilfe einer höheren Ebene (2e Teil) zugänglich sind.
Seite 1022	Variablen, die mit Hilfe einer höheren Ebene (3e Teil) zugänglich sind.
Seite 1023	Variablen, die mit Hilfe einer höheren Ebene (4e Teil) zugänglich sind.
Seite 1024	Variablen, die mit Hilfe einer höheren Ebene (5e Teil) zugänglich sind.
Seite 1025	Variablen, die mit Hilfe einer höheren Ebene (6e Teil) zugänglich sind.
Seite 1026	Variablen, die mit Hilfe einer höheren Ebene (7e Teil) zugänglich sind.
Seite 1027	Variablen, die mit Hilfe einer höheren Ebene (8e Teil) zugänglich sind.
Seite 1028	Variablen, die mit Hilfe einer höheren Ebene (9e Teil) zugänglich sind.
Seite 1029	Variablen, die mit Hilfe einer höheren Ebene (10e Teil) zugänglich sind.
Seite 1030	Variablen, die mit Hilfe einer höheren Ebene (11e Teil) zugänglich sind.
Seite 1031	Variablen, die mit Hilfe einer höheren Ebene (12e Teil) zugänglich sind.
Seite 1032	Mathematische Operatoren.

CNC 8055i

Syntaxhilfen:ISO-Sprache

Syntaxhilfen:ISO-Sprache				
Seite 1033	Programmsatz-Aufbau.			
Seite 1034	Lineare Interpolation und Positionierung:			
Seite 1035	Lineare Interpolation und Positionierung:			
Seite 1036	Variablen, die mit Hilfe einer höheren Ebene (1e Teil) zugänglich sind.			
Seite 1037	Variablen, die mit Hilfe einer höheren Ebene (2e Teil) zugänglich sind.			
Seite 1038	Variablen, die mit Hilfe einer höheren Ebene (3e Teil) zugänglich sind.			
Seite 1039	Tangente-kreisförmige Bahn: G08 (1e Teil)			
Seite 1040	Tangente-kreisförmige Bahn: G08 (2e Teil)			
Seite 1041	Kreisförmige Bahn mit drei Punkten: G09 (1e Teil)			
Seite 1042	Kreisförmige Bahn mit drei Punkten: G09 (2e Teil)			
Seite 1043	Elektronisches Gewindeschneiden: G33			
Seite 1044	Verrundung: G36.			
Seite 1045	Tangentialeingang: G37.			
Seite 1046	Tangentialausgang: G38.			
Seite 1047	Abschrägung: G39.			
Seite 1048	Verweilen / Unterbrechung bei der Satzvorbereitung: G04, G04K.			
Seite 1049	Scharfe Ecken / runde Ecken: G07, G05.			
Seite 1050	Spiegelbild: G11, G12, G13, G10, G14.			
Seite 1051	Ebenen-Programmierung und Längsachse: G16, G17, G18, G19, G15.			
Seite 1052	Arbeitsbereiche: G21, G22.			
Seite 1053	Radiuskompensation: G40, G41, G42.			
Seite 1054	Längenkompensation: G43, G44.			
Seite 1055	Nullpunktverschiebungen.			
Seite 1056	Millimeter/Zoll G71-G70.			
Seite 1057	Skalierungsfaktor: G72			
Seite 1058	Koordinatendrehung: G73			
Seite 1059	Maschinenreferenzsuche: G74			
Seite 1060	Arbeit mit Meßtaster: G75			
Seite 1061	Elektronische Achskopplung: G77, G78			
Seite 1062	Absolut/Inkremental: G90, G91			
Seite 1063	$\label{lem:condinates} Vor auswahlderKoordinatenwerteunddesNullpunktsdesPolarwinkels:G92,G93.$			
Seite 1064	Vorschubprogrammierung: G94, G95.			
Seite 1065	Die G-Funktionen, die mit den Festzyklen in Verbindung stehen: G79, G80, G98, G99.			
Seite 1066	Programmierung von Hilfsfunktionen F, S, T und D.			
0-11-1007	December 1997 -			

Programmierung von Hilfsfunktionen M.

Seite 1067

CNC 8055 CNC 8055i

Seite 1098

Seite 1099

Seite 1117

Syntaxhilfen: CNC-Tabellen

Seite 1090	Korrekturtabelle.
Seite 1091	Werkzeugtabelle.
Seite 1092	Werkzeugmagazintabelle.
Seite 1093	Hilfsfunktionstabelle M.
Seite 1094	Nullpunkttabelle.
Seite 1095	Spindelkompensationstabelle.
Seite 1096	Kreuzkompensationstabelle.
Seite 1097	Maschinenparametertabellen.

Syntaxhilfen: Höhere Programmiersprache.

Passwords-Tabelle.

Anweisung SYMBOL.

Seite 1100	Anweisungen FEHLER und MSG.
Seite 1101	Anweisungen GOTO und RPT.
Seite 1102	Anweisungen OPEN und WRITE.
Seite 1103	Anweisungen SUB und RET.
Seite 1104	Anweisungen CALL, PCALL, MCALL, MDOFF und PROBE.
Seite 1105	Anweisungen DSBLK, ESBLK, DSTOP, ESTOP, DFHOLD und EFHOLD.
Seite 1106	Anweisung IF.
Seite 1107	Zuordnungssätzen.
Seite 1108	Mathematische Ausdrücken.
Seite 1109	Anweisung PAGE.
Seite 1110	Anweisung ODW.
Seite 1111	Anweisung DW.
Seite 1112	Anweisung IB.
Seite 1113	Anweisung SK.
Seite 1114	Anweisungen WKEY und SYSTEM.
Seite 1115	Anweisung KEYSRC.
Seite 1116	Anweisung WBUF.

Maschinenparametertabellen von Anwender.

CNC 8055 CNC 8055i

Syntaxhilfen: Festzyklus

•	•
Seite 1070	Mehrfachbearbeitung in gerader Linie: G60.
Seite 1071	Mehrfachbearbeitung im Parallelogramm: G61.
Seite 1072	Raster-Mehrfachbearbeitung: G62.
Seite 1073	Mehrfachbearbeitung im Kreis: G63.
Seite 1074	Mehrfachbearbeitung im Kreisbogen: G64.
Seite 1075	Programmierte Bearbeitung über Kreisbogensehne: G65.
Seite 1076	Festzyklus für Tasche mit Inseln: G66.
Seite 1077	Schruppen von Tasche mit Inseln: G67.
Seite 1078	Schlichten von Tasche mit Inseln: G68.
Seite 1079	Komplexes Tieflochbohren mit variabler Steigung: G69.
Seite 1080	Bohrzyklus: G81.
Seite 1081	Bohrzyklus mit Verweilzeit: G82.
Seite 1082	Komplexes Tieflochbohren mit konstantem Übergang: G83
Seite 1083	Gewindebohrzyklus: G84
Seite 1084	Festzyklus reiben: G85
Seite 1085	Ausbohr-Festzyklus mit Rückzug in G00: G86.
Seite 1086	Festzyklus Rechtecktaschen: G87.
Seite 1087	Festzyklus Kreistaschen: G88.
Seite 1088	Ausbohr-Festzyklus mit Rückzug in G01: G89.

CNC 8055 CNC 8055i

Modelle ·M· & ·EN· Soft: V01.6x

WARTUNG

Sauberkeit

Wenn sich Schmutz im Gerät ansammelt, kann dieser wie ein Schirm wirken, der eine angemessene Abfuhr der von den internen elektronischen Schaltkreisen erzeugten Wärme und Störung damit der numerischen Steuerung verhindert.

Dies kann zu Überhitzung und Beschädigung der Anzeige führen. Schmutzansammlungen können manchmal außerdem als elektrischer Leiter wirken und so Störungen der internen Schaltkreise des Geräts hervorrufen, vor allem wenn die Luftfeuchtigkeit hoch ist.

Um das Bedienpult und den Monitor zu reinigen, wird der Einsatz eines weichen Tuches empfohlen, das in desionisiertem Wasser und/oder Haushaltsgeschirrspülmittel, das nicht abreibend wirkt (flüssig, niemals in Pulverform) oder eher mit 75%-Alkohol eingetaucht wurde.

Keine Pressluft zur Säuberung des Geräts verwenden, da dies Aufladungen bewirken kann, die dann wiederum zu elektrostatischen Entladungen führen können.

Die Kunststoffteile, welche an der Vorderseite verwendet werden, sind beständig gegen:

- Fette und Mineralöle.
- · Laugen.
- · Gelöste Putzmittel.
- Alkohol.

Fagor Automation ist nicht verantwortlich für irgendwelche materielle oder technische Schäden, die auf Grund der Nichteinhaltung dieser grundlegenden Anforderungen an die Sicherheit entstehen könnten.

Um die Sicherungen zu überprüfen, schalten Sie vorher die Stromversorgung ab. Wenn sich die CNC beim Betätigen des Startschalters nicht einschaltet, die Sicherung auf einwandfreien Zustand und Eignung überprüfen.

Reinigungsmittel vermeiden. Die Einwirkung von Lösungsmitteln wie Chlorkohlenwasserstoffen, Benzol, Estern und Äthern kann die Kunststoffe beschädigen, aus denen die Frontseite des Geräts besteht.

Nicht im Geräteinneren herumhantieren. Das Geräteinnere darf nur von befugtem Personal von Fagor Automation manipuliert werden.

Die Stecker nicht bei an das Stromnetz angeschlossenem Gerät handhaben. Sich vor der Handhabung der Stecker (Eingänge/Ausgänge, Mess-Systemeingang, etc.) vergewissern, dass das Gerät icht an das Stromnetz angeschlossen ist.

Wartung

CNC 8055 CNC 8055i

Wartung

CNC 8055 CNC 8055i

CNC 8055 CNC 8055i

SOFT: V01.6x

CNC 8055 CNC 8055i

SOFT: V01.6x